

Journals

of the
Legislative Assembly
of
Saskatchewan

December 5 to December 15, 2011;
March 5 to May 17, 2012;
October 25, 2012

In the Sixtieth and Sixty-First Year of the Reign of Our Sovereign Lady
Queen Elizabeth II

First Session of the Twenty-Seventh Legislature

Session 2011-2012

REGINA:
Printed by Order of the Legislative Assembly
2012

LEGISLATIVE ASSEMBLY OF SASKATCHEWAN

Table of Contents

Lieutenant Governor	i
House Positions.....	i
Members of the Legislative Assembly	ii to iii
Constituencies represented in the Legislative Assembly.....	iv to v
Cabinet Ministers	vi
Committee Membership.....	vii to viii
Statistics	ix to x
Proclamation	1
Journals	3 to 185
Appendix A – Questions and Answers, Chronological Listing.....	A-1 to A-89
Appendix B – Questions and Answers, Subject Listing	B-1 to B-16
Appendix C – Bills.....	C-1 to C-4
Appendix D – Sessional Papers, Subject Listing.....	D-1 to D-20
Appendix E – Sessional Papers, Alphabetical Listing.....	E-1 to E-12
Index to Journals	F-1 to F-14

LEGISLATIVE ASSEMBLY OF SASKATCHEWAN

Lieutenant Governor of Saskatchewan	Honourable Gordon L. Barnhart ¹
Lieutenant Governor of Saskatchewan	Honourable Vaughn Solomon Schofield ²
Speaker	Hon. Dan D'Autremont ³
Premier	Hon. Brad Wall
Leader of the Opposition	John Nilson
Deputy Speaker / Chair of Committee of the Whole	Glen Hart ⁴
Deputy Chair of Committees	Christine Tell ⁵
Deputy Chair of Committees	Corey Tochor ⁶
Government House Leader	Jeremy Harrison ⁷
Deputy Government House Leader	Gordon Wyant ⁸
Government Whip	Randy Weekes ⁹
Government Whip	Greg Ottenbreit ¹⁰
Deputy Government Whip	Greg Ottenbreit ¹¹
Deputy Government Whip	Gene Makowsky ¹²
Opposition House Leader	Warren McCall
Deputy Opposition House Leader	Cathy Sproule
Opposition Whip	Doyle Vermette
Deputy Opposition Whip	Cam Broten
Clerk	Gregory Putz
Principal Clerk	Iris Lang
Law Clerk and Parliamentary Counsel	Kenneth S. Ring, Q.C.
Sergeant-at-Arms	Patrick Shaw
Journals Clerk	Allison Gartner
Journals Clerk	Traci Willis

¹ Until March 22, 2012

² Appointed March 22, 2012

³ Appointed December 5, 2011

⁴ Appointed December 6, 2011

⁵ Effective December 6, 2011 – May 24, 2012

⁶ Effective May 25, 2012

⁷ Effective December 5, 2011

⁸ Effective December 5, 2011

⁹ Until May 24, 2012

¹⁰ Effective May 25, 2012

¹¹ Until May 24, 2012

¹² Effective May 25, 2012

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN
First Session of the Twenty-Seventh Legislature

NAME OF MEMBER	CONSTITUENCY	POLITICAL AFFILIATION
Belanger, Buckley	Athabasca	NDP
Bjornerud, Bob	Melville-Saltcoats	SP
Boyd, Hon. Bill	Kindersley	SP
Bradshaw, Fred	Carrot River Valley	SP
Brkich, Greg P.	Arm River-Watrous	SP
Brotten, Cam	Saskatoon Massey Place	NDP
Campeau, Jennifer	Saskatoon Fairview	SP
Chartier, Danielle	Saskatoon Riversdale	NDP
Cheveldayoff, Hon. Ken	Saskatoon Silver Springs	SP
Cox, Herb	The Battlefords	SP
D'Autremont, Hon. Dan	Cannington	SP
Docherty, Mark	Regina Coronation Park	SP
Doherty, Hon. Kevin	Regina Northeast	SP
Doke, Larry	Cut Knife-Turtleford	SP
Draude, Hon. June	Kelvington-Wadena	SP
Duncan, Hon. Dustin	Weyburn-Big Muddy	SP
Eagles, Doreen	Estevan	SP
Elhard, Hon. Wayne	Cypress Hills	SP
Forbes, David	Saskatoon Centre	NDP
Harpauer, Hon. Donna	Humboldt	SP
Harrison, Jeremy	Meadow Lake	SP
Hart, Glen	Last Mountain-Touchwood	SP
Heppner, Hon. Nancy	Martensville	SP
Hickie, Darryl	Prince Albert Carlton	SP
Hutchinson, Bill	Regina South	SP
Huyghebaert, D.F. (Yogi)	Wood River	SP
Jurgens, Victoria	Prince Albert Northcote	SP
Kirsch, Delbert	Batoche	SP
Krawetz, Hon. Ken	Canora-Pelly	SP
Lawrence, Greg	Moose Jaw Wakamow	SP
Makowsky, Gene	Regina Dewdney	SP
Marchuk, Hon. Russ	Regina Douglas Park	SP

MEMBERS OF THE LEGISLATIVE ASSEMBLY OF SASKATCHEWAN
First Session of the Twenty-Seventh Legislature

NAME OF MEMBER	CONSTITUENCY	POLITICAL AFFILIATION
McCall, Warren	Regina Elphinstone-Centre	NDP
McMillan, Hon. Tim	Lloydminster	SP
McMorris, Hon. Don	Indian Head-Milestone	SP
Merriman, Paul	Saskatoon Sutherland	SP
Michelson, Warren	Moose Jaw North	SP
Moe, Scott	Rosthern-Shellbrook	SP
Morgan, Hon. Don	Saskatoon Southeast	SP
Nilson, John	Regina Lakeview	NDP
Norris, Rob	Saskatoon Greystone	SP
Ottenbreit, Greg	Yorkton	SP
Parent, Roger	Saskatoon Meewasin	SP
Phillips, Kevin	Melfort	SP
Reiter, Hon. Jim	Rosetown-Elrose	SP
Ross, Laura	Regina Qu'Appelle Valley	SP
Sproule, Cathy	Saskatoon Nutana	NDP
Steinley, Warren	Regina Walsh Acres	SP
Stewart, Hon. Lyle	Thunder Creek	SP
Tell, Hon. Christine	Regina Wascana Plains	SP
Tochor, Corey	Saskatoon Eastview	SP
Toth, Don	Moosomin	SP
Vermette, Doyle	Cumberland	NDP
Wall, Hon. Brad	Swift Current	SP
Weekes, Hon. Randy	Biggar	SP
Wilson, Nadine	Saskatchewan Rivers	SP
Wotherspoon, Trent	Regina Rosemont	NDP
Wyant, Hon. Gordon	Saskatoon Northwest	SP

NDP New Democratic Party
 SP Saskatchewan Party

CONSTITUENCIES REPRESENTED IN THE LEGISLATIVE ASSEMBLY
SHOWING MEMBERS AND PARTY AFFILIATIONS

CONSTITUENCY	NAME OF MEMBER	POLITICAL AFFILIATION
Arm River-Watrous	Brkich, Greg P.	SP
Athabasca	Belanger, Buckley	NDP
Batoche	Kirsch, Delbert	SP
Biggar	Weekes, Hon. Randy	SP
Cannington	D'Autremont, Hon. Dan	SP
Canora-Pelly	Krawetz, Hon. Ken	SP
Carrot River Valley	Bradshaw, Fred	SP
Cumberland	Vermette, Doyle	NDP
Cut Knife-Turtleford	Doke, Larry	SP
Cypress Hills	Elhard, Hon. Wayne	SP
Estevan	Eagles, Doreen	SP
Humboldt	Harpauer, Hon. Donna	SP
Indian Head-Milestone	McMorris, Hon. Don	SP
Kelvington-Wadena	Draude, Hon. June	SP
Kindersley	Boyd, Hon. Bill	SP
Last Mountain-Touchwood	Hart, Glen	SP
Lloydminster	McMillan, Hon. Tim	SP
Martensville	Heppner, Hon. Nancy	SP
Meadow Lake	Harrison, Jeremy	SP
Melfort	Phillips, Kevin	SP
Melville-Saltcoats	Bjornerud, Bob	SP
Moose Jaw North	Michelson, Warren	SP
Moose Jaw Wakamow	Lawrence, Greg	SP
Moosomin	Toth, Don	SP
Prince Albert Carlton	Hickie, Darryl	SP
Prince Albert Northcote	Jurgens, Victoria	SP
Regina Coronation Park	Docherty, Mark	SP
Regina Dewdney	Makowsky, Gene	SP
Regina Douglas Park	Marchuk, Hon. Russ	SP
Regina Elphinstone-Centre	McCall, Warren	NDP
Regina Lakeview	Nilson, John	NDP
Regina Northeast	Doherty, Hon. Kevin	SP
Regina Qu'Appelle Valley	Ross, Laura	SP

CONSTITUENCIES REPRESENTED IN THE LEGISLATIVE ASSEMBLY
SHOWING MEMBERS AND PARTY AFFILIATIONS

CONSTITUENCY	NAME OF MEMBER	POLITICAL AFFILIATION
Regina Rosemont	Wotherspoon, Trent	NDP
Regina South	Hutchinson, Bill	SP
Regina Walsh Acres	Steinley, Warren	SP
Regina Wascana Plains	Tell, Hon. Christine	SP
Rosetown-Elrose	Reiter, Hon. Jim	SP
Rosthern-Shellbrook	Moe, Scott	SP
Saskatchewan Rivers	Wilson, Nadine	SP
Saskatoon Centre	Forbes, David	NDP
Saskatoon Eastview	Tochor, Corey	SP
Saskatoon Fairview	Campeau, Jennifer	SP
Saskatoon Greystone	Norris, Rob	SP
Saskatoon Massey Place	Brotten, Cam	NDP
Saskatoon Meewasin	Parent, Roger	SP
Saskatoon Northwest	Wyant, Hon. Gordon	SP
Saskatoon Nutana	Sproule, Cathy	NDP
Saskatoon Riversdale	Chartier, Danielle	NDP
Saskatoon Silver Springs	Cheveldayoff, Hon. Ken	SP
Saskatoon Southeast	Morgan, Hon. Don	SP
Saskatoon Sutherland	Merriman, Paul	SP
Swift Current	Wall, Hon. Brad	SP
The Battlefords	Cox, Herb	SP
Thunder Creek	Stewart, Hon. Lyle	SP
Weyburn-Big Muddy	Duncan, Hon. Dustin	SP
Wood River	Huyghebaert, D.F. (Yogi)	SP
Yorkton	Ottenbreit, Greg	SP

NDP New Democratic Party
SP Saskatchewan Party

CABINET MINISTERS

PORTFOLIO	MINISTER (November 30/11)	MINISTER (MAY 25/12)	MINISTER (OCTOBER 17/12)
Premier	Hon. B. Wall	Hon. B. Wall	Hon. B. Wall
Deputy Premier	Hon. K. Krawetz	Hon. K. Krawetz	Hon. K. Krawetz
Advanced Education		Hon. D. Morgan	Hon. D. Morgan
Advanced Education, Employment and Immigration	Hon. R. Norris		
Agriculture	Hon. B. Bjornerud	Hon. L. Stewart	Hon. L. Stewart
Central Services		Hon. N. Heppner	Hon. N. Heppner
Corrections and Policing		Hon. C. Tell	Hon. C. Tell
Corrections, Public Safety and Policing	Hon. D.F. (Yogi) Huyghebaert		
Crown Investments		Hon. D. Harpauer	Hon. D. Harpauer
Crown Investments Corporation	Hon. T. McMillan		
Economy		Hon. B. Boyd	Hon. B. Boyd
Education	Hon. D. Harpauer	Hon. R. Marchuk	Hon. R. Marchuk
Energy and Resources	Hon. B. Boyd	Hon. T. McMillan	Hon. T. McMillan
Enterprise	Hon. J. Harrison		
Environment	Hon. D. Duncan	Hon. K. Cheveldayoff	Hon. K. Cheveldayoff
Finance	Hon. K. Krawetz	Hon. K. Krawetz	Hon. K. Krawetz
First Nations and Métis Relations	Hon. K. Cheveldayoff		
First Nations, Métis and Northern Affairs		Hon. J. Reiter	Hon. J. Reiter
Global Transportation Hub Authority	Hon. B. Boyd	Hon. B. Boyd	Hon. B. Boyd
Government Relations		Hon. J. Reiter	Hon. J. Reiter
Government Services	Hon. L. Ross		
Health	Hon. D. McMorris	Hon. D. Duncan	Hon. D. Duncan
Highways and Infrastructure	Hon. J. Reiter	Hon. D. McMorris	Hon. D. McMorris
Information Services Corporation	Hon. T. McMillan	Hon. D. McMorris	Hon. D. McMorris
Information Technology Office	Hon. T. McMillan		
Innovation	Hon. R. Norris		
Intergovernmental Affairs	Hon. B. Wall	Hon. B. Wall	Hon. B. Wall
Justice and Attorney General	Hon. D. Morgan	Hon. G. Wyant	Hon. G. Wyant
Labour Relations and Workplace Safety	Hon. D. Morgan	Hon. D. Morgan	Hon. D. Morgan
Lean Initiative		Hon. N. Heppner	Hon. N. Heppner
Liquor and Gaming Authority	Hon. D. Morgan	Hon. D. Harpauer	Hon. D. Harpauer
Municipal Affairs	Hon. D. Hickie		
Northern Affairs	Hon. K. Cheveldayoff		
Parks, Culture and Sport		Hon. K. Doherty	Hon. K. Doherty
Provincial Capital Commission	Hon. B. Hutchinson	Hon. K. Doherty	Hon. K. Doherty
Provincial Secretary	Hon. W. Elhard	Hon. W. Elhard	Hon. W. Elhard
Public Service Commission	Hon. J. Draude	Hon. N. Heppner	Hon. N. Heppner
Rural and Remote Health		Hon. R. Weekes	Hon. R. Weekes
Saskatchewan Crop Insurance Corporation	Hon. B. Bjornerud	Hon. L. Stewart	Hon. L. Stewart
Saskatchewan Gaming Corporation	Hon. K. Cheveldayoff	Hon. D. McMorris	Hon. D. McMorris
Saskatchewan Government Insurance	Hon. T. McMillan	Hon. D. Harpauer	Hon. D. Harpauer
Saskatchewan Power Corporation	Hon. R. Norris	Hon. B. Boyd	Hon. B. Boyd
Saskatchewan Telecommunications	Hon. B. Boyd	Hon. D. McMorris	Hon. D. McMorris
Saskatchewan Transportation Company	Hon. J. Reiter	Hon. D. McMorris	Hon. D. McMorris
Saskatchewan Water Corporation	Hon. D. Duncan	Hon. K. Cheveldayoff	Hon. K. Cheveldayoff
Saskatchewan Water Security Agency			Hon. K. Cheveldayoff
Saskatchewan Watershed Authority	Hon. D. Duncan	Hon. K. Cheveldayoff	Hon. K. Cheveldayoff
Saskatchewan Workers' Compensation Board	Hon. D. Morgan	Hon. D. Morgan	Hon. D. Morgan
SaskBuilds			Hon. D. McMorris
SaskEnergy Incorporated	Hon. D. Duncan	Hon. T. McMillan	Hon. T. McMillan
Social Services	Hon. J. Draude	Hon. J. Draude	Hon. J. Draude
Status of Women	Hon. J. Draude	Hon. J. Draude	Hon. J. Draude
Tourism, Parks, Culture and Sport	Hon. B. Hutchinson		
Tourism Saskatchewan		Hon. T. McMillan	Hon. T. McMillan
Trade	Hon. J. Harrison	Hon. T. McMillan	Hon. T. McMillan
Uranium Development Partnership	Hon. R. Norris	Hon. B. Boyd	Hon. B. Boyd

COMMITTEE MEMBERSHIP

POLICY FIELD COMMITTEES

CROWN AND CENTRAL AGENCIES

Brkich (Chair)
 Bjornerud (appointed June 6, 2012)
 Makowsky
 McCall
 Moe
 Parent
 Weekes (until June 6, 2012)
 Wilson

(Membership – 7)

HUMAN SERVICES

Kirsch (Chair)
 Broten
 Docherty
 Eagles
 Marchuk (until June 6, 2012)
 Merriman
 Lawrence
 Ross (appointed June 6, 2012)

(Membership – 7)

ECONOMY

Toth (Chair)
 Bradshaw
 Campeau (appointed June 6, 2012)
 Chartier
 Doherty (until June 6, 2012)
 Doke
 Heppner (until June 6, 2012)
 Hutchinson (appointed June 6, 2012)
 Jurgens

(Membership – 7)

INTERGOVERNMENTAL AFFAIRS AND JUSTICE

Michelson (Chair)
 Elhard (until Dec. 13, 2011)
 Hickie (appointed June 6, 2012)
 Huyghebaert (appointed June 6, 2012)
 Phillips
 Sproule
 Steinley
 Stewart (until June 6, 2012)
 Tell (until June 6, 2012)
 Tochor (appointed Dec. 13, 2011)

(Membership – 7)

COMMITTEE MEMBERSHIP

HOUSE COMMITTEES

HOUSE SERVICES

D'Autremont (Chair)
Forbes
Harrison
Makowsky (appointed June 6, 2012)
McCall
Ottenbreit
Vermette
Weekes (until June 6, 2012)
Wyant

(Membership – 8)

PRIVATE BILLS

Belanger
Brkich (until June 6, 2012)
Campeau (until June 6, 2012)
Elhard
Hart
Ross (appointed June 6, 2012)
Steinley (appointed June 6, 2012)
Tochor
Wilson

(Membership – 7)

PRIVILEGES

D'Autremont (Chair)
Brkich
Eagles
Forbes
Kirsch
Ottenbreit
Toth

(Membership – 7)

SCRUTINY COMMITTEE

PUBLIC ACCOUNTS

Wotherspoon (Chair)
Campeau
Cox
Hart
Michelson
Moe (appointed June 6, 2012)
Stewart (until June 6, 2012)
Tochor

(Membership – 7)

STATISTICS

LEGISLATIVE ASSEMBLY OF SASKATCHEWAN First Session of the Twenty-Seventh Legislature

ASSEMBLY

Sitting Days	49
Evening Sittings	10
Morning Sittings	14
Sitting Hours	189h 22m
Sessional Papers (including Returns)	292
Petitions for Private Bills presented	0
Petitions (General) presented	269
Petitions (General) received	222
Public Bills introduced	44
Passed – 44	
Passed as amended – 4	
Left standing on Order Paper – 0	
Public Bills reinstated.....	0
Passed – 0	
Private Members' Public Bills introduced.....	3
Passed – 0	
Withdrawn – 0	
Left standing on Order Paper – 3	
Private Bills introduced	0
Passed – 0	
Recorded Divisions	8
Meetings of Committee of Finance	1
Hours in consideration of Estimates in Assembly	3h 20m
Meetings of Committee of the Whole	0
Hours in consideration of Bills in Assembly	71h 53m

COMMITTEES

Consideration of Estimates	
Crown and Central Agencies.....	10h 47m
Economy	15h 21m
House Services.....	0h 48m
Human Services	28h 59m
Intergovernmental Affairs and Justice	16h 39m
Total hours in consideration of Estimates.....	72h 34m
Consideration of Bills	
Crown and Central Agencies.....	1h 07m
Economy	0h 11m
House Services.....	0
Human Services	3h 49m
Intergovernmental Affairs and Justice	12h 12m
Total hours in consideration of Bills.....	17h 19m

STATISTICS

LEGISLATIVE ASSEMBLY OF SASKATCHEWAN First Session of the Twenty-Seventh Legislature

QUESTIONS, WRITTEN	
Asked and answered.....	386
Ruled out of order.....	0
Withdrawn.....	43
Returns	20
Total	449
RETURNS	
Ordered and Tabled.....	16
Converted by the Clerk.....	4
Left Standing on Order Paper.....	0
Total	20
SEVENTY-FIVE MINUTE DEBATE (Rule 24)	
Agreed	0
75 Minutes expired	8
Not taken up	0
Total	8
MOTIONS (Private Members)	
Agreed.....	1
Left Standing on Order Paper.....	1
Total	2

GORDON L. BARNHART
Lieutenant Governor

CANADA

PROVINCE OF SASKATCHEWAN

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories QUEEN, Head of the Commonwealth, Defender of the Faith.

To all whom these Presents shall come, GREETING:

A PROCLAMATION

TO OUR FAITHFUL MEMBERS elected to serve in the Legislative Assembly by our province of Saskatchewan and to every one of you GREETING:

WHEREAS it is expedient for causes and considerations to convene the First Session of the Twenty-Seventh Legislative Assembly of our province of Saskatchewan.

WE DO WILL that you and each of you and all others in this behalf interested on MONDAY the FIFTH day of DECEMBER, 2011, at 10:00 a.m. at our City of Regina, personally be and appear for the DESPATCH OF BUSINESS, there to take into consideration the state and welfare of our said province of Saskatchewan and thereby to do as may seem necessary, HEREIN FAIL NOT.

IN TESTIMONY WHEREOF we have caused the Great Seal of our province of Saskatchewan to be hereunto affixed.

WITNESS: Our right trusty and well beloved Honourable Gordon L. Barnhart, Lieutenant Governor of our province of Saskatchewan.

AT OUR CAPITAL CITY OF REGINA, in our said province, this THIRTIETH day of NOVEMBER in the year of our Lord TWO THOUSAND and ELEVEN and in the SIXTIETH year of our Reign.

By Command,
Gerald Tegart
Deputy Attorney General

JOURNALS

of the

Legislative Assembly of Saskatchewan

First Session

Twenty-Seventh Legislative Assembly

MONDAY, DECEMBER 5, 2011
(1ST DAY)

10:00 a.m.

This being the first day of the meeting of the First Session of the Twenty-Seventh Legislature of the province of Saskatchewan for the despatch of business, pursuant to a Proclamation of His Honour the Honourable Gordon L. Barnhart, Lieutenant Governor of the province, dated the 30th day of November, 2011, David A. Wilkie, Acting Chief Electoral Officer, delivered to Gregory Putz, Clerk of the Legislative Assembly, a Roll containing a list of names of such Members as had been returned to serve in this Legislature, as follows:

Regina, Saskatchewan
November 30, 2011

To: Gregory Putz
Clerk of the Legislative Assembly of Saskatchewan

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

PROVINCIAL CONSTITUENCY	MEMBER ELECTED	RETURNING OFFICER
Arm River-Watrous	Greg Brkich	Noreen Johns
Athabasca	Buckley Belanger	Martin Corrigan
Batoche	Delbert Kirsch	Carmelle Cournoyer
Biggar	Randy Weekes	Violet Kyliuk
Cannington	Dan D'Autremont	Norm Riddell
Canora-Pelly	Ken Krawetz	Vivian Krakowski
Carrot River Valley	Fred F. Bradshaw	Maureen Kurtz
Cumberland	Doyle Vermette	Marlene Wolkosky
Cut Knife-Turtleford	Larry Doke	Gayla Morgan
Cypress Hills	Wayne Elhard	Melinda Roast

Estevan	Doreen Eagles	Vernon Forbes
Humboldt	Donna Harpauer	Jewel Thiessen
Indian Head-Milestone	Don McMorris	Elaine Weimer
Kelvington-Wadena	June Draude	Annette Dubé
Kindersley	Bill Boyd	Dorothy Arthurs
Last Mountain-Touchwood	Glen Hart	Bentley Hilderman
Lloydminster	Tim McMillan	M. Josephine Taylor
Martensville	Nancy Heppner	Joan Steckler
Meadow Lake	Jeremy Harrison	Margaret Alger
Melfort	Kevin Phillips	Larry Zemlak
Melville-Saltcoats	Bob Bjornerud	Kathy Adams
Moose Jaw North	Warren Michelson	Marylynn Smith
Moose Jaw Wakamow	Greg Lawrence	Gilles Doiron
Moosomin	Don Toth	Jeannette Hunter
Prince Albert Carlton	Darryl Hickie	Barry Swanson
Prince Albert Northcote	Victoria Jurgens	Jeff Fisher
Regina Coronation Park	Mark Docherty	Roger Sydorko
Regina Dewdney	Gene Makowsky	Ruth M. Taylor
Regina Douglas Park	Russ Marchuk	Gerry Hodges
Regina Elphinstone-Centre	Warren McCall	Lisa Workman
Regina Lakeview	John Nilson	Margo Soriano
Regina Northeast	Kevin Doherty	Deborah Stevens
Regina Qu'Appelle Valley	Laura Ross	Tanya Lunnin
Regina Rosemont	Trent Wotherspoon	Dawn McDougall
Regina South	Bill Hutchinson	Sandra R. Benson
Regina Walsh Acres	Warren Steinley	Paul J. Wilson
Regina Wascana Plains	Christine Tell	Jeannette D. Martin
Rosetown-Elrose	Jim Reiter	June Hintze
Rosthern-Shellbrook	Scott Moe	Ellen Wood
Saskatchewan Rivers	Nadine Wilson	Anne King
Saskatoon Centre	David Forbes	Evelyn Sharman
Saskatoon Eastview	Corey Tochor	Danny Boyer
Saskatoon Fairview	Jennifer Campeau	Rosemarie Hackl
Saskatoon Greystone	Rob Norris	Judy Widdup
Saskatoon Massey Place	Cam Broten	Annette Yarmovich
Saskatoon Meewasin	Roger Parent	Ivy C. Hubble
Saskatoon Northwest	Gordon Wyant	Darlene E. Britton
Saskatoon Nutana	Cathy Sproule	Michael Fisher
Saskatoon Riversdale	Danielle Chartier	Angela Yaganiski
Saskatoon Silver Springs	Ken Cheveldayoff	Jane Garry
Saskatoon Southeast	Don Morgan	Loretta Metzger
Saskatoon Sutherland	Paul Merriman	Cecilia Boensch
Swift Current	Brad Wall	Beryl Dianne Robinson
The Battlefords	Herb Cox	Gail Morgan
Thunder Creek	Lyle Stewart	Lynne Saas
Weyburn-Big Muddy	Dustin Duncan	Michael Harder
Wood River	D.F. (Yogi) Huyghebaert	Barbara Ermel
Yorkton	Greg Ottenbreit	Carol Anne Krochak

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

The Clerk of the Legislative Assembly informed the Assembly that he had received a communication from the Private Secretary to His Honour the Lieutenant Governor stating that His Honour would open the Session at 10:00 a.m. today, Monday, the fifth day of December, 2011.

10:01 a.m.

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

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

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

His Honour the Lieutenant Governor then retired from the Chamber.

10:03 a.m.

ELECTION OF SPEAKER

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

The Clerk informed the Assembly that the following Members declared their intention to stand as candidates for election to the Office of Speaker, pursuant to Rule 42(1):

Mr. Dan D'Autremont, Member for the Constituency of Cannington

(Sessional Paper No. 18)

Mr. Don Toth, Member for the Constituency of Moosomin

(Sessional Paper No. 19)

Members then proceeded to cast their ballots.

The Clerk, being satisfied that the voting procedure had been completed, proceeded with the counting of the ballots.

At 10:20 a.m. the sitting was recessed during the counting of the ballots.

At 10:36 a.m. the sitting resumed and the Clerk informed the Assembly that Mr. D'Autremont, Member for the Constituency of Cannington, had been duly elected to the Office of the Speaker.

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

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

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

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

The Assembly recessed from 10:53 a.m. until 2:00 p.m.

2:01 p.m.

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

The Speaker then addressed His Honour to the following effect:

MAY IT PLEASE YOUR HONOUR:

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

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

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

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

SPEECH FROM THE THRONE

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

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

It is my pleasure to welcome you to the First Session of the Twenty-Seventh Legislature.

Thank you

My government has asked that I begin today with the following message to the people of Saskatchewan: Thank you. Thank you for renewing your trust in my government. It will work every day to be worthy of that trust.

Vision

A few short weeks ago, my government presented the people of Saskatchewan with a clear, concise and forward-looking vision for our province. Voters responded by providing the government with its second mandate. My government is humbled by the confidence Saskatchewan people have shown them, and vows to approach the coming four years with an attitude of humility and service. My government vows to keep Saskatchewan moving forward, to keep its commitments and to work to achieve the vision outlined in the recent election campaign.

That vision includes:

- a province of over 1.1 million people by 2015;
- a province that is steadily eliminating its General Revenue Fund debt;
- a place where young people get the best education and opportunities;
- a place where seniors are treated with dignity and respect; and
- a place where people with disabilities get the best care and support available in Canada.

To quote briefly from my government's vision for Saskatchewan:

"Simply put, our vision is that Saskatchewan will be the best place in Canada – to live, to work, to start a business, to get an education, to raise a family and to build a life."

To that end, my government will take steps in this session to turn this vision into action:

- action to sustain growth and opportunity in our province;
- action to make life more affordable for Saskatchewan people;
- action to maintain a competitive tax and royalty regime in Saskatchewan;
- action to improve our quality of life; and
- action to ensure government remains responsible, responsive, trustworthy and accountable to the people of our province.

Growth

According to the most recent Conference Board of Canada report:

"Saskatchewan's economy is being fuelled by the continued development of the potash industry, and steady expansion in oil and gas extraction. Real gross domestic product (GDP) is expected to rise by a brisk 5.1 per cent in 2011, and Saskatchewan will have the fastest growing provincial economy".

*Conference Board of Canada
November 25, 2011*

Through a continuing commitment to its Saskatchewan Advantage Growth Plan, my government will foster population growth and nation-leading economic performance. Key to this plan are continued debt reduction, balanced budgets, competitive taxes and the promotion of global trade. My government also will pursue stable natural resource royalties designed to encourage further investment.

Also key to growth is continued investment in highways and transportation infrastructure. In its first term, my government spent \$2.2 billion on improving highways; the largest investment of its kind in Saskatchewan history. Over 6,000 kilometres of highways have been improved.

That commitment will be matched with a further \$2.2 billion investment in the next four years. Improving digital and electronic infrastructure is essential to the new economy. Dropped cellphone calls are still a problem, despite an increased investment in SaskTel's 4G network of \$170 million in my government's first term. In the current budget year, an additional \$100 million will be allocated to keep up with growth in demand for connectivity. My government will also allocate an additional \$75 million over the next three years for the next generation of wireless technologies. The minister responsible has been instructed to make this SaskTel's number one priority.

In the last three years, my government invested \$273 million on innovation. These investments are the catalyst that will fuel economic growth well into the future.

Farm and ranch families are the backbone of our province. My government is proud to have introduced the three largest agricultural budgets in Saskatchewan history. When it comes to managing risk and recovering from disasters, farm families can continue to rely on my government for help, now and in the future.

Sustained economic growth in Saskatchewan also depends on full participation by First Nations and Métis. This is why my government was honoured to sign an historic agreement in May, establishing a joint task force on improving education and employment outcomes. Through this task force, my government is committed to leading more First Nations and Métis young people to active participation in the work force.

Since 2007, my government has introduced legislation to create a fairer labour environment, balancing the interests of workers and employers. My government will continue to ensure that the principles at the foundation of Saskatchewan's labour environment are fairness, competitive salaries and benefits, economic growth and accountability by all stakeholders. While no new labour legislation will be introduced in this session, my government will continue to listen to the views of all stakeholders – unions, employees, employers and the public – as we work to achieve these objectives.

Affordability

During the most recent Saskatchewan election, issues of affordability rightly came forward. Many ideas, some conflicting, were discussed and evaluated. This will be a government that continues to listen, continues to learn and continues to respond with action. My government will consider ideas from all sources, including Her Majesty's Loyal Opposition.

As Saskatchewan continues to grow, affordable housing has become a major issue. These pressures can be eased through partnerships involving governments, municipalities, builders and community-based organizations. My government will introduce legislation to extend notice periods for rent increases from six months to one year. This will apply to property owners who choose not to participate in the newly created tenant assistance initiative established by the Saskatchewan Rental Housing Industry Association.

My government continues to make progress through the Saskatchewan Advantage Housing Plan.

The plan is on track to meet our target of 4,600 new, entry-level housing units to be created over five years. My government will build on the Saskatchewan Advantage Housing Plan by exploring additional new-growth tax incentives to encourage construction of new, affordable rental housing. Starting January 1, 2012, improvements to the Secondary Suite Program will be implemented. These changes are designed to encourage greater participation in this program and increase the supply of affordable housing. A total of \$2 million will be available for the development of approximately 70 to 100 secondary suites.

My government also will introduce the Saskatchewan First-Time Homebuyers Tax Credit. Effective January 1, 2012, this new incentive will provide a \$10,000 non-refundable income tax credit to all first-time homebuyers – creating savings of \$1,100. This tax credit also will be available to people with disabilities looking to purchase a home that is more accessible. This First-Time Homebuyers Tax Credit is the next step in addressing housing affordability. It is a responsible and affordable incentive for those moving from renting to buying a home, resulting in more homeowners in Saskatchewan and freeing up more rental spaces for others.

My government believes the best way to make life more affordable for Saskatchewan families is by ensuring they keep more of what they earn. Over the past four years, substantial tax relief has been provided to everyone: homeowners, small business owners, farmers, individuals and families. Moving forward, my government will continue to keep taxes low, thereby maintaining our competitive advantage over other jurisdictions. The first promise kept by my government in the days after this fall's general election was a tax reduction to make life more affordable for families. Effective November 15, the Provincial Sales Tax exemption on children's clothing was extended to children under 18, up from age 14.

To further help families with the cost of children's activities, my government will extend the Active Families Benefit to all children under 18. After decades of Saskatchewan being a net exporter of our young people, more and more young people are choosing to stay in the province. Four years ago, my government set out to establish the most aggressive youth recruitment and retention program in Canada.

The Graduate Retention Program returns up to \$20,000 in tuition for post-secondary graduates who stay and work in Saskatchewan. This program has been hugely successful – to date nearly 50,000 Graduate Retention Program certificates have been delivered, paying out over \$53 million. The Graduate Retention Program will remain in place for years to come. Record investments of over \$2.8 billion have been dedicated to Saskatchewan's post-secondary system over the past four years. My government also recognizes that students and their families need some direct assistance to help with the costs of higher education.

To that end, my government will introduce the Saskatchewan Advantage Scholarship during this session. Starting next year, every new Saskatchewan high school graduate will be eligible for a \$2,000 credit toward post-secondary tuition – \$500 per year for up to four years. Additionally, the new Saskatchewan Advantage Grant for Education Savings will make it easier for parents to save for their children's education. This new program will see the province match 10 per cent of contributions to a child's Registered Education Savings Plan (RESP) account – to a maximum of \$250 each year. This contribution will be in addition to the 20 per cent grant now provided by the federal government. These two measures put into action my government's vision for a well-educated workforce. Saskatchewan is now the best place in Canada to save for our children's education, the best place to receive an education and the best place to live and work after completing an education.

Today in Saskatchewan, one in seven people is over the age of 65. For far too long, our long-term care facilities for seniors were in poor shape.

Today, my government renews its commitment to build 13 new long-term care facilities under a new funding formula. That formula will see 80 per cent of the cost of these new facilities covered by the provincial government, reducing the burden on communities. My government has helped low-income seniors by making significant improvements to the Seniors Income Plan during the past four years, more than doubling the maximum benefits available through the program.

These changes have also doubled the number of seniors who are eligible for benefits. More seniors are also receiving additional health coverage through the program. My government will take the next step to provide even further assistance to seniors by increasing Seniors Income Plan benefits by over 40 per cent over the next four years. By 2015, Seniors Income Plan benefits will have been tripled compared to 2007. My government recognizes that many low-income seniors don't receive any income beyond federal and provincial benefits.

Therefore, my government will introduce a new Seniors Personal Care Home Benefit. This benefit will subsidize the difference between a senior's monthly income and the cost of their personal care home space – up to a threshold of \$1,800 in 2012, increasing to \$2,000 by 2015. That's an annual benefit of over \$3,000 in 2012, increasing to over \$4,000 by 2015.

Quality of life

Saskatchewan people enjoy a sense of community and quality of life that is simply unrivalled anywhere in Canada. Our natural resources, our pristine environment, our people and our communities make Saskatchewan the best place in Canada to work, to live and to raise a family. But there is always more work to be done and my government will take action to continue improving Saskatchewan's quality of life. It's a commitment that begins with our children. The past four years have seen record investments in K-12 education – both in capital and operations. More than 3,400 child care spaces and 115 new pre-kindergarten programs have been added. In the next four years, an additional 2,000 child care spaces will be created.

An important part of my government's vision is that if one has a disability, Saskatchewan should still be the best place to live. It should be a place where one can find the best services, the best supports, the most dignity and the most opportunities. Work toward this goal began in 2009, with the establishment of the Saskatchewan Assured Income for Disability program.

Today, this program helps about 3,000 Saskatchewan people living in residential care. During this session, my government will introduce significant expansions to this program. Direct benefits will be provided to up to 7,000 additional individuals living outside of the residential care system. Further, benefits will increase over the next four years by \$100 per month for those in residential care, \$350 per month for a single person living outside of residential care and \$400 per month for a couple.

My government reaffirms its commitment to the Saskatchewan Children and Youth Agenda introduced in the last budget. This well-received initiative takes a cross-ministry approach in addressing common problems facing children and families at risk. Enhanced services are one component of the Children and Youth Agenda.

My government will be providing an additional \$4 million to improve services for individuals and families living with autism. We often think of Autism Spectrum Disorder as something that affects children only. It is important to remember that autism isn't something one will outgrow.

In addition to the work being done to enhance supports for children and their families, my government will work with community-based organizations to develop and implement better programs and services for adults with autism. Services such as job training and life skills development will ensure these adults can make meaningful contributions to a growing Saskatchewan.

My government's vision includes access to timely health care and that means significantly reducing surgical wait times. The Saskatchewan Surgical Initiative has been turning this vision into reality. There are roughly 19 per cent fewer patients waiting for surgery than one year ago. A total of 99 per cent of surgeries are completed within 18 months, 96 per cent within 12 months and 87 per cent are completed within 6 months. My government will continue devoting attention and resources toward its stated goal that by 2014, no patient will have to wait longer than three months for surgery. As of today, we are three-quarters of the way to achieving that goal, as 76 per cent of surgeries are now completed within three months.

Improvements to rural health care will also be at the vanguard of my government's renewed agenda. Soon, up to \$120,000 in student loans for new physicians and up to \$20,000 in student loans for new nurses and nurse practitioners will be forgiven for those agreeing to practice for five years in rural and remote communities. A new 20-doctor rural locum pool will be established to provide relief for existing rural doctors.

A total of 20 new nurse practitioner training seats will be added over the next four years – a 67 per cent increase from the 30 training seats that exist today. The commitment to bring the Shock Trauma Air Rescue Society emergency medical helicopter service to Saskatchewan will soon be a reality. This service will provide added emergency coverage and complement existing road ambulance services in our province.

My government will fulfill two commitments to improve the quality of life for people with diabetes. Long-acting insulin will be moved from Exceptional Drug Status to the full formulary. The Children's Insulin Pump Program will be extended to people 25 years old and under, from the current cut-off of 17 years of age.

My government's vision includes safer communities. Over the past four years, my government has turned this vision into action by hiring 120 more police officers as promised. It has also funded the Western Canadian Gang Database and created a Northern Drug and Gang Unit.

Further meaningful steps will be taken to address the root causes of crime. My government will provide additional funding to the highly successful Prince Albert Community Mobilization Partnership, a first of its kind in all of Canada. This program places an emphasis on early intervention and prevention. My government will increase monitoring of individuals at high-risk to re-offend. Ten additional officers will be hired for this task. Additional prosecutors and support staff also will be hired.

Saskatchewan's provincial parks play a major role in conservation, in tourism and in providing economic benefits to nearby communities. Since 2007, park visits have increased by 10 per cent. Over \$33 million have been invested in capital projects in our provincial parks over the past four years. This trend will continue with an investment of a further \$10 million in maintenance and upgrades to Saskatchewan parks.

As more young families stay in Saskatchewan, there has been a resurgence in local minor sports programs. In many Saskatchewan communities, the local rink is the hub of activity in the winter months and a key to the community's quality of life. To assist municipalities with the costs of operating local rinks, my government will provide a new Community Rinks Affordability Grant. It will provide \$2,500 a year to help with the cost of operating roughly 750 municipally owned indoor ice surfaces in Saskatchewan.

Legislative agenda

Many families have expressed concerns with the school year starting before the Labour Day long weekend in September. Further, a desire was expressed to achieve some measure of consistency in the school start date across the province. To address these concerns, my government will introduce legislation to standardize the start of the school year so that instruction will begin after the Labour Day long weekend across the province. Teachers and school board trustees will be fully consulted on the effective implementation of these changes. Current class time will be preserved just as it has been in school divisions that already have made this choice.

During this session, my government will introduce legislation to:

- strengthen the enforcement of maintenance orders;
- increase penalties for those who fail to pay fines;
- strengthen the ability of corrections officers to crack down on drug-related, gang-related and other illegal activity within our correctional institutions;
- more clearly define the powers and responsibilities of the Children's Advocate;
- introduce degree granting legislation providing more opportunities for our students while protecting the tradition of excellence associated with Saskatchewan degrees;
- streamline the business registration process across the three western provinces under the New West Partnership Trade Agreement; and
- ensure that any future provincial election campaigns do not overlap with a federal election campaign.

Saskatchewan's Vision for the World

A few weeks ago, the United Nations announced that the world's population had reached seven billion people. A short 12 to 14 years from now, there will be eight billion people on this planet. Most of this population growth will occur in the world's poorest countries. Many of the world's top analysts say we will require a second "green revolution" in order to keep per capita food production at current levels. To build on our natural advantages and to help feed the world, my government has offered its financial support for plans by the University of Saskatchewan to launch a Global Institute for Food Security.

My government believes our province is ideally positioned to play a significant role in solving problems of global hunger. In a world longing for both food and energy security, my government believes Saskatchewan can provide the answers.

Fiscal Responsibility

Four weeks ago, my government received a renewed mandate to keep Saskatchewan moving forward. Today, governments all over the world are facing the dire consequences of overspending, deficits and debt. So it is not surprising that the people of our great province, in their collective wisdom, provided my government a mandate that included a strong word of caution:

Live within your means. Today, Saskatchewan has a tremendous advantage. Balanced budgets. Less debt. Declining interest payments. A growing economy. Saskatchewan people have told my government – make sure you keep our advantage. My government has heard this message. It will keep the budget balanced. It will keep the economy strong. It will live within its means; and it will keep Saskatchewan moving forward.

Today, Saskatchewan is dealing with many new challenges – the challenges of growth. In the coming months, my government will pursue new ways to ensure MLAs are seeking input from people throughout Saskatchewan regarding these challenges.

Anniversaries in 2012

In 2012, we will celebrate Her Majesty's Diamond Jubilee, as well as hold celebrations marking the 100th anniversary of the opening of this building. These events speak to the importance of our constitutional monarchy and our rich history.

Conclusion

Four weeks ago today, a very diverse group of 58 women and men from all parts of the province and all walks of life were given a lease on a seat in this Chamber. I ask that you remember every day that your seat in this place – hard-fought and well-earned as it might be – is on loan. It was purchased with the blood of our soldiers and the toil of our settlers. It is sustained with the efforts of women and men all over our great province. It is willed to you, in trust, by future generations. If you keep this in mind during all your deliberations, I know you will be worthy of the great responsibility you have been given.

During this session, the Estimates for the New Year commencing April 1, 2012, will be submitted to you. The Public Accounts for the current year will be tabled. I now leave you to the business of the Session, knowing that you will favourably discharge your duties and responsibilities. May divine providence continue to guide this Assembly in all of its deliberations and to bless our province – the best province in the best country in the world.

God Bless Saskatchewan. God Bless Canada. And God Save the Queen.

PRAYERS

His Honour then retired from the Chamber.

2:30 p.m.

TABLING OF THE RETURN TO THE WRIT

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

(Sessional Paper No. 20)

PRO FORMA BILL

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

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

INTRODUCTION OF PAGES

The Speaker informed the Assembly that Brett Wylie, Evan Holmes, Claire McLellan, Lambry Stamatinos, Breanna Goertzen, and Rikki Gusway would be Pages for the present Session.

TABLING THE SPEECH FROM THE THRONE

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

(Sessional Paper No. 21)

CONSIDERATION OF SPEECH FROM THE THRONE

On motion of the Hon. Mr. Wall:

Ordered, That the Speech of His Honour the Lieutenant Governor be taken into consideration on Tuesday, December 6, 2011.

On motion of the Hon. Mr. Wall:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:49 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were tabled intersessionally during the period from October 10, 2011, being the date of dissolution, to December 4, 2011:

NO.	RETURNS, REPORTS AND PAPERS	DATE TABLED
1	Saskatchewan Apprenticeship and Trade Certification Commission: Annual Report, Consolidated Financial Statements and Supplementary Financial Information for the year ending June 30, 2011	October 28, 2011
2	Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2011	October 28, 2011
3	Saskatchewan Institute of Applied Science and Technology (SIAST): Services/Supplier Payments/Disbursements Report, and Employees/Board Payments Report for the fiscal year 2011	October 28, 2011
4	Northlands College: Financial Statements for the year ended June 30, 2011	October 28, 2011
5	Parkland Regional College: Financial Statements for the year ended June 30, 2011	October 28, 2011
6	Southeast Regional College: Financial Statements for the year ended June 30, 2011	October 28, 2011
7	University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2011	October 28, 2011
8	University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2011	October 28, 2011
9	Carlton Trail Regional College: Financial Statements for the year ended June 30, 2011	October 28, 2011
10	Great Plains Regional College: Financial Statements for the year ended June 30, 2011	October 28, 2011
11	Cumberland Regional College: Financial Statements for the year ended June 30, 2011	October 28, 2011
12	North West Regional College: Financial Statements for the year ended June 30, 2011 (including Supplier Payment Listing – unaudited)	October 28, 2011
13	Teachers' Superannuation Commission: Annual Report and Financial Statements under The Teachers' Superannuation and Disability Benefits Act for the year ended June 30, 2011 and The Teachers' Dental Plan Act for the period ended December 31, 2010	October 28, 2011
14	Public Accounts of the province of Saskatchewan for year ended March 31, 2011 (Volume 2)	October 28, 2011
15	Doukhobors of Canada C.C.U.B. Trust Fund Board: Financial Statements for the year ended May 31, 2011	November 25, 2011
16	Saskatchewan Legislative Internship Program: Annual Report for the year 2011	November 25, 2011
17	Grain Car Corporation: Annual Report and Financial Statements for the year ended July 31, 2011	November 28, 2011

TUESDAY, DECEMBER 6, 2011
(2ND DAY)

1:30 p.m.

PRAYERS

ELECTION OF DEPUTY SPEAKER

Pursuant to the provisions of Rule 43, the Assembly proceeded to the election of a Deputy Speaker.

The Clerk informed the Assembly that only one candidate had declared to the Clerk his intention to stand for election to the Office of Deputy Speaker.

Mr. Glen Hart, Member for the Constituency of Last Mountain-Touchwood
(Sessional Paper No. 22)

Pursuant to Rule 42(3), Mr. Hart, Member for the Constituency of Last Mountain-Touchwood, was declared elected as Deputy Speaker and Chair of Committees of the Whole.

APPOINTMENT OF DEPUTY CHAIR OF COMMITTEES

On motion of the Hon. Mr. Wall, by leave of the Assembly:

Ordered, That Ms. Christine Tell, Member for the Constituency of Regina Wascana Plains, be appointed to preside as Deputy Chair of Committees of this Assembly.

MOTION CONCERNING SESSIONAL ADJOURNMENT

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That when this Assembly adjourns at the end of the sitting day on December 15, 2011, it shall stand adjourned to a date and time set by Mr. Speaker upon the request of the government, and that Mr. Speaker shall give each Member seven clear days' notice if possible of such date and time.

MOTION FOR ADDRESS IN REPLY

The Order of the Day having been called for consideration of the Speech of His Honour at the opening of the Session, Mr. Marchuk, seconded by Ms. Campeau, moved:

That an Humble Address be presented to His Honour the Lieutenant Governor as follows:

TO HIS HONOUR THE HONOURABLE GORDON L. BARNHART
Lieutenant Governor of the province of Saskatchewan

MAY IT PLEASE YOUR HONOUR:

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly of the province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

The debate arising, it was moved by Mr. Belanger, seconded by Mr. McCall, in amendment thereto:

That the motion be amended by adding the following:

And, That this Assembly does not support the Speech from the Throne because of its failure to move Saskatchewan forward in becoming a fairer, greener, and more inclusive province.

The debate continuing on the motion and the amendment, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on the motion and the amendment, it was moved by the Hon. Mr. Harrison:

“That this Assembly do now adjourn.”

The question being put it was agreed to and the motion for the adjournment of the debate was deemed to have been made.

The Assembly adjourned at 9:29 p.m. until Wednesday at 1:30 p.m.

WEDNESDAY, DECEMBER 7, 2011
(3RD DAY)

1:30 p.m.

PRAYERS

REPORT OF THE STANDING COMMITTEE ON HOUSE SERVICES

Mr. McCall, Deputy Chair of the Standing Committee on House Services, presented the First Report of the said committee.

(Sessional Paper No. 23)

On motion of Mr. McCall:

Ordered, That the First Report of the Standing Committee on House Services be now concurred in.

**ORDER OF REFERENCE FOR THE STANDING COMMITTEE ON
INTERGOVERNMENTAL AFFAIRS AND JUSTICE**

Moved by the Hon Mr. Morgan:

That the Standing Committee on Intergovernmental Affairs and Justice, in accordance with Rule 147(1) of *The Rules and Procedures of the Legislative Assembly of Saskatchewan*, shall conduct an inquiry and make recommendations to the Assembly respecting a legislative model for new legislation regarding lobbying in Saskatchewan to ensure that the public is informed and aware of who is lobbying public office holders in Saskatchewan while ensuring that free and open access to government decision-makers is not unduly impeded; and,

That the said committee shall conduct public hearings to receive representations from interested individuals and groups.

A debate arising and the question being put, it was agreed to.

MOTION FOR ADDRESS IN REPLY

The Assembly resumed the adjourned debate on the proposed motion of Mr. Marchuk, seconded by Ms. Campeau:

That an Humble Address be presented to His Honour the Lieutenant Governor as follows:

TO HIS HONOUR THE HONOURABLE GORDON L. BARNHART
Lieutenant Governor of the province of Saskatchewan

MAY IT PLEASE YOUR HONOUR:

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly of the province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session,

and the proposed amendment thereto moved by Mr. Belanger, seconded by Mr. McCall:

That the motion be amended by adding the following:

And, That this Assembly does not support the Speech from the Throne because of its failure to move Saskatchewan forward in becoming a fairer, greener, and more inclusive province.

The debate continuing on the motion and the amendment, it was on motion of Mr. Ottenbreit, adjourned.

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

The Assembly adjourned at 5:00 p.m. until Thursday at 10:00 a.m.

THURSDAY, DECEMBER 8, 2011
(4TH DAY)

10:00 a.m.

*PRAYERS***SPEAKER TABLES REPORTS**

The Speaker laid before the Assembly the following:

Report of the Provincial Auditor 2011 (Volume 2), in accordance with the provisions of section 14.1 of *The Provincial Auditor Act*.

(Sessional Paper No. 24)

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:

Bill No. 1 – The Queen’s Bench Amendment Act, 2011

Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

(Hon. Mr. / L’hon. M. Morgan)

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011

Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

(Hon. Mr. / L’hon. M. Morgan)

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 4 – The Pension Benefits Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 5 – The Credit Union Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

(Hon. Mr. McMillan)

Bill No. 7 – The Co-operatives Amendment Act, 2011

Projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

(Hon. Mr. / L’hon. M. McMillan)

Bill No. 8 – The Land Titles Amendment Act, 2011

(Hon. Mr. McMillan)

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

(Hon. Mr. Hutchinson)

Bill No. 10 – The Parks Amendment Act, 2011

(Hon. Mr. Hutchinson)

MOTION FOR ADDRESS IN REPLY

The Assembly resumed the adjourned debate on the proposed motion of Mr. Marchuk, seconded by Ms. Campeau:

That an Humble Address be presented to His Honour the Lieutenant Governor as follows:

TO HIS HONOUR THE HONOURABLE GORDON L. BARNHART
Lieutenant Governor of the province of Saskatchewan

MAY IT PLEASE YOUR HONOUR:

We, Her Majesty’s dutiful and loyal subjects, the Legislative Assembly of the province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session,

and the proposed amendment thereto moved by Mr. Belanger, seconded by Mr. McCall:

That the motion be amended by adding the following:

And, That this Assembly does not support the Speech from the Throne because of its failure to move Saskatchewan forward in becoming a fairer, greener, and more inclusive province.

The debate continuing on the motion and the amendment and the question being put on the amendment, it was negatived on the following Recorded Division:

YEAS – 9

Nilson	Forbes	Belanger	Wotherspoon	Brotten
Chartier	Sproule	McCall	Vermette	

NAYS – 45

Wall	Morgan	Bjornerud	Norris	Draude
Boyd	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Reiter	Duncan	Ross	McMillan
Harpauer	Harrison	Hickie	Hutchinson	Elhard
Hart	Tell	Parent	Brkich	Stewart
Ottenbreit	Weekes	Campeau	Heppner	Wilson
Michelson	Kirsch	Merriman	Doke	Cox
Makowsky	Jurgens	Steinley	Doherty	Lawrence
Tochor	Moe	Marchuk	Phillips	Docherty

The question being put on the motion, it was agreed to on the following Recorded Division:

YEAS – 45

Wall	Morgan	Bjornerud	Norris	Draude
Boyd	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Reiter	Duncan	Ross	McMillan
Harpauer	Harrison	Hickie	Hutchinson	Elhard
Hart	Tell	Parent	Brkich	Stewart
Ottenbreit	Weekes	Campeau	Heppner	Wilson
Michelson	Kirsch	Merriman	Doke	Cox
Makowsky	Jurgens	Steinley	Doherty	Lawrence
Tochor	Moe	Marchuk	Phillips	Docherty

NAYS – 9

Nilson	Forbes	Belanger	Wotherspoon	Broten
Chartier	Sproule	McCall	Vermette	

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:26 p.m. until Monday at 1:30 p.m.

MONDAY, DECEMBER 12, 2011
(5TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

A petition of citizens of the province of Saskatchewan was presented and laid upon the Table by Mr. Broten.

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:	Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:
---	---

Bill No. 11 – The Court Officials Act, 2011 Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice	(Hon. Mr. / L'hon. M. Morgan)
--	-------------------------------

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011	(Hon. Mr. Morgan)
--	-------------------

Bill No. 13 – The Constitutional Questions Act, 2011 Projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles	(Hon. Mr. / L'hon. M. Morgan)
--	-------------------------------

Bill No. 14 – The Securities Amendment Act, 2011	(Hon. Mr. Morgan)
--	-------------------

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011	(Hon. Mr. Huyghebaert)
--	------------------------

Bill No. 16 – The Correctional Services Act, 2011	(Hon. Mr. Huyghebaert)
---	------------------------

Bill No. 17 – The Child Care Amendment Act, 2011	(Hon. Ms. Harpauer)
--	---------------------

Bill No. 18 – The Degree Authorization Act	(Hon. Mr. Norris)
--	-------------------

TABLING OF SUPPLEMENTARY ESTIMATES

The Hon. Mr. Krawetz delivered a message from His Honour the Lieutenant Governor, which was read by the Speaker as follows:

December 12, 2011

The Lieutenant Governor transmits Supplementary Estimates – December of certain sums required for the service of the province for the twelve months ending March 31, 2012, and recommends the same to the Legislative Assembly.

GORDON L. BARNHART
Lieutenant Governor

(Sessional Paper No. 25)

SECOND READINGS / DEUXIÈME LECTURE

Bill No. 1 – The Queen’s Bench Amendment Act, 2011

Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

Moved by the Hon. Mr. Morgan: That Bill No. 1 – The Queen’s Bench Amendment Act, 2011 – be now read a second time.

L’hon. M. Morgan propose: Que le projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s’élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011

Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

Moved by the Hon. Mr. Morgan: That Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 – be now read a second time.

L’hon. M. Morgan propose: Que le projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011 – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s’élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 4 – The Pension Benefits Amendment Act, 2011

The Hon. Mr. Morgan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 4 – The Pension Benefits Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 5 – The Credit Union Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 5 – The Credit Union Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

The Hon. Mr. Hutchinson, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 10 – The Parks Amendment Act, 2011

Moved by the Hon. Mr. Hutchinson: That Bill No. 10 – The Parks Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:09 p.m. until Tuesday at 1:30 p.m.

TUESDAY, DECEMBER 13, 2011
(6TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

A petition of citizens of the province of Saskatchewan was presented and laid upon the Table by Mr. Vermette.

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 petition was read and received:

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to devote the necessary resources for the construction of an elementary school in Hampton Village.

(Sessional Paper No. 26)

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:

Bill No. 19 – The Assessment Appraisers Amendment Act, 2011

(Hon. Mr. Hickie)

Bill No. 20 – The Planning and Development Amendment Act, 2011

(Hon. Mr. Hickie)

Bill No. 21 – The Commissioners for Oaths Act, 2011

(Hon. Mr. Morgan)

Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011

Projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 24 – The Advocate for Children and Youth Act

(Hon. Mr. Morgan)

Bill No. 25 – The Ombudsman Act, 2011

(Hon. Mr. Morgan)

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

(Hon. Mr. Morgan)

Bill No. 27 – The Education Amendment Act, 2011

Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

(Hon. Ms. Harpauer)

Bill No. 28 – The Education Consequential Amendments Act, 2011

(Hon. Ms. Harpauer)

SPEAKER TABLES REPORT

The Speaker laid before the Assembly the Annual Report of the Saskatchewan Legislative Library for the year ended March 31, 2011.

(Sessional Paper No. 28)

SUBSTITUTION OF MEMBERS ON STANDING COMMITTEES

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That the name of Corey Tochor be substituted for the name of Wayne Elhard on the Standing Committee on Intergovernmental Affairs and Justice.

SECOND READINGS / DEUXIÈME LECTURE

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

The Hon. Mr. McMillan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 7 – The Co-operatives Amendment Act, 2011

Projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

The Hon. Mr. McMillan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 7 – The Co-operatives Amendment Act, 2011 – be now read a second time.

L'hon. M. McMillan, membre du Conseil exécutif, fait savoir à l'Assemblée que Son Honneur le Lieutenant-gouverneur, ayant été informé de l'objet du projet de loi, le recommande à la considération de l'Assemblée et propose: Que le projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 8 – The Land Titles Amendment Act, 2011

Moved by the Hon. Mr. McMillan: That Bill No. 8 – The Land Titles Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 11 – The Court Officials Act, 2011
Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice

The Hon. Mr. Morgan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 11 – The Court Officials Act, 2011 – be now read a second time.

L'hon. M. Morgan, membre du Conseil exécutif, fait savoir à l'Assemblée que Son Honneur le Lieutenant-gouverneur, ayant été informé de l'objet du projet de loi, le recommande à la considération de l'Assemblée et propose: Que le projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 17 – The Child Care Amendment Act, 2011

The Hon. Ms. Harpauer, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 17 – The Child Care Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 12 – The Court Officials Consequential Amendments Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 16 – The Correctional Services Act, 2011

The Hon. Mr. Huyghebaert, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 16 – The Correctional Services Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 18 – The Degree Authorization Act

The Hon. Mr. Norris, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 18 – The Degree Authorization Act – be now read a second time.

A debate arising, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on Second Reading of Bill No. 18 – The Degree Authorization Act, it was on motion of Mr. Belanger, adjourned.

Bill No. 13 – The Constitutional Questions Act, 2011
Projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles

Moved by the Hon. Mr. Morgan: That Bill No. 13 – The Constitutional Questions Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 14 – The Securities Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 14 – The Securities Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 1 – The Queen’s Bench Amendment Act, 2011
Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 1 – The Queen’s Bench Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Ms. Sproule, il est ajourné.

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011
Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011 – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Le débat se poursuit et sur motion de Ms. Chartier, il est ajourné.

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 4 – The Pension Benefits Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 4 – The Pension Benefits Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 5 – The Credit Union Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 5 – The Credit Union Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Vermette, adjourned.

Bill No. 10 – The Parks Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 10 – The Parks Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 8:50 p.m. until Wednesday at 1:30 p.m.

WEDNESDAY, DECEMBER 14, 2011
(7TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

A petition of citizens of the province of Saskatchewan was presented and laid upon the Table by Mr. Vermette.

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 petition was read and received:

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Sessional Paper No. 27)

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011

Projet de loi n^o 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

(Hon. Mr. Morgan)

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011

Projet de loi n^o 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011

Projet de loi n^o 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

(Hon. Mr. Bjornerud)

SPEAKER TABLES MEMBERSHIP OF THE BOARD OF INTERNAL ECONOMY

The Speaker delivered a message from His Honour the Lieutenant Governor which is as follows:

December 12, 2011

The Honourable Dan D’Autremont
Speaker of the Legislative Assembly
Room 129 Legislative Building
Regina, Saskatchewan
S4S 0B3

Dear Mr. Speaker:

Pursuant to Section 67 of *The Legislative Assembly and Executive Council Act, 2007*, I hereby inform the Assembly of the membership of the Board of Internal Economy effective December 8, 2011:

Honourable Dan D’Autremont, Chair (Speaker)
Honourable Don Morgan, Q.C. (Executive Council nominee)
Honourable Jeremy Harrison (Executive Council nominee)
Christine Tell, MLA (Government Caucus nominee)
Doreen Eagles, MLA (Government Caucus nominee)
David Forbes, MLA (Opposition Caucus nominee)
Warren McCall, MLA (Opposition Caucus nominee)

Yours sincerely,
Dr. Gordon L. Barnhart
Lieutenant Governor
province of Saskatchewan

(Sessional Paper No. 29)

SPEAKER TABLES REPORTS

The Speaker laid before the Assembly the following:

A message from His Honour the Lieutenant Governor communicating the membership of the Board of Internal Economy dated November 28, 2011.

(Sessional Paper No. 30)

Chief Electoral Officer’s Report pursuant to section 286 of *The Election Act, 1996* for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest, dated December 13, 2011.

(Sessional Paper No. 31)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 1 to 117, they were answered. (See Appendix)

SECOND READINGS / DEUXIÈME LECTURE

Bill No. 19 – The Assessment Appraisers Amendment Act, 2011

The Hon. Mr. Hickie, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 19 – The Assessment Appraisers Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 20 – The Planning and Development Amendment Act, 2011

Moved by the Hon. Mr. Hickie: That Bill No. 20 – The Planning and Development Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Hon. Ms. Harpauer, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'hon. Mme. Harpauer, membre du Conseil exécutif, fait savoir à l'Assemblée que Son Honneur le Lieutenant-gouverneur, ayant été informé de l'objet du projet de loi, le recommande à la considération de l'Assemblée et propose: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

Moved by the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 21 – The Commissioners for Oaths Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 21 – The Commissioners for Oaths Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011
Projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The
Commissioners for Oaths Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011 – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 24 – The Advocate for Children and Youth Act

Moved by the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:59 p.m. until Thursday at 10:00 a.m.

THURSDAY, DECEMBER 15, 2011
(8TH DAY)

10:00 a.m.

*PRAYERS***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 petition was read and received:

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

(Hon. Mr. Morgan)

Bill No. 601 – The Jimmy's Law Act

(Mr. Forbes)

Bill No. 602 – The School Bus Drivers (Saskatchewan) Appreciation Day Act

(Mr. Belanger)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 118 to 131 and 144 to 184, they were answered. (See Appendix)

The Order of the Day being called for Question Nos. 132 to 143, pursuant to Rule 20(5), the questions were converted and Orders for Returns were issued:

Mr. Broten, for Return No. 1 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Cypress Health Region.

Mr. Broten, for Return No. 2 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Five Hills Health Region.

Mr. Broten, for Return No. 3 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Heartland Health Region.

Mr. Broten, for Return No. 4 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Keewatin Yatthé Health Region.

Mr. Broten, for Return No. 5 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Kelsey Trail Health Region.

Mr. Broten, for Return No. 6 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Mamawetan Churchill River Health Region.

Mr. Broten, for Return No. 7 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Prairie North Health Region.

Mr. Broten, for Return No. 8 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Prince Albert Parkland Health Region.

Mr. Broten, for Return No. 9 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Regina Qu'Appelle Health Region.

Mr. Broten, for Return No. 10 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Saskatoon Health Region.

Mr. Broten, for Return No. 11 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Sun Country Health Region.

Mr. Broten, for Return No. 12 showing:

To the Minister of Health: The number of front-line staff home care position vacancies that currently exist in the Sunrise Health Region.

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 Mr. Wotherspoon:

That this Assembly urge the government to change how it reports to the public on its finances by focusing on summary financial statements that are prepared in accordance with generally accepted accounting principles, in keeping with the recommendation of the Provincial Auditor.

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. 1**, it was moved by Mr. Stewart:

That this Assembly calls upon all parties in the federal Parliament of Canada to unite in support of the Keystone XL pipeline project without further delay.

A debate arising, it was on motion of the Hon. Mr. Elhard, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:25 p.m. to the call of the Speaker.

MONDAY, MARCH 5, 2012
(9TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following members: Forbes, Wotherspoon, Broten, and Vermette.

SPEAKER TABLES REPORT

The Speaker laid before the Assembly the Members' Accountability and Disclosure Statements for the fiscal year ended March 31, 2011, pursuant to Directive No. 22 of the Board of Internal Economy.
(Sessional Paper No. 39)

SECOND READINGS / DEUXIÈME LECTURE

Bill No. 25 – The Ombudsman Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
Projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

Moved by the Hon. Mr. Morgan: That Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011

Projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

Moved by the Hon. Mr. Morgan: That Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011

Projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

Moved by the Hon. Mr. Morgan: That Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

Moved by the Hon. Mr. Morgan: That Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011

Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

Moved by the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'hon. M. Morgan propose: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

A debate arising, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

Il s'élève un débat, et les travaux de l'Assemblée sont suspendus de 5 h 00 à 7 h 00.

The debate continuing on Second Reading of Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011, it was on motion of Mr. Belanger, adjourned.

Le débat sur la deuxième lecture se poursuit sur le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif, sur motion de M. Belanger, le débat est ajourné.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Hon. Mr. Morgan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 7 – The Co-operatives Amendment Act, 2011 Projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 7 – The Co-operatives Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. McMillan: Que le projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M McCall, il est ajourné.

Bill No. 8 – The Land Titles Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 8 – The Land Titles Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 11 – The Court Officials Act, 2011
Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 11 – The Court Officials Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Le débat se poursuit et sur motion de M. Wotherspoon, il est ajourné.

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 12 – The Court Officials Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 13 – The Constitutional Questions Act, 2011
Projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 13 – The Constitutional Questions Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M. McCall, il est ajourné.

Bill No. 14 – The Securities Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 14 – The Securities Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 16 – The Correctional Services Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 16 – The Correctional Services Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 17 – The Child Care Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 17 – The Child Care Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 18 – The Degree Authorization Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 18 – The Degree Authorization Act – be now read a second time.

The debate continuing, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were tabled intersessionally during the period from December 15, 2011 to March 5, 2012:

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
32	Chief Electoral Officer: Report, pursuant to subsection 7(6) of <i>The Election Act, 1996</i> , with respect to the use of the Chief Electoral Officer's Emergency Powers during the Twenty-Seventh Provincial General Election, November 7, 2011	December 22, 2011
33	Teachers' Superannuation Commission – Group Life Insurance: Annual Report and Financial Statements for the year ended August 31, 2011	December 29, 2011
34	Tourism Saskatchewan: Annual Report and Financial Statements for the year ended September 30, 2011	December 30, 2011
35	Provincial Auditor: Business and Financial Plan, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2013	January 17, 2012
36	The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2011	February 13, 2012

TUESDAY, MARCH 6, 2012
(10TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

SECOND READINGS

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

The Hon. Mr. Bjornerud, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

ADJOURNED DEBATES / DÉBATS AJOURNÉS**Bill No. 19 – The Assessment Appraisers Amendment Act, 2011**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 19 – The Assessment Appraisers Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 20 – The Planning and Development Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 20 – The Planning and Development Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 21 – The Commissioners for Oaths Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 21 – The Commissioners for Oaths Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

**Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011
Projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The
Commissioners for Oaths Act, 2011**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011 – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Mme Sproule, il est ajourné.

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 24 – The Advocate for Children and Youth Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

The Assembly recessed from 5:00 p.m. until 7:00 p.m.

Bill No. 25 – The Ombudsman Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Nilson, adjourned.

Le débat se poursuit et sur motion de M. Nilson, il est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Nilson, adjourned.

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
Projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Mme Sproule, il est ajourné.

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011
Projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Le débat se poursuit et sur motion de M. Forbes, il est ajourné.

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011
Projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M. McCall, il est ajourné.

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Le débat se poursuit et sur motion de M. Forbes, il est ajourné.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Wednesday at 1:30 p.m.

WEDNESDAY, MARCH 7, 2012
(11TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Bjornerud: That Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 1 – The Queen’s Bench Amendment Act, 2011
Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 1 – The Queen’s Bench Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M. McCall, il est ajourné.

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011
Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011 – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Le débat se poursuit et sur motion de M. Forbes, il est ajourné.

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 4 – The Pension Benefits Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 4 – The Pension Benefits Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 5 – The Credit Union Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 5 – The Credit Union Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M. McCall, il est ajourné.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Nilson, adjourned.

Bill No. 7 – The Co-operatives Amendment Act, 2011
Projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 7 – The Co-operatives Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. McMillan: Que le projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Nilson, adjourned.

Le débat se poursuit et sur motion de M. Nilson, il est ajourné.

Bill No. 8 – The Land Titles Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 8 – The Land Titles Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Thursday at 10:00 a.m.

THURSDAY, MARCH 8, 2012
(12TH DAY)

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: Forbes, Wotherspoon, Broten, and Vermette.

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 make education a top priority.

(Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

INTRODUCTION OF BILLS

The following Bill was received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 603 – The Seniors’ Bill of Rights Act

(Mr. Broten)

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 Mr. Doherty:

That this Assembly calls upon all partners in confederation to join Alberta and Saskatchewan in sharing a positive message regarding Canada's oil sands.

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. Vermette:

That this Assembly urge the government to stop ignoring First Nations communities, Métis communities and northern Saskatchewan as a whole to ensure opportunity and prosperity are shared more widely by all Saskatchewan residents, and enable everyone to fully participate and contribute to our economy and our society, in order for Saskatchewan to meet its full potential.

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

The Assembly adjourned at 1:01 p.m. until Monday at 1:30 p.m.

MONDAY, MARCH 12, 2012
(13TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

COMMONWEALTH DAY MESSAGE

The Speaker, before Orders of the Day, read the Commonwealth Day Message of Her Majesty the Queen.

THE QUEEN’S DIAMOND JUBILEE

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That a Humble Address be presented to Her Majesty the Queen in the following words:

TO THE QUEEN'S MOST EXCELLENT MAJESTY:

MOST GRACIOUS SOVEREIGN, QUEEN OF CANADA:

We, the Legislative Assembly of Saskatchewan in Session assembled, wish to extend our sincere congratulations to Your Majesty, on this year of celebration marking the sixtieth anniversary of Your Accession.

The people of Saskatchewan have been honoured to welcome Your Majesty and other members of the Royal Family to our province during Your reign and have witnessed directly, Your inspiring example of devotion to duty and unselfish labour on behalf of the welfare of the people of Canada and in the other nations of the Commonwealth.

We trust that Your gracious and peaceful reign may continue for many years and that Divine Providence will preserve Your Majesty in health, in happiness and in the affectionate loyalty of Your People.

A debate arising and the question being put, it was agreed to.

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That the Address to Her Majesty Queen Elizabeth II be engrossed, signed by Mr. Speaker, and forwarded through the proper channels.

CONDOLENCE MOTIONS

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

Allan Emrys Blakeney who passed away on April 16, 2011, was a Member of this Legislative Assembly from 1960 until 1988, representing the constituencies of Regina City, Regina West, Regina Centre and Regina Elphinstone for the Co-Operative Commonwealth Federation and the New Democratic Party. He served as a Minister of Education, Provincial Treasurer, Minister of Public Health, Minister of Industry and Commerce and as the tenth Premier of Saskatchewan from June 30, 1971 to May 8, 1982.

Mr. Blakeney was born on September 7, 1925 in Bridgewater, Nova Scotia. He attended Bridgewater High School, Dalhousie University and won a prestigious Rhodes Scholarship to study at Oxford University. Prior to becoming a politician, he was a civil servant providing legal advice to the Government Finance Office and then he became the Chief Officer of the Saskatchewan Securities Commission.

Mr. Blakeney is remembered for many contributions to the province including his role in the implementation of public health care in Saskatchewan, the creation of the Potash Corporation of Saskatchewan, the provincial Land Bank, establishment of the first Department of Northern Saskatchewan, and his leadership during the repatriation of the Canadian constitution.

Upon retirement from public life, Mr. Blakeney taught at Osgoode Hall and the University of Saskatchewan. He was a prolific writer and helped develop the structures for democratic government in Russia and South Africa. He sat on several boards and organizations including Algoma Steel, Cameco and Crown Life. He was a badminton champion and was an opera, musical and film enthusiast.

Mr. Blakeney is survived and sadly missed by his wife of 52 years, Anne and their children Barbara, Hugh, David, and Margaret.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy with members of the bereaved family.

A debate arising and the question being put, it was agreed to.

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

John (Jack) Chapman who passed away on March 6, 2011, was a Member of this Legislative Assembly from 1980 until 1982, representing the constituency of Estevan for the New Democratic Party.

Mr. Chapman was born on August 19, 1931 in Estevan, Saskatchewan. John was a First Class Power Engineer and Plant Supervisor who worked for SaskPower for 35 years.

Mr. Chapman was a very active member of the Lutheran Community in Saskatchewan and Canada. He served on church councils and as a Board member of Luther College.

John is survived and sadly missed by his wife of 60 years, Olive, his daughter Judy, son-in-law, Joseph and granddaughters Leslie and Amy.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy with members of the bereaved family.

A debate arising and the question being put, it was agreed to.

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

Serge LeClerc who passed away on April 16, 2011, was a Member of this Legislative Assembly from 2007 until 2010, representing the constituency of Saskatoon Northwest for the Saskatchewan Party and as an Independent Member. He served as the Legislative Secretary to the Minister of Corrections, Public Safety and Policing, Chair of the Standing Committee on Private Bills and was a member of two Standing Committees, Human Services and Privileges.

Mr. LeClerc, received his Bachelor of Arts degree in Sociology with a minor in Social Work from the University of Waterloo and later, he became an author and motivational speaker detailing his struggles with addiction, gang life and criminal behaviour. He was an Executive Director of Teen Challenge Saskatchewan, a non-profit charity with a mandate to provide long-term residential care to youth recovering from addiction.

Mr. LeClerc is survived and sadly missed by his wife Janine and her son and daughter. He was predeceased by his first wife Noreen and is missed by his step-son.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy with members of the bereaved family.

A debate arising and the question being put, it was agreed to.

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

Robert (Bob) Long who passed away on June 4, 2011, at the age of 74, was a Member of this Legislative Assembly from 1978 until 1982, representing the constituency of Cut Knife-Lloydminster for the New Democratic Party. He served as the Minister of Highways and Transportation from 1980-1982.

Mr. Long became the president of the NDP in 1988 and served until 1992. In 1993, Premier Romanow appointed Mr. Long as the chairman of the Highway Traffic Board. He served on the Board for ten years.

Mr. Long is survived and sadly missed by his children, Murray and Marlyss, their spouses and children as well as his fiancée, Rosemarie Grant.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy with members of the bereaved family.

A debate arising and the question being put, it was agreed to.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 5:23 p.m. until Tuesday at 1:30 p.m.

TUESDAY, MARCH 13, 2012
(14TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 enact a Saskatchewan Seniors' Bill of Rights.

(Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy's Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province's finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

CONDOLENCE MOTIONS

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

Kenneth Roy MacLeod, who passed away on March 30, 2011, at the age of 83, was a Member of this Legislative Assembly from 1971 until 1975, representing the constituency of Regina Albert Park for the Liberal Party.

Mr. MacLeod was born on September 10, 1927 in Wadena. He graduated from Tisdale High School and later received a Bachelor of Arts Degree in 1952 and a Law Degree in 1954 from the University of Saskatchewan. For several years, he was a partner in the Regina Law Firm Balfour, MacLeod, McDonald, Moss, Laschuk and Kyle. Mr. MacLeod was appointed to the Queen's Bench in 1975 and held that position for 27 years retiring in 2002.

Mr. MacLeod was actively involved in the Kiwanis Club, Amalgamated Charities Inc. and the United Church. For his contributions to Little League baseball in Regina, the main baseball diamond at Kiwanis Park was named in his honour.

Ken is survived and sadly missed by his wife of 56 years, Amber, and their two children, Maureen and Brian, their spouses and grandchildren. Ken is predeceased by his son John in 2005.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy to members of the bereaved family.

A debate arising and the question being put, it was agreed to.

Moved by the Hon. Mr. Wall, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member of this Assembly and expresses its grateful appreciation of the contribution he made to his community, his constituency and to the province.

Allan Stevens who passed away on July 15, 2011, at the age of 91, was a Member of this Legislative Assembly from 1960 until 1964, representing the constituency of Rosetown for the Co-operative Commonwealth Federation (CCF).

Mr. Stevens was born on August 30, 1919 in Saskatoon. Allan was raised in the Harris district and attended Silver Cloud School. He worked on the family farm and later joined the Canadian Army and served in Holland, Belgium and Germany from 1941-1946.

Upon returning to Canada, Mr. Stevens was actively involved in his community. He served on the Harris Village Council, Legion, Lions, United Church, Rink Board, Local School Board and Rosetown School Unit Board.

Allan is survived and sadly missed by his five children, Brian, Gary, Beverly, Sandra and Donna and their respective family members. Allan is predeceased by his wife Emily of 58 years.

In recording its own deep sense of loss and bereavement, this Assembly expresses its most sincere sympathy to members of the bereaved family.

A debate arising and the question being put, it was agreed to.

THE PASSING OF FORMER OFFICERS OF THE LEGISLATIVE ASSEMBLY

The Speaker advised the Assembly of the passing of two former officers of the Assembly: Mr. Linton MacDonald, who served as Sergeant-at-Arms from 1981 until 1985 and Mr. Willard Lutz who served as the Provincial Auditor from 1971 until 1988.

Moved by the Hon. Mr. Harrison, by leave of the Assembly:

That notwithstanding Rule 8(2) of the *Rules and Procedures of the Legislative Assembly of Saskatchewan*, an audio-video record of the oral tributes, together with the *Hansard* transcript and the resolutions adopted, be communicated in memory of the deceased to the bereaved families on behalf of the Assembly by Mr. Speaker.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 10 – The Parks Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 10 – The Parks Amendment Act, 2011 – be now read a second time.

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

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 10 – The Parks Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 11 – The Court Officials Act, 2011 Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 11 – The Court Officials Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Le débat se poursuit et sur motion de M. Broten, il est ajourné.

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 12 – The Court Officials Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 13 – The Constitutional Questions Act, 2011 Projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 13 – The Constitutional Questions Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 13 – The Constitutional Questions Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 14 – The Securities Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 14 – The Securities Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 14 – The Securities Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Le débat se poursuit et sur motion de M. Wotherspoon, il est ajourné.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011 – be now read a second time.

The debate continuing, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 16 – The Correctional Services Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 16 – The Correctional Services Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 17 – The Child Care Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 17 – The Child Care Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 18 – The Degree Authorization Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 18 – The Degree Authorization Act – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 19 – The Assessment Appraisers Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 19 – The Assessment Appraisers Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 19 – The Assessment Appraisers Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 20 – The Planning and Development Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 20 – The Planning and Development Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 21 – The Commissioners for Oaths Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 21 – The Commissioners for Oaths Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 21 – The Commissioners for Oaths Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011
Projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011 – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011 – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 24 – The Advocate for Children and Youth Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 25 – The Ombudsman Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

Le débat se poursuit et le Président interrompt la séance et ajourne l'Assemblée sans avoir mis la motion aux voix, conformément à l'article 6(6).

The Assembly adjourned at 10:30 p.m. until Wednesday at 1:30 p.m.

WEDNESDAY, MARCH 14, 2012
(15TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Broten, and Vermette.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Le débat se poursuit et sur motion de M. Broten, il est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
Projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Le débat se poursuit et sur motion de M. Forbes, il est ajourné.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Nilson, adjourned.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Le débat se poursuit et sur motion de Mme Chartier, il est ajourné.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011

Projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Le débat se poursuit et sur motion de Mme Chartier, il est ajourné.

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011

Projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Mme Sproule, il est ajourné.

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Bjornerud: That Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – be now read a second time.

The debate continuing, the Deputy Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 5:00 p.m. until Thursday at 10:00 a.m.

THURSDAY, MARCH 15, 2012
(16TH DAY)

10:00 a.m.

PRAYERS

ABSENCE OF THE SPEAKER

The Clerk advised the Assembly that the Speaker would not be present to open the sitting. Thereupon, the Deputy Speaker took the chair.

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

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 Mr. McCall:

That this Assembly support the inclusion of all young people under the age of 18 in any consideration of constituency boundary changes, and reject expanding the number of constituencies in the province by three.

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

PRIVATE MEMBERS' MOTIONS

The Assembly resumed the adjourned debate on the proposed **Motion No. 1** moved by Mr. Stewart:

That this Assembly calls upon all parties in the federal Parliament of Canada to unite in support of the Keystone XL pipeline project without further delay.

The debate continuing, it was on motion of Mr. Weekes, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:30 p.m. until Monday at 1:30 p.m.

MONDAY, MARCH 19, 2012
(17TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 1 – The Queen’s Bench Amendment Act, 2011

Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 1 – The Queen’s Bench Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 1 – The Queen’s Bench Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l’hon. M. Morgan, conformément au règlement 81, le projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011
Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 – be now read a second time.

L’Assemblée reprend le débat ajourné sur la motion de l’hon. M. Morgan: Que le projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011 – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l’hon. M. Morgan, conformément au règlement 81, le projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011 – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 4 – The Pension Benefits Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 4 – The Pension Benefits Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 4 – The Pension Benefits Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 5 – The Credit Union Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 5 – The Credit Union Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 5 – The Credit Union Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Morgan, conformément au règlement 81, le projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 7 – The Co-operatives Amendment Act, 2011
Projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 7 – The Co-operatives Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. McMillan: Que le projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 7 – The Co-operatives Amendment Act, 2011 – was committed to the Standing Committee on Crown and Central Agencies.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives – est renvoyé au Comité permanent des sociétés d'état et des organismes centraux.

DESIGNATION TO STANDING COMMITTEE RESCINDED

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That the order for referral of Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011 to the Standing Committee on Intergovernmental Affairs and Justice, made under Rule 81, be rescinded, and that the said bill be committed to the Standing Committee on Crown and Central Agencies.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 8 – The Land Titles Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McMillan: That Bill No. 8 – The Land Titles Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 8 – The Land Titles Amendment Act, 2011 – was committed to the Standing Committee on Crown and Central Agencies.

The Assembly recessed from 5:00 p.m. until 7:00 p.m.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 11 – The Court Officials Act, 2011 Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 11 – The Court Officials Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 11 – The Court Officials Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 12 – The Court Officials Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 12 – The Court Officials Consequential Amendments Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 16 – The Correctional Services Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 16 – The Correctional Services Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 17 – The Child Care Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 17 – The Child Care Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 18 – The Degree Authorization Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 18 – The Degree Authorization Act – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 20 – The Planning and Development Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 20 – The Planning and Development Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – be now read a second time.

The debate continuing, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Tuesday at 1:30 p.m.

TUESDAY, MARCH 20, 2012
(18TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, Vermette, and Tell.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 24 – The Advocate for Children and Youth Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 25 – The Ombudsman Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Le débat se poursuit et sur motion de M. Forbes, il est ajourné.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 5:00 p.m. until Wednesday at 1:30 p.m.

WEDNESDAY, MARCH 21, 2012
(19TH DAY)

1:30 p.m.

PRAYERS

STATEMENT BY THE SPEAKER
(Dispute Over Facts)

Yesterday the Opposition House Leader (Mr. McCall) raised a point of order concerning the accuracy of the statement by the Minister of Health (Hon. Mr. McMorris) made during Question Period. The comment was in regard to the New Democratic Party's election platform.

I have now had an opportunity to review the record and I am prepared to rule on the point of order. Essentially, this is a dispute about the accuracy of statements made by a Member. The Speaker has always maintained that the accuracy of statements is a matter of debate and has consistently ruled as such. I find the point of order not well taken.

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Broten, and Vermette.

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 establish complete and comprehensive rehabilitation services for breast cancer patients throughout Saskatchewan.

(Sessional Paper No. 42)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy's Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province's finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors' Bill of Rights.

(Addendum to Sessional Paper No. 41)

TABLING OF ESTIMATES AND SUPPLEMENTARY ESTIMATES

The Hon. Mr. Krawetz delivered a message from His Honour the Lieutenant Governor which was read by the Speaker as follows:

March 21, 2012

The Lieutenant Governor transmits Estimates of certain sums required for the service of the province for the twelve months ending March 31, 2013, and Supplementary Estimates – March of certain sums required for the service of the province for the twelve months ending March 31, 2012, and recommends the same to the Legislative Assembly.

DR. GORDON L. BARNHART
Lieutenant Governor

(Sessional Paper No. 43)

BUDGET MOTION

Moved by the Hon. Mr. Krawetz, seconded by the Hon. Ms. Draude:

That the Assembly approves in general the budgetary policy of the government.

A debate arising, it was on motion of Mr. Wotherspoon, adjourned.

MOTION TO RESUME BUDGET DEBATE

On motion of the Hon. Mr. Harrison:

Ordered, That debate on the motion "That the Assembly approves in general the budgetary policy of the government" be resumed on Monday, March 26, 2012.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 3:18 p.m. until Thursday at 10:00 a.m.

THURSDAY, MARCH 22, 2012
(20TH DAY)

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: Forbes, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 185 to 224, they were answered. (See Appendix)

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 10:49 a.m. until Monday at 1:30 p.m.

MONDAY, MARCH 26, 2012
(21ST DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, 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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 225 to 248, they were answered. (See Appendix)

BUDGET DEBATE

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz, seconded by the Hon. Ms. Draude:

That the Assembly approves in general the budgetary policy of the government.

The debate continuing, it was moved by Mr. Wotherspoon, seconded by Mr. Forbes, in amendment thereto:

That all the words after “That the Assembly” be deleted and the following be added:

disagrees with the budgetary policy of the Government of Saskatchewan because it fails to appropriately address the common sense priorities of the people of Saskatchewan.

The debate continuing on the motion and the amendment, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on the motion and the amendment, the Speaker adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Tuesday at 1:30 p.m.

TUESDAY, MARCH 27, 2012
(22ND DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, Chartier, McCall, and Vermette.

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 continue to provide tax incentives for the film, video and television sector.

(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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 249 to 294, they were answered. (See Appendix)

BUDGET DEBATE

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz, seconded by the Hon. Ms. Draude:

That the Assembly approves in general the budgetary policy of the government,
and the proposed amendment thereto moved by Mr. Wotherspoon, seconded by Mr. Forbes:

That all the words after “That the Assembly” be deleted and the following be added:

disagrees with the budgetary policy of the Government of Saskatchewan because it fails to appropriately address the common sense priorities of the people of Saskatchewan.

The debate continuing on the motion and the amendment, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on the motion and the amendment, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. McMillan:

Bylaws, Rules and Regulations of the following Professional Associations and amendments thereto, under provisions of the respective Acts:

- The Institute of Chartered Accountants of Saskatchewan
- The Chiropractors' Association of Saskatchewan
- Funeral and Cremation Services Council of Saskatchewan
- Law Society of Saskatchewan
- College of Physicians and Surgeons of the province of Saskatchewan
- Saskatchewan College of Opticians
- Saskatchewan College of Psychologists
- Saskatchewan Registered Music Teachers' Association
- Saskatchewan Association of Architects
- Saskatchewan Assessment Appraisers' Association
- Association of Professional Community Planners of Saskatchewan
- Saskatchewan Dental Therapists Association
- Association of Professional Engineers and Geoscientists of Saskatchewan
- Saskatchewan Land Surveyors Association
- Saskatchewan College of Paramedics
- Saskatchewan College of Pharmacists
- The Saskatchewan Registered Nurses' Association
- Saskatchewan College of Respiratory Therapists
- Saskatchewan Association of Social Workers
- Saskatchewan Veterinary Medical Association
- Saskatchewan Real Estate Commission

(Sessional Paper No. 46)

WEDNESDAY, MARCH 28, 2012
(23RD DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, McCall, and Vermette.

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 amend the Saskatchewan Human Rights Code to prohibit discrimination against trans-identified and gender variant residents.

(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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(Addendum to Sessional Paper No. 44)

BUDGET DEBATE

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz, seconded by the Hon. Ms. Draude:

That the Assembly approves in general the budgetary policy of the government,
and the proposed amendment thereto moved by Mr. Wotherspoon, seconded by Mr. Forbes:

That all the words after “That the Assembly” be deleted and the following be added:

disagrees with the budgetary policy of the Government of Saskatchewan because it fails to appropriately address the common sense priorities of the people of Saskatchewan.

The debate continuing on the motion and the amendment, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 5:00 p.m. until Thursday at 10:00 a.m.

THURSDAY, MARCH 29, 2012
(24TH DAY)

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: Forbes, Wotherspoon, Broten, Chartier, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(Addendum to Sessional Paper No. 44)

BUDGET DEBATE

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz, seconded by the Hon. Ms. Draude:

That the Assembly approves in general the budgetary policy of the government,

and the proposed amendment thereto moved by Mr. Wotherspoon, seconded by Mr. Forbes:

That all the words after “That the Assembly” be deleted and the following be added:

disagrees with the budgetary policy of the Government of Saskatchewan because it fails to appropriately address the common sense priorities of the people of Saskatchewan.

The debate continuing on the motion and the amendment, and the question being put on the amendment, it was negatived on Division.

The question being put on the motion, it was agreed to on the following Recorded Division:

YEAS – 45

Wall	Morgan	Bjornerud	Norris	Draude
Krawetz	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Bradshaw	Reiter	Duncan	Ross
McMillan	Harpauer	Harrison	Hickie	Hutchinson
Elhard	Hart	Tell	Parent	Brkich
Stewart	Ottenbreit	Weekes	Campeau	Heppner
Wilson	Michelson	Kirsch	Merriman	Doke
Makowsky	Jurgens	Steinley	Doherty	Lawrence
Tochor	Moe	Marchuk	Phillips	Docherty

NAYS – 9

Nilson	Forbes	Belanger	Wotherspoon	Broten
Chartier	Sproule	McCall	Vermette	

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:13 p.m. until Monday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Morgan:

Report pursuant to *The Penalties and Forfeitures Act*.

(Sessional Paper No. 47)

Annual Report and Financial Statements for the Law Foundation of Saskatchewan for the year ended June 30, 2011.

(Sessional Paper No. 48)

MONDAY, APRIL 2, 2012
(25TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(Addendum to Sessional Paper No. 44)

ADJOURNED DEBATES / DÉBATS AJOURNÉS**Bill No. 36 – The Constituency Boundaries Amendment Act, 2011**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 24 – The Advocate for Children and Youth Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 25 – The Ombudsman Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

**Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Le débat se poursuit et sur motion de M. McCall, il est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
Projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011
Projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011
Projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Boyd:

2012 Institutional Control Report for the Ministry of Energy and Resources for the period ended March 31, 2012, pursuant to s.15(3) of *The Reclaimed Industrial Sites Act*.

(Sessional Paper No. 49)

By the Hon. Mr. Hickie:

Annual Report for the Saskatchewan Municipal Board for the year ended December 31, 2011.

(Sessional Paper No. 50)

TUESDAY, APRIL 3, 2012
(26TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Vermette, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Norris:

Annual Report and Financial Statements for the Saskatchewan Government Insurance Service Recognition Plan for the year ended December 31, 2011.

(Sessional Paper No. 51)

By the Hon. Mr. Cheveldayoff:

Annual Report and Financial Statements for Saskatchewan Gaming Corporation for the year ended December 31, 2011, including Financial Statements for SGC Holdings Inc. for the year ended December 31, 2011.

(Sessional Paper No. 52)

WEDNESDAY, APRIL 4, 2012
(27TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, and Broten.

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 devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

ADJOURNED DEBATES**Bill No. 36 – The Constituency Boundaries Amendment Act, 2011**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time.

The debate continuing, it was moved by Mr. Vermette, in amendment thereto:

That all the words after the word “That” be deleted and the following substituted therefor:

“this House declines to give second reading to Bill No. 36, An Act to amend *The Constituency Boundaries Act, 1993*, because:

- The Bill excludes, in determining the constituency boundaries, the counting of the young people of Saskatchewan, who deserve to be counted to determine the representation within this Legislative Assembly; and further,
- The Bill increases the number of Members of this Legislative Assembly by three, which is an unnecessary increase of politicians to represent the people of Saskatchewan.”

The debate continuing on the motion and the amendment, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 5:00 p.m. until Thursday at 10:00 a.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Hickie:

Annual Report and Financial Statements for Saskatchewan Assessment Management Agency for the year ended December 31, 2011.

(Sessional Paper No. 53)

By the Hon. Mr. Norris:

Financial Statements for NorthPoint Energy Solutions Inc. for the year ended December 31, 2011.

(Sessional Paper No. 54)

Annual Report and Financial Statements for Power Corporation Superannuation Plan for the year ended December 31, 2011.

(Sessional Paper No. 55)

Financial Statements for Power Greenhouses Inc. (SaskPower Shand Greenhouse) for the year ended December 31, 2011.

(Sessional Paper No. 56)

Annual Report and Consolidated Financial Statements for Saskatchewan Power Corporation for the year ended December 31, 2011.

(Sessional Paper No. 57)

By the Hon. Mr. Duncan:

Annual Report and Financial Statements for Saskatchewan Water Corporation for the year ended December 31, 2011, including the *2011 Water Quality Report*.

(Sessional Paper No. 58)

THURSDAY, APRIL 5, 2012
(28TH DAY)

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: Forbes, Wotherspoon, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

INTRODUCTION OF BILLS / DÉPÔT DE PROJETS DE LOI

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Les projets de loi suivants sont reçus, lus une première fois, et la deuxième lecture en est fixée à la prochaine séance:

Bill No. 37 – The Tourism Saskatchewan Act

(Hon. Mr. Hutchinson)

Bill No. 38 – The Active Families Benefit Amendment Act, 2012

(Hon. Mr. Hutchinson)

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

(Hon. Mr. Morgan)

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012

Projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

(Hon. Mr. / L'hon. M. Morgan)

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

(Hon. Mr. Hickie)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 295 and 297, they were answered. (See Appendix)

The Order of the Day being called for Question No. 296, the answer was tabled and, by reason of its length, converted by the Clerk to Return No. 13, pursuant to Rule 20(6).

(Sessional Paper No. 59)

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 Mr. Moe:

That this Assembly commend the Saskatchewan Party government for passing the only balanced provincial budget in the Dominion of Canada for the 2012-13 fiscal year.

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

SECOND READINGS

Bill No. 601 – The Jimmy's Law Act

Moved by Mr. Forbes: That Bill No. 601 – The Jimmy's Law Act – be now read a second time.

A debate arising, the Deputy Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 1:00 p.m. until Monday, April 16, 2012, at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following paper was laid upon the Table:

By the Hon. Mr. Morgan:

Annual Report and Financial Statements for Saskatchewan Workers' Compensation Board for the year ended December 31, 2011

(Sessional Paper No. 60)

MONDAY, APRIL 16, 2012
(29TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Nilson, Wotherspoon, and Broten.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

SECOND READINGS / DEUXIÈME LECTURE

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

The Hon. Mr. Morgan, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012

Projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

The Hon. Mr. Morgan, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 – be now read a second time.

L'hon. M. Morgan, membre du Conseil exécutif, fait savoir à l'Assemblée que Son Honneur la Lieutenant gouverneure, ayant été informé de l'objet du projet de loi, le recommande à la considération de l'Assemblée et propose: Que le projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act – soit maintenant lu une deuxième fois.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Il s'élève un débat et sur motion de M. Belanger, le débat est ajourné.

Bill No. 37 – The Tourism Saskatchewan Act

The Hon. Mr. Hutchinson, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

A debate arising, it was on motion of Ms. Sproule, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Tuesday at 1:30 p.m.

TUESDAY, APRIL 17, 2012
(30TH DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 review the Saskatchewan wildfire management policy.

(Sessional Paper No. 61)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to not increase the number of politicians in the Saskatchewan Legislative Assembly and to continue including individuals under the age of 18 in determining constituency boundaries.

(Sessional Paper No. 62)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 298 to 349, they were answered. (See Appendix)

The Order of the Day being called for Question No. 350, pursuant to Rule 20(5), the question was converted and an Order for Return was issued:

Ms. Sproule, for Return No. 14 showing:

To the Minister of Justice and Attorney General: (1) The money spent on outside contracts since Chief Commissioner Arnot began. (2) How this compares to all past Chief Commissioners.

ADJOURNED DEBATES

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time,

and the proposed amendment thereto moved by Mr. Vermette:

That all the words after the word “That” be deleted and the following be substituted therefor:

“this House declines to give second reading to Bill No. 36, An Act to amend *The Constituency Boundaries Act, 1993*, because:

- The Bill excludes, in determining the constituency boundaries, the counting of the young people of Saskatchewan, who deserve to be counted to determine the representation within this Legislative Assembly; and further,
- The Bill increases the number of Members of this Legislative Assembly by three, which is an unnecessary increase of politicians to represent the people of Saskatchewan.”

The debate continuing on the motion and the amendment, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on the motion and the amendment, the Speaker interrupted proceedings and adjourned the Assembly without question put, pursuant to Rule 6(6).

The Assembly adjourned at 10:30 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. McMillan:

Annual Report and Financial Statements for Saskatchewan Auto Fund for the year ended December 31, 2011.

(Sessional Paper No. 63)

Annual Report and Consolidated Financial Statements for SGI Canada for the year ended December 31, 2011.

(Sessional Paper No. 64)

Annual Report and Financial Statements for Saskatchewan Government Insurance Superannuation Plan for the year ended December 31, 2011.

(Sessional Paper No. 65)

Consolidated Financial Statements for SGI Canada Insurance Services Ltd. for the year ended December 31, 2011.

(Sessional Paper No. 66)

Financial Statements for Insurance Company of Prince Edward Island for the year ended December 31, 2011.

(Sessional Paper No. 67)

Financial Statements for Coachman Insurance Company for the year ended December 31, 2011.

(Sessional Paper No. 68)

WEDNESDAY, APRIL 18, 2012
(31ST DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

SECOND READINGS**Bill No. 38 – The Active Families Benefit Amendment Act, 2012**

The Hon. Mr. Hutchinson, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 38 – The Active Families Benefit Amendment Act, 2012 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

The Hon. Mr. Hickie, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

Bill No. 37 – The Tourism Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

The debate continuing, it was on motion of Mr. Forbes, adjourned.

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012

Projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Mme Sproule, il est ajourné.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Bjornerud: That Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – be now read a second time.

The debate continuing, it was on motion of Mr. Broten, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:59 p.m. until Thursday at 10:00 a.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Norris:

Annual Report and Financial Statements for Saskatchewan Power Corporation Severance Pay Credits Plan for the year ended December 31, 2011.

(Sessional Paper No. 69)

Annual Report and Financial Statements for Saskatchewan Power Corporation Supplementary Superannuation Plan for the year ended December 31, 2011.

(Sessional Paper No. 70)

Annual Report and Financial Statements for Saskatchewan Power Corporation Designated Employee Benefit Plan for the year ended December 31, 2011.

(Sessional Paper No. 71)

Annual Report and Financial Statements for Saskatchewan Water Corporation Retirement Allowance Plan for the year ended December 31, 2011.

(Sessional Paper No. 72)

By the Hon. Mr. Reiter:

Annual Report and Financial Statements for Saskatchewan Transportation Company for the year ended December 31, 2011.

(Sessional Paper No. 73)

By the Hon. Mr. Hickie:

Financial Statements for Municipal Potash Tax Sharing Administration Board for the year ended December 31, 2011.

(Sessional Paper No. 74)

By the Hon. Mr. McMillan:

Annual Report and Financial Statements for Saskatchewan Liquor Board Superannuation Commission for the year ended December 31, 2011.

(Sessional Paper No. 75)

THURSDAY, APRIL 19, 2012
(32ND DAY)

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, Nilson, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

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 Mr. Wotherspoon:

That this Assembly recognizes that spending millions of public dollars on more politicians is unnecessary to effectively represent the current constituents of Saskatchewan; and further,

That this Assembly calls on the government to withdraw the measures set forth in Bill No. 36 because the government did not consult the people of Saskatchewan before its introduction and the legislation does not address the common sense priorities of Saskatchewan people.

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 Assembly resumed the adjourned debate on the proposed **Motion No. 1** moved by Mr. Stewart:

That this Assembly calls upon all parties in the federal Parliament of Canada to unite in support of the Keystone XL pipeline project without further delay.

The debate continuing, it was on motion of Ms. Wilson, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:30 p.m. until Monday at 1:30 p.m.

MONDAY, APRIL 23, 2012
(33RD DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 expand cellular coverage to include all of northwest Saskatchewan.

(Sessional Paper No. 76)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to devote the necessary resources for the construction of an elementary school in Hampton Village.

(Addendum to Sessional Paper No. 26)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

INTRODUCTION OF BILLS

The following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 42 – The Graduate Retention Program Amendment Act, 2012

(Hon. Mr. Norris)

Bill No. 43 – The Income Tax Amendment Act, 2012

(Hon. Mr. Krawetz)

ADJOURNED DEBATES

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – be now read a second time,

and the proposed amendment thereto moved by Mr. Vermette:

That all the words after the word “That” be deleted and the following be substituted therefor:

“this House declines to give second reading to Bill No. 36, An Act to amend *The Constituency Boundaries Act, 1993*, because:

- The Bill excludes, in determining the constituency boundaries, the counting of the young people of Saskatchewan, who deserve to be counted to determine the representation within this Legislative Assembly; and further,
- The Bill increases the number of Members of this Legislative Assembly by three, which is an unnecessary increase of politicians to represent the people of Saskatchewan.”

The debate continuing on the motion and the amendment, the question being put on the amendment, it was negatived on the following Recorded Division:

YEAS – 9

Nilson	Forbes	Belanger	Wotherspoon	Brotten
Chartier	Sproule	McCall	Vermette	

NAYS – 45

Morgan	Bjornerud	Norris	Draude	Krawetz
Boyd	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Bradshaw	Reiter	Duncan	Ross
McMillan	Harpauer	Harrison	Wyant	Hickie
Elhard	Hart	Parent	Brkich	Stewart
Ottenbreit	Weekes	Campeau	Heppner	Wilson
Michelson	Kirsch	Merriman	Doke	Cox
Makowsky	Jurgens	Steinley	Doherty	Lawrence
Tochor	Moe	Marchuk	Phillips	Docherty

The debate being resumed on the main motion, it was moved by Mr. Nilson, in amendment thereto:

That all the words after the word “That” be deleted and the following substituted therefor:

“Bill No. 36 – The Constituency Boundaries Amendment Act, 2011, be not now read a second time but that it be read a second time this day six months hence.”

The debate continuing on the motion and the amendment, the Assembly recessed from 5:00 p.m. until 7:00 p.m.

The debate being resumed on the motion and the amendment, the question being put on the amendment, it was negated on the following Recorded Division:

YEAS – 9

Nilson	Forbes	Belanger	Wotherspoon	Broten
Chartier	Sproule	McCall	Vermette	

NAYS – 44

Morgan	Bjornerud	Norris	Draude	Krawetz
Boyd	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Bradshaw	Reiter	Duncan	Ross
McMillan	Harpauer	Harrison	Wyant	Hickie
Elhard	Hart	Parent	Brkich	Ottenbreit
Weekes	Campeau	Heppner	Wilson	Michelson
Kirsch	Merriman	Doke	Cox	Makowsky
Jurgens	Steinley	Doherty	Lawrence	Tochor
Moe	Marchuk	Phillips	Docherty	

The question being put on the motion, it was agreed to on the following Recorded Division:

YEAS – 44

Morgan	Bjornerud	Norris	Draude	Krawetz
Boyd	Eagles	McMorris	Cheveldayoff	Huyghebaert
Toth	Bradshaw	Reiter	Duncan	Ross
McMillan	Harpauer	Harrison	Wyant	Hickie
Elhard	Hart	Parent	Brkich	Ottenbreit
Weekes	Campeau	Heppner	Wilson	Michelson
Kirsch	Merriman	Doke	Cox	Makowsky
Jurgens	Steinley	Doherty	Lawrence	Tochor
Moe	Marchuk	Phillips	Docherty	

NAYS – 9

Nilson	Forbes	Belanger	Wotherspoon	Broten
Chartier	Sproule	McCall	Vermette	

The said Bill was, accordingly, read a second time and by designation of the Hon. Mr. Morgan, in accordance with Rule 81, Bill No. 36 – The Constituency Boundaries Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 9:57 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Boyd:

Annual Report for Saskatchewan Telecommunications for the year ended December 31, 2011, and Consolidated Financial Statements for Saskatchewan Telecommunications Holding Corporation for the year ended December 31, 2011.

(Sessional Paper No. 77)

Consolidated Financial Statements for DirectWest Corporation for the year ended December 31, 2011.

(Sessional Paper No. 78)

Financial Statements for Saskatchewan Telecommunications for the year ended December 31, 2011.

(Sessional Paper No. 79)

Consolidated Financial Statements for Saskatchewan Telecommunications International, Inc. for the year ended December 31, 2011.

(Sessional Paper No. 80)

Annual Report and Financial Statements for Saskatchewan Telecommunications Pension Plan for the year ended December 31, 2011.

(Sessional Paper No. 81)

Financial Statements for SecurTek Monitoring Solutions Inc. for the year ended December 31, 2011.

(Sessional Paper No. 82)

By the Hon. Mr. Norris:

Annual Report and Consolidated Financial Statements for Saskatchewan Opportunities Corporation for the year ended December 31, 2011.

(Sessional Paper No. 83)

TUESDAY, APRIL 24, 2012
(34TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Wotherspoon and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

SECOND READINGS**Bill No. 42 – The Graduate Retention Program Amendment Act, 2012**

The Hon. Mr. Norris, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 42 – The Graduate Retention Program Amendment Act, 2012 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

Bill No. 43 – The Income Tax Amendment Act, 2012

The Hon. Mr. Krawetz, a member of the Executive Council, having acquainted the Assembly that Her Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved: That Bill No. 43 – The Income Tax Amendment Act, 2012 – be now read a second time.

A debate arising, it was on motion of Mr. Belanger, adjourned.

ADJOURNED DEBATES / DÉBATS AJOURNÉS**Bill No. 37 – The Tourism Saskatchewan Act**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

The debate continuing, it was on motion of Mr. Wotherspoon, adjourned.

Bill No. 38 – The Active Families Benefit Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 38 – The Active Families Benefit Amendment Act, 2012 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 38 – The Active Families Benefit Amendment Act, 2012 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012

Projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. M. Morgan: Que le projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act – est renvoyé au Comité permanent des affaires intergouvernementales et de la justice.

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Bjornerud: That Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act – was committed to the Standing Committee on the Economy.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Hickie:

Annual Report and Financial Statements for Extended Health Care Plan for the year ended December 31, 2011.

(Sessional Paper No. 84)

Annual Report and Financial Statements for Extended Health Care Plan for Retired Employees for the year ended December 31, 2011.

(Sessional Paper No. 85)

Annual Report and Financial Statements for Extended Health Care Plan for Certain Other Employees for the year ended December 31, 2011.

(Sessional Paper No. 86)

Annual Report and Financial Statements for Extended Health Care Plan for Certain Other Retired Employees for the year ended December 31, 2011.

(Sessional Paper No. 87)

Annual Report and Financial Statements for Public Employees Deferred Salary Leave Fund for the year ended December 31, 2011.

(Sessional Paper No. 88)

Annual Report and Financial Statements for Municipal Employees' Pension Plan for the year ended December 31, 2011.

(Sessional Paper No. 89)

Annual Report and Financial Statements for Public Employees Disability Income Fund for the year ended December 31, 2011.

(Sessional Paper No. 92)

Annual Report and Financial Statements for SaskEnergy Retiring Allowance Plan for the year ended December 31, 2011.

(Sessional Paper No. 93)

Annual Report and Financial Statements for Saskatchewan Pension Plan for the year ended December 31, 2011, including Supplementary Payment Information.

(Sessional Paper No. 95)

Annual Report and Financial Statements for Northern Municipal Trust Account for the year ended December 31, 2011.

(Sessional Paper No. 96)

Annual Report and Financial Statements for Municipal Financing Corporation of Saskatchewan for the year ended December 31, 2011.

(Sessional Paper No. 97)

By the Hon. Mr. Norris:

Annual Report and Financial Statements for Saskatchewan Research Council Employees' Pension Plan for the year ended December 31, 2011.

(Sessional Paper No. 90)

By the Hon. Mr. Morgan:

Annual Report and Financial Statements for Pension Plan for the Employees of the Saskatchewan Workers' Compensation Board for the year ended December 31, 2011.

(Sessional Paper No. 91)

By the Hon. Mr. Duncan:

Annual Report and Consolidated Financial Statements, including Supplementary Information, for SaskEnergy Incorporated for the year ended December 31, 2011.

(Sessional Paper No. 94)

By the Hon. Ms. Harpauer:

Financial Statements for SaskEnergy Incorporated – Consolidated; TransGas Limited; Bayhurst Gas Limited – Consolidated; SaskEnergy International Incorporated – Consolidated; for the year ended December 31, 2011.

(Sessional Paper No. 98)

By the Hon. Ms. Draude:

Annual Report and Consolidated Financial Statements for Saskatchewan Housing Corporation for the year ended December 31, 2011, including Supplier, Grant and Other Payments for 2011, and Consolidation Schedule, Corporate and Housing Authority Financial Statements for the year ended December 31, 2011.

(Sessional Paper No. 99)

WEDNESDAY, APRIL 25, 2012
(35TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Nilson, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province's finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

ADJOURNED DEBATES / DÉBATS AJOURNÉS**Bill No. 42 – The Graduate Retention Program Amendment Act, 2012**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 42 – The Graduate Retention Program Amendment Act, 2012 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 43 – The Income Tax Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz: That Bill No. 43 – The Income Tax Amendment Act, 2012 – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

Bill No. 37 – The Tourism Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

The debate continuing, it was on motion of Mr. Belanger, adjourned.

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 16 – The Correctional Services Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Huyghebaert: That Bill No. 16 – The Correctional Services Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 16 – The Correctional Services Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 17 – The Child Care Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 17 – The Child Care Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 17 – The Child Care Amendment Act, 2011 – was committed to the Standing Committee on Human Services.

Bill No. 18 – The Degree Authorization Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 18 – The Degree Authorization Act – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 18 – The Degree Authorization Act – was committed to the Standing Committee on Human Services.

Bill No. 20 – The Planning and Development Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hickie: That Bill No. 20 – The Planning and Development Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 20 – The Planning and Development Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 24 – The Advocate for Children and Youth Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 24 – The Advocate for Children and Youth Act – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 24 – The Advocate for Children and Youth Act – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 25 – The Ombudsman Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 25 – The Ombudsman Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 25 – The Ombudsman Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Le débat se poursuit et sur motion de Mme Chartier, il est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Morgan: That Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 33 – The Residential Tenancies Amendment Act, 2011 – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 4:58 p.m. until Thursday at 10:00 a.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Morgan:

Annual Report for Public and Private Rights Board for the year ended December 31, 2011.

(Sessional Paper No. 100)

By the Hon. Mr. McMillan:

Annual Report and Financial Statements of the Information Services Corporation of Saskatchewan for the year ended December 31, 2011.

(Sessional Paper No. 101)

THURSDAY, APRIL 26, 2012
(36TH DAY)

10:00 a.m.

PRAYERS

SPEAKER TABLES REPORT

The Speaker laid before the Assembly the Annual Report of the Children's Advocate Office for the year 2011.

(Sessional Paper No. 103)

MOMENT OF SILENCE

With unanimous consent, the Assembly observed a moment of silence in remembrance of workers killed or injured in the course of their employment.

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy's Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors' Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to not increase the number of politicians in the Saskatchewan Legislative Assembly and to continue including individuals under the age of 18 in determining constituency boundaries.

(Addendum to Sessional Paper No. 62)

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 351 to 353 and 355 to 379, they were answered. (See Appendix)

The Order of the Day being called for Question No. 354, the answer was tabled and, by reason of its length, converted by the Clerk to Return No. 15, pursuant to Rule 20(6).

(Sessional Paper No. 102)

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 Mr. Steinley:

That this Assembly commends the Saskatchewan Party government for passing the only balanced budget in Canada.

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

ADJOURNED DEBATES

Bill No. 601 – The Jimmy’s Law Act

The Assembly resumed the adjourned debate on the proposed motion of Mr. Forbes: That Bill No. 601 – The Jimmy’s Law Act – be now read a second time.

The debate continuing, it was on motion of Mr. McCall, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:34 p.m. until Monday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. Krawetz:

Annual Report and Financial Statements for Public Employees Group Life Insurance Fund for the year ended December 31, 2011.

(Sessional Paper No. 104)

Annual Report and Financial Statements for Public Employees Dental Fund for the year ended December 31, 2011.

(Sessional Paper No. 105)

MONDAY, APRIL 30, 2012
(37TH DAY)

1:30 p.m.

PRAYERS

SPEAKER TABLES REPORT

The Speaker laid before the Assembly the Annual Report for Provincial Ombudsman Saskatchewan for the year ended December 31, 2011.

(Sessional Paper No. 106)

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, 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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

**REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE
RAPPORT DU COMITÉ PERMANENT DES AFFAIRES INTERGOUVERNEMENTALES ET DE LA JUSTICE**

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:

Les projets de loi suivants sont rapportés sans amendement et avec la permission de l'Assemblée de passer outre au renvoi au Comité plénier, sont lus une troisième fois et adoptés:

Bill No. 1 – The Queen’s Bench Amendment Act, 2011
Projet de loi n° 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011
Projet de loi n° 2 – Loi corrective (droit collaboratif) de 2011

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

MOTION TO GRANT LEAVE OF ABSENCE

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That leave of absence be granted to the Member for Regina Coronation Park for Monday, May 14 to Thursday, May 17 inclusive, to attend the 37th Regional Conference of the Commonwealth Parliamentary Association of the Caribbean, Atlantic and Americas Region, in Kingston, Jamaica on behalf of this Assembly.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

**Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Le débat se poursuit et sur motion de Mme Sproule, il est ajourné.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing, it was on motion of Ms. Sproule, adjourned.

Bill No. 42 – The Graduate Retention Program Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Norris: That Bill No. 42 – The Graduate Retention Program Amendment Act, 2012 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 42 – The Graduate Retention Program Amendment Act, 2012 – was committed to the Standing Committee on Human Services.

Bill No. 43 – The Income Tax Amendment Act, 2012

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Krawetz: That Bill No. 43 – The Income Tax Amendment Act, 2012 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 43 – The Income Tax Amendment Act, 2012 – was committed to the Standing Committee on Crown and Central Agencies.

Bill No. 37 – The Tourism Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 3:41 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. McMillan:

Annual Report and Consolidated and Non-Consolidated Financial Statements for Crown Investments Corporation of Saskatchewan for the year ended December 31, 2011.

(Sessional Paper No. 108)

Annual Report and Consolidated Financial Statements for CIC Asset Management Inc. for the year ended December 31, 2011.

(Sessional Paper No. 109)

Annual Report and Financial Statements for Capital Pension Plan for the year ended December 31, 2011.

(Sessional Paper No. 110)

Financial Statements for Saskatchewan Development Fund Corporation for the year ended December 31, 2011.

(Sessional Paper No. 111)

Financial Statements for Gradworks Inc. for the year ended December 31, 2011.

(Sessional Paper No. 112)

Financial Statements for First Nations and Métis Fund Inc. for the year ended December 31, 2011.

(Sessional Paper No. 113)

Financial Statements for Saskatchewan Immigrant Investor Fund Inc. for the year ended December 31, 2011.

(Sessional Paper No. 114)

Financial Statements for Saskatchewan Government Growth Fund III Ltd. for the year ended December 31, 2011.

(Sessional Paper No. 115)

TUESDAY, MAY 1, 2012
(38TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, and Vermette.

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 upgrade the section of Highway 165 between Beauval and the English River First Nation.

(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 immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(Addendum to Sessional Paper No. 44)

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:

Bill No. 38 – The Active Families Benefit Amendment Act, 2012

Bill No. 10 – The Parks Amendment Act, 2011

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

REFERRAL OF BILL NO. 23 TO THE STANDING COMMITTEE ON HUMAN SERVICES

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011, be withdrawn from the Standing Committee on Intergovernmental Affairs and Justice and committed to the Standing Committee on Human Services.

ADJOURNED DEBATES / DÉBATS AJOURNÉS

**Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation**

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 27 – The Education Amendment Act, 2011 – be now read a second time.

L'Assemblée reprend le débat ajourné sur la motion de l'hon. Mme Harpauer: Que le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – soit maintenant lu une deuxième fois.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

Le débat se poursuit et la motion, mise aux voix, est adoptée et, en conséquence, ledit projet de loi est lu une deuxième fois.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 27 – The Education Amendment Act, 2011 – was committed to the Standing Committee on Human Services.

Selon la désignation de l'hon. M. Harrison, conformément au règlement 81, le projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation – est renvoyé au Comité permanent des services à la personne.

Bill No. 28 – The Education Consequential Amendments Act, 2011

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Ms. Harpauer: That Bill No. 28 – The Education Consequential Amendments Act, 2011 – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 28 – The Education Consequential Amendments Act, 2011 – was committed to the Standing Committee on Human Services.

Bill No. 37 – The Tourism Saskatchewan Act

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hutchinson: That Bill No. 37 – The Tourism Saskatchewan Act – be now read a second time.

The debate continuing and the question being put, it was agreed to and the said Bill was, accordingly, read a second time.

By designation of the Hon. Mr. Harrison, in accordance with Rule 81, Bill No. 37 – The Tourism Saskatchewan Act – was committed to the Standing Committee on Intergovernmental Affairs and Justice.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 3:06 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following Returns, which were Ordered by the Assembly on December 15, 2011, were laid upon the Table:

Return Nos. 1 to 12 by Mr. Broten.

(Sessional Paper Nos. 116 to 127)

WEDNESDAY, MAY 2, 2012
(39TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Belanger, Wotherspoon, and Broten.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

REPORT OF THE STANDING COMMITTEE ON CROWN AND CENTRAL AGENCIES
RAPPORT DU COMITÉ PERMANENT DES SOCIÉTÉS D’ÉTAT ET DES ORGANISMES CENTRAUX

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:

Les projets de loi suivants sont rapportés sans amendement et avec la permission de l'Assemblée de passer outre au renvoi au Comité plénier, sont lus une troisième fois et adoptés:

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

Bill No. 7 – The Co-operatives Amendment Act, 2011

Projet de loi n^o 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

Bill No. 8 – The Land Titles Amendment Act, 2011

REPORT OF THE STANDING COMMITTEE ON THE ECONOMY

The following Bill was reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

COMMITTEE OF FINANCE

The Assembly, according to Order, resolved itself into the Committee of Finance to consider Estimates and Supplementary Estimates for Executive Council.

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the sum of \$16,443,000 for Executive Council.

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the sum of \$173,000 for Executive Council.

Progress was reported and the committee given leave to sit again.

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

The Assembly adjourned at 6:01 p.m. until Thursday at 10:00 a.m.

THURSDAY, MAY 3, 2012
(40TH DAY)

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, Nilson, Wotherspoon, and Broten.

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 provide Saskatchewan people with a fair statement of the province's finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors' Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

APPOINTMENT OF PUBLIC INTEREST DISCLOSURE COMMISSIONER

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That pursuant to subsections 27(3), (4) and (6) of *The Public Interest Disclosure Act*, the Ombudsman, Kevin Fenwick, Q.C. be appointed the Public Interest Disclosure Commissioner.

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 Mr. Broten:

That this Assembly condemns the government for its willingness to spend millions of public dollars on more politicians while increasing prescription drug expenses for seniors, eliminating the property tax rebate on early payments, raising tuition, short-changing the Western Development Museum, eliminating the film and television tax credit and gutting funding to the Go Green program.

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

PRIVATE MEMBERS' MOTIONS

The Assembly resumed the adjourned debate on the proposed **Motion No. 1** moved by Mr. Stewart:

That this Assembly calls upon all parties in the federal Parliament of Canada to unite in support of the Keystone XL pipeline project without further delay.

The debate continuing, the Speaker interrupted proceedings pursuant to Rule 26(4) and put the question, which was agreed to on the following Recorded Division:

YEAS – 37

Wall	Morgan	Bjornerud	Krawetz	McMorris
Cheveldayoff	Bradshaw	Reiter	Ross	McMillan
Harpauer	Harrison	Wyant	Hickie	Elhard
Hart	Tell	Brkich	Stewart	Ottenbreit
Weekes	Heppner	Wilson	Michelson	Kirsch
Merriman	Doke	Makowsky	Jurgens	Steinley
Doherty	Lawrence	Tochor	Moe	Marchuk
Phillips	Docherty			

NAYS – 6

Nilson	Belanger	Wotherspoon	Brotten	Sproule
McCall				

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

The Assembly adjourned at 1:08 p.m. until Monday at 1:30 p.m.

MONDAY, MAY 7, 2012
(41ST DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, and Vermette.

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 make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors' Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to not increase the number of politicians in the Saskatchewan Legislative Assembly and to continue including individuals under the age of 18 in determining constituency boundaries.

(Addendum to Sessional Paper No. 62)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

APPOINTMENT OF CHIEF ELECTORAL OFFICER

On motion of the Hon. Mr. Harrison, by leave of the Assembly:

Ordered, That pursuant to subsection 4(3) of *The Election Act, 1996*, Mr. Michael Boda, be appointed the Chief Electoral Officer effective June 1, 2012.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:22 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. McMillan:

Subscription for Units dated March 22, 2012 between CIC Apex Equity Holdco Ltd. and Apex Investment GP Inc.

(Sessional Paper No. 128)

Subscription for Units dated October 19, 2011 between CIC Apex Equity Holdco Ltd. and Apex Investment GP Inc.

(Sessional Paper No. 129)

TUESDAY, MAY 8, 2012
(42ND DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:

Bill No. 19 – The Assessment Appraisers Amendment Act, 2011

Bill No. 20 – The Planning and Development Amendment Act, 2011

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

**REPORT OF THE STANDING COMMITTEE ON HUMAN SERVICES
RAPPORT DU COMITÉ PERMANENT DES SERVICES À LA PERSONNE**

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:

Les projets de loi suivants sont rapportés sans amendement et avec la permission de l'Assemblée de passer outre au renvoi au Comité plénier, sont lus une troisième fois et adoptés:

Bill No. 17 – The Child Care Amendment Act, 2011

Bill No. 27 – The Education Amendment Act, 2011
Projet de loi n° 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

Bill No. 28 – The Education Consequential Amendments Act, 2011

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 380, 383, and 384, they were answered. (See Appendix)

The Order of the Day being called for Question Nos. 381 and 382, the answers were tabled and, by reason of their length, converted by the Clerk to Return Nos. 16 and 17 pursuant to Rule 20(6).
(Sessional Paper Nos. 130 and 131)

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:52 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following paper was laid upon the Table:

By the Hon. Mr. Cheveldayoff:

Annual Report and Financial Statements for Clarence Campeau Development Fund for the year ended December 31, 2011, including Payee List.

(Sessional Paper No. 132)

WEDNESDAY, MAY 9, 2012
(43RD DAY)

1:30 p.m.

PRAYERS

PRESENTING PETITIONS

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

REPORT OF THE STANDING COMMITTEE ON CROWN AND CENTRAL AGENCIES

Mr. Brkich, Chair of the Standing Committee on Crown and Central Agencies, presented the First Report of the said committee, which is as follows:

Your committee considered the Estimates and Supplementary Estimates of the following government ministries and agencies and adopted the following resolutions:

Main Estimates, 2012-2013:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

Executive Branch of Government

For Finance	\$203,375,000
For Government Services.....	\$72,624,000
For Information Technology Office	\$20,464,000
For Public Service Commission.....	\$37,041,000

Your committee reviewed the following Estimates for which no funds were requested or required to be voted:

Executive Branch of Government

For Finance – Debt Servicing (Statutory)

Fund Transfers

For Growth and Financial Security Fund (Statutory)

Lending and Investing Activities

For Information Services Corporation of Saskatchewan (Statutory)

For Municipal Financing Corporation of Saskatchewan (Statutory)

For Saskatchewan Gaming Corporation (Statutory)

For Saskatchewan Liquor and Gaming Authority (Statutory)

For Saskatchewan Opportunities Corporation (Statutory)

For Saskatchewan Power Corporation (Statutory)

For Saskatchewan Telecommunications Holding Corporation (Statutory)

For Saskatchewan Water Corporation (Statutory)

For SaskEnergy Incorporated (Statutory)

Change in Advances to Revolving Funds

For Advances to Revolving Funds (Statutory)

Debt Redemption, Sinking Fund and Interest Payments

For Debt Redemption (Statutory)

For Interest on Gross Debt – Crown Enterprise Share (Statutory)

For Sinking Fund Payments – Government Share (Statutory)

Supplementary Estimates, 2011-2012 (December):

Your committee reviewed the following Estimates for which no funds were requested or required to be voted:

Lending and Investing Activities

For Municipal Financing Corporation of Saskatchewan (Statutory)

For Saskatchewan Telecommunications Holding Corporation (Statutory)

For SaskEnergy Incorporated (Statutory)

Debt Redemption, Sinking Fund and Interest Payments

For Sinking Fund Payments – Government Share (Statutory)

Supplementary Estimates, 2011-2012 (March):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Finance	\$18,700,000
For Information Technology Office	\$5,065,000

Your committee recommends that upon concurrence of its report by the Assembly, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.
(Sessional Paper No. 133)

On motion of Mr. Brkich:

Ordered, That the First Report of the Standing Committee on Crown and Central Agencies be now concurred in.

The following Bill was reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 43 – The Income Tax Amendment Act, 2012

REPORT OF THE STANDING COMMITTEE ON HUMAN SERVICES

The following Bill was reported with amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

The following Bill was reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 42 – The Graduate Retention Program Amendment Act, 2012

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE RAPPORT DU COMITÉ PERMANENT DES AFFAIRES INTERGOUVERNEMENTALES ET DE LA JUSTICE

Mr. Michelson, Chair of the Standing Committee on Intergovernmental Affairs and Justice, presented the First Report of the said committee, which is as follows:

Your committee considered the Estimates and Supplementary Estimates of the following government ministries and agencies and adopted the following resolutions:

Main Estimates, 2012-2013:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

Executive Branch of Government

For Corrections, Public Safety and Policing	\$388,616,000
For First Nations and Métis Relations	\$81,889,000
For Justice and Attorney General.....	\$153,530,000
For Municipal Affairs	\$386,736,000
For Office of the Provincial Capital Commission	\$13,933,000
For Tourism, Parks, Culture and Sport	\$110,432,000

Lending and Investing Activities

For First Nations and Métis Relations	\$350,000
---	-----------

For Tourism, Parks, Culture and Sport \$6,200,000

Supplementary Estimates, 2011-2012 (December):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Corrections, Public Safety and Policing \$60,000,000

For Office of the Provincial Capital Commission..... \$371,000

Supplementary Estimates, 2011-2012 (March):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Corrections, Public Safety and Policing \$92,642,000

Your committee recommends that upon concurrence of its report by the Assembly, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.

(Sessional Paper No. 134)

On motion of Mr. Michelson:

Ordered, That the First Report of the Standing Committee on Intergovernmental Affairs and Justice be now concurred in.

The following Bills were reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed: Les projets de loi suivants sont rapportés sans amendement et avec la permission de l'Assemblée de passer outre au renvoi au Comité plénier, sont lus une troisième fois et adoptés:

Bill No. 5 – The Credit Union Amendment Act, 2011

Bill No. 11 – The Court Officials Act, 2011

Projet de loi n° 11 – Loi de 2011 sur les fonctionnaires de justice

Bill No. 13 – The Constitutional Questions Act, 2011

Projet de loi n° 13 – Loi de 2011 sur les questions constitutionnelles

Bill No. 14 – The Securities Amendment Act, 2011

Bill No. 21 – The Commissioners for Oaths Act, 2011

Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011
 Projet de loi n° 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011

Bill No. 24 – The Advocate for Children and Youth Act

Bill No. 25 – The Ombudsman Act, 2011

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011
 Projet de loi n° 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011
 Projet de loi n° 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012
 Projet de loi n° 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
 Projet de loi n° 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

Bill No. 4 – The Pension Benefits Amendment Act, 2011

<p>The following Bills were reported with amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, they were read the third time and passed:</p>	<p>Les projets de loi suivants sont rapportés avec amendement et avec la permission de l'Assemblée de passer outre au renvoi au Comité plénier, sont lus une troisième fois et adoptés:</p>
---	---

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
 Projet de loi n° 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 385 to 393, they were answered. (See Appendix)

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:50 p.m. until Thursday at 10:00 a.m.

THURSDAY, MAY 10, 2012
(44TH DAY)

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: Forbes, Belanger, Nilson, Wotherspoon, Broten, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE

The following Bill was reported with amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 16 – The Correctional Services Act, 2011

The following Bill was reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 394 to 397, they were answered. (See Appendix)

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 Mr. Doherty:

That this Assembly recognizes the importance of the resource sector as a vital component of Saskatchewan and Canada’s economy, and condemns statements made by federal NDP Leader Thomas Mulcair that our resource sector is a “disease”.

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

ADJOURNED DEBATES

Bill No. 601 – The Jimmy’s Law Act

The Assembly resumed the adjourned debate on the proposed motion of Mr. Forbes: That Bill No. 601 – The Jimmy’s Law Act – be now read a second time.

The debate continuing, it was on motion of Ms. Chartier, adjourned.

On motion of Mr. Weekes:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 12:33 p.m. until Monday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following paper was laid upon the Table:

By the Hon. Mr. Huyghebaert:

Business Plan of the Technical Safety Authority of Saskatchewan dated June 2011.

(Sessional Paper No. 135)

MONDAY, MAY 14, 2012
(45TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Nilson, Wotherspoon, Broten, Chartier, Sproule, and Vermette.

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 review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to provide Saskatchewan people with a fair statement of the province’s finances and provide trustworthy financial management.

(Addendum to Sessional Paper No. 38)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.

(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to not increase the number of politicians in the Saskatchewan Legislative Assembly and to continue including individuals under the age of 18 in determining constituency boundaries.

(Addendum to Sessional Paper No. 62)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

WRITTEN QUESTIONS

The Order of the Day being called for Question No. 398, it was answered. (See Appendix)

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:35 p.m. until Tuesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following paper was laid upon the Table:

By the Hon. Mr. Morgan:

Addendum to Annual Report and Financial Statements for Saskatchewan Workers' Compensation Board
(*Statement of Changes in Funded Position – Page 42*) for the year ended December 31, 2011.

(Addendum to Sessional Paper No. 60)

TUESDAY, MAY 15, 2012
(46TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Wotherspoon, Broten, 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 create safe staffing levels in all health care sector workplaces.

(Sessional Paper No. 136)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to pass legislation to ban nuclear waste storage and transportation.

(Sessional Paper No. 137)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the current legislation and regulations with respect to trapping and firearms.

(Addendum to Sessional Paper No. 27)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(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 not increase the number of politicians in the Saskatchewan Legislative Assembly and to continue including individuals under the age of 18 in determining constituency boundaries.

(Addendum to Sessional Paper No. 62)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.

(Addendum to Sessional Paper No. 107)

REPORT OF THE STANDING COMMITTEE ON THE ECONOMY

Mr. Toth, Chair of the Standing Committee on the Economy, presented the First Report of the said committee, which is as follows:

Your committee considered the Estimates and Supplementary Estimates of the following government ministries and agencies and adopted the following resolutions:

Main Estimates, 2012-2013:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

Executive Branch of Government

For Agriculture	\$428,624,000
For Energy and Resources	\$48,113,000
For Enterprise and Innovation Programs	\$27,347,000
For Enterprise Saskatchewan	\$33,063,000
For Environment	\$185,007,000
For Highways and Infrastructure	\$306,144,000
For Innovation Saskatchewan	\$6,769,000
For Saskatchewan Research Council	\$18,983,000

Lending and Investing Activities

For Enterprise and Innovation Programs	\$4,750,000
--	-------------

Major Capital Expenditure

For Highways and Infrastructure Capital	\$275,300,000
---	---------------

Supplementary Estimates, 2011-2012 (December):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Agriculture.....	\$27,565,000
For Energy and Resources	\$1,015,000

For Environment	\$33,860,000
For Highways and Infrastructure	\$52,045,000
Lending and Investing Activities	
For Highways and Infrastructure	\$3,200,000
Major Capital Expenditure	
For Highways and Infrastructure Capital	\$10,000,000

Supplementary Estimates, 2011-2012 (March):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Agriculture.....	\$2,720,000
For Highways and Infrastructure	\$10,000,000

Your committee recommends that upon concurrence of its report by the Assembly, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.
(Sessional Paper No. 139)

On motion of Mr. Toth:

Ordered, That the First Report of the Standing Committee on the Economy be now concurred in.

REPORT OF THE STANDING COMMITTEE ON HUMAN SERVICES

Mr. Kirsch, Chair of the Standing Committee on Human Services, presented the First Report of the said committee, which is as follows:

Your committee considered the Estimates and Supplementary Estimates of the following government ministries and agencies and adopted the following resolutions:

Main Estimates, 2012-2013:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

Executive Branch of Government

For Advanced Education, Employment and Immigration.....	\$888,606,000
For Education.....	\$1,419,135,000

For Health	\$4,726,404,000
For Labour Relations and Workplace Safety	\$17,385,000
For Social Services.....	\$871,582,000

Lending and Investing Activities

For Advanced Education, Employment and Immigration	\$56,000,000
--	--------------

Supplementary Estimates, 2011-2012 (December):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Executive Branch of Government

For Advanced Education, Employment and Immigration.....	\$8,431,000
For Education	\$94,702,000
For Labour Relations and Workplace Safety	\$417,000

Lending and Investing Activities

For Advanced Education, Employment and Immigration	\$2,000,000
--	-------------

Supplementary Estimates, 2011-2012 (March):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Lending and Investing Activities

For Advanced Education, Employment and Immigration	\$1,500,000
--	-------------

Your committee reviewed the following Estimates for which no funds were requested or required to be voted:

Executive Branch of Government

For Education (Statutory)

Your committee recommends that upon concurrence of its report by the Assembly, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.
(Sessional Paper No. 140)

On motion of Mr. Kirsch:

Ordered, That the First Report of the Standing Committee on Human Services be now concurred in.

REPORT OF THE STANDING COMMITTEE ON HOUSE SERVICES

Mr. McCall, Deputy Chair of the Standing Committee on House Services, presented the Second Report of the said committee, which is as follows:

Your committee considered the Estimates and Supplementary Estimates of the Legislative Branch of Government and adopted the following resolutions:

Main Estimates, 2012-2013:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

Legislative Branch of Government

For Children's Advocate	\$1,738,000
For Conflict of Interest Commissioner	\$145,000
For Information and Privacy Commissioner	\$1,065,000
For Legislative Assembly	\$9,168,000
For Ombudsman.....	\$2,863,000
For Provincial Auditor	\$8,120,000

Your committee reviewed the following Estimates for which no funds were requested or required to be voted:

For Chief Electoral Officer (Statutory)

Supplementary Estimates, 2011-2012 (December):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Legislative Branch of Government

For Children's Advocate	\$160,000
For Information and Privacy Commissioner	\$60,000
For Legislative Assembly	\$625,000

Your committee reviewed the following Estimates for which no funds were requested or required to be voted:

For Chief Electoral Officer (Statutory)

Supplementary Estimates, 2011-2012 (March):

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums:

Legislative Branch of Government

For Legislative Assembly \$360,000

Your committee recommends that upon concurrence of its report by the Assembly, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.
(Sessional Paper No. 141)

On motion of Mr. McCall:

Ordered, That the Second Report of the Standing Committee on House Services be now concurred in.

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 399-402, they were answered. (See Appendix)

COMMITTEE OF FINANCE

Summary of Resolutions adopted:

GENERAL REVENUE FUND

**SUPPLEMENTARY ESTIMATES 2011-2012
(DECEMBER)**

EXECUTIVE BRANCH OF GOVERNMENT

Resolved, That there be granted to Her Majesty for the twelve months ended March 31, 2012, the following sums:

BUDGETARY EXPENSES

- | | |
|---|-------------|
| 1. For Advanced Education, Employment and Immigration | \$8,431,000 |
| 2. For Agriculture | 27,565,000 |
| 3. For Corrections, Public Safety and Policing | 60,000,000 |
| 4. For Education | 94,702,000 |
| 5. For Energy and Resources..... | 1,015,000 |
| 6. For Environment..... | 33,860,000 |

7. For Executive Council.....	173,000
8. For Highways and Infrastructure.....	52,045,000
9. For Labour Relations and Workplace Safety	417,000
10. For Office of the Provincial Capital Commission.....	371,000

LENDING AND INVESTING ACTIVITIES

11. For Advanced Education, Employment and Immigration.....	\$2,000,000
12. For Highways and Infrastructure.....	3,200,000

LEGISLATIVE BRANCH OF GOVERNMENT

13. For Children's Advocate	\$160,000
14. For Information and Privacy Commissioner	60,000
15. For Legislative Assembly.....	625,000

GENERAL REVENUE FUND

MAJOR CAPITAL EXPENDITURE

MINISTRIES AND AGENCIES

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2012, the following sums, which to the extent that they remain unexpended for that fiscal year are also granted for the fiscal year ending on March 31, 2013:

1. For Highways and Infrastructure Capital	\$10,000,000
--	--------------

GENERAL REVENUE FUND

MAIN ESTIMATES 2012-2013

EXECUTIVE BRANCH OF GOVERNMENT

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums:

BUDGETARY EXPENSES

1. For Advanced Education, Employment and Labour	\$888,606,000
2. For Agriculture	428,624,000

3. For Corrections, Public Safety and Policing	388,616,000
4. For Education	1,419,135,000
5. For Energy and Resources.....	48,113,000
6. For Enterprise and Innovation Programs.....	27,347,000
7. For Enterprise Saskatchewan	33,063,000
8. For Environment.....	185,007,000
9. For Executive Council.....	16,443,000
10. For Finance.....	203,375,000
11. For First Nations and Métis Relations.....	81,889,000
12. For Government Services.....	76,624,000
13. For Health.....	4,726,404,000
14. For Highways and Infrastructure.....	306,144,000
15. For Information Technology Office	20,464,000
16. For Innovation Saskatchewan.....	6,769,000
17. For Justice and Attorney General	153,530,000
18. For Labour Relations and Workplace Safety	17,385,000
19. For Municipal Affairs.....	386,736,000
20. For Office of the Provincial Capital Commission.....	13,933,000
21. For Public Service Commission	37,041,000
22. For Saskatchewan Research Council.....	18,983,000
23. For Social Services	871,582,000
24. For Tourism, Parks, Culture and Sport.....	110,432,000

LENDING AND INVESTING ACTIVITIES

25. For Advanced Education, Employment and Labour	\$56,000,000
26. For Enterprise and Innovation Programs.....	4,750,000

27. For First Nations and Métis Relations.....	350,000
28. For Tourism, Parks, Culture and Sport.....	6,200,000

LEGISLATIVE BRANCH OF GOVERNMENT

29. For Children's Advocate	\$1,738,000
30. For Conflict of Interest Commissioner.....	145,000
31. For Information and Privacy Commissioner	1,065,000
32. For Legislative Assembly.....	9,168,000
33. For Ombudsman	2,863,000
34. For Provincial Auditor.....	8,120,000

GENERAL REVENUE FUND

MAJOR CAPITAL EXPENDITURE

EXECUTIVE BRANCH OF GOVERNMENT

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 2013, the following sums, which to the extent that they remain unexpended for that fiscal year are also granted for the fiscal year ending on March 31, 2014:

1. For Highways and Infrastructure Capital	\$275,300,000
--	---------------

GENERAL REVENUE FUND

SUPPLEMENTARY ESTIMATES 2011-2012

EXECUTIVE BRANCH OF GOVERNMENT

Resolved, That there be granted to Her Majesty for the twelve months ended March 31, 2012, the following sums:

BUDGETARY EXPENSES

1. For Advanced Education, Employment and Labour	\$2,720,000
2. For Corrections, Public Safety and Policing	92,642,000
3. For Finance.....	18,700,000

4. For Highways and Infrastructure.....	10,000,000
5. For Information Technology Office	5,065,000

LENDING AND INVESTING ACTIVITIES

6. For Advanced Education, Employment and Labour	\$1,500,000
--	-------------

LEGISLATIVE BRANCH OF GOVERNMENT

7. For Children’s Advocate	\$360,000
----------------------------------	-----------

On motion of the Hon. Mr. Krawetz:

Resolved, that towards making good the supply granted to Her Majesty on account of certain charges and expenses of the public service for the fiscal year ending March 31, 2012, the sum of two hundred eighty-four million, six hundred twenty-four thousand dollars be granted out of the general revenue fund.

On motion of the Hon. Mr. Krawetz:

Resolved, that towards making good the supply granted to Her Majesty on account of certain charges and expenses of the public service for the fiscal year ending March 31, 2012, which to the extent that they remain unexpended for the fiscal year, are also granted for the fiscal year ending on March 31, 2013, the sum of ten million dollars be granted out of the general revenue fund.

On motion of the Hon. Mr. Krawetz:

Resolved, that towards making good the supply granted to Her Majesty on account of certain charges and expenses of the public service for the fiscal year ending March 31, 2012, the sum of one hundred thirty million, nine hundred eighty-seven thousand dollars be granted out of the general revenue fund.

On motion of the Hon. Mr. Krawetz:

Resolved, that towards making good the supply granted to Her Majesty on account of certain charges and expenses of the public service for the fiscal year ending March 31, 2013, the sum of ten billion, five hundred fifty-two million, six hundred forty-four thousand dollars be granted out of the general revenue fund.

On motion of the Hon. Mr. Krawetz:

Resolved, that towards making good the supply granted to Her Majesty on account of certain charges and expenses of the public service for the fiscal year ending March 31, 2013, which to the extent that they remain unexpended for the fiscal year are also granted for the fiscal year ending on March 31, 2014, the sum of two hundred seventy-five million, three hundred thousand dollars be granted out of the general revenue fund.

THE APPROPRIATION ACT, 2011 (NO. 1)

Moved by the Hon. Mr. Krawetz: That Bill No. 44 – The Appropriation Act, 2012 (No. 1) – be introduced and read the first time.

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

By leave of the Assembly and pursuant to Rule 72(2), the said Bill was then read a second and third time and passed under its title.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 2:44 p.m. until Wednesday at 1:30 p.m.

RETURNS, REPORTS AND PAPERS TABLED

The following papers were laid upon the Table:

By the Hon. Mr. McMillan:

Bylaws, Rules and Regulations of the following Professional Associations and amendments thereto, under provisions of the respective Acts:

- The Saskatchewan Institute of Agrologists
- The Chiropractors' Association of Saskatchewan
- Interior Designers' Association of Saskatchewan
- College of Physicians and Surgeons of the province of Saskatchewan
- Saskatchewan College of Midwives
- Saskatchewan College of Paramedics
- Saskatchewan College of Pharmacists
- Saskatchewan College of Physical Therapists
- Saskatchewan Association of Social Workers

(Addendum to Sessional Paper No. 46)

WEDNESDAY, MAY 16, 2012
(47TH DAY)

1:30 p.m.

*PRAYERS***PRESENTING PETITIONS**

Petitions of citizens of the province of Saskatchewan were presented and laid upon the Table by the following Members: Forbes, Belanger, Wotherspoon, Broten, McCall, and Vermette.

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 consult with community members affected by changes made through the Saskatchewan Immigrant Nominee Program.

(Sessional Paper No. 138)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.

(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.

(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to continue to provide tax incentives for the film, video and television sector.

(Addendum to Sessional Paper No. 44)

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE

Pursuant to Rule 34(4) and Rule 35, it was moved by the Hon. Mr. Morgan: That Bill No. 36 – The Constituency Boundaries Amendment Act, 2011, be now read the third time and passed under its title.

The question being put, it was agreed to on the following Recorded Division:

YEAS – 43

Wall	Morgan	Bjornerud	Norris	Draude
Krawetz	Boyd	Eagles	McMorris	Cheveldayoff

Huyghebaert	Toth	Bradshaw	Reiter	Duncan
Ross	McMillan	Harpauer	Harrison	Wyant
Hickie	Hutchinson	Elhard	Hart	Tell
Parent	Brkich	Stewart	Weekes	Campeau
Wilson	Michelson	Kirsch	Doke	Makowsky
Jurgens	Steinley	Doherty	Lawrence	Tochor
Moe	Marchuk	Phillips		

NAYS – 9

Nilson	Forbes	Belanger	Wotherspoon	Brotten
Chartier	Sproule	McCall	Vermette	

The said Bill was, accordingly, read the third time and passed.

Pursuant to Rule 34(4) and Rule 35, it was moved by the Hon. Mr. Hutchinson: That Bill No. 37 – The Tourism Saskatchewan Act, be now read the third time and passed under its title.

The question being put, it was agreed to on Division and the said Bill was, accordingly, read the third time and passed.

REPORT OF THE STANDING COMMITTEE ON HUMAN SERVICES

The following Bill was reported without amendment and consideration in Committee of the Whole having been waived, by leave of the Assembly, it was read the third time and passed:

Bill No. 18 – The Degree Authorization Act

REPORT OF THE STANDING COMMITTEE ON INTERGOVERNMENTAL AFFAIRS AND JUSTICE

Mr. Michelson, Chair of the Standing Committee on Intergovernmental Affairs and Justice, presented the Second Report of the committee:

Standing Committee on Intergovernmental Affairs and Justice: Second Report – Lobbying Legislation Inquiry – Final Report, dated May 16, 2012

(Sessional Paper No. 143)

On motion of Mr. Michelson:

Ordered, That the Second Report of the Standing Committee on Intergovernmental Affairs and Justice be now concurred in.

WRITTEN QUESTIONS

The Order of the Day being called for Question Nos. 403 to 405, pursuant to Rule 20(5), the questions were converted and Orders for Returns were issued:

Mr. Nilson, for Return No. 18 showing:

To the Premier: (1) The amount of money that each ministry, Crown and agency has spent on and committed toward lean or efficiency consultants and experts in 2007. (2) 2008. (3) 2009. (4) 2010. (5) 2011. (6) 2012.

Mr. Nilson, for Return No. 19 showing:

To the Premier: (1) Each ministry, Crown and agency that has hired lean or efficiency consultants and experts from outside Saskatchewan in 2007. (2) 2008. (3) 2009. (4) 2010. (5) 2011. (6) 2012.

Mr. Nilson, for Return No. 20 showing:

To the Premier: (1) The names of the lean or efficiency experts/consultants/firms from outside Saskatchewan hired by each ministry, Crown and agency in 2007. (2) 2008. (3) 2009. (4) 2010. (5) 2011. (6) 2012.

ROYAL ASSENT / SANCTION ROYALE

3:01 p.m.

Her Honour the Lieutenant Governor, having entered the Chamber, took her seat upon the Throne.

Son Honneur la Lieutenant-gouverneure fait son entrée dans la Chambre et prend place au Trône.

The Speaker addressed Her Honour:

Le Président s'adresse à Son Honneur:

MAY IT PLEASE YOUR HONOUR:

QU'IL PLAISE À VOTRE HONNEUR:

This Legislative Assembly at its present Session has passed several Bills which, in the name of the Assembly, I present to Your Honour and to which Bills I respectfully request Your Honour's Assent.

Cette Assemblée législative, au cours de la présente session, a adopté des projets de loi que je présente à Votre Honneur, au nom de l'Assemblée, et que je demande respectueusement à Votre Honneur de sanctionner.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

Le Greffier de l'Assemblée a donné lecture des titres du projets de loi adoptés comme suit:

Bill No. 1 – The Queen's Bench Amendment Act, 2011
 Projet de loi no 1 – Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine

Bill No. 2 – The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011
 Projet de loi no 2 – Loi corrective (droit collaboratif) de 2011

Bill No. 3 – The Summary Offences Procedure Amendment Act, 2011

Bill No. 38 – The Active Families Benefit Amendment Act, 2012

Bill No. 10 – The Parks Amendment Act, 2011

Bill No. 9 – The Saskatchewan Gaming Corporation Amendment Act, 2011

Bill No. 6 – The Miscellaneous Business Statutes Amendment Act, 2011

Bill No. 7 – The Co-operatives Amendment Act, 2011

Projet de loi no 7 – Loi de 2011 modifiant la Loi de 1996 sur les coopératives

Bill No. 8 – The Land Titles Amendment Act, 2011

Bill No. 34 – The Saskatchewan Crop Insurance Corporation Act

Bill No. 19 – The Assessment Appraisers Amendment Act, 2011

Bill No. 20 – The Planning and Development Amendment Act, 2011

Bill No. 41 – The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012

Bill No. 17 – The Child Care Amendment Act, 2011

Bill No. 27 – The Education Amendment Act, 2011

Projet de loi no 27 – Loi de 2011 modifiant la Loi de 1995 sur l'éducation

Bill No. 28 – The Education Consequential Amendments Act, 2011

Bill No. 43 – The Income Tax Amendment Act, 2012

Bill No. 23 – The Occupational Health and Safety Amendment Act, 2011

Bill No. 42 – The Graduate Retention Program Amendment Act, 2012

Bill No. 5 – The Credit Union Amendment Act, 2011

Bill No. 11 – The Court Officials Act, 2011

Projet de loi no 11 – Loi de 2011 sur les fonctionnaires de justice

Bill No. 12 – The Court Officials Consequential Amendments Act, 2011

Bill No. 13 – The Constitutional Questions Act, 2011

Projet de loi no 13 – Loi de 2011 sur les questions constitutionnelles

Bill No. 14 – The Securities Amendment Act, 2011

Bill No. 21 – The Commissioners for Oaths Act, 2011

Bill No. 22 – The Commissioners for Oaths Consequential Amendment Act, 2011

Projet de loi no 22 – Loi de 2011 portant modification corrélative à la loi intitulée The Commissioners for Oaths Act, 2011

Bill No. 24 – The Advocate for Children and Youth Act

Bill No. 25 – The Ombudsman Act, 2011

Bill No. 29 – The Enforcement of Maintenance Orders Amendment Act, 2011
Projet de loi no 29 – Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires

Bill No. 30 – The Enforcement of Maintenance Orders Consequential Amendments Act, 2011

Bill No. 31 – The Enforcement of Canadian Judgments Amendment Act, 2011
Projet de loi no 31 – Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens

Bill No. 32 – The Inter-jurisdictional Support Orders Amendment Act, 2011
Projet de loi no 32 – Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales

Bill No. 39 – The Financial and Consumer Affairs Authority of Saskatchewan Act

Bill No. 40 – The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012
Projet de loi no 40 – Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act

Bill No. 26 – The Miscellaneous Statutes Repeal Act, 2011

Bill No. 35 – The Legislative Assembly and Executive Council Amendment Act, 2011
Projet de loi no 35 – Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif

Bill No. 33 – The Residential Tenancies Amendment Act, 2011

Bill No. 4 – The Pension Benefits Amendment Act, 2011

Bill No. 16 – The Correctional Services Act, 2011

Bill No. 15 – The Uniform Building and Accessibility Standards Amendment Act, 2011

Bill No. 18 – The Degree Authorization Act

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011

Bill No. 37 – The Tourism Saskatchewan Act

Her Honour the Lieutenant Governor then replied:
“In Her Majesty’s name, I assent to these Bills.”

Son Honneur la Lieutenant-gouverneure alors a répondu: “Au nom de Sa Majestée, je sanctionne ces projets de loi.”

The Speaker addressed Her Honour:

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly has voted the supplies required to enable the government to defray the expenses of the Public Service. In the name of the Assembly, I present to Your Honour the following Bill, to which Bill I respectfully request Your Honour's Assent:

Bill No. 44 – The Appropriation Act, 2012 (No. 1)

Her Honour the Lieutenant Governor then replied: “In Her Majesty's name, I thank the Legislative Assembly, accept their benevolence, and assent to this Bill.”

Her Honour then retired from the Chamber.

3:07 p.m.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 3:08 p.m. until Thursday at 10:00 a.m.

THURSDAY, MAY 17, 2012
(48TH DAY)

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: Forbes, Nilson, Wotherspoon, Broten, Chartier, Sproule, McCall, and Vermette.

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 invest in secondary road maintenance in the North.
(Sessional Paper No. 142)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to immediately enact Bill No. 601 – The Jimmy’s Law Act, to ensure greater safety for retail workers who work late night hours.
(Addendum to Sessional Paper No. 37)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to make education a top priority.
(Addendum to Sessional Paper No. 40)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to enact a Saskatchewan Seniors’ Bill of Rights.
(Addendum to Sessional Paper No. 41)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to review the Saskatchewan wildfire management policy.
(Addendum to Sessional Paper No. 61)

Of citizens of the province of Saskatchewan humbly praying that your honourable Assembly may be pleased to cause the government to upgrade the section of Highway 165 between Beauval and the English River First Nation.
(Addendum to Sessional Paper No. 107)

WITHDRAWAL OF WRITTEN QUESTIONS

Pursuant to Rule 15(2), Question Nos. 406-449 were withdrawn.

MOTION TO ADJOURN THE SESSION

It was moved by the Hon. Mr. Harrison, by leave of the Assembly:

That when this Assembly adjourns at the end of this sitting day, in accordance with the parliamentary calendar, it shall stand adjourned until 10:00 a.m. on October 25, 2012, unless earlier recalled by Mr. Speaker upon the request of the government, and if recalled, Mr. Speaker shall give each member seven days clear notice, if possible, of such date and time.

A debate arising and the question being put, it was agreed to.

On motion of the Hon. Mr. Harrison:

Ordered, That this Assembly do now adjourn.

The Assembly adjourned at 11:03 a.m. until Thursday, October 25, 2012, pursuant to an Order made this day.

THURSDAY, OCTOBER 25, 2012
(49TH DAY)

10:00 a.m.

*PRAYERS***PROROGATION SPEECH**

10:03 a.m.

Mr. Speaker, Members of the Legislative Assembly, People of Saskatchewan.

“Grow old along with me, the best is yet to be.”

I doubt the poet Robert Browning was even dimly aware of Canada – never mind Saskatchewan – when he penned these words. Yet the phrase ... *the best is yet to be* ... captures gracefully where we are in this province today. And in these waning minutes of the First Session of the Twenty-Seventh Saskatchewan Legislature, they seem particularly apt.

Throughout the world, economies continue to struggle. The US economy remains stubbornly slow to recover and is having difficulty creating new jobs. Oceans of ink and acres of newsprint have been spent in the cause of describing, explaining and attempting to mitigate the impact of economic woes seen in Europe. Other provinces continue to face economic challenges and in some areas, significant levels of public debt and deficits. Yet the Saskatchewan Advantage remains. Intact. Robust. Secure.

RBC, Canada’s largest bank, predicted in September that Saskatchewan will post 3.6 percent growth this year, then overtake our neighbour to the west next year with four percent growth – highest among the provinces. This means our province is on track to achieve the vision outlined in the 2011 Throne Speech:

- A vision of a province of over 1.1 million people by 2015;
- A province that is steadily eliminating its general revenue fund debt;
- A province where young people get the best in educational opportunities;
- A place where seniors are treated with dignity and respect; and
- A place where people with disabilities get the best care and support that is available in Canada.

When I spoke to you at the beginning of this Session, I quoted briefly from my government’s vision for Saskatchewan: Simply put, our vision is that Saskatchewan will be the best place in Canada – to live, to work, to start a business, to get an education, to raise a family and to build a life.

In the intervening months, much has been accomplished in this Assembly to make this vision a reality. On May 17 of this year, my government tabled Canada’s only balanced provincial budget. It included a new “Saskatchewan Advantage Scholarship” that will provide \$2,000 over four years to new high school graduates, to reduce the cost of postsecondary education. The budget expanded the Active Family Benefit and exempted clothing for children under 18 from the PST. The STARS emergency medical service is now a reality. Scarlet-red helicopters, filled with up-to-date medical equipment and highly trained staff, are now a familiar sight in the skies over Saskatchewan. \$2.2 billion over four years has been committed to repair and maintain our highways, with significant work already taking place this past summer. Assistance for low income seniors under the Seniors Income Plan has been increased by \$600 annually. A

new \$10,000 tax credit for first time homebuyers is now in place. Money for 500 new childcare spaces is now available. Surgical wait times have grown shorter as Saskatchewan's health care professionals make steady progress toward the goal of reducing wait times to no more than three months by 2014. Assistance under the Saskatchewan Assured Income for Disability (SAID) program was increased by \$2,760 per year for couples and \$2,400 for individuals – with further increases planned for the years ahead.

These are just a few highlights of the current Legislative Session.

“Grow old along with me, the best is yet to be.”

As this Session of the Saskatchewan Legislature grows old, we can, with confidence, look forward to the fulfillment of Browning's prediction. With our Saskatchewan Advantage in place and a growing province, the best is yet to be.

All that remains is to inform you this morning that it is my duty to discharge you from further attendance at this First Session of the Twenty-Seventh Saskatchewan Legislature. In relieving you of said further attendance, I will also warmly congratulate you on the work you have completed, and commend you for the conscientious manner in which you have approached your duties. In taking leave of you this morning, I wish you the full blessings of providence.

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

It is the will and pleasure of Her Honour the Lieutenant Governor that this Legislative Assembly be prorogued until later today, the 25th day of October, 2012 at 2:00 p.m., and this Legislative Assembly is accordingly prorogued.

10:10 a.m.

***Hon. Dan D'Autremont
Speaker***

RETURNS, REPORTS AND PAPERS TABLED

The following papers were tabled intersessionally during the period from May 18, 2012 to October 24, 2012:

NO.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
46	Professional Association Bylaws	October 19, 2012
144	House Services Committee: Third Report	June 6, 2012
145	Provincial Auditor's 2012 Report (Volume 1), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	June 7, 2012
146	Provincial Auditor: Report on the 2011 Financial Statements of CIC Crown Corporations and Related Entities, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	June 14, 2012
147	Provincial Auditor: Report on the 2011 Financial Statements of Crown Agencies, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	June 14, 2012
148	<i>The Family Farm Credit Act</i> : Report dated June 15, 2012	June 20, 2012
149	Information and Privacy Commissioner: Annual Report and Financial Statements for the year ended March 31, 2012	June 25, 2012
150	<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 1)	June 26, 2012
151	Conflict of Interest Commissioner: Annual Report for the year ended December 31, 2011	July 9, 2012
152	Technical Safety Authority of Saskatchewan (TSASK): Remuneration of Members and Fees for Services	July 9, 2012
153	Saskatchewan Lotteries Trust Fund for Sport, Culture and Recreation: Financial Statements for the year ended March 31, 2012	July 16, 2012
154	Community Initiatives Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 16, 2012
155	Provincial Auditor: Annual Report on Operations, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2012	July 18, 2012
156	Saskatchewan Snowmobile Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 23, 2012
157	Conexus Arts Centre: Annual Report and Financial Statements for the year ended March 31, 2012	July 23, 2012
158	Agricultural Credit Corporation of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	July 24, 2012
159	Saskatchewan Crop Insurance Corporation: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	July 24, 2012
160	Irrigation Crop Diversification Corporation: Annual Report and Financial Statements for the year ended March 31, 2012	July 24, 2012
161	Individual Cattle Feeder Loan Guarantee Provincial Assurance Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 24, 2012
162	Farm Land Security Board: Annual Report for the year ended March 31, 2012	July 24, 2012

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
163	Agri-Food Council: Annual Report for the year ended March 31, 2012	July 24, 2012
164	Livestock Services Revolving Fund: Financial Statements for the year ended March 31, 2012	July 24, 2012
165	Advanced Education, Employment and Immigration – Student Aid Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 24, 2012
166	Advanced Education, Employment and Immigration: Annual Report for the year ended March 31, 2012	July 24, 2012
167	Advanced Education, Employment and Immigration – Training Completions Fund: Financial Statements for the year ended March 31, 2012 Addendum: revised edition Addendum: 2 nd revised edition	July 24, 2012 August 2, 2012 August 9, 2012
168	Saskatchewan Labour Relations Board: Annual Report for the year ended March 31, 2012 Addendum	July 24, 2012 September 21, 2012
169	Global Transportation Hub Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 25, 2012
170	Prince of Wales Scholarship Fund: Financial Statements for the year ended March 31, 2012	July 25, 2012
171	Technology Supported Learning Revolving Fund: Financial Statements for the year ended March 31, 2012	July 25, 2012
172	School Division Tax Loss Compensation Fund: Financial Statements for the year ended March 31, 2012	July 25, 2012
173	Highways and Infrastructure: Annual Report for the year ended March 31, 2012	July 25, 2012
174	Fish and Wildlife Development Fund: Financial Statements for the year ended March 31, 2012	July 26, 2012
175	Environment: Annual Report for the year ended March 31, 2012	July 26, 2012
176	Government Services: Annual Report for the year ended March 31, 2012	July 26, 2012
177	Transportation Partnerships Fund: Financial Statements for the year ended March 31, 2012	July 26, 2012
178	Saskatchewan Archives Board: Annual Report and Financial Statements for the year ended March 31, 2012, including additional Supplementary Payment Information	July 26, 2012
179	Information Technology Office: Annual Report for the year ended March 31, 2012	July 26, 2012
180	Saskatchewan Western Development Museum: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	July 26, 2012
181	State of Drinking Water Quality in Saskatchewan: Annual Report for the year ended March 31, 2012	July 26, 2012
182	Public Service Commission: Annual Report for the year ended March 31, 2012	July 26, 2012

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
183	Saskatchewan Heritage Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	July 26, 2012
184	Water Appeal Board: Annual Report and Financial Statements for the year ended March 31, 2012, including List of Honoraria	July 26, 2012
185	First Nations and Métis Relations: Annual Report for the year ended March 31, 2012	July 27, 2012
186	Municipal Affairs: Annual Report for the year ended March 31, 2012	July 27, 2012
187	Saskatchewan Healthcare Employees' Pension Plan: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	July 27, 2012
188	Regina Qu'Appelle Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
189	Heartland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
190	Saskatchewan Research Council: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012, including Supplementary Information	July 27, 2012
191	Saskatchewan Health Research Foundation: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	July 27, 2012
192	Health Quality Council: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplier Payments	July 27, 2012
193	Prairie North Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
194	Kelsey Trail Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012 Addendum	July 27, 2012 September 27, 2012
195	Saskatchewan Agricultural Stabilization Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
196	Pastures Revolving Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
197	101047589 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	July 27, 2012
198	101047593 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	July 27, 2012
199	Keewatin Yatthé Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
200	Sun Country Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
201	Saskatchewan Cancer Agency: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
202	Physician Recruitment Agency of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
203	Enterprise Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Listing	July 27, 2012
204	Mamawetan Churchill River Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
205	Agricultural Implements Board: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012

NO.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
206	Saskatchewan Multitype Library Board: Annual Report for the year ended March 31, 2012	July 27, 2012
207	Horned Cattle Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
208	Tourism, Parks, Culture and Sport – Commercial Revolving Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
209	Education: Annual Report for the year ended March 31, 2012	July 27, 2012
210	Agriculture: Annual Report for the year ended March 31, 2012	July 27, 2012
211	Social Services: Annual Report for the year ended March 31, 2012	July 27, 2012
212	Finance: Annual Report for the year ended March 31, 2012	July 27, 2012
213	Public Employees Benefits Agency Revolving Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
214	Saskatchewan Watershed Authority Retirement Allowance Plan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
215	Public Service Superannuation Board: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
216	Public Employees Pension Plan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
217	Saskatchewan Pension Annuity Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
218	Judges of the Provincial Court Superannuation Plan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
219	Prairie Agricultural Machinery Institute: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	July 27, 2012
220	Government House Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
221	Five Hills Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
222	Labour Relations and Workplace Safety: Annual Report for the year ended March 31, 2012	July 27, 2012
223	Cypress Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
224	Prince Albert Parkland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
225	Saskatoon Regional Health Authority: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	July 27, 2012
226	Law Reform Commission of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
227	Law Reform Commission of Saskatchewan: Financial Statements for the year ended March 31, 2012	July 27, 2012
228	Public Guardian and Trustee of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
229	Public Guardian and Trustee of Saskatchewan – Estates and Trusts under Administration: Financial Statements for the year ended March 31, 2012	July 27, 2012

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
230	Saskatchewan Legal Aid Commission: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
231	Saskatchewan Legal Aid Commission: Financial Statements for the year ended March 31, 2012	July 27, 2012
232	Staff Pension Plan for Employees of the Saskatchewan Legal Aid Commission: Financial Statements for the year ended December 31, 2011	July 27, 2012
233	Saskatchewan Human Rights Commission: Annual Report for the year ended March 31, 2012	July 27, 2012
234	Justice and Attorney General – Victims’ Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
235	Criminal Property Forfeiture Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
236	Queen’s Printer Revolving Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
237	Freedom of Information and Protection of Privacy: Annual Report for the year ended March 31, 2012	July 27, 2012
238	Saskatchewan Public Complaints Commission: Annual Report for the year ended March 31, 2012, pursuant to section 15 of <i>The Police Act, 1990</i>	July 27, 2012
239	Office of Residential Tenancies – Director’s Trust Account: Financial Statements for the year ended March 31, 2012	July 27, 2012
240	Provincial Mediation Board Trust Accounts: Financial Statements for the year ended March 31, 2012	July 27, 2012
241	Justice and Attorney General: Annual Report for the year ended March 31, 2012	July 27, 2012
242	Justice and Attorney General – Saskatchewan Financial Services Commission Fund: Financial Statements for the year ending March 31, 2012	July 27, 2012
243	Financial Services Commission: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
244	Chief Electoral Officer: Annual Report, pursuant to Section 286.1 of <i>The Election Act, 1996</i> for the year ended March 31, 2012	July 27, 2012
245	Correctional Facilities Industries Revolving Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
246	Sask911: Financial Statements for the year ended March 31, 2012	July 27, 2012
247	Public Disclosure Committee: Annual Report for the year ended March 31, 2012, pursuant to section 12 of <i>The Public Disclosure Act</i>	July 27, 2012
248	Saskatchewan Police Commission: Annual Report for the year ended March 31, 2012	July 27, 2012
249	Corrections, Public Safety and Policing: Annual Report for the year ended March 31, 2012	July 27, 2012
250	Wanuskewin Heritage Park Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
251	Saskatchewan Liquor and Gaming Authority: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
252	Saskatchewan Indian Gaming Authority: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	July 27, 2012
253	Western Canada Lottery Corporation – VLT Division: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	July 27, 2012
254	Saskatchewan Liquor and Gaming Authority: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	July 27, 2012
255	Saskatchewan Impaired Driver Treatment Centre: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
256	Sunrise Regional Health Authority: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	July 27, 2012
257	Energy and Resources: Annual Report for the year ended March 31, 2012 Addendum: revised edition	July 27, 2012 September 14, 2012
258	Institutional Control Monitoring and Maintenance Fund and the Institutional Control Unforeseen Events Fund: Financial Statements for the year ended March 31, 2012	July 27, 2012
259	Medical Services Branch: Annual Statistical Report, supplementary to the Annual Report of Saskatchewan Health, for the year ended March 31, 2012	July 27, 2012
260	Health: Annual Report for the year ended March 31, 2012	July 27, 2012
261	eHealth Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
262	Innovation Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	July 27, 2012
263	Watershed Authority: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Information	July 27, 2012
264	Saskatchewan Arts Board: Annual Report and Financial Statements for the year ended March 31, 2012	July 30, 2012
265	Oil and Gas Orphan Fund: Annual Report and Financial Statements for the year ended March 31, 2012	July 30, 2012
266	Tourism, Parks, Culture and Sport: Annual Report for the year ended March 31, 2012	July 30, 2012
267	Office of the Provincial Capital Commission: Annual Report for the year ended March 31, 2012	July 30, 2012
268	Social Services: Valley View Centre Grants and Donations Trust Account and Institutional Collective Benefit Fund Financial Statements for the year ended March 31, 2012	August 1, 2012
269	Social Services Central Trust Account: Financial Statements for the year ended March 31, 2012	August 1, 2012
270	Social Services: Valley View Centre Residents' Trust Account Financial Statements for the year ended March 31, 2012	August 1, 2012
271	Technical Safety Authority of Saskatchewan (TSASK): 3 Year Business Plan dated June 30, 2012	August 24, 2012
272-274	Return Nos. 18-20	September 4, 2012

No.	RETURNS, REPORTS, AND PAPERS	DATE TABLED
275	The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2012	September 12, 2012
276	Ombudsman Saskatchewan: Report entitled <i>In the Name of Safety: A Review of the Saskatoon Health Region's Decisions and Actions in Relation to the Former Enriched Housing Residents of St. Mary's Villa, Humboldt, Saskatchewan</i> dated September, 2012	September 20, 2012
277	Return No. 14	October 1, 2012
278	University of Regina Crown Foundation: Financial Statements for the year ended April 30, 2012	October 4, 2012
279	University of Regina: Annual Report and Financial Statements for the year ended April 30, 2012	October 4, 2012
280	University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2012	October 4, 2012
281	University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2012	October 4, 2012
282	Ombudsman Saskatchewan: Report entitled <i>Achieving the Right Balance: A Review of Saskatchewan's Conflict of Interest Policy Respecting the Provincial Public Service Sector</i> , tabled pursuant to section 38(3) of <i>The Ombudsman Act, 2012</i>	October 9, 2012
283	<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 2)	October 11, 2012
284	Constituency Boundaries Commission 2012: Final Report pursuant to subsection 22(4) of <i>The Constituency Boundaries Act, 1993</i> dated October 18, 2012	October 19, 2012
285	Southeast Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
286	Parkland Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
287	North West Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
288	Carlton Trail Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
289	Cumberland Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
290	Great Plains Regional College: Financial Statements for the year ended June 30, 2012	October 24, 2012
291	Northlands College: Financial Statements for the year ended June 30, 2012	October 24, 2012
292	Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2012	October 24, 2012

APPENDIX A
QUESTIONS and ANSWERS

Chronological List

DECEMBER 14, 2011

Ms. Chartier asked the government the following Question No. 1, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many individuals were receiving Saskatchewan Assistance Program (SAP) in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 36,271
- (2) 36,011
- (3) 36,027
- (4) 36,300
- (5) 36,256
- (6) 36,913
- (7) 37,209
- (8) 35,617
- (9) 35,340

Ms. Chartier asked the government the following Question No. 2, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many children in families were receiving SAP in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 13,339
- (2) 13,247
- (3) 13,293
- (4) 13,492
- (5) 13,602
- (6) 13,924
- (7) 14,052
- (8) 13,396
- (9) 13,259

Ms. Chartier asked the government the following Question No. 3, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 21,200
- (2) 21,033
- (3) 21,008
- (4) 21,094
- (5) 21,000

- (6) 21,308
- (7) 21,495
- (8) 20,628
- (9) 20,479

Ms. Chartier asked the government the following Question No. 4, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many Transitional Employment Allowance (TEA) cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 3,244
- (2) 3,068
- (3) 2,953
- (4) 2,878
- (5) 2,663
- (6) 2,551
- (7) 2,440
- (8) 2,165
- (9) 2,162

Ms. Chartier asked the government the following Question No. 5, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many Saskatchewan Assured Income for Disability (SAID) cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 2,750
- (2) 2,788
- (3) 2,815
- (4) 2,835
- (5) 2,839
- (6) 2,867
- (7) 2,884
- (8) 3,160
- (9) 3,357

Ms. Chartier asked the government the following Question No. 6, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new SAP cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 1,327
- (2) 1,086
- (3) 1,107
- (4) 1,126
- (5) 1,178
- (6) 1,251
- (7) 1,358
- (8) 1,042

(9) 1,202

Note: These numbers represent new cases (not paid in the previous month) and cases transferred from TEA.

Ms. Chartier asked the government the following Question No. 7, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new TEA cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 603
- (2) 529
- (3) 628
- (4) 580
- (5) 484
- (6) 470
- (7) 488
- (8) 411
- (9) 483

Ms. Chartier asked the government the following Question No. 8, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new SAID cases were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 22
- (2) 38
- (3) 27
- (4) 20
- (5) 4
- (6) 28
- (7) 17
- (8) 276
- (9) 197

Note: These numbers represent new cases (not paid in the previous month) and cases transferred from SAP.

Ms. Chartier asked the government the following Question No. 9, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved families with children were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 6,274
- (2) 6,228
- (3) 6,252
- (4) 6,334
- (5) 6,379
- (6) 6,518

- (7) 6,564
- (8) 6,234
- (9) 6,168

Ms. Chartier asked the government the following Question No. 10, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved people living with disabilities were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 12,359
- (2) 12,342
- (3) 12,352
- (4) 12,414
- (5) 12,334
- (6) 12,442
- (7) 12,460
- (8) 12,098
- (9) 11,902

Ms. Chartier asked the government the following Question No. 11, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved people who were employable were open in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 3,935
- (2) 3,813
- (3) 3,728
- (4) 3,669
- (5) 3,557
- (6) 3,621
- (7) 3,670
- (8) 3,442
- (9) 3,439

Ms. Chartier asked the government the following Question No. 12, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals received the Seniors Income Plan (SIP) in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 11,627
- (2) 11,645
- (3) 11,618
- (4) 11,635
- (5) 10,943
- (6) 11,167
- (7) 11,369
- (8) 11,461
- (9) 11,621

Ms. Chartier asked the government the following Question No. 13, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals were cut off from the Seniors Income Plan in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 72
- (2) 95
- (3) 38
- (4) 55
- (5) 1,692*
- (6) 38
- (7) 50
- (8) 56
- (9) 72

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 14, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals had their Seniors Income Plan benefits reduced in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 82
- (2) 74
- (3) 68
- (4) 63
- (5) N/A*
- (6) 44
- (7) 48
- (8) 70
- (9) 27

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 15, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new single individuals received the Seniors Income Plan in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 86
- (2) 114
- (3) 85
- (4) 103

- (5) 458*
- (6) 104
- (7) 131
- (8) 78
- (9) 146

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 16, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples received the Seniors Income Plan in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

	Couples where both individuals received SIP	Couples where one individual received SIP
(1) March 2011	2,181	931
(2) April 2011	2,174	939
(3) May 2011	2,173	929
(4) June 2011	2,174	924
(5) July 2011*	2,038	796
(6) August 2011	2,082	839
(7) September 2011	2,108	871
(8) October 2011	2,132	881
(9) November 2011	2,142	894

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 17, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new couples received the Seniors Income Plan in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

	Couples where both individuals received SIP	Couples where one individual received SIP
(1) March 2011	22	18
(2) April 2011	8	16
(3) May 2011	11	11
(4) June 2011	13	13
(5) July 2011*	135	81
(6) August 2011	15	3
(7) September 2011	11	--
(8) October 2011	7	5
(9) November 2011	16	7

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 18, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples were cut off from the Seniors Income Plan in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 18
- (2) 16
- (3) 11
- (4) 19
- (5) 396*
- (6) 8
- (7) 8
- (8) 10
- (9) 18

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 19, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples had their Seniors Income Plan benefits reduced in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 30
- (2) 67
- (3) 26
- (4) 45
- (5) N/A*
- (6) 26
- (7) 29
- (8) 81
- (9) 33

*Note: July of each year is the re-assessment month for SIP. Seniors who have not filed their previous year's income tax return or who have reported their income incorrectly, may not have received a July SIP benefit or they may receive a reduced SIP benefit for July. As seniors file their tax returns and/or make corrections to their tax returns, their entitlement is reassessed and back pay is issued to them.

Ms. Chartier asked the government the following Question No. 20, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people in total were receiving SIP in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 16,920
- (2) 16,932
- (3) 16,893
- (4) 16,907
- (5) 15,815
- (6) 16,170
- (7) 16,456
- (8) 16,606
- (9) 16,799

Ms. Chartier asked the government the following Question No. 21, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Employment Supplement in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 6,371
- (2) 6,200
- (3) 6,069
- (4) 6,358
- (5) 5,695
- (6) 6,093
- (7) 6,020
- (8) 5,687
- (9) 5,746

Ms. Chartier asked the government the following Question No. 22, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Family Health Benefits in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

As of March 2010, this information is no longer available within the Ministry of Social Services. This question now falls under the mandate of the Ministry of Health.

Mr. Forbes asked the government the following Question No. 23, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: (1) How many families qualified for the Rental Housing Supplement in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

- (1) 5,538
- (2) 5,384
- (3) 5,491
- (4) 5,546
- (5) 5,150
- (6) 5,520
- (7) 5,394
- (8) 5,328

(9) 5,326

A household can receive payments from both family and disability housing supplements.

Mr. Forbes asked the government the following Question No. 24, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people with disabilities received Rental Housing Supplement in March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011?

Answer:

(1) 3,301

(2) 3,354

(3) 3,407

(4) 3,431

(5) 3,362

(6) 3,535

(7) 3,612

(8) 3,653

(9) 3,654

A household can receive payments from both family and disability housing supplements.

Mr. Forbes asked the government the following Question No. 25, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What was the average monthly vacancy rate for Sask Housing rental properties in January 2011? (2) February 2011? (3) March 2011? (4) April 2011? (5) May 2011? (6) June 2011? (7) July 2011? (8) August 2011? (9) September 2011? (10) October 2011? (11) November 2011?

Answer:

This information is not collected.

Mr. Forbes asked the government the following Question No. 26, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by Sask Housing Corporation through its local housing authorities?

Answer:

4,828

Mr. Forbes asked the government the following Question No. 27, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by Sask Housing Corporation through its local house authorities?

Answer:

10,518

Mr. Forbes asked the government the following Question No. 28, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by Sask Housing Corporation through its local house authorities?

Answer:

3,523

Mr. Forbes asked the government the following Question No. 29, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Regina Housing Authority?

Answer:

631

Mr. Forbes asked the government the following Question No. 30, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Regina Housing Authority?

Answer:

1,179

Mr. Forbes asked the government the following Question No. 31, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Regina Housing Authority?

Answer:

1,058

Mr. Forbes asked the government the following Question No. 32, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 370

(2) 415

(3) 427

(4) 427

(5) 422

(6) 444

(7) 440

(8) 392

(9) Not yet available

(10) 4.6 months.

Mr. Forbes asked the government the following Question No. 33, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 118

(2) 126

- (3) 133
- (4) 133
- (5) 132
- (6) 140
- (7) 147
- (8) 150
- (9) Not yet available
- (10) 1.72 months.

Mr. Forbes asked the government the following Question No. 34, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 52
- (2) 55
- (3) 68
- (4) 68
- (5) 57
- (6) 74
- (7) 68
- (8) 66
- (9) Not yet available
- (10) 4.5 months.

Mr. Forbes asked the government the following Question No. 35, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Saskatoon Housing Authority?

Answer:

659

Mr. Forbes asked the government the following Question No. 36, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Saskatoon Housing Authority?

Answer:

1,167

Mr. Forbes asked the government the following Question No. 37, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Saskatoon Housing Authority?

Answer:

604

Mr. Forbes asked the government the following Question No. 38, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 244*
- (2) 261*
- (3) 252*
- (4) 242*
- (5) 226*
- (6) 208*
- (7) 189*
- (8) 174*
- (9) Not yet available
- (10) 6 months.

*Note: Combined social family, other and affordable waiting list.

Mr. Forbes asked the government the following Question No. 39, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 254
- (2) 271
- (3) 265
- (4) 266
- (5) 245
- (6) 249
- (7) 251
- (8) 238
- (9) Not yet available
- (10) 13 months.

Mr. Forbes asked the government the following Question No. 40, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 244*
- (2) 261*
- (3) 252*

- (4) 242*
- (5) 226*
- (6) 208*
- (7) 189*
- (8) 174*
- (9) Not yet available
- (10) 8 months.

*Note: Combined social family, other and affordable waiting list.

Mr. Forbes asked the government the following Question No. 41, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Prince Albert Housing Authority?

Answer:

425

Mr. Forbes asked the government the following Question No. 42, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Prince Albert Housing Authority?

Answer:

306

Mr. Forbes asked the government the following Question No. 43, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Prince Albert Housing Authority?

Answer:

222

Mr. Forbes asked the government the following Question No. 44, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Prince Albert Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 11
- (2) 10
- (3) 15
- (4) 17
- (5) 16
- (6) 19
- (7) 20
- (8) 21
- (9) Not yet available
- (10) 0.46 months.

Mr. Forbes asked the government the following Question No. 45, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 8
- (2) 5
- (3) 7
- (4) 5
- (5) 10
- (6) 10
- (7) 7
- (8) 5
- (9) Not yet available
- (10) 0.3 months.

Mr. Forbes asked the government the following Question No. 46, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 69
- (2) 66
- (3) 74
- (4) 63
- (5) 71
- (6) 73
- (7) 66
- (8) 77
- (9) Not yet available
- (10) 1.46 months.

Mr. Forbes asked the government the following Question No. 47, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Moose Jaw Housing Authority?

Answer:

441

Mr. Forbes asked the government the following Question No. 48, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Moose Jaw Housing Authority?

Answer:

115

Mr. Forbes asked the government the following Question No. 49, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Moose Jaw Housing?

Answer:

293

Mr. Forbes asked the government the following Question No. 50, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Moose Jaw Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 25

(2) 34

(3) 41

(4) 43

(5) 59

(6) 72

(7) 85

(8) 92

(9) Not yet available

(10) 2.4 months.

Mr. Forbes asked the government the following Question No. 51, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 27

(2) 29

(3) 35

(4) 35

(5) 19

(6) 19

(7) 10

(8) 14

(9) Not yet available

(10) 1.2 months.

Mr. Forbes asked the government the following Question No. 52, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting

list had to wait before being placed in a space?

Answer:

- (1) 79
- (2) 77
- (3) 77
- (4) 79
- (5) 81
- (6) 81
- (7) 85
- (8) 86
- (9) Not yet available
- (10) 4 months.

Mr. Forbes asked the government the following Question No. 53, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Battlefords Housing Authority?

Answer:

North Battleford 287
Battleford 66

Mr. Forbes asked the government the following Question No. 54, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Battlefords Housing Authority?

Answer:

North Battleford 128
Battleford 8

Mr. Forbes asked the government the following Question No. 55, which was answered by the Hon.

Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Battlefords Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- | | | | |
|------------------------|----------|-------------|----------|
| (1) North Battleford: | 40 | Battleford: | 19 |
| (2) North Battleford: | 35 | Battleford: | 17 |
| (3) North Battleford: | 30 | Battleford: | 14 |
| (4) North Battleford: | 30 | Battleford: | 14 |
| (5) North Battleford: | 38 | Battleford: | 16 |
| (6) North Battleford: | 38 | Battleford: | 16 |
| (7) North Battleford: | 42 | Battleford: | 20 |
| (8) North Battleford: | 46 | Battleford: | 20 |
| (9) Not yet available | | | |
| (10) North Battleford: | 2 months | Battleford: | 6 months |

Mr. Forbes asked the government the following Question No. 56, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) North Battleford:	42	Battleford:	3
(2) North Battleford:	42	Battleford:	3
(3) North Battleford:	37	Battleford:	3
(4) North Battleford:	37	Battleford:	3
(5) North Battleford:	28	Battleford:	4
(6) North Battleford:	28	Battleford:	4
(7) North Battleford:	23	Battleford:	4
(8) North Battleford:	21	Battleford:	3
(9)	Not yet available		
(10) North Battleford:	24 months		

Battleford: Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 57, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) North Battleford:	34	Battleford:	1
(2) North Battleford:	33	Battleford:	1
(3) North Battleford:	34	Battleford:	1
(4) North Battleford:	34	Battleford:	1
(5) North Battleford:	33	Battleford:	2
(6) North Battleford:	33	Battleford:	2
(7) North Battleford:	30	Battleford:	2
(8) North Battleford:	28	Battleford:	1
(9)	Not yet available		
(10) North Battleford:	4.5 months		

Battleford: Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 58, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the La Ronge Housing Authority?

Answer:

14

Mr. Forbes asked the government the following Question No. 59, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the La Ronge Housing Authority?

Answer:

14

Mr. Forbes asked the government the following Question No. 60, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the La Ronge Housing Authority?

Answer:

134

Mr. Forbes asked the government the following Question No. 61, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 4

(2) 6

(3) 6

(4) 6

(5) 6

(6) 6

(7) 6

(8) 7

(9) Not yet available

(10) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 62, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 1

(2) 2

(3) 2

(4) 2

(5) 2

(6) 3

(7) 4

(8) 4

(9) Not yet available

(10) 2 months.

Mr. Forbes asked the government the following Question No. 63, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 26
- (2) 33
- (3) 35
- (4) 33
- (5) 31
- (6) 43
- (7) 48
- (8) 46
- (9) Not yet available
- (10) 11 months.

Mr. Forbes asked the government the following Question No. 64, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Yorkton Housing Authority?

Answer:

206

Mr. Forbes asked the government the following Question No. 65, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Yorkton Housing Authority?

Answer:

24

Mr. Forbes asked the government the following Question No. 66, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Yorkton Housing Authority?

Answer:

29

Mr. Forbes asked the government the following Question No. 67, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 58
- (2) 58

- (3) 52
- (4) 51
- (5) 64
- (6) 66
- (7) 64
- (8) 68
- (9) Not yet available
- (10) 6.3 months.

Mr. Forbes asked the government the following Question No. 68, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 11
- (2) 6
- (3) 7
- (4) 8
- (5) 8
- (6) 6
- (7) 6
- (8) 6
- (9) Not yet available
- (10) 0.5 months.

Mr. Forbes asked the government the following Question No. 69, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 9
- (2) 8
- (3) 7
- (4) 6
- (5) 10
- (6) 5
- (7) 8
- (8) 5
- (9) Not yet available
- (10) 2.5 months.

Mr. Forbes asked the government the following Question No. 70, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Melville Housing Authority?

Answer:

137

Mr. Forbes asked the government the following Question No. 71, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Melville Housing Authority?

Answer:

12

Mr. Forbes asked the government the following Question No. 72, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Melville Housing Authority?

Answer:

21

Mr. Forbes asked the government the following Question No. 73, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 54

(2) 54

(3) 56

(4) 55

(5) 56

(6) 61

(7) 59

(8) 58

(9) Not yet available

(10) 8 months.

Mr. Forbes asked the government the following Question No. 74, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 4

(2) 4

(3) 4

(4) 4

(5) 4

(6) 4

- (7) 4
- (8) 4
- (9) Not yet available
- (10) 16 months.

Mr. Forbes asked the government the following Question No. 75, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the family and housing waiting list for units operated by the Melville Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 13
- (2) 14
- (3) 13
- (4) 14
- (5) 14
- (6) 17
- (7) 17
- (8) 19
- (9) Not yet available
- (10) 4 months.

Mr. Forbes asked the government the following Question No. 76, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Meadow Lake Housing Authority?

Answer:

120

Mr. Forbes asked the government the following Question No. 77, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Meadow Lake Housing Authority?

Answer:

0

Mr. Forbes asked the government the following Question No. 78, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Meadow Lake Housing Authority?

Answer:

94

Mr. Forbes asked the government the following Question No. 79, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 24
- (2) 15
- (3) 14
- (4) 9
- (5) 9
- (6) 8
- (7) 11
- (8) 12
- (9) Not yet available
- (10) 1 month.

Mr. Forbes asked the government the following Question No. 80, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

Meadow Lake Housing Authority does not have any affordable units.

Mr. Forbes asked the government the following Question No. 81, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 39
- (2) 39
- (3) 39
- (4) 38
- (5) 32
- (6) 33
- (7) 42
- (8) 40
- (9) Not yet available
- (10) 3 months.

Mr. Forbes asked the government the following Question No. 82, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Lloydminster Housing Authority?

Answer:

78

Mr. Forbes asked the government the following Question No. 83, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Lloydminster Housing Authority?

Answer:

83

Mr. Forbes asked the government the following Question No. 84, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Lloydminster Housing Authority?

Answer:

35

Mr. Forbes asked the government the following Question No. 85, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 6

(2) 8

(3) 6

(4) 10

(5) 11

(6) 10

(7) 9

(8) 11

(9) Not yet available

(10) 6 months.

Mr. Forbes asked the government the following Question No. 86, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 7

(2) 7

(3) 9

(4) 8

(5) 8

(6) 10

(7) 11

(8) 9

(9) Not yet available

(10) 1 month.

Mr. Forbes asked the government the following Question No. 87, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 11
- (2) 15
- (3) 13
- (4) 18
- (5) 22
- (6) 21
- (7) 21
- (8) 22
- (9) Not yet available
- (10) 6 months.

Mr. Forbes asked the government the following Question No. 88, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Swift Current Housing Authority?

Answer:

238

Mr. Forbes asked the government the following Question No. 89, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Swift Current Housing Authority?

Answer:

48

Mr. Forbes asked the government the following Question No. 90, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Swift Current Housing Authority?

Answer:

29

Mr. Forbes asked the government the following Question No. 91, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Swift Current Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 104
- (2) 69

- (3) 64
- (4) 60
- (5) 63
- (6) 60
- (7) 58
- (8) 58
- (9) Not yet available
- (10) 21 months.

Mr. Forbes asked the government the following Question No. 92, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 38
- (2) 37
- (3) 36
- (4) 32
- (5) 28
- (6) 24
- (7) 23
- (8) 21
- (9) Not yet available
- (10) 15 months.

Mr. Forbes asked the government the following Question No. 93, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 63
- (2) 59
- (3) 55
- (4) 44
- (5) 45
- (6) 44
- (7) 47
- (8) 45
- (9) Not yet available
- (10) 13.25 months.

Mr. Forbes asked the government the following Question No. 94, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Weyburn Housing Authority?

Answer:
197

Mr. Forbes asked the government the following Question No. 95, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Weyburn Housing Authority?

Answer:
12

Mr. Forbes asked the government the following Question No. 96, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Weyburn Housing Authority?

Answer:
109

Mr. Forbes asked the government the following Question No. 97, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Weyburn Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 8
- (2) 10
- (3) 12
- (4) 16
- (5) 16
- (6) 21
- (7) 20
- (8) 26
- (9) Not yet available
- (10) 4 months.

Mr. Forbes asked the government the following Question No. 98, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 8
- (2) 9
- (3) 11
- (4) 10
- (5) 9
- (6) 9

- (7) 6
- (8) 6
- (9) Not yet available
- (10) 6 months.

Mr. Forbes asked the government the following Question No. 99, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 15
- (2) 16
- (3) 18
- (4) 18
- (5) 15
- (6) 14
- (7) 5
- (8) 4
- (9) Not yet available
- (10) 3 months.

Mr. Forbes asked the government the following Question No. 100, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Estevan Housing Authority?

Answer:

180

Mr. Forbes asked the government the following Question No. 101, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Estevan Housing Authority?

Answer:

12

Mr. Forbes asked the government the following Question No. 102, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Estevan Housing Authority?

Answer:

73

Mr. Forbes asked the government the following Question No. 103, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 15
- (2) 15
- (3) 16
- (4) 14
- (5) 12
- (6) 12
- (7) 14
- (8) 16
- (9) Not yet available
- (10) 4.5 months.

Mr. Forbes asked the government the following Question No. 104, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 20
- (2) 20
- (3) 22
- (4) 18
- (5) 16
- (6) 19
- (7) 20
- (8) 21
- (9) Not yet available
- (10) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 105, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 48
- (2) 50
- (3) 45
- (4) 30
- (5) 24
- (6) 21
- (7) 17
- (8) 20
- (9) Not yet available
- (10) 6.3 months.

Mr. Forbes asked the government the following Question No. 106, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Melfort Housing Authority?

Answer:

167

Mr. Forbes asked the government the following Question No. 107, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Melfort Housing Authority?

Answer:

24

Mr. Forbes asked the government the following Question No. 108, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Melfort Housing Authority?

Answer:

18

Mr. Forbes asked the government the following Question No. 109, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Melfort Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 8

(2) 11

(3) 11

(4) 5

(5) 9

(6) 5

(7) 6

(8) 3

(9) Not yet available

(10) 3 months.

Mr. Forbes asked the government the following Question No. 110, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 3

(2) 5

- (3) 7
- (4) 8
- (5) 6
- (6) 5
- (7) 8
- (8) 3
- (9) Not yet available
- (10) 1 month.

Mr. Forbes asked the government the following Question No. 111, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 8
- (2) 12
- (3) 14
- (4) 14
- (5) 14
- (6) 13
- (7) 13
- (8) 9
- (9) Not yet available
- (10) 6 months.

Mr. Forbes asked the government the following Question No. 112, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many seniors housing units are operated by the Tisdale Housing Authority?

Answer:

135

Mr. Forbes asked the government the following Question No. 113, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many affordable housing units are operated by the Tisdale Housing?

Answer:

16

Mr. Forbes asked the government the following Question No. 114, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many family or social housing units are operated by the Tisdale Housing Authority?

Answer:

20

Mr. Forbes asked the government the following Question No. 115, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Tisdale Housing Authority the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 22
- (2) 23
- (3) 25
- (4) 26
- (5) 32
- (6) 33
- (7) 21
- (8) 25
- (9) Not yet available
- (10) 4 months.

Mr. Forbes asked the government the following Question No. 116, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 10
- (2) 10
- (3) 10
- (4) 10
- (5) 10
- (6) 12
- (7) 12
- (8) 10
- (9) Not yet available
- (10) 12 months.

Mr. Forbes asked the government the following Question No. 117, which was answered by the Hon. Ms. Draude:

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 the months of March 2011? (2) April 2011? (3) May 2011? (4) June 2011? (5) July 2011? (6) August 2011? (7) September 2011? (8) October 2011? (9) November 2011? (10) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 8
- (2) 9
- (3) 10
- (4) 14

- (5) 14
- (6) 17
- (7) 14
- (8) 14
- (9) Not yet available
- (10) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

DECEMBER 15, 2011

Mr. Broten asked the government the following Question No. 118, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: How many rural hospitals have had no emergency services and had to temporarily close since January 1, 2011?

Answer:

31 rural hospitals had service disruptions in 2011.

Mr. Broten asked the government the following Question No. 119, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: What is the average length of rural hospital emergency service closures, in days, since January 1, 2011?

Answer:

According to RHA reported service disruptions, there was an average of 3 days closure per disruption.

Mr. Broten asked the government the following Question No. 120, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Cypress Health Region?

Answer:

86 full-time equivalents.

Mr. Broten asked the government the following Question No. 121, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Five Hills Health Region?

Answer:

91 full-time equivalents.

Mr. Broten asked the government the following Question No. 122, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Heartland Health Region?

Answer:

79.28 full-time equivalents.

Mr. Broten asked the government the following Question No. 123, which was answered by the Hon.

Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Keewatin Yatthé Health Region?

Answer:

13.62 full-time equivalents.

Mr. Broten asked the government the following Question No. 124, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Kelsey Trail Health Region?

Answer:

89 full-time equivalents.

Mr. Broten asked the government the following Question No. 125, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Mamawetan Churchill River Health Region?

Answer:

19.22 full-time equivalents.

Mr. Broten asked the government the following Question No. 126, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Prairie North Health Region?

Answer:

120.24 full-time equivalents.

Mr. Broten asked the government the following Question No. 127, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Prince Albert Parkland Health Region?

Answer:

118.19 full-time equivalents.

Mr. Broten asked the government the following Question No. 128, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Regina Qu'Appelle Health Region?

Answer:

262.34 full-time equivalents.

Mr. Broten asked the government the following Question No. 129, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Saskatoon Health Region?

Answer:

374.98 full-time equivalents.

Mr. Broten asked the government the following Question No. 130, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Sun Country Health Region?

Answer:

94.9 full-time equivalents.

Mr. Broten asked the government the following Question No. 131, which was answered by the Hon. Mr. McMorris:

To the Minister of Health: How many front-line staff home care positions currently exist in the Sunrise Health Region?

Answer:

133 full-time equivalents.

Mr. Broten asked the government the following Question No. 144, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Skilled Workers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

2,192 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 145, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Entrepreneur' category of the Saskatchewan Immigrant Nominee Program?

Answer:

568 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 146, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Family Members' category of the Saskatchewan Immigrant Nominee Program?

Answer:

2,855 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 147, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Farm Owners/Operators' category of the Saskatchewan Immigrant Nominee Program?

Answer:

3 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 148, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Health Professions' category of the Saskatchewan Immigrant Nominee Program?

Answer:

28 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 149, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Hospitality Sector' category of the Saskatchewan Immigrant Nominee Program?

Answer:

57 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 150, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Long Haul Truck Drivers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

10 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 151, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently being processed in the 'Student' category of the Saskatchewan Immigrant Nominee Program?

Answer:

300 as of November 30, 2011.

Mr. Broten asked the government the following Question No. 152, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Skilled Workers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 5.4 months.

Mr. Broten asked the government the following Question No. 153, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Entrepreneur' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 5.4 months.

Mr. Broten asked the government the following Question No. 154, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Family Members' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 7.9 months.

Mr. Broten asked the government the following Question No. 155, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Farm Owners/Operators' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 2.3 months.

Mr. Broten asked the government the following Question No. 156, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Health Professions' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 2.0 months.

Mr. Broten asked the government the following Question No. 157, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Hospitality Sector' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 2.4 months.

Mr. Broten asked the government the following Question No. 158, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Long Haul Truck Drivers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 2.0 months.

Mr. Broten asked the government the following Question No. 159, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What has been the average wait time in 2011 in the 'Student' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, the average processing time is 2.4 months.

Mr. Broten asked the government the following Question No. 160, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Skilled Workers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2,254 applications have been received.

Mr. Broten asked the government the following Question No. 161, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Entrepreneur' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 850 applications have been received.

Mr. Broten asked the government the following Question No. 162, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Family Members' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 1,789 applications have been received.

Mr. Broten asked the government the following Question No. 163, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Farm Owners/Operators' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 18 applications have been received.

Mr. Broten asked the government the following Question No. 164, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Health Professions' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 58 applications have been received.

Mr. Broten asked the government the following Question No. 165, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Hospitality Sector' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 118 applications have been received.

Mr. Broten asked the government the following Question No. 166, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Long Haul Truck Drivers' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 25 applications have been received.

Mr. Broten asked the government the following Question No. 167, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications have been received in 2011 in the 'Student' category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of November 30, 2011, 824 applications have been received.

Ms. Sproule asked the government the following Question No. 168, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many producer car loading sites were there in Saskatchewan in 2009? (2) 2010? (3) 2011?

Answer:

This information is available from the grain monitor.

Ms. Sproule asked the government the following Question No. 169, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many bushels of wheat were shipped in Saskatchewan using producer cars in 2009? (2) 2010? (3) 2011?

Answer:

This information is available from the Canadian Grain Commission.

Ms. Sproule asked the government the following Question No. 170, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many bushels of durum were shipped in Saskatchewan using producer cars in 2009? (2) 2010? (3) 2011?

Answer:

This information is available from the Canadian Grain Commission.

Ms. Sproule asked the government the following Question No. 171, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many bushels of barley were shipped in Saskatchewan using producer cars in 2009? (2) 2010? (3) 2011?

Answer:

This information is available from the Canadian Grain Commission.

Ms. Sproule asked the government the following Question No. 172, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many acres of cropland were left unseeded due to excessive moisture in the 2011 crop year?

Answer:

7.7 million.

Ms. Sproule asked the government the following Question No. 173, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers submitted claims to the Excessive Moisture Program for the 2011 crop year?

Answer:

20,236

Ms. Sproule asked the government the following Question No. 174, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: What was the total cost of the Excessive Moisture Program for the 2011 crop year?

Answer:

\$235 million.

Ms. Sproule asked the government the following Question No. 175, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many of the claims submitted to the Excessive Moisture Program for the 2011 crop year have been paid? (2) How many remain outstanding?

Answer:

(1) 20,199

(2) 37

Ms. Sproule asked the government the following Question No. 176, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers submitted claims to the Excessive Moisture Program for the 2010 crop year?

Answer:

20,979

Ms. Sproule asked the government the following Question No. 177, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: What was the total cost of the Excessive Moisture Program for the 2010 crop year?

Answer:

\$252,487,710

Ms. Sproule asked the government the following Question No. 178, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: (1) How many of the claims submitted to the Excessive Moisture Program for the 2010 crop year have been paid? (2) How many remain outstanding?

Answer:

(1) 20,978

(2) 1

Ms. Sproule asked the government the following Question No. 179, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers applied for crop insurance for the crop year 2009/10?

Answer:

24,241

Ms. Sproule asked the government the following Question No. 180, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers applied for crop insurance for the crop year 2010/11?

Answer:

23,234

Ms. Sproule asked the government the following Question No. 181, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers applied for AgriStability in 2009/10 crop year?

Answer:

24,560

Ms. Sproule asked the government the following Question No. 182, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers applied for AgriStability in 2010/11 crop year?

Answer:

16,661 (as of December 2, 2011). The deadline for applications is December 31, 2011.

Ms. Sproule asked the government the following Question No. 183, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers received assistance under the AgriStability program in 2009/10 crop year?

Answer:
5093

Ms. Sproule asked the government the following Question No. 184, which was answered by the Hon. Mr. Bjornerud:

To the Minister of Agriculture: How many producers received assistance under the AgriStability program in 2010/11 crop year?

Answer:
3,351 (as of December 2, 2011).

MARCH 22, 2012

Ms. Sproule asked the government the following Question No. 185, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: According to clause 43(1)(c) of *The Drainage Control Act*, an applicant shall file with a watershed commission a general plan described in s.6 and a detailed plan in s.7 of the Act. (1) How many filings did the Saskatchewan Watershed Commission receive in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Drainage Control Act is repealed. Section 43(1)(c) detailed what must be filed with the watershed commission on application for a drainage works. By the operation of section 35(1)(h) of *The Interpretation Act* the reference to section 43 should be read as a reference to section 60 of *The Saskatchewan Watershed Authority Act, 2005*. The question then is how many prescribed plans have been filed pursuant to section 60(1)(c).

	2005	2006	2007	2008	2009	2010	2011
Drainage applications	15	27	19	14	15	17	50

Ms. Sproule asked the government the following Question No. 186, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many notices of filings were issued to applicants who submitted filings in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

In those cases where the proposed works are significant we require the applicant to publish the notice in the local newspaper pursuant to section 61(1). [In the majority of cases where the drainage is entering an adequate outlet and there is no downstream impact, the advertisement notification is waived according to 61(6) of *The Saskatchewan Watershed Authority Act, 2005*.]

	2005	2006	2007	2008	2009	2010	2011
Required advertising	10	10	11	10	9	11	25

Ms. Sproule asked the government the following Question No. 187, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: According to s.9(4) of Chapter D-33.1 REG 1 of *The Drainage Control Act*, a watershed commission may require an applicant to publish the notice at least once a week for three consecutive weeks in any newspaper that is named by the watershed commission. (1) How many applicants who were issued notices were required to publish the notices in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Required advertising	10	10	11	10	9	11	25

Ms. Sproule asked the government the following Question No. 188, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: According to s.8 of Chapter D-33.1 REG 1 of *The Drainage Control Act*, a watershed commission may waive the necessity for filing a general plan or a detailed plan of the drainage works; or the necessity for showing any specific information on a plan. (1) How many waivers were granted under this section in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Section 43(1) of the repealed *Drainage Control Act* is, by virtue of *The Interpretation Act*, now a reference to section 60 of *The Saskatchewan Watershed Authority Act, 2005* which provides that the applicant shall file “any prescribed plans or other material” 60(1)(c) and any other information or material that the corporation may request. Section 8 of *The Drainage Control Regulations* referred to above does not appear in its equivalent in *The Saskatchewan Watershed Authority Act, 2005* and is therefore, by virtue of section 35(1)(h) of *The Interpretation Act*, interpreted as operative.

All applications for drainage or flood control projects required plans. No projects from 2005 through 2011 received approval without plans.

	2005	2006	2007	2008	2009	2010	2011
Approved projects	11	9	11	10	11	11	19
Approved projects without plans	0	0	0	0	0	0	0

Ms. Sproule asked the government the following Question No. 189, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Who currently sits on the Water Appeal Board?

Answer:

Chair Foster Weisgerber, Vice Chair Joel Friesen, Member Norman Collins, Member Murray Meyers, Member Marjorie Nyeste.

Ms. Sproule asked the government the following Question No. 190, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many appeals did the Water Appeal Board hear in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011? (8) Under what Acts?

Answer:

Fiscal year	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Number of appeals heard	1	4	2	2	3	2	0

Ms. Sproule asked the government the following Question No. 191, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many of the appeals heard by the Water Appeal Board were successful in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Fiscal year	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Number of successful appeals	0	0	0	0	0	0	N/A

Ms. Sproule asked the government the following Question No. 192, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) What is the total number of deposits the Water Appeal Board requested from applicants before the Water Appeal Board heard the appeal in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Board only accepts an appeal if it is accompanied by a deposit on filing.

Fiscal year	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Number of deposits received and appeals proceeded with	5	0	3	1	3	4	1

Ms. Sproule asked the government the following Question No. 193, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many appellants proceeded with an appeal hearing after the Water Appeal Board requested a deposit from the appellant in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Fiscal year	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Number of appeals proceeding	5	0	3	1	3	4	1

Ms. Sproule asked the government the following Question No. 194, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did an appellant aggrieve a decision or order of the Water Appeal Board and proceed to court in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Fiscal year	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Number of appellants aggrieving a decision of the Water Appeal Board	2	0	2	0	2	0	0

Ms. Sproule asked the government the following Question No. 195, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Before filing a formal complaint with the Saskatchewan Watershed Authority an applicant who claims to have suffered, or anticipates they will suffer injury, loss or damage by reason of the construction, extension, alteration or operation of any drainage works must submit a written request to the corporation for assistance in resolving the complaint. (1) How many written requests for assistance did the Watershed Authority receive in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Requests for assist. to resolve	21	55	90	47	33	64	101

Ms. Sproule asked the government the following Question No. 196, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Before filing a formal complaint with the Saskatchewan Watershed Authority an applicant who claims to have suffered, or anticipates they will suffer injury, loss or damage by reason of the construction, extension, alteration or operation of any drainage works must submit a written request to the corporation for assistance in resolving the complaint. How many written requests for assistance did the Watershed Authority dismiss in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Dismissals	0	3	12	5	5	3	3

Ms. Sproule asked the government the following Question No. 197, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Before filing a formal complaint with the Saskatchewan Watershed Authority an applicant who claims to have suffered, or anticipates they will suffer injury, loss or damage by reason of the construction, extension, alteration or operation of any drainage works must submit a written request to the corporation for assistance in resolving the complaint. (1) What was the average response time of the Watershed Authority for written requests for assistance in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Time to complete requests (months)	6.1	8.3	7.4	12.5	9.3	8.5	4.1

Note: 12 remain in progress from 2010 and 48 are in progress from 2011.

Ms. Sproule asked the government the following Question No. 198, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Before filing a formal complaint with the Saskatchewan Watershed Authority an applicant who claims to have suffered, or anticipates they will suffer injury, loss or damage by reason of the construction, extension, alteration or operation of any drainage works must submit a written request to the corporation for assistance in resolving the complaint. (1) How many of the recommendations or decisions made by the Watershed Authority as a result of a request for assistance recommended mediation in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

No recommendations were written recommending mediation or arbitration in any of the years.

Ms. Sproule asked the government the following Question No. 199, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many of the complaints went to mediation or arbitration in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

One file went to external mediation, which occurred in 2006. However, Authority officials act as mediators in all informal complaints to bring the parties to a mediated solution, as this is, in large part, the intent of the informal process.

Ms. Sproule asked the government the following Question No. 200, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) What percentage of the recommendations or decisions resulting from a request for assistance did the Watershed Authority send to the complainant in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

100 percent.

Ms. Sproule asked the government the following Question No. 201, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: The complainant may also file a formal complaint with the Watershed Authority with respect to the construction, extension, alteration or operation of any drainage works by reason of which the complainant claims to have suffered or anticipates that he or she will suffer injury, loss or damage. A fee of \$200 is charged for filing the complaint. (1) What was the fee price in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

\$200 – static over period.

Ms. Sproule asked the government the following Question No. 202, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) What was the number of complaints received by Watershed Authority regarding the cost of the fee in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Watershed Authority does not track these types of complaints. Staff do not indicate that there have been a significant number.

Ms. Sproule asked the government the following Question No. 203, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many staff are employed by the Watershed Authority to work on the processing and resolving of the complaints in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Staff working on complaints	20	20	20	19	19	19	17

Ms. Sproule asked the government the following Question No. 204, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: How long, on average, did it take for Watershed Authority to serve notice that a formal complaint was received?

Answer:

Since 2005, it has taken on average 22 days from the time that a formal complaint was received to the time that Notice was served for a formal complaint. This included searching titles to verify land ownership, ensuring correct addresses and preparing notices.

Ms. Sproule asked the government the following Question No. 205, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: What is the average length of time the Watershed Authority takes to investigate a formal complaint?

Answer:

13.6 months.

Ms. Sproule asked the government the following Question No. 206, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many decisions did the Watershed Authority render within the 18 month time period as a result of formal complains in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Decisions within 18 months	3	2	7	8	3	2	0

Ms. Sproule asked the government the following Question No. 207, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority grant extensions in order to render a decision regarding a formal complaint in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Extensions	1	0	2	1	0	2	0

Note: that the provision for the 6 month extension is in the legislation because certain situations may require that a complete hydrological cycle occurs before the facts can be properly assessed.

Ms. Sproule asked the government the following Question No. 208, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many orders did the Watershed Authority make pursuant to s.82 of *The Saskatchewan Watershed Authority Act, 2005* with respect to decisions resulting from formal complaints in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Decisions	4	2	9	9	3	2	0
Orders	3	2	4	7	3	1	0

Ms. Sproule asked the government the following Question No. 209, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority grant extensions to which an order had to be complied with in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Extensions	0	0	1	2	2	0	0
Stays	1	0	2	2	0	0	0

Ms. Sproule asked the government the following Question No. 210, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority file an interest on the land for which drainage works complained of are located based on orders issued in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Interests filed	3	2	3	3	2	0	0

The Authority registered one interest based on Water Appeal Board order in 2006.

Ms. Sproule asked the government the following Question No. 211, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did people fail to comply with the orders issued by the Watershed Authority in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Noncompliance requiring enforcement	0	0	2	0	1	0	0

Ms. Sproule asked the government the following Question No. 212, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority enter onto a person's land that failed to comply with the order and take appropriate actions to fulfill the order in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Twice in 2007, and once in 2009.

Ms. Sproule asked the government the following Question No. 213, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority file a certificate with the courts to recover costs associated with carrying out orders in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

Two certificates filed; one in 2007, one in 2011.

Ms. Sproule asked the government the following Question No. 214, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many written requests has the Watershed Authority received from people served with the certificate of cost of upholding an order against them requesting a reconsideration of the total costs in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

None.

Ms. Sproule asked the government the following Question No. 215, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times has the Watershed Authority withdrawn the certificate in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Authority withdrew the one certificate after payment in full was received in 2007.

Ms. Sproule asked the government the following Question No. 216, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times has the Watershed Authority varied the costs on the certificate in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

None.

Ms. Sproule asked the government the following Question No. 217, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times has the Watershed Authority confirmed the costs on the certificate in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

None.

Ms. Sproule asked the government the following Question No. 218, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times has a person with respect to whom a certificate has been entered as a judgement appealed the amount of the costs to the Court of Queen's Bench in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

None.

Ms. Sproule asked the government the following Question No. 219, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many orders did the Court of Queen’s Bench issue as a result of hearing an appeal? (2) How many times has the Watershed Authority withdrawn the certificate in 2005? (3) 2006? (4) 2007? (5) 2008? (6) 2009? (7) 2010? (8) 2011?

Answer:

It appears that the question is directed to Section 87 of the Act. If that is the case, the answer to both questions is none.

Ms. Sproule asked the government the following Question No. 220, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times did the Watershed Authority act as a mediator for complaints in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Watershed Authority did not act as a mediator with respect to damages between parties in any of the years.

Ms. Sproule asked the government the following Question No. 221, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: (1) How many times has the Watershed Authority been refused entry onto land or into buildings to inspect water drainage complaints in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

	2005	2006	2007	2008	2009	2010	2011
Refused entry	5	0	1	2	0	0	0

Ms. Sproule asked the government the following Question No. 222, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Any person who contravenes any provision of s.90(1) of *The Saskatchewan Watershed Authority Act, 2005* is liable for a fine. (1) How many fines has the Watershed Authority issued in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

None. The Authority does not issue a fine. This is a summary offence provision and the fine is imposed by the court. The Authority has initiated one summary conviction proceeding which was tried in 2008 and a fine was imposed by the Provincial Court.

Ms. Sproule asked the government the following Question No. 223, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: What was the total amount of the fines issued by the Watershed Authority in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

The Provincial Court imposed a fine of \$3,500 in 2008.

Ms. Sproule asked the government the following Question No. 224, which was answered by the Hon. Mr. Duncan:

To the Minister Responsible for Saskatchewan Watershed Authority: Section 93(1) of *The Saskatchewan Watershed Authority Act, 2005* allows for the Watershed Authority or persons representing the authority to enter onto land and take down, remove or open up any illegal dams or works. (1) How many times did the Watershed Authority or a representative enter onto land for this purpose in 2005? (2) 2006? (3) 2007? (4) 2008? (5) 2009? (6) 2010? (7) 2011?

Answer:

This section applies to all works in general. The Authority has not entered land for this purpose.

MARCH 26, 2012

Ms. Chartier asked the government the following Question No. 225, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many individuals were receiving Saskatchewan Assistance Program (SAP) in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 35,250
- (2) 35,312
- (3) 35,369

Ms. Chartier asked the government the following Question No. 226, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many children in families were receiving SAP in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 13,159
- (2) 13,194
- (3) 13,249

Ms. Chartier asked the government the following Question No. 227, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases were open in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 20,466
- (2) 20,484
- (3) 20,490

Ms. Chartier asked the government the following Question No. 228, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many Transitional Employment Allowance (TEA) cases were open December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 2,192
- (2) 2,221
- (3) 2,305

Ms. Chartier asked the government the following Question No. 229, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many Saskatchewan Assured Income for Disability (SAID) cases were open in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 3,494
- (2) 3,537
- (3) 3,549

Ms. Chartier asked the government the following Question No. 230, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new SAP cases were opened in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 1,200
- (2) 1,092
- (3) 1,092

Note: These numbers represent new cases (not paid in the previous month) and cases transferred from TEA.

Ms. Chartier asked the government the following Question No. 231, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new TEA cases were opened in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 484
- (2) 468
- (3) 533

Ms. Chartier asked the government the following Question No. 232, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new SAID cases were opened in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 164
- (2) 81
- (3) 52

Note: These numbers represent new cases (not paid in the previous month) and cases transferred from SAP.

Ms. Chartier asked the government the following Question No. 233, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved families with children were open in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 6,157
- (2) 6,163
- (3) 6,174

Ms. Chartier asked the government the following Question No. 234, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved people living with disabilities were open in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 11,860
- (2) 11,850
- (3) 11,845

Ms. Chartier asked the government the following Question No. 235, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many SAP cases involved people who were employable were open in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 3,409
- (2) 3,385
- (3) 3,325

Ms. Chartier asked the government the following Question No. 236, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals received the Seniors Income Plan (SIP) in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 11,648
- (2) 11,673
- (3) 11,720

Ms. Chartier asked the government the following Question No. 237, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals were cut off from the Seniors Income Plan in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 43
- (2) 56
- (3) 66

Ms. Chartier asked the government the following Question No. 238, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many single individuals had their Seniors Income Plan benefits reduced in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 64
- (2) 62
- (3) 56

Ms. Chartier asked the government the following Question No. 239, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new single individuals received the Seniors Income Plan in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 83
- (2) 113
- (3) 125

Ms. Chartier asked the government the following Question No. 240, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples received the Seniors Income Plan in December 2011? (2) January 2012? (3) February 2012?

Answer:

	Couples where both individuals received SIP	Couples where one individual received SIP
(1) December 2011	2,145	902
(2) January 2012	2,157	905
(3) February 2012	2,156	892

Ms. Chartier asked the government the following Question No. 241, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many new couples received the Seniors Income Plan in December 2011? (2) January 2012? (3) February 2012?

Answer:

	Couples where both individuals received SIP	Couples where one individual received SIP
(1) December 2011	8	11
(2) January 2012	17	23
(3) February 2012	16	6

Ms. Chartier asked the government the following Question No. 242, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples were cut off from the Seniors Income Plan in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 12
- (2) 37
- (3) 14

Ms. Chartier asked the government the following Question No. 243, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many couples had their Seniors Income Plan benefits reduced in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 27
- (2) 26
- (3) 38

Ms. Chartier asked the government the following Question No. 244, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people in total were receiving SIP in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 16,840
- (2) 16,892
- (3) 16,924

Ms. Chartier asked the government the following Question No. 245, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Employment Supplement in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 6,050
- (2) 5,851
- (3) 5,952

Ms. Chartier asked the government the following Question No. 246, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many families qualified for the Saskatchewan Family Health Benefits in December 2011? (2) January 2012? (3) February 2012?

Answer:

As of March 2010, this information is no longer available within the Ministry of Social Services. This question now falls under the mandate of the Ministry of Health.

Ms. Chartier asked the government the following Question No. 247, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many families received the Rental Housing Supplement in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 5,676
- (2) 5,739
- (3) 5,804

A household can receive payments from both family and disability housing supplements.

Ms. Chartier asked the government the following Question No. 248, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people with disabilities received the Rental Housing Supplement in December 2011? (2) January 2012? (3) February 2012?

Answer:

- (1) 3,776
- (2) 3,888
- (3) 3,964

A household can receive payments from both family and disability housing supplements.

MARCH 27, 2012

Mr. Forbes asked the government the following Question No. 249, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What was the average monthly vacancy rate for Sask. Housing rental properties in December 2011? (2) January 2012? (3) February 2012?

Answer:

This information is not collected.

Mr. Forbes asked the government the following Question No. 250, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 387
- (2) 399
- (3) 443
- (4) 4.2 months.

Mr. Forbes asked the government the following Question No. 251, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 147
- (2) 146
- (3) 139
- (4) 3.6 months.

Mr. Forbes asked the government the following Question No. 252, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 58
- (2) 60
- (3) 64
- (4) 2.9 months.

Mr. Forbes asked the government the following Question No. 253, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 186*
- (2) 195*
- (3) 173*
- (4) 14 months.

*Note: Combined social family, other and affordable waiting list.

Mr. Forbes asked the government the following Question No. 254, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 234
- (2) 228
- (3) 223
- (4) 9 months.

Mr. Forbes asked the government the following Question No. 255, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 186*
- (2) 195*
- (3) 173*
- (4) 6 months.

*Note: Combined social family, other and affordable waiting list.

Mr. Forbes asked the government the following Question No. 256, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Prince Albert Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 14
- (2) 15
- (3) 12
- (4) 11 days.

Mr. Forbes asked the government the following Question No. 257, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 10
- (2) 9
- (3) 10
- (4) 3 days.

Mr. Forbes asked the government the following Question No. 258, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 77
- (2) 65
- (3) 59
- (4) 2.8 months.

Mr. Forbes asked the government the following Question No. 259, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Moose Jaw Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 79
- (2) 88
- (3) 72
- (4) 4.8 months.

Mr. Forbes asked the government the following Question No. 260, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 12
- (2) 15
- (3) 10
- (4) 18 days.

Mr. Forbes asked the government the following Question No. 261, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 74
- (2) 60
- (3) 69
- (4) 3.2 months.

Mr. Forbes asked the government the following Question No. 262, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Battlefords Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) North Battleford:	34	Battleford:	20
(2) North Battleford:	37	Battleford:	17
(3) North Battleford:	38	Battleford:	22
(4) North Battleford:	3 months	Battleford:	2 months

Mr. Forbes asked the government the following Question No. 263, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) North Battleford:	20	Battleford:	1
(2) North Battleford:	23	Battleford:	1
(3) North Battleford:	21	Battleford:	1
(4) North Battleford:	10 days		

Battleford: Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 264, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) North Battleford:	35	Battleford:	1
(2) North Battleford:	43	Battleford:	1
(3) North Battleford:	47	Battleford:	3
(4) North Battleford:	21 days	Battleford:	4 days

Mr. Forbes asked the government the following Question No. 265, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

(1) 8
 (2) 7
 (3) 9
 (4) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 266, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 4
- (2) 4
- (3) 3
- (4) 7 months.

Mr. Forbes asked the government the following Question No. 267, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 45
- (2) 41
- (3) 37
- (4) 14 months.

Mr. Forbes asked the government the following Question No. 268, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 83
- (2) 88
- (3) 76
- (4) 3 months.

Mr. Forbes asked the government the following Question No. 269, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 5
- (2) 7
- (3) 9
- (4) 1 day.

Mr. Forbes asked the government the following Question No. 270, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 15
- (2) 16
- (3) 25
- (4) 1 month.

Mr. Forbes asked the government the following Question No. 271, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 43
- (2) 41
- (3) 42
- (4) 7.3 months.

Mr. Forbes asked the government the following Question No. 272, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 1
- (2) 2
- (3) 1
- (4) 1 month.

Mr. Forbes asked the government the following Question No. 273, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 16
- (2) 19
- (3) 18
- (4) 8.5 months.

Mr. Forbes asked the government the following Question No. 274, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 11
- (2) 11
- (3) 10
- (4) 2 months.

Mr. Forbes asked the government the following Question No. 275, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) Meadow Lake Housing Authority does not have any affordable housing units.
- (2) Refer to (1).
- (3) Refer to (1).
- (4) Refer to (1).

Mr. Forbes asked the government the following Question No. 276, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 35
- (2) 35
- (3) 32
- (4) 3 months.

Mr. Forbes asked the government the following Question No. 277, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 10
- (2) 10
- (3) 10
- (4) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 278, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 7
- (2) 7
- (3) 4
- (4) 3 months.

Mr. Forbes asked the government the following Question No. 279, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 17
- (2) 17
- (3) 16
- (4) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 280, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Swift Current Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 51
- (2) 50
- (3) 55
- (4) 16 months.

Mr. Forbes asked the government the following Question No. 281, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 19
- (2) 18
- (3) 17
- (4) 2 months.

Mr. Forbes asked the government the following Question No. 282, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 35
- (2) 37
- (3) 37
- (4) Current average wait time is based on placements over the last three months. As there were no placements during this time period, the housing authority could not provide the information.

Mr. Forbes asked the government the following Question No. 283, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Weyburn Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 27
- (2) 27
- (3) 20
- (4) 2 months.

Mr. Forbes asked the government the following Question No. 284, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 5
- (2) 4
- (3) 2
- (4) 9 months.

Mr. Forbes asked the government the following Question No. 285, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 6
- (2) 3
- (3) 8
- (4) 2.4 months.

Mr. Forbes asked the government the following Question No. 286, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 16
- (2) 16
- (3) 17
- (4) 1 month.

Mr. Forbes asked the government the following Question No. 287, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 19
- (2) 18
- (3) 15
- (4) 14 months.

Mr. Forbes asked the government the following Question No. 288, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 18
- (2) 19
- (3) 22
- (4) 6 months.

Mr. Forbes asked the government the following Question No. 289, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Melfort Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 3
- (2) 4
- (3) 6
- (4) 2 months.

Mr. Forbes asked the government the following Question No. 290, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 3
- (2) 7
- (3) 7
- (4) 3 months.

Mr. Forbes asked the government the following Question No. 291, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 7
- (2) 10
- (3) 11
- (4) 3 months.

Mr. Forbes asked the government the following Question No. 292, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many people were on the seniors housing waiting list for units operated by the Tisdale Housing Authority in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 15
- (2) 17
- (3) 12
- (4) 4 months.

Mr. Forbes asked the government the following Question No. 293, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 4
- (2) 4
- (3) 4
- (4) 12 months.

Mr. Forbes asked the government the following Question No. 294, which was answered by the Hon. Ms. Draude:

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 in December 2011? (2) January 2012? (3) February 2012? (4) What was the average length of time people on that waiting list had to wait before being placed in a space?

Answer:

- (1) 10
- (2) 10
- (3) 5
- (4) 12 months.

APRIL 5, 2012

Mr. Forbes asked the government the following Question No. 295, which was answered by the Hon. Mr. Harrison:

To the Minister Responsible for Enterprise Saskatchewan: (1) How many Enterprise Saskatchewan board meetings were held in 2009? (2) 2010? (3) 2011?

Answer:

- (1) In 2009 – 11 meetings.
- (2) In 2010 – 10 meetings.
- (3) In 2011 – 6 meetings.

Mr. Forbes asked the government the following Question No. 297, which was answered by the Hon. Mr. Harrison:

To the Minister Responsible for Enterprise Saskatchewan: (1) What was the remuneration for each of the Enterprise Saskatchewan board members in 2009? (2) 2010? (3) 2011?

Answer:

- (1) 2009

	Honorarium		Honorarium
Myrna Bentley	930.00	Craig Lothian	620.00
Bill Cooper	2,462.03	David Marit	1,085.00
Michael Fougere	930.00	Gary Merasty	775.00
Mark Frison	1,317.50	Gavin Semple	470.00
Crystal Fafard	1,007.50	Hugh Wagner	930.00
		Total	10,527.03

- (2) 2010

	Honorarium		Honorarium
Myrna Bentley	1,317.50	David Marit	930.00
Bill Cooper	2,092.50	Gary Merasty	155.00
Michael Fougere	930.00	Gavin Semple	872.12
Mark Frison	232.50	Hugh Wagner	310.00
Craig Lothian	465.00	Karen Chad	
		Total	7,304.62

(3) 2011

	Honorarium		Honorarium
Darcy Bear	155.00	David Marit	310.00
Myrna Bentley	387.50	Gavin Semple	1,175.00
Bill Cooper	1,007.50	Hugh Wagner	465.00
Michael Fougere	620.00	Karen Chad	
Anthony Marino	0.00	David Dube	
		Total	4,120.00

APRIL 17, 2012

Mr. Broten asked the government the following Question No. 298, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the skilled workers category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 6 months.

Mr. Broten asked the government the following Question No. 299, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the entrepreneur category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 5.3 months.

Mr. Broten asked the government the following Question No. 300, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the family members category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 8.3 months.

Mr. Broten asked the government the following Question No. 301, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the health professions category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 2.2 months.

Mr. Broten asked the government the following Question No. 302, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the farm owners/operators category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 1.3 months.

Mr. Broten asked the government the following Question No. 303, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the hospitality sector category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 2.3 months.

Mr. Broten asked the government the following Question No. 304, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the long haul truck drivers category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 2.2 months.

Mr. Broten asked the government the following Question No. 305, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: What is the current wait time for the students category of the Saskatchewan Immigrant Nominee Program?

Answer:

In 2011/12, as of March 31, 2012, the average processing time is 2.5 months.

Mr. Broten asked the government the following Question No. 306, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the skilled workers category of the Saskatchewan Immigrant Nominee Program?

Answer:

2,320 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 307, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the entrepreneurs category of the Saskatchewan Immigrant Nominee Program?

Answer:

1,073 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 308, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the family members category of the Saskatchewan Immigrant Nominee Program?

Answer:

3,476 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 309, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the farm owners/operators category of the Saskatchewan Immigrant Nominee Program?

Answer:

13 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 310, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the health professions category of the Saskatchewan Immigrant Nominee Program?

Answer:

27 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 311, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the hospitality sector category of the Saskatchewan Immigrant Nominee Program?

Answer:

46 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 312, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the long haul truck drivers category of the Saskatchewan Immigrant Nominee Program?

Answer:

21 at the end of the 2011/12 fiscal year.

Mr. Broten asked the government the following Question No. 313, which was answered by the Hon. Mr. Norris:

To the Minister of Advanced Education, Employment and Immigration: How many applications are currently waiting to be processed in the students category of the Saskatchewan Immigrant Nominee Program?

Answer:

396 at the end of the 2011/12 fiscal year.

Ms. Chartier asked the government the following Question No. 314, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many children received child care subsidies in each month of 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 315, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) What is the maximum child care subsidy available for families with one child? (2) Two children? (3) Three children?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 316, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many families received the maximum subsidy in each month of 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 317, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) What is the exit threshold for childcare subsidies for families with one child? (2) Two children? (3) Three children?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 318, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) What is/was the average amount paid out in child care subsidies to families with 1 child, in 2011? (2) 1 child, in 2010? (3) 1 child, in 2009? (4) 1 child, in 2008? (5) 1 child, in 2007? (6) 2 children, in 2011? (7) 2 children, in 2010? (8) 2 children, in 2009? (9) 2 children, in 2008? (10) 2 children, in 2007? (11) 3 children, in 2011? (12) 3 children in 2010? (13) 3 children, in 2009? (14) 3 children, in 2008? (15) 3 children, in 2007?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 319, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many families received the minimum subsidy in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 320, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: What was the range of subsidy paid in 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 321, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: How many staff are currently employed in the childcare subsidy unit as of March 2012?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 322, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many staff were employed in the childcare subsidy unit in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 323, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: How many managers are currently employed in the childcare subsidy unit as of March 2012?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 324, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many managers were employed in the childcare subsidy unit as of March 2007? (2) March 2008? (3) March 2009? (4) March 2010? (5) March 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 325, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: How many out of scope staff are currently employed in the childcare subsidy unit as of March 2012?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 326, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many out of scope staff were employed in the childcare subsidy unit as of March 2007? (2) March 2008? (3) March 2009? (4) March 2010? (5) March 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 327, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) What was the caseload for subsidy workers (how many families are assigned to each staff person on average), in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 328, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) How many childcare consultants are/were employed in the Ministry of Education as of March 2007? (2) March 2008? (3) March 2009? (4) March 2010? (5) March 2011? (6) March 2012?

Answer:

The following table provides information regarding childcare consultants employed in the Ministry of Education from 2007-2012. This table does not include childcare consultants at the Ministry of Social Services.

Region	March 2007	March 2008	March 2009	March 2010	March 2011	March 2012
North	0	2	2	2	2	2
Central	9	10	10	10	10	10
South	8	10	10	10	10	10
Total # of Consultants	17	22	22	22	22	22

Ms. Chartier asked the government the following Question No. 329, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) What was the total spent on childcare subsidies to families in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 330, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: When was the last increase to the maximum income eligibility point for childcare subsidies?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 331, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2011, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 332, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2010, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 333, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2009, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 334, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2008, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 335, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2007, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 336, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: (1) On March 1, 2006, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central Region of Saskatchewan? (2) South Region? (3) Northeast Region? (4) Northwest Region(s)?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 337, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: Does the Ministry of Social Services lay out a prescribed time where children should move from being permanent wards to finding a permanent home – either family reunification or adoption?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 338, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2012, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 339, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2011, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 340, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2010, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 341, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2009, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 342, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2008, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Chartier asked the government the following Question No. 343, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: As of March 1, 2007, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

This does not fall under the responsibility of the Ministry of Education and should be directed to Social Services.

Ms. Sproule asked the government the following Question No. 344, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: What are the names of the outside lawyers and law firms contracted to provide legal advice to Saskatchewan Human Rights Commission (SHRC) staff on complaint files?

Answer:

MacPherson Leslie & Tyerman – Leah Schatz
Scharfstein Gibbings Whalen Fisher – Grant Scharfstein
McDougall Gauley – Chris Boychuk

Ms. Sproule asked the government the following Question No. 345, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: (1) Have any of the outside counsel contracted by the SHRC acted for respondents in the past? (2) If so, have they declared this information to the Chief Commissioner?

Answer:

- (1) Yes.
- (2) Yes. Outside lawyers may have acted for respondents or complainants in the past who are now parties to a human rights complaint. The SHRC established a process at the outset by which files are cleared for a conflict of interest before outside counsel deal with them. Where there is a conflict, another lawyer is assigned.

Ms. Sproule asked the government the following Question No. 346, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: Has the Chief Commissioner done an analysis of the possibility of conflict of interest or bias if the outside counsel has represented respondents in previous hearings?

Answer:

Yes, see reply to Written Question No. 345(2).

Ms. Sproule asked the government the following Question No. 347, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: What is the hourly rate being paid to outside lawyers/law firms?

Answer:

MacPherson Leslie & Tyerman – \$375
Scharfstein Gibbings Whalen Fisher – \$375
McDougall Gauley – \$325

Ms. Sproule asked the government the following Question No. 348, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: (1) How much money was paid to outside lawyers/law firms in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) \$81,051.19
- (2) \$9,017.59
- (3) \$27,252.13
- (4) \$59,670.02
- (5) \$385,889.99

Ms. Sproule asked the government the following Question No. 349, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: (1) How many files have been assigned to outside counsel in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) 3
- (2) 4
- (3) 1
- (4) 2
- (5) 1

APRIL 26, 2012

Ms. Chartier asked the government the following Question No. 351, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many children received child care subsidies in each month of 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

Caseload	(1) 2007	(2) 2008	(3) 2009	(4) 2010	(5) 2011
January	3,532	3,504	3,267	3,254	3,535
February	3,557	3,570	3,251	3,284	3,491
March	3,654	3,585	3,343	3,409	3,589
April	3,718	3,549	3,351	3,548	3,636
May	3,697	3,637	3,406	3,575	3,696
June	3,531	3,433	3,207	3,405	3,550
July	3,390	3,358	3,096	3,322	3,413
August	2,872	2,846	2,668	2,840	2,947
September	2,991	2,912	2,715	3,006	3,035
October	3,190	3,177	3,057	3,301	3,352
November	3,468	3,312	3,215	3,494	3,388
December	3,548	3,342	3,254	3,579	3,462
Average	3,429	3,352	3,153	3,335	3,425

Ms. Chartier asked the government the following Question No. 352, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What is the maximum child care subsidy available for families with one child? (2) Two children? (3) Three children?

Answer:

Maximum subsidy rates vary based on the age of the child, whether the child receives care in a child care centre or family child care home, the location (Tier) of the child care centre or home, and whether the child requires full- or part-time care.

	Tier 1		Tier 2		Tier 3	
	Full Time	Part Time	Full Time	Part Time	Full Time	Part Time
Child Care Centres						
Infant	\$ 570	\$ 400	\$ 485	\$ 340	\$ 410	\$ 290
Toddler	\$ 440	\$ 310	\$ 390	\$ 275	\$ 375	\$ 265
Preschool	\$ 405	\$ 285	\$ 350	\$ 245	\$ 340	\$ 240
Kindergarten	\$ 365	\$ 365	\$ 325	\$ 325	\$ 315	\$ 315

School Age:						
Sept to June	\$ 275	\$ 275	\$ 245	\$ 245	\$ 230	\$ 230
July & Aug	\$ 385	\$ 275	\$ 340	\$ 245	\$ 330	\$ 230
Family Child Care Homes						
Infant	\$ 485	\$ 340	\$ 415	\$ 295	\$ 410	\$ 290
Toddler	\$ 440	\$ 310	\$ 390	\$ 275	\$ 375	\$ 265
Preschool	\$ 405	\$ 285	\$ 350	\$ 245	\$ 340	\$ 240
Kindergarten	\$ 365	\$ 365	\$ 325	\$ 325	\$ 315	\$ 315
School Age:						
Sept to June	\$ 275	\$ 275	\$ 245	\$ 245	\$ 230	\$ 230
July & Aug	\$ 385	\$ 275	\$ 340	\$ 245	\$ 330	\$ 230

Ms. Chartier asked the government the following Question No. 353, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many families received the maximum subsidy in each month of 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

This information is not available within the ministry's existing IT system.

Ms. Chartier asked the government the following Question No. 355, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What is/was the average amount paid out in child care subsidies to families with one child, in 2011? (2) One child, in 2010? (3) One child, in 2009? (4) One child, in 2008? (5) One child, in 2007? (6) Two children, in 2011? (7) Two children, in 2010? (8) Two children, in 2009? (9) Two children, in 2008? (10) Two children, in 2007? (11) Three children, in 2011? (12) Three children, in 2010? (13) Three children, in 2009? (14) Three children, in 2008? (15) Three children, in 2007?

Answer:

- (1) \$400.65/month
- (2) \$394.23/month
- (3) \$384.46/month
- (4) \$376.16/month
- (5) \$391.88/month
- (6) \$801.29/month
- (7) \$788.45/month
- (8) \$768.92/month
- (9) \$752.33/month
- (10) \$783.76/month
- (11) \$1,201.94/month
- (12) \$1,182.68/month
- (13) \$1,153.38/month
- (14) \$1,128.49/month
- (15) \$1,175.65/month

Ms. Chartier asked the government the following Question No. 356, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many families received the minimum subsidy in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) There is no minimum subsidy.
- (2) Refer to (1).
- (3) Refer to (1).
- (4) Refer to (1).
- (5) Refer to (1).

Subsidy amounts are determined using a calculation that takes into account gross family income, family size, the age of a child, the location of a child care facility, and the actual fee charged. Families with incomes below the thresholds (e.g. \$1,640/month for a family with one child), may qualify for maximum subsidies, but families with incomes above these thresholds may still qualify for a reduced subsidy.

Ms. Chartier asked the government the following Question No. 357, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: What was the range of subsidy paid in 2011?

Answer:

The range for one licensed space was \$0.25 to \$960/month. The top of range exceeds the maximum subsidy rate as recipients of the Saskatchewan Assistance program and the Transitional Employment Allowance receive the full fee for their licensed child care space.

Ms. Chartier asked the government the following Question No. 358, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many staff are currently employed in the childcare subsidy unit as of March 2012?

Answer:

13.5 staff positions.

Ms. Chartier asked the government the following Question No. 359, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many staff were employed in the childcare subsidy unit in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) Refer to Written Question No. 358.
- (2) Same as above.
- (3) Same as above.
- (4) Same as above.
- (5) Same as above.

Ms. Chartier asked the government the following Question No. 360, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many managers are currently employed in the childcare subsidy unit as of March 2012?

Answer:

One assistant manager oversees three program units, which includes the Child Care Subsidy unit.

Ms. Chartier asked the government the following Question No. 361, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many managers were employed in the childcare subsidy unit as of March 2007? (2) March 2008? (3) March 2009? (4) March 2010? (5) March 2011?

Answer:

- (1) Refer to Written Question No. 360.
- (2) Same as above.
- (3) Same as above.
- (4) Same as above.
- (5) Same as above.

Ms. Chartier asked the government the following Question No. 362, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: How many out-of-scope staff are currently employed in the childcare subsidy unit as of March 2012?

Answer:

Refer to Written Question No. 360.

Ms. Chartier asked the government the following Question No. 363, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many out-of-scope staff were employed in the childcare subsidy unit as of March 2007? (2) March 2008? (3) March 2009? (4) March 2010? (5) March 2011?

Answer:

- (1) Refer to Written Question No. 360.
- (2) Same as above.
- (3) Same as above.
- (4) Same as above.
- (5) Same as above.

Ms. Chartier asked the government the following Question No. 364, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What was the caseload for subsidy workers (how many families are assigned to each staff person on average), in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) 343
- (2) 335
- (3) 315
- (4) 334
- (5) 343

Ms. Chartier asked the government the following Question No. 365, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) What was the total spent on childcare subsidies to families in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011?

Answer:

- (1) \$16,125,132.13
- (2) \$15,131,166.09
- (3) \$14,544,125.24
- (4) \$15,775,766.65
- (5) \$16,464,154.32

Ms. Chartier asked the government the following Question No. 366, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: When was the last increase to the maximum income eligibility point for childcare subsidies?

Answer:

The income eligibility points, where families no longer qualify for the child care subsidy, were last increased in 2006 as a result of increases to the child care subsidy rates.

Ms. Chartier asked the government the following Question No. 367, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2011, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 231
- (2) 252
- (3) 143
- (4) 143

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2011 rather than March 1, 2011. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 368, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2010, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 225
- (2) Southwest 174, Southeast 60
- (3) 102
- (4) 43

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2010 rather than March 1, 2010. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 369, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2009, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 188
- (2) Southwest 167, Southeast 53
- (3) 102
- (4) 50

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2009 rather than March 1, 2009. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 370, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2008, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 129
- (2) Southwest 160, Southeast 61
- (3) 77
- (4) 48

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2008 rather than March 1, 2008. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 371, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2007, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 103
- (2) Southwest 150, Southeast 48
- (3) 67
- (4) 39

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2007 rather than March 1, 2007. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 372, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) On March 1, 2006, how many children were in foster care where parental rights have been terminated and the children became permanent wards of the state in the Central region of Saskatchewan? (2) South region? (3) Northeast region? (4) Northwest region(s)?

Answer:

- (1) 79
- (2) Southwest 119, Southeast 48
- (3) 68
- (4) 30

Note: In October 2009, the ministry underwent a re-organization which included amalgamating five regions into three service areas. More precisely, the Northeast and Northwest regions became the North service area and the Southeast and Southwest regions became the South service area. As of April 30, 2010, Child and Family Services began reporting its monthly caseload statistics using the three service areas versus five regions. The above statistics are as of February 28, 2006 rather than March 1, 2006. Child and Family Services' statistics are only available as a snapshot in time and data is extracted at each month's end.

Ms. Chartier asked the government the following Question No. 373, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: Does the Ministry of Social Services lay out a prescribed time where children should move from being permanent wards to finding a permanent home – either family reunification or adoption?

Answer:

Child and Family Services utilizes the concept of concurrent planning. In implementing concurrent planning, it is important to note that, except in the most serious circumstances, family reunification is the initial goal. Concurrent planning provides for reunification services while simultaneously developing an alternative plan, in case it is needed. Current policy states that when a child has been in temporary care for a cumulative total of 18 months, the permanency plan is to be reviewed by a service delivery manager. The permanency plan should be to achieve and protect the child's right to a permanent family who accommodates the child's special needs and best interests. Further legislation in *The Child and Family Services Act*, prohibits the total of all temporary orders from exceeding 24 months unless the court determines, after considering the best interests of the child, that an extension is required.

Ms. Chartier asked the government the following Question No. 374, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2012, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Currently, this information is not available. The ministry's Child and Family Services division is in the process of transitioning to a new case management system that will enable tracking of the placement and removal of children, and the length of time they have been in care. These reports are in the process of being defined.

Ms. Chartier asked the government the following Question No. 375, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2011, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Refer to Written Question No. 374.

Ms. Chartier asked the government the following Question No. 376, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2010, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Refer to Written Question No. 374.

Ms. Chartier asked the government the following Question No. 377, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2009, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Refer to Written Question No. 374.

Ms. Chartier asked the government the following Question No. 378, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2008, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Refer to Written Question No. 374.

Ms. Chartier asked the government the following Question No. 379, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: As of March 1, 2007, what was the average length of time a child spent as a ward of the state before a permanent home was found?

Answer:

Refer to Written Question No. 374.

MAY 8, 2012

Mr. Forbes asked the government the following Question No. 380, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) How many Saskatchewan Housing corporation affordable rental housing units were chronically vacant on March 1, 2012? (2) Which housing authorities had chronically vacant affordable rental housing units as of March 1, 2012? (3) How many chronically vacant affordable rental housing units did the Housing Authority have as of March 1, 2012?

Answer:

Computerized data is not available for prior periods; therefore, information is as of April 14, 2012.

(1) 32

(2) & (3)

<i>Housing Authority</i>	<i>Chronic Vacancies</i>
Coronach	18
Estevan	4
Hudson Bay	1
Kinistino	2
Leader	1
Outlook	1

Saskatoon	1
St. Brieux	2
Viscount	1
Weekes	1

Mr. Forbes asked the government the following Question No. 383, which was answered by the Hon. Ms. Harpauer:

To the Minister of Education: How many teacher pensions exist in the Saskatchewan Teachers Superannuation fund that cannot be claimed because the teacher has not taught 20 days?

Answer:

The Saskatchewan Teachers' Superannuation Plan has 1,491 teachers that would not be entitled to a superannuation allowance because they had not taught 20 days.

Ms. Chartier asked the government the following Question No. 384, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: In what year was the last increase to the childcare subsidy turning point – the point at which the childcare subsidy begins to diminish?

Answer:

The 1982-83 fiscal year.

MAY 9, 2012

Ms. Sproule asked the government the following Question No. 385, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the highest rent per square foot the government has paid/will pay for commercial office space in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

The Ministry of Government Services has a firm policy against releasing lease information. This policy has existed for over 30 years, and is something we do at the request of the real estate industry. The industry has made this request because they believe releasing lease information would be potentially damaging to local real estate markets given how large a lessee government is. By honouring the request, Government Services is able to follow the marketplace rather than lead it. This is especially relevant in smaller communities where Government Services, as a major tenant, could have significant impact on driving the market rate.

Ms. Sproule asked the government the following Question No. 386, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the lowest rent per square foot the government has paid/will pay for commercial office space in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

The Ministry of Government Services has a firm policy against releasing lease information. This policy has existed for over 30 years, and is something we do at the request of the real estate industry. The industry has made this request because they believe releasing lease information would be potentially damaging to local real estate markets given how large a lessee government is. By honouring the request, Government Services is able to follow the marketplace rather than lead it. This is especially relevant in smaller communities where Government Services, as a major tenant, could have significant impact on driving the market rate.

Ms. Sproule asked the government the following Question No. 387, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the average rent per square foot the government has paid/will pay for commercial office space in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

The Ministry of Government Services has a firm policy against releasing lease information. This policy has existed for over 30 years, and is something we do at the request of the real estate industry. The industry has made this request because they believe releasing lease information would be potentially damaging to local real estate markets given how large a lessee government is. By honouring the request, Government Services is able to follow the marketplace rather than lead it. This is especially relevant in smaller communities where Government Services, as a major tenant, could have significant impact on driving the market rate.

Ms. Sproule asked the government the following Question No. 388, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the longest term of lease the government has signed in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

- (1) 2005/06: 121 months or 10.1 years.
- (2) 2006/07: 120 months or 10 years.
- (3) 2007/08: 121 months or 10.1 years.
- (4) 2008/09: 120 months or 10 years.
- (5) 2009/10: 120 months or 10 years.
- (6) 2010/11: 120 months or 10 years.
- (7) 2011/12: 240 months or 20 years.

Ms. Sproule asked the government the following Question No. 389, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the shortest term of lease the government has signed in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

The shortest term of any lease term entered into by the ministry of Government Services for all the indicated calendar years is a contract form called a “day use agreement”. This is a lease where one pays for the actual days of usage. Both the ministry of Social Services and the ministry of Justice will typically utilize space in rural communities on a one to four day period over the course of a given calendar month.

Ms. Sproule asked the government the following Question No. 390, which was answered by the Hon. Ms. Ross

To the Minister of Government Services: (1) What is the average term of lease the government has signed in 2006? (2) 2007? (3) 2008? (4) 2009? (5) 2010? (6) 2011? (7) 2012?

Answer:

- (1) 2005/06: 52.8 months or 4.4 years.
- (2) 2006/07: 37.9 months or 3.2 years.
- (3) 2007/08: 48.3 months or 4.0 years.
- (4) 2008/09: 48.0 months or 4.0 years.
- (5) 2009/10: 47.5 months or 4.0 years.
- (6) 2010/11: 49.0 months or 4.1 years.
- (7) 2011/12: 39.9 months or 3.3 years.

Ms. Sproule asked the government the following Question No. 391, which was answered by the Hon. Mr. Morgan

To the Minister of Justice and Attorney General: (1) As a government agency, are the staff and consultants of the Human Rights commission required to follow any guidelines for travel and accommodation? (2) If yes, which guidelines does it follow?

Answer:

- (1) Yes.
- (2) Actual and reasonable expenses and travel and meal rates in accordance with the government's Financial Administration Manual and service contracts.

Ms. Sproule asked the government the following Question No. 392, which was answered by the Hon. Mr. Morgan

To the Minister of Justice and Attorney General: (1) How much did the government spend on travel and accommodation on the following individuals: David Arnot, Rebecca McLellan, Sue Lake, and Brenda Rorke in 2008? (2) 2009? (3) 2010 (4) 2011? (5) 2012?

Answer:

- (1) David Arnot: \$0; Sue Lake: \$1,859.71; Rebecca McLellan: \$3,414.92; and Brenda Rorke: \$1,196.00.
- (2) David Arnot: \$7,040.89; Sue Lake: \$3,566.23; Rebecca McLellan: \$15,366.91; and Brenda Rorke: \$1,656.33.
- (3) David Arnot: \$14,000.22; Sue Lake: \$2040.55; Rebecca McLellan: \$10,309.96; and Brenda Rorke: \$1,669.46.
- (4) David Arnot: \$16,868.40; Sue Lake: \$8,920.00; Rebecca McLellan: \$15,105.88; and Brenda Rorke: \$1,793.12.
- (5) David Arnot: \$2,337.75; Sue Lake: \$498.18; Rebecca McLellan: \$4,769.86; and Brenda Rorke: \$986.23 (Expenditures up to May 3, 2012).

Ms. Sproule asked the government the following Question No. 393, which was answered by the Hon. Mr. Morgan

To the Minister of Justice and Attorney General: The following individuals travelled for HRC: David Arnot, Rebecca McLellan, Sue Lake, and Brenda Rorke. (1) At which hotels did each of them stay when on travel in 2008? (2) 2009? (3) 2010 (4) 2011? (5) 2012?

Answer:

- (1) David Arnot: n/a; Sue Lake: n/a; Rebecca McLellan: Hilton Garden Inn, Saskatoon; Valhalla Inn, Toronto; White Oaks, Niagara; and Brenda Rorke: Delta, Regina; Ramada Hotel, Regina.
- (2) David Arnot: Gouverneur Hotels, Montreal; Hotel Saskatchewan, Regina; Inn at the Forks, Winnipeg; Marriott Hotels, Ottawa; Sue Lake: Radisson, Saskatoon; Saskatoon Inn, Saskatoon; Sheraton Cavalier, Saskatoon; Rebecca McLellan: Delta Bessborough, Saskatoon; Gouverneur Hotels, Montreal; Heritage Inn, Saskatoon; Hilton Garden Inn, Saskatoon; Inn at the Forks, Winnipeg; LDG Thrift Lodge, Saskatoon; Park Town Hotel, Saskatoon; Radisson, Saskatoon; Ramada Hotel and Golf Dome, Saskatoon; Saskatoon Inn, Saskatoon; and Brenda Rorke: Delta, Regina; Holiday Inn, Regina.
- (3) David Arnot: Delta, Regina; Hotel Saskatchewan, Regina; Sheraton Centre, Toronto; Sheraton Hotel, Newfoundland; Sue Lake: Radisson, Saskatoon; Rebecca McLellan: Colonial Square Inn and Suites, Saskatoon; Country Inns, Saskatoon; Park Town Hotel, Saskatoon; Radisson, Saskatoon; Sheraton Hotel, Newfoundland; and Brenda Rorke: Delta, Regina; Quality Hotel, Regina.
- (4) David Arnot: Hotel Saskatchewan, Regina; The Westin, Calgary; The Westin, Ottawa; Chateau Laurier, Ottawa; Sue Lake: Delta Bessborough, Saskatoon; Radisson, Saskatoon; Rebecca McLellan: Delta Bessborough, Saskatoon; Radisson, Saskatoon; The Westin, Calgary; and Brenda Rorke: Delta, Regina.

- (5) David Arnot: Hotel Saskatchewan, Regina; Sue Lake: Country Inns, Saskatoon; Radisson, Saskatoon; Rebecca McLellan: Country Inns, Saskatoon; Radisson, Saskatoon; and Brenda Rorke: Delta, Regina; Hotel Saskatchewan, Regina.

MAY 10, 2012

Ms. Chartier asked the government the following Question No. 394, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) As per the Canada Revenue Agency children's special allowances calculation sheet, is the federal government remitting the maximum basic amount of the Child Tax Benefit plus the national child benefit supplement amount for one dependent to the province for eligible children who are living with persons of sufficient interest? (2) What is the current amount the federal government is remitting to the province per eligible child for this combined benefit?

Answer:

- (1) Yes.
- (2) \$290.42 per eligible child.

Ms. Chartier asked the government the following Question No. 395, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) As per the Canada Revenue Agency children's special allowances calculation sheet, is the federal government remitting the full child disability benefit to the province for eligible children who are living with persons of sufficient interest? (2) What is the current amount the federal government is remitting to the province per eligible child for this benefit?

Answer:

- (1) Yes.
- (2) \$208.67 per eligible child.

Ms. Chartier asked the government the following Question No. 396, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) As per the Canada Revenue Agency children's special allowances calculation sheet, is the federal government remitting the full special allowance supplement to the province for eligible children – those under six – who are living with persons of sufficient interest? (2) What is the current amount the federal government is remitting to the province per eligible child for this benefit?

Answer:

- (1) Yes.
- (2) \$100 per eligible child.

Ms. Chartier asked the government the following Question No. 397, which was answered by the Hon. Ms. Draude:

To the Minister of Social Services: (1) Will those the minister has committed to grandfathering in to the former benefits under the children's special allowances be receiving back pay for lost benefits? (2) If so, by what date can those impacted by these changes expect to receive their back pay? (3) How long will these grandfathered rates continue?

Answer:

- (1) Yes, caregivers whose federal benefits were impacted and who have been assessed to receive benefit adjustment payments from the ministry will receive payments retroactive to February 2012, when the federal benefit payments changed. Caregivers are only eligible to receive these retroactive benefits on behalf of children placed in their care prior to December 31, 2011.
- (2) The processing of retroactive benefit adjustment payments for eligible caregivers will require a review of their documentation to determine the appropriate level of payment. Once the new payment amounts are determined and entered into the payment system, caregivers will receive their benefits regularly each month.
- (3) The new rates will remain in effect for as long as the child remains in the caregiver's home, or when the child reaches the age of 18 years. The exception is the benefit, for eligible children, which is provided until the child reaches 6 years of age.

MAY 14, 2012

Ms. Sproule asked the government the following Question No. 398, which was answered by the Hon. Mr. Morgan:

To the Minister of Justice and Attorney General: (1) How many individuals accessed the Victims Services program in 2007? (2) 2008? (3) 2009? (4) 2010? (5) 2011? (6) What was each individual's race? (7) What was each individual's age? (8) What was each individual's gender? (9) What was each individual's type of injury?

Answer:

- (1) 21,671
- (2) 24,782
- (3) 27,425
- (4) 28,915
- (5) 31,123
- (6) We do not keep track of each individual's race.
- (7) We do not keep track of each individual's age.
- (8) We only track each individual's gender for certain programs. The gender of individuals who accessed police-based Victim Services, Aboriginal Resource Officer, Domestic Violence, and Victim/Witness Services programs is as follows: for 2006/07, female 9,331 and male 5,438; for 2007/08, female 11,353 and male 6,022; for 2008/09, female 12,018 and male 4,975; for 2009/10, female 11,779 and male 5,338; and for 2010/11, female 11,514 and male 4,989.
- (9) We do not keep track of each individual's type of injury.

MAY 15, 2012

Mr. Vermette asked the government the following Question No. 399, which was answered by the Hon. Mr. Hutchinson:

To the Minister of Tourism, Parks, Culture and Sport: (1) How many campsite reservations were made at provincial parks in 2011 and 2012 via call centre? (2) The reservation website? (3) In-park?

Answer:

In 2011, the total number of campsite reservations made at provincial parks was 28,063. This includes all reservations for the entire season as a follow-up to an online request or by campers who reserved in-person or over the phone. The online system used in 2011 only captured campsite reservation requests (17,420 online requests were received in 2011). There was no call centre prior to 2012. Also, the old campsite registration system used in 2011 cannot provide a breakout for the number of campsite reservations made via the website or in-park. As of May 9, 2012, the total number of campsite reservations made at provincial parks is 22,460.

- (1) The number of campsite reservations made via the call centre is 2,062.
- (2) The reservation website is 20,398.
- (3) In-park is zero because in-park reservations do not begin until May 17, 2012.

Mr. Vermette asked the government the following Question No. 400, which was answered by the Hon. Mr. Hutchinson:

To the Minister of Tourism, Parks, Culture and Sport: (1) How many changed campsite reservations were made at provincial parks in 2011 and 2012 via the call centre? (2) The reservation website? (3) In-park?

Answer:

In 2011, the total number of changed campsite reservations made at provincial parks was 973. Not all of the changes were able to be entered into the old campsite registration system used in 2011. The online system used in 2011 only captured campsite reservation requests. There was no call centre prior to 2012. Also, the old campsite registration system used in 2011 cannot provide a breakout for the number of changed campsite reservations made via the website or in-park. As of May 9, 2012, the total number of changed campsite reservations made at provincial parks is 1,215.

- (1) The number of campsite reservations made via the call centre is 207.
- (2) The reservation website is 1,008.
- (3) In-park is zero because in-park reservations do not begin until May 17, 2012.

Mr. Vermette asked the government the following Question No. 401, which was answered by the Hon. Mr. Hutchinson:

To the Minister of Tourism, Parks, Culture and Sport: (1) How many campsite reservation cancellations were made at provincial parks in 2011 and 2012 via the call centre? (2) The reservation website? (3) In-park?

Answer:

In 2011, the total number of campsite reservation cancellations made at provincial parks was unknown. This is because the old campsite registration system used in 2011 did not track cancellations. As of May 9, 2012, the total number of campsite reservation cancellations made at provincial parks is 397.

- (1) The number of campsite reservation cancellations made via the call centre is 75.
- (2) The reservation website is 322.
- (3) In-park is zero because in-park reservation cancellations will not begin until May 17, 2012.

Mr. Vermette asked the government the following Question No. 402, which was answered by the Hon. Mr. Hutchinson:

To the Minister of Environment: (1) Of the money the government has collected from trappers for habitat certificates, how much has been spent on wildlife development projects? (2) What projects has this money been spent on? (3) Where in the province has this money been spent? (4) How much money from these certificates has yet to be spent on wildlife development projects?

Answer:

- (1) The licence revenues average about \$25,000 annually, of which the government directs 30% to the Fish and Wildlife Development Fund. Money from trapping licences is pooled with similar revenues from hunting licences and is dedicated to wildlife conservation efforts.
- (2) The money is spent on a variety of projects including acquisition and protection of habitat, education and training of trappers and hunters and research on wildlife species.
- (3) The majority of revenue is collected in the south and is spent there. However, a proportionate amount is used to support programs in the north – specifically, \$10,000 was allocated to the Northern Saskatchewan Trapper Association cooperative education agreement.
- (4) The revenue generated from trapping licenses is fully allocated every year.

APPENDIX B
QUESTIONS and ANSWERS

Subject List

QUESTION	MEMBER	QUESTION NO.	PAGE
ADVANCED EDUCATION, EMPLOYMENT AND IMMIGRATION			
Immigrant Nominee Program: applications waiting to be processed; entrepreneur	Brotten	307	A-68
Immigrant Nominee Program: applications waiting to be processed; family members	Brotten	308	A-68
Immigrant Nominee Program: applications waiting to be processed; farm owners/operators	Brotten	309	A-68
Immigrant Nominee Program: applications waiting to be processed; health professions	Brotten	310	A-69
Immigrant Nominee Program: applications waiting to be processed; hospitality sector	Brotten	311	A-69
Immigrant Nominee Program: applications waiting to be processed; long haul truck drivers	Brotten	312	A-69
Immigrant Nominee Program: applications waiting to be processed; skilled workers	Brotten	306	A-68
Immigrant Nominee Program: applications waiting to be processed; student	Brotten	313	A-69
Immigrant Nominee Program: applications being processed; entrepreneur	Brotten	145	A-35
Immigrant Nominee Program: applications being processed; family members	Brotten	146	A-35
Immigrant Nominee Program: applications being processed; farm owners/operators	Brotten	147	A-35
Immigrant Nominee Program: applications being processed; health professions	Brotten	148	A-35
Immigrant Nominee Program: applications being processed; hospitality sector	Brotten	149	A-35
Immigrant Nominee Program: applications being processed; long haul truck drivers	Brotten	150	A-36
Immigrant Nominee Program: applications being processed; skilled workers	Brotten	144	A-35
Immigrant Nominee Program: applications being processed, student	Brotten	151	A-36
Immigrant Nominee Program: applications received; entrepreneur	Brotten	161	A-37
Immigrant Nominee Program: applications received; family members	Brotten	162	A-37
Immigrant Nominee Program: applications received; farm owners/operators	Brotten	163	A-38

QUESTION	MEMBER	QUESTION NO.	PAGE
ADVANCED EDUCATION, EMPLOYMENT AND IMMIGRATION (CONTINUED)			
Immigrant Nominee Program: applications received; health professions	Broten	164	A-38
Immigrant Nominee Program: applications received; hospitality sector	Broten	165	A-38
Immigrant Nominee Program: applications received; long haul truck drivers	Broten	166	A-38
Immigrant Nominee Program: applications received; student	Broten	167	A-38
Immigrant Nominee Program: applications received; skilled workers	Broten	160	A-37
Immigrant Nominee Program: average wait time, entrepreneurs	Broten	153	A-36
Immigrant Nominee Program: average wait time, family members	Broten	154	A-36
Immigrant Nominee Program: average wait time, farm owners/operators	Broten	155	A-36
Immigrant Nominee Program: average wait time, health professions	Broten	156	A-37
Immigrant Nominee Program: average wait time, hospitality sector	Broten	157	A-37
Immigrant Nominee Program: average wait time, long haul truck drivers	Broten	158	A-37
Immigrant Nominee Program: average wait time, skilled workers	Broten	152	A-36
Immigrant Nominee Program: average wait time, students	Broten	159	A-37
Immigrant Nominee Program: current wait time, entrepreneurs	Broten	299	A-67
Immigrant Nominee Program: current wait time, family members	Broten	300	A-67
Immigrant Nominee Program: current wait time, farm owners/operators	Broten	302	A-67
Immigrant Nominee Program: current wait time, health professions	Broten	301	A-67
Immigrant Nominee Program: current wait time, hospitality sector	Broten	303	A-68
Immigrant Nominee Program: current wait time, long haul truck drivers	Broten	304	A-68
Immigrant Nominee Program: current wait time, skilled workers	Broten	298	A-67
Immigrant Nominee Program: current wait time, students	Broten	305	A-68
AGRICULTURE			
AgriStability: applications (2009-2010)	Sproule	181	A-40
AgriStability: applications (2010-2011)	Sproule	182	A-40
AgriStability: assistance received (2009-2010)	Sproule	183	A-40
AgriStability: assistance received (2010-2011)	Sproule	184	A-41
Crop insurance: applications (2009-2010)	Sproule	179	A-40
Crop insurance: applications (2010-2011)	Sproule	180	A-40
Excessive Moisture: cropland left unseeded (2011)	Sproule	172	A-39

QUESTION	MEMBER	QUESTION NO.	PAGE
AGRICULTURE (CONTINUED)			
Excessive Moisture Program: claims paid and outstanding (2010)	Sproule	178	A-40
Excessive Moisture Program: claims paid and outstanding (2011)	Sproule	175	A-39
Excessive Moisture Program: claims (2010)	Sproule	176	A-40
Excessive Moisture Program: claims (2011)	Sproule	173	A-39
Excessive Moisture Program: total cost (2010)	Sproule	177	A-40
Excessive Moisture Program: total cost (2011)	Sproule	174	A-39
Producer car loading sites: number of (2009-2011)	Sproule	168	A-38
Producer cars: bushels of barley shipped (2009-2011)	Sproule	171	A-39
Producer cars: bushels of durum shipped (2009-2011)	Sproule	170	A-39
Producer cars: bushels of wheat shipped (2009-2011)	Sproule	169	A-39
EDUCATION			
Child care subsidy: average amounts paid (1, 2, and 3 children) and (2007-2011)	Chartier	318	A-70
Child care subsidy: caseload (2007-2011)	Chartier	327	A-71
Child care subsidy: consultants (2007-2011)	Chartier	328	A-72
Child care subsidy: exit threshold (1, 2, and 3 children)	Chartier	317	A-70
Child care subsidy: families receiving maximum (2007-2011)	Chartier	316	A-70
Child care subsidy: families receiving minimum (2007-2011)	Chartier	319	A-70
Child care subsidy: increase to maximum income eligibility	Chartier	330	A-72
Child care subsidy: managers (March 2012)	Chartier	323	A-71
Child care subsidy: managers (2007-2011)	Chartier	324	A-71
Child care subsidy: range paid (2011)	Chartier	320	A-70
Child care subsidy: received (2007-2011)	Chartier	314	A-69
Child care subsidy: received (1, 2, and 3 children)	Chartier	315	A-69
Child care subsidy: staff (March 2012)	Chartier	321	A-70
Child care subsidy: staff (2007-2011)	Chartier	322	A-71
Child care subsidy: staff, out of scope (March 2012)	Chartier	325	A-71
Child care subsidy: staff, out of scope (2007-2011)	Chartier	326	A-71
Child care subsidy: total spent (2007-2011)	Chartier	329	A-72
Foster care: average time spent as a ward (March 1, 2007)	Chartier	343	A-74
Foster care: average time spent as a ward (March 1, 2008)	Chartier	342	A-74
Foster care: average time spent as a ward (March 1, 2009)	Chartier	341	A-74
Foster care: average time spent as a ward (March 1, 2010)	Chartier	340	A-74
Foster care: average time spent as a ward (March 1, 2011)	Chartier	339	A-74
Foster care: average time spent as a ward (March 1, 2012)	Chartier	338	A-74
Foster care: parental rights terminated (March 1, 2006)	Chartier	336	A-73
Foster care: parental rights terminated (March 1, 2007)	Chartier	335	A-73
Foster care: parental rights terminated (March 1, 2008)	Chartier	334	A-73
Foster care: parental rights terminated (March 1, 2009)	Chartier	333	A-73
Foster care: parental rights terminated (March 1, 2010)	Chartier	332	A-72
Foster care: parental rights terminated (March 1, 2011)	Chartier	331	A-72
Foster care: prescribed time to finding permanent home	Chartier	337	A-73
Teacher pensions: unclaimed	Forbes	383	A-84

QUESTION	MEMBER	QUESTION NO.	PAGE
ENTERPRISE SASKATCHEWAN			
Board: meetings held (2009-2011)	Forbes	295	A-66
Board: remuneration (2009-2011)	Forbes	297	A-66
ENVIRONMENT			
Allocation: money collected from trappers habitat certificates	Vermette	402	A-89
GOVERNMENT SERVICES			
Lease: average term (2006-2012)	Sproule	390	A-85
Lease: longest term (2006-2012)	Sproule	388	A-85
Lease: shortest term (2006-2012)	Sproule	389	A-85
Office space: average rent per square foot (2006-2012)	Sproule	387	A-85
Office space: highest rent per square foot (2006-2012)	Sproule	385	A-84
Office space: lowest rent per square foot (2006-2012)	Sproule	386	A-84
HEALTH			
Home care positions: front-line staff currently in Cypress Health Region	Broten	120	A-33
Home care positions: front-line staff currently in Five Hills Health Region	Broten	121	A-33
Home care positions: front-line staff currently in Heartland Health Region	Broten	122	A-33
Home care positions: front-line staff currently in Keewatin Yatthé Health Region	Broten	123	A-33
Home care positions: front-line staff currently in Kelsey Trail Health Region	Broten	124	A-34
Home care positions: front-line staff currently in Mamawetan Health Region	Broten	125	A-34
Home care positions: front-line staff currently in Prairie North Health Region	Broten	126	A-34
Home care positions: front-line staff currently in Prince Albert Parkland Health Region	Broten	127	A-34
Home care positions: front-line staff currently in Regina Qu'Appelle Health Region	Broten	128	A-34
Home care positions: front-line staff currently in Saskatoon Health Region	Broten	129	A-34
Home care positions: front-line staff currently in Sun Country Health Region	Broten	130	A-34
Home care positions: front-line staff currently in Sunrise Health Region	Broten	131	A-35
Rural Hospitals: average length of emergency service closures since January, 2011	Broten	119	A-33
Rural Hospitals: number with no emergency services and temporary closure since January, 2011	Broten	118	A-33
JUSTICE AND ATTORNEY GENERAL			
Saskatchewan Human Rights Commission: Chief Commissioner's analysis	Sproule	346	A-75

QUESTION	MEMBER	QUESTION NO.	PAGE
JUSTICE AND ATTORNEY GENERAL (CONTINUED)			
Saskatchewan Human Rights Commission: contracts to provide legal advice	Sproule	344	A-75
Saskatchewan Human Rights Commission: counsel acting for respondents	Sproule	345	A-75
Saskatchewan Human Rights Commission: files assigned to outside counsel (2007-2011)	Sproule	349	A-76
Saskatchewan Human Rights Commission: hourly rate paid to outside counsel	Sproule	347	A-75
Saskatchewan Human Rights Commission: money paid to outside counsel (2007-2011)	Sproule	348	A-75
Saskatchewan Human Rights Commission: travel and accommodation (2008-2012)	Sproule	392	A-86
Saskatchewan Human Rights Commission: travel and accommodation guidelines	Sproule	391	A-86
Saskatchewan Human Rights Commission: travel and accommodation - hotels (2008-2012)	Sproule	393	A-86
Victim Services program: individuals accessed – details (2007-2011)	Sproule	398	A-88
SOCIAL SERVICES			
Affordable housing units: chronic vacancies	Forbes	380	A-83
Affordable housing units: operated by Battlefords Housing Authority	Forbes	54	A-16
Affordable housing units: operated by Estevan Housing Authority	Forbes	101	A-28
Affordable housing units: operated by La Ronge Housing Authority	Forbes	59	A-18
Affordable housing units: operated by Lloydminster Housing Authority	Forbes	83	A-24
Affordable housing: units operated by Meadow Lake Housing Authority	Forbes	77	A-22
Affordable housing: units operated by Melfort Housing Authority	Forbes	107	A-30
Affordable housing: units operated by Melville Housing Authority	Forbes	71	A-21
Affordable housing: units operated by Moose Jaw Housing Authority	Forbes	48	A-14
Affordable housing: units operated by Prince Albert Housing Authority	Forbes	42	A-13
Affordable housing units: operated by Regina Housing Authority	Forbes	31	A-10
Affordable housing units: operated by Sask Housing Corporation	Forbes	28	A-9
Affordable housing units: operated by Saskatoon Housing Authority	Forbes	37	A-11

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Affordable housing units: operated by Swift Current Housing Authority	Forbes	89	A-25
Affordable housing units: operated by Tisdale Housing Authority	Forbes	113	A-31
Affordable housing units: operated by Weyburn Housing Authority	Forbes	95	A-27
Affordable housing units: operated by Yorkton Housing Authority	Forbes	65	A-19
Affordable housing: wait list, number of people, average length of time – units operated by Battlefords Housing Authority – December 2011 to February 2012	Forbes	263	A-58
Affordable housing: wait list, number of people, average length of time – units operated by Battlefords Housing Authority – March to November 2011	Forbes	56	A-17
Affordable housing: wait list, number of people, average length of time – units operated by Estevan Housing Authority – December 2011 to February 2012	Forbes	287	A-64
Affordable housing: wait list, number of people, average length of time – units operated by Estevan Housing Authority – March to November 2011	Forbes	104	A-29
Affordable housing: wait list, number of people, average length of time – units operated by La Ronge Housing Authority – December 2011 to February 2012	Forbes	266	A-59
Affordable housing: wait list, number of people, average length of time – units operated by La Ronge Housing Authority – March to November 2011	Forbes	62	A-18
Affordable housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – December 2011 to February 2012	Forbes	278	A-62
Affordable housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – March to November 2011	Forbes	86	A-24
Affordable housing: wait list, number of people, average length of time – units operated by Meadow Lake Housing Authority – December 2011 to February 2012	Forbes	275	A-61
Affordable housing: wait list, number of people, average length of time – units operated by Meadow Lake Housing Authority – March to November 2011	Forbes	80	A-23
Affordable housing: wait list, number of people, average length of time – units operated by Melfort Housing Authority – December 2011 to February 2012	Forbes	290	A-65
Affordable housing: wait list, number of people, average length of time – units operated by Melfort Housing Authority – March to November 2011	Forbes	110	A-30
Affordable housing: wait list, number of people, average length of time – units operated by Melville Housing Authority – December 2011 to February 2012	Forbes	272	A-60

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Affordable housing: wait list, number of people, average length of time – units operated by Melville Housing Authority – March to November 2011	Forbes	74	A-21
Affordable housing: wait list, number of people, average length of time – units operated by Moose Jaw Housing Authority – December 2011 to February 2012	Forbes	260	A-57
Affordable housing: wait list, number of people, average length of time – units operated by Moose Jaw Housing Authority – March to November 2011	Forbes	51	A-15
Affordable housing: wait list, number of people, average length of time – units operated by Prince Albert Housing Authority – December 2011 to February 2012	Forbes	257	A-56
Affordable housing: wait list, number of people, average length of time – units operated by Prince Albert Housing Authority – March to November 2011	Forbes	45	A-14
Affordable housing: wait list, number of people, average length of time – units operated by Regina Housing Authority – December 2011 to February 2012	Forbes	252	A-55
Affordable housing: wait list, number of people, average length of time – units operated by Regina Housing Authority – March to November 2011	Forbes	34	A-11
Affordable housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – December 2011 to February 2012	Forbes	255	A-56
Affordable housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – March to November 2011	Forbes	40	A-12
Affordable housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – December 2011 to February 2012	Forbes	281	A-62
Affordable housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – March to November 2011	Forbes	92	A-26
Affordable housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – December 2011 to February 2012	Forbes	293	A-65
Affordable housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – March to November 2011	Forbes	116	A-32
Affordable housing: wait list, number of people, average length of time – units operated by Weyburn Authority – December 2011 to February 2012	Forbes	284	A-63
Affordable housing: wait list, number of people, average length of time – units operated by Weyburn Authority – March to November 2011	Forbes	98	A-27

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Affordable housing: wait list, number of people, average length of time – units operated by Yorkton Housing Authority – December 2011 to February 2012	Forbes	269	A-59
Affordable housing: wait list, number of people, average length of time – units operated by Yorkton Housing Authority – March to November 2011	Forbes	68	A-20
Child care subsidy: average amount (1, 2, and 3 children) (2007-2011)	Chartier	355	A-77
Child care subsidy: caseloads (2007-2011)	Chartier	364	A-79
Child care subsidy: children receiving (2007-2011)	Chartier	351	A-76
Child care subsidy: families receiving (2007-2011)	Chartier	353	A-77
Child care subsidy: families receiving minimum (2007-2011)	Chartier	356	A-77
Child care subsidy: increases	Chartier	384	A-84
Child care subsidy: increases to maximum income eligibility	Chartier	366	A-80
Child care subsidy: managers (2007-2011)	Chartier	361	A-78
Child care subsidy: managers (current)	Chartier	360	A-78
Child care subsidy: maximum (1, 2, and 3 children)	Chartier	352	A-76
Child care subsidy: out-of-scope staff (2007-2011)	Chartier	363	A-79
Child care subsidy: out-of-scope staff (current)	Chartier	362	A-79
Child care subsidy: range paid (2011)	Chartier	357	A-78
Child care subsidy: staff (2007-2011)	Chartier	359	A-78
Child care subsidy: staff (current)	Chartier	358	A-78
Child care subsidy: total spent on families (2007-2011)	Chartier	365	A-79
Employment Supplement: families qualified – December 2001 to February 2012	Chartier	245	A-54
Employment Supplement: families qualified – March to November 2011	Chartier	21	A-8
Family Health Benefits: families qualified – December 2001 to February 2012	Chartier	246	A-54
Family Health Benefits: families qualified – March to November 2011	Chartier	22	A-8
Family or social housing units: operated by Estevan Housing Authority	Forbes	102	A-28
Family or social housing units: operated by Lloydminster Housing Authority	Forbes	84	A-24
Family or social housing units: operated by La Ronge Housing Authority	Forbes	60	A-18
Family or social housing units: operated by Meadow Lake Housing Authority	Forbes	78	A-22
Family or social housing units: operated by Melfort Housing Authority	Forbes	108	A-30
Family or social housing units: operated by Melville Housing Authority	Forbes	72	A-21
Family or social housing units: operated by Moose Jaw Housing Authority	Forbes	49	A-15

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Family or social housing units: operated by Prince Albert Housing Authority	Forbes	43	A-13
Family or social housing units: operated by Regina Housing Authority	Forbes	29	A-10
Family or social housing units: operated by Sask Housing Corporation	Forbes	26	A-9
Family or social housing units: operated by Saskatoon Housing Authority	Forbes	35	A-11
Family or social housing units: operated by Swift Current Housing Authority	Forbes	90	A-25
Family or social housing units: operated by Tisdale Housing Authority	Forbes	114	A-31
Family or social housing units: operated by Weyburn Housing Authority	Forbes	96	A-27
Family or social housing units: operated by Yorkton Housing Authority	Forbes	66	A-19
Family or social housing: wait list, number of people, average length of time – operated by Battlefords Housing Authority – December 2011 to February 2012	Forbes	264	A-58
Family or social housing: wait list, number of people, average length of time – operated by Battlefords Housing Authority – March to November 2011	Forbes	57	A-17
Family or social housing: wait list, number of people, average length of time – operated by Estevan Housing Authority – December 2011 to February 2012	Forbes	288	A-64
Family or social housing: wait list, number of people, average length of time – operated by Estevan Housing Authority – March to November 2011	Forbes	105	A-29
Family or social housing: wait list, number of people, average length of time – operated by La Ronge Housing Authority – December 2011 to February 2012	Forbes	267	A-59
Family or social housing: wait list, number of people, average length of time – operated by La Ronge Housing Authority – March to November 2011	Forbes	63	A-19
Family or social housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – December 2011 to February 2012	Forbes	279	A-62
Family or social housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – March to November 2011	Forbes	87	A-25
Family or social housing: wait list, number of people, average length of time – operated by Meadow Lake Housing Authority – December 2011 to February 2012	Forbes	276	A-61
Family or social housing: wait list, number of people, average length of time – operated by Meadow Lake Housing Authority – March to November 2011	Forbes	81	A-23

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Family or social housing: wait list, number of people, average length of time – operated by Melfort Housing Authority – December 2011 to February 2012	Forbes	291	A-65
Family or social housing: wait list, number of people, average length of time – operated by Melfort Housing Authority – March to November 2011	Forbes	111	A-31
Family or social housing: wait list, number of people, average length of time – operated by Melville Housing Authority – December 2011 to February 2012	Forbes	273	A-60
Family or social housing: wait list, number of people, average length of time – operated by Melville Housing Authority – March to November 2011	Forbes	75	A-22
Family or social housing: wait list, number of people, average length of time – operated by Moose Jaw Housing Authority – December 2011 to February 2012	Forbes	261	A-57
Family or social housing: wait list, number of people, average length of time – operated by Moose Jaw Housing Authority – March to November 2011	Forbes	52	A-15
Family or social housing: wait list, number of people, average length of time – operated by Prince Albert Housing Authority – December 2011 to February 2012	Forbes	258	A-57
Family or social housing: wait list, number of people, average length of time – operated by Prince Albert Housing Authority – March to November 2011	Forbes	46	A-14
Family or social housing: wait list, number of people, average length of time – operated by Regina Housing Authority – December 2011 to February 2012	Forbes	250	A-55
Family or social housing: wait list, number of people, average length of time – operated by Regina Housing Authority – March to November 2011	Forbes	32	A-10
Family or social housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – December 2011 to February 2012	Forbes	253	A-55
Family or social housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – March to November 2011	Forbes	38	A-12
Family or social housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – December 2011 to February 2012	Forbes	282	A-63
Family or social housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – March to November 2011	Forbes	93	A-26
Family or social housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – December 2011 to February 2012	Forbes	294	A-66

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Family or social housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – March to November 2011	Forbes	117	A-32
Family or social housing: wait list, number of people, average length of time – units operated by Weyburn Housing Authority – December 2011 to February 2012	Forbes	285	A-63
Family or social housing: wait list, number of people, average length of time – units operated by Weyburn Housing Authority – March to November 2011	Forbes	99	A-28
Family or social housing: wait list, number of people, average length of time – units operated by Yorkton Housing Authority – December 2011 to February 2012	Forbes	270	A-60
Family or social housing: wait list, number of people, average length of time – units operated by Yorkton Housing Authority – March to November 2011	Forbes	69	A-20
Foster care: average time spent as a ward (March 1, 2007)	Chartier	379	A-83
Foster care: average time spent as a ward (March 1, 2008)	Chartier	378	A-83
Foster care: average time spent as a ward (March 1, 2009)	Chartier	377	A-83
Foster care: average time spent as a ward (March 1, 2010)	Chartier	376	A-83
Foster care: average time spent as a ward (March 1, 2011)	Chartier	375	A-82
Foster care: average time spent as a ward (March 1, 2012)	Chartier	374	A-82
Foster care: parental rights terminated (March 1, 2006)	Chartier	372	A-82
Foster care: parental rights terminated (March 1, 2007)	Chartier	371	A-81
Foster care: parental rights terminated (March 1, 2008)	Chartier	370	A-81
Foster care: parental rights terminated (March 1, 2009)	Chartier	369	A-80
Foster care: parental rights terminated (March 1, 2010)	Chartier	368	A-80
Foster care: parental rights terminated (March 1, 2011)	Chartier	367	A-80
Foster care: prescribed time to finding permanent home	Chartier	373	A-82
Rental Housing Supplement: families qualified – December 2011 to February 2012	Chartier	247	A-54
Rental Housing Supplement: families qualified – March to November 2011	Forbes	23	A-8
Rental Housing Supplement: people with disabilities – December 2011 to February 2012	Chartier	248	A-54
Rental Housing Supplement: people with disabilities – March to November 2011	Forbes	24	A-9
Saskatchewan Assured Income for Disability (SAID): cases open – December 2011 to February 2012	Chartier	229	A-51
SAID: cases open – March to November 2011	Chartier	5	A-2
SAID: new cases open – December 2011 to February 2012	Chartier	232	A-51
SAID: new cases open – March to November 2011	Chartier	8	A-3
Saskatchewan Assistance Program (SAP): cases open; employable people – March to November 2011	Chartier	11	A-4
SAP: new cases open – March to November 2011	Chartier	6	A-2
SAP: number of children in families receiving – March to November 2011	Chartier	2	A-1

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
SAP: number of cases open – March to November 2011	Chartier	3	A-1
SAP: number of individuals receiving – March to November 2011	Chartier	1	A-1
SAP: cases open; families with children – March to November 2011	Chartier	9	A-3
SAP: cases open; people with disabilities – March to November 2011	Chartier	10	A-4
SAP: cases open – December 2011 to February 2012	Chartier	227	A-50
SAP: new cases open – December 2011 to February 2012	Chartier	230	A-51
SAP: child recipients – December 2011 to February 2012	Chartier	226	A-50
SAP: employable people – December 2011 to February 2012	Chartier	235	A-52
SAP: families with children – December 2011 to February 2012	Chartier	233	A-51
SAP: people with disabilities – December 2011 to February 2012	Chartier	234	A-52
SAP: total recipients – December 2011 to February 2012	Chartier	225	A-50
Sask Housing rentals: average vacancy – December 2011 to February 2012	Forbes	249	A-54
Sask Housing rentals: average vacancy – January to November 2011	Forbes	25	A-9
Seniors housing units: operated by Battlefords Housing Authority	Forbes	53	A-16
Seniors housing units: operated by Estevan Housing Authority	Forbes	100	A-28
Seniors housing units: operated by La Ronge Housing Authority	Forbes	58	A-17
Seniors housing units: operated by Lloydminster Housing Authority	Forbes	82	A-23
Seniors housing units: operated by Meadow Lake Housing Authority	Forbes	76	A-22
Seniors housing units: operated by Melfort Housing Authority	Forbes	106	A-30
Seniors housing units: operated by Melville Housing Authority	Forbes	70	A-20
Seniors housing units: operated by Moose Jaw Housing Authority	Forbes	47	A-14
Seniors housing: units operated by Prince Albert Housing Authority	Forbes	41	A-13
Seniors housing: units operated by Regina Housing Authority	Forbes	30	A-10
Seniors housing: units operated by Sask Housing Authority	Forbes	27	A-9
Seniors housing units: operated by Saskatoon Housing Authority	Forbes	36	A-11
Seniors housing units: operated by Swift Current Housing Authority	Forbes	88	A-25
Seniors housing units: operated by Tisdale Housing Authority	Forbes	112	A-31
Seniors housing units: operated by Weyburn Housing Authority	Forbes	94	A-26
Seniors housing units: operated by Yorkton Housing Authority	Forbes	64	A-19
Senior housing: wait list, number of people, average length of time – units operated by Battlefords Housing Authority – March to November 2011	Forbes	55	A-16

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Senior housing: wait list, number of people, average length of time – units operated by Battlefords Housing Authority – December 2011 to February 2012	Forbes	262	A-58
Senior housing: wait list, number of people, average length of time – units operated by Estevan Housing Authority – December 2011 to February 2012	Forbes	286	A-64
Senior housing: wait list, number of people, average length of time – units operated by Estevan Housing Authority – March to November 2011	Forbes	103	A-28
Senior housing: wait list, number of people, average length of time – units operated by La Ronge Housing Authority – December 2011 to February 2012	Forbes	265	A-58
Senior housing: wait list, number of people, average length of time – units operated by La Ronge Housing Authority – March to November 2011	Forbes	61	A-18
Senior housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – December 2011 to February 2012	Forbes	277	A-61
Senior housing: wait list, number of people, average length of time – units operated by Lloydminster Housing Authority – March to November 2011	Forbes	85	A-24
Senior housing: wait list, number of people, average length of time – units operated by Meadow Lake Housing Authority – December 2011 to February 2012	Forbes	274	A-61
Senior housing: wait list, number of people, average length of time – units operated by Meadow Lake Housing Authority – March to November 2011	Forbes	79	A-22
Senior housing: wait list, number of people, average length of time – units operated by Melfort Housing Authority – December 2011 to February 2012	Forbes	289	A-64
Senior housing: wait list, number of people, average length of time – units operated by Melfort Housing Authority – March to November 2011	Forbes	109	A-30
Senior housing: wait list, number of people, average length of time – units operated by Melville Housing Authority – December 2011 to February 2012	Forbes	271	A-60
Senior housing: wait list, number of people, average length of time – units operated by Melville Housing Authority – March to November 2011	Forbes	73	A-21
Senior housing: wait list, number of people, average length of time – units operated by Moose Jaw Housing Authority – December 2011 to February 2012	Forbes	259	A-57
Senior housing: wait list, number of people, average length of time – units operated by Moose Jaw Housing Authority – March to November 2011	Forbes	50	A-15

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
Senior housing: wait list, number of people, average length of time – units operated by Prince Albert Housing Authority – December 2011 to February 2012	Forbes	256	A-56
Senior housing: wait list, number of people, average length of time – units operated by Prince Albert Housing Authority – March to November 2011	Forbes	44	A-13
Senior housing: wait list, number of people, average length of time – units operated by Regina Housing Authority – December 2011 to February 2012	Forbes	251	A-55
Senior housing: wait list, number of people, average length of time – units operated by Regina Housing Authority – March to November 2011	Forbes	33	A-10
Senior housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – December 2011 to February 2012	Forbes	254	A-56
Senior housing: wait list, number of people, average length of time – units operated by Saskatoon Housing Authority – March to November 2011	Forbes	39	A-12
Senior housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – December 2011 to February 2012	Forbes	280	A-62
Senior housing: wait list, number of people, average length of time – units operated by Swift Current Housing Authority – March to November 2011	Forbes	91	A-25
Senior housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – December 2011 to February 2012	Forbes	292	A-65
Senior housing: wait list, number of people, average length of time – units operated by Tisdale Housing Authority – March to November 2011	Forbes	115	A-32
Senior housing: wait list, number of people, average length of time – units operated by Weyburn Housing Authority – December 2011 to February 2012	Forbes	283	A-63
Senior housing: wait list, number of people, average length of time – units operated by Weyburn Housing Authority – March to November 2011	Forbes	97	A-27
Senior housing: wait list, number of people, average length of time – units operated by Yorkton Authority – December 2011 to February 2012	Forbes	268	A-59
Senior housing: wait list, number of people, average length of time – units operated by Yorkton Authority – March to November 2011	Forbes	67	A-19
Saskatchewan Income Plan (SIP): couples – December 2011 to February 2012	Chartier	240	A-53
SIP: couples – March to November 2011	Chartier	16	A-6
SIP: couples benefits reduced – December 2011 to February 2012	Chartier	243	A-53

QUESTION	MEMBER	QUESTION NO.	PAGE
SOCIAL SERVICES (CONTINUED)			
SIP: couples benefits reduced – March to November 2011	Chartier	19	A-7
SIP: couples cut off – December 2011 to February 2012	Chartier	242	A-53
SIP: couples cut off – March to November 2011	Chartier	18	A-7
SIP: new couples – December 2011 to February 2012	Chartier	241	A-53
SIP: new couples – March to November 2011	Chartier	17	A-6
SIP: new single individuals – December 2011 to February 2012	Chartier	239	A-52
SIP: new single individuals – March to November 2011	Chartier	15	A-5
SIP: single individuals – December 2011 to February 2012	Chartier	236	A-52
SIP: single individuals – March to November, 2011	Chartier	12	A-4
SIP: single individuals benefits reduced – December 2011 to February 2012	Chartier	238	A-52
SIP: single individuals benefits reduced – March to November 2011	Chartier	14	A-5
SIP: single individuals cut off – December 2011 to February 2012	Chartier	237	A-52
SIP: single individuals cut off – March to November 2011	Chartier	13	A-5
SIP: total recipients – December 2011 to February 2012	Chartier	244	A-53
SIP: total recipients – March to November 2011	Chartier	20	A-7
Special allowances: back pay	Chartier	397	A-87
Special allowances: per eligible child	Chartier	396	A-87
Special allowances: remittance	Chartier	395	A-87
Special allowances: remittance (combined benefit)	Chartier	394	A-87
Transitional Employment Allowance (TEA): cases open – December 2011 to February 2012	Chartier	228	A-50
TEA: cases open – March to November 2011	Chartier	4	A-2
TEA: new cases open – December 2011 to February 2012	Chartier	231	A-51
TEA: new cases open – March to November 2011	Chartier	7	A-3
TOURISM, PARKS, CULTURE AND SPORT			
Campsite reservations: cancelled via call centre, campsite website, in-park (2011-2012)	Vermette	401	A-89
Campsite reservations: changed via call centre, campsite website, in-park (2011-2012)	Vermette	400	A-89
Campsite reservations: via call centre, campsite website, in-park (2011-2012)	Vermette	399	A-88
WATERSHED AUTHORITY			
Appeals: costs (2005-2011)	Sproule	218	A-48
Appeals: deposits (2005-2011)	Sproule	192	A-43
Appeals: heard (2005-2011)	Sproule	190	A-42
Appeals: proceeded after deposit required (2005-2011)	Sproule	193	A-43
Appeals: successful (2005-2011)	Sproule	191	A-43
Appeals: decisions aggrieved (2005-2011)	Sproule	194	A-43
Average time: investigation	Sproule	205	A-46
Average time: notice	Sproule	204	A-46
Certificate: cost confirmed (2005-2011)	Sproule	217	A-48
Certificate: varying cost (2005-2011)	Sproule	216	A-48

QUESTION	MEMBER	QUESTION NO.	PAGE
WATERSHED AUTHORITY (CONTINUED)			
Certificate: filed (2005-2011)	Sproule	213	A-48
Certificate: withdrawn (2005-2011)	Sproule	215	A-48
Complainants: mediation (2005-2011)	Sproule	199	A-45
Decisions: rendered (2005-2011)	Sproule	206	A-46
Extensions: granted (2005-2011)	Sproule	209	A-47
Extensions: granted to render decision (2005-2011)	Sproule	207	A-46
Filing complaints: fees (2005-2011)	Sproule	201	A-45
Filing complaints: cost of fee complaints (2005-2011)	Sproule	202	A-45
Fines: amount (2005-2011)	Sproule	223	A-49
Fines: issued (2005-2011)	Sproule	222	A-49
Interest on land: filed (2005-2011)	Sproule	210	A-47
Land: enter onto after failure to comply (2005-2011)	Sproule	212	A-47
Land: enter to remove illegal dams or works (2005-2011)	Sproule	224	A-50
Land: refused entry (2005-2011)	Sproule	221	A-49
Mediator: amount of times acted as (2005-2011)	Sproule	220	A-49
Notices of filings: issued (2005-2011)	Sproule	186	A-41
Notices: published (2005-2011)	Sproule	187	A-42
Orders: amount (2005-2011)	Sproule	208	A-47
Orders: amount after hearing appeal (2005-2011)	Sproule	219	A-49
Orders: fail to comply (2005-2011)	Sproule	211	A-47
Prescribed plans: filed (2005-2011)	Sproule	185	A-41
Requests for assistance: average response time (2005-2011)	Sproule	197	A-44
Requests for assistance: dismissed (2005-2011)	Sproule	196	A-44
Requests for assistance: received (2005-2011)	Sproule	195	A-44
Requests for assistance: recommendations or decisions sent to complainants (2005-2011)	Sproule	200	A-45
Requests for assistance: resulted in mediation (2005-2011)	Sproule	198	A-45
Staff: processing and resolving complaints (2005-2011)	Sproule	203	A-46
Waivers granted: (2005-2011)	Sproule	188	A-42
Water Appeal Board: current membership	Sproule	189	A-42
Written requests: received (2005-2011)	Sproule	214	A-48

APPENDIX C

BILLS

To find each instance a Bill was considered in the House, see Index under “Bills – Alphabetical List”

Committees:

CF: Committee of Finance

CW: Committee of the Whole

CCA: Crown and Central Agencies

ECO: Economy

HOS: House Services

IAJ: Intergovernmental Affairs and Justice

HUS: Human Services

PBC: Private Bills

***Specified Bills:** must be voted on before Completion Day
GOVERNMENT BILLS

No.	*	TITLE	1 R	C.R.	COMM.	2 R	COMM.	AMDT.	3 R	R.A.
1	*	The Queen’s Bench Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine	20			71	IAJ 133		133	171
2	*	Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011 / Loi corrective (droit collaboratif) de 2011	20			72	IAJ 133		133	171
3	*	The Summary Offences Procedure Amendment Act, 2011	20			72	IAJ 133		133	171
4	*	The Pension Benefits Amendment Act, 2011	20	25		72	IAJ 152		152	173
5	*	The Credit Union Amendment Act, 2011	20			73	IAJ 151		151	172
6	*	The Miscellaneous Business Statutes Amendment Act, 2011	20	27		74	CCA 140		140	172
7	*	The Co-operatives Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1996 sur les coopératives	20	27		74	CCA 140		140	172
8	*	The Land Titles Amendment Act, 2011	20			74	CCA 140		140	172
9	*	The Saskatchewan Gaming Corporation Amendment Act, 2011	21	25		120	IAJ 136		136	171
10	*	The Parks Amendment Act, 2011	21			61	IAJ 136		136	171
11	*	The Court Officials Act, 2011 / Loi de 2011 sur les fonctionnaires de justice	23	28		75	IAJ 151		151	172
12	*	The Court Officials Consequential Amendments Act, 2011	23			75	IAJ 152	152	152	172
13	*	The Constitutional Questions Act, 2011 / Loi de 2011 sur les questions constitutionnelles	23			61	IAJ 151		151	172

GOVERNMENT BILLS (CONTINUED)

No.	*	TITLE	1 R	C.R.	COMM.	2 R	COMM.	AMDT.	3 R	R.A.
14	*	The Securities Amendment Act, 2011	23			62	IAJ 151		151	172
15	*	The Uniform Building and Accessibility Standards Amendment Act, 2011	23			63	IAJ 155		155	173
16	*	The Correctional Services Act, 2011	23	29		125	IAJ 154	154	154	173
17	*	The Child Care Amendment Act, 2011	23	28		125	HUS 146		146	172
18	*	The Degree Authorization Act	23	29		126	HUS 170		170	173
19	*	The Assessment Appraisers Amendment Act, 2011	26	34		63	IAJ 145		145	172
20	*	The Planning and Development Amendment Act, 2011	26			126	IAJ 145		145	172
21	*	The Commissioners for Oaths Act, 2011	26			64	IAJ 151		151	172
22	*	The Commissioners for Oaths Consequential Amendment Act, 2011 / Loi de 2011 portant modification corrélatrice à la loi intitulée The Commissioners for Oaths Act, 2011	26			64	IAJ 152		152	172
23	*	The Occupational Health and Safety Amendment Act, 2011	26			126	HUS 150	150	150	172
24	*	The Advocate for Children and Youth Act	26			126	IAJ 152		152	172
25	*	The Ombudsman Act, 2011	27			127	IAJ 152		152	172
26	*	The Miscellaneous Statutes Repeal Act, 2011	27			127	IAJ 152		152	173
27	*	The Education Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1995 sur l'éducation	27	34		137	HUS 146		146	172
28	*	The Education Consequential Amendments Act, 2011	27			137	HUS 146		146	172
29	*	The Enforcement of Maintenance Orders Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires	32			93	IAJ 152	152	152	173
30	*	The Enforcement of Maintenance Orders Consequential Amendments Act, 2011	32			93	IAJ 152		152	173

GOVERNMENT BILLS (CONTINUED)

No.	*	TITLE	1 R	C.R.	COMM.	2 R	COMM.	AMDT.	3 R	R.A.
31	*	The Enforcement of Canadian Judgments Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens	32			94	IAJ 152		152	173
32	*	The Inter-jurisdictional Support Orders Amendment Act, 2011 / Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales	32			94	IAJ 152		152	173
33	*	The Residential Tenancies Amendment Act, 2011	32			127	IAJ 152		152	173
34	*	The Saskatchewan Crop Insurance Corporation Act	33	44		121	ECO 140		140	172
35	*	The Legislative Assembly and Executive Council Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif	36			73	IAJ 152		152	173
36	*	The Constituency Boundaries Amendment Act, 2011	36	41		115	IAJ 169		169	173
37	*	The Tourism Saskatchewan Act	100	104		137	IAJ 170		170	173
38	*	The Active Families Benefit Amendment Act, 2012	101	108		119	IAJ 136		136	171
39	*	The Financial and Consumer Affairs Authority of Saskatchewan Act	101	103		119	IAJ 152		152	173
40	*	The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 / Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act	101	104		120	IAJ 152		152	173
41	*	The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012	101	109		125	IAJ 146		146	172
42	*	The Graduate Retention Program Amendment Act, 2012	114	118		134	HUS 150		150	172
43	*	The Income Tax Amendment Act, 2012	115	119		134	CCA 150		150	172
44	*	The Appropriation Act, 2012 (No. 1)	168			168			168	174

PRIVATE MEMBERS' PUBLIC BILLS

NO.	TITLE	1 R	C.R.	COMM.	2 R	COMM.	AMDT.	3 R	R.A.
601	The Jimmy's Law Act	36							
602	The School Bus Drivers (Saskatchewan) Appreciation Day Act	36							
603	The Seniors' Bill of Rights Act	53							

APPENDIX D
SESSIONAL PAPERS

Subject List

SESSIONAL PAPER	S.P. No.	Presented
ADVANCED EDUCATION, EMPLOYMENT AND IMMIGRATION		
Advanced Education, Employment and Immigration: Annual Report for the year ended March 31, 2012	166	180
Advanced Education, Employment and Immigration – Student Aid Fund: Annual Report and Financial Statements for the year ended March 31, 2012	165	180
Advanced Education, Employment and Immigration – Training Completion Fund: Financial Statements for the year ended March 31, 2012 Addendum: revised edition Addendum: 2 nd revised edition	167	180
Carlton Trail Regional College: Financial Statements for the year ended June 30, 2011	9	15
Carlton Trail Regional College: Financial Statements for the year ended June 30, 2012	288	185
Cumberland Regional College: Annual Report and Financial Statements for the year ended June 30, 2011	11	15
Cumberland Regional College: Financial Statements for the year ended June 30, 2012	289	185
Gradworks Inc.: Financial Statements for the year ended December 31, 2011	112	135
Great Plains Regional College: Financial Statements for the year ended June 30, 2011	10	15
Great Plains Regional College: Financial Statements for the year ended June 30, 2012	290	185
Northlands College: Financial Statements for the year ended June 30, 2011	4	15
Northlands College: Financial Statements for the year ended June 30, 2012	291	185
North West Regional College: Financial Statements for the year ended June 30, 2011 (including Supplier Payment Listing – unaudited)	12	15
North West Regional College: Financial Statements for the year ended June 30, 2012	287	185
Parkland Regional College: Financial Statements for the year ended June 30, 2011	5	15
Parkland Regional College: Financial Statements for the year ended June 30, 2012	286	185
Saskatchewan Apprenticeship and Trade Certification Commission: Annual Report, Consolidated Financial Statements and Supplementary Financial Information for the year ending June 30, 2011	1	15
Saskatchewan Immigrant Investor Fund Inc.: Financial Statements for the year ended December 31, 2011	114	135

SESSIONAL PAPER	S.P. No.	Presented
ADVANCED EDUCATION, EMPLOYMENT AND IMMIGRATION (CONTINUED)		
Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2011	2	15
Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2012	292	185
Saskatchewan Institute of Applied Science and Technology (SIAST): Services/Supplier Payments/Disbursements Report, and Employees/Board Payments Report for the fiscal year 2011	3	15
Southeast Regional College: Annual Report and Financial Statements for the year ended June 30, 2011	6	15
Southeast Regional College: Financial Statements for the year ended June 30, 2012	285	185
Technology Supported Learning Revolving Fund: Financial Statements for the year ended March 31, 2012	171	180
University of Regina: Annual Report and Financial Statements for the year ended April 30, 2012	279	185
University of Regina Crown Foundation: Financial Statements for the year ended April 30, 2012	278	185
University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2011	7	15
University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2012	281	185
University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2011	8	15
University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2012	280	185
AGREEMENTS AND NOTICES OF INCORPORATION		
Subscription for Units dated March 22, 2012 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	128	144
Subscription for Units dated October 19, 2011 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	129	144
AGRICULTURE		
Agriculture: Annual Report for the year ended March 31, 2012	210	182
Agricultural Credit Corporation of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	158	179
Agricultural Implements Board: Annual Report and Financial Statements for the year ended March 31, 2012	205	181
Agri-Food Council: Annual Report for the year ended March 31, 2012	163	180
<i>The Family Farm Credit Act</i> : Report dated June 20, 2012	148	179
Farm Land Security Board: Annual Report for the year ended March 31, 2012	162	179
Horned Cattle Fund: Financial Statements for the year ended March 31, 2012	207	182

SESSIONAL PAPER	S.P. No.	Presented
AGRICULTURE (CONTINUED)		
Individual Cattle Feeder Loan Guarantee Provincial Assurance Fund: Annual Report and Financial Statements for the year ended March 31, 2012	161	179
Irrigation Crop Diversification Corporation: Annual Report and Financial Statements for the year ended March 31, 2011	160	179
Livestock Services Revolving Fund: Financial Statements for the year ended March 31, 2012	164	180
Pastures Revolving Fund: Financial Statements for the year ended March 31, 2012	196	181
Prairie Agricultural Machinery Institute: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	219	182
Saskatchewan Agricultural Stabilization Fund: Annual Report and Financial Statements for the year ended March 31, 2012	195	181
Saskatchewan Crop Insurance Corporation: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	159	179
COMMITTEE REPORTS		
Crown and Central Agencies Committee: First Report	133	147
Economy Committee: First Report	139	159
House Services Committee: First Report	23	18
House Services Committee: Second Report	141	162
House Services Committee: Third Report	144	179
Human Services Committee: First Report	140	160
Intergovernmental Affairs and Justice Committee: First Report	134	150
Intergovernmental Affairs and Justice Committee: Second Report entitled Lobbying Legislation Inquiry	143	170
CORRECTIONS, PUBLIC SAFETY AND POLICING		
Correctional Facilities Industries Revolving Fund: Financial Statements for the year ended March 31, 2012	245	183
Corrections, Public Safety and Policing: Annual Report for the year ended March 31, 2012	249	183
CROWN CORPORATIONS AND AGENCIES		
<i>Archives Board</i>		
Saskatchewan Archives Board: Annual Report and Financial Statements for the year ended March 31, 2012, including additional Supplementary Payment Information	178	180
<i>Arts Board</i>		
Saskatchewan Arts Board: Annual Report and Financial Statements for the year ended March 31, 2012	264	184

SESSIONAL PAPER	S.P. No.	Presented
CROWN CORPORATIONS AND AGENCIES (CONTINUED)		
<i>Assessment Management Agency</i>		
Saskatchewan Assessment Management Agency: Annual Report and Financial Statements for the year ended December 31, 2011	53	99
<i>Crown Investments Corporation</i>		
CIC Asset Management Inc.: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	109	135
Crown Investments Corporation of Saskatchewan: Annual Report and Consolidated and Non-Consolidated Financial Statements for the year ended December 31, 2011	108	135
Subscription for Units dated March 22, 2012 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	128	144
Subscription for Units dated October 19, 2011 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	129	144
<i>Development Fund Corporation</i>		
Saskatchewan Development Fund Corporation: Financial Statements for the year ended December 31, 2011	111	135
<i>Gaming Corporation</i>		
Saskatchewan Gaming Corporation: Annual Report and Financial Statements for the year ended December 31, 2011, including Financial Statements for SGC Holdings Inc. for the year ended December 31, 2011	52	97
<i>Government House Foundation</i>		
Government House Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	220	182
<i>Government Insurance</i>		
Coachman Insurance Company: Annual Report and Financial Statements for the year ended December 31, 2011	68	107
Insurance Company of Prince Edward Island: Financial Statements for the year ended December 31, 2011	67	107
Saskatchewan Auto Fund: Annual Report and Financial Statements for the year ended December 31, 2011	63	107
Saskatchewan Government Insurance Service Recognition Plan: Annual Report and Financial Statements for the year ended December 31, 2011	51	97
Saskatchewan Government Insurance Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	65	107
SGI Canada: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	64	107
SGI Canada Insurance Services Ltd.: Annual Report and Financial Statements for the year ended December 31, 2011	66	107
<i>Grain Car Corporation</i>		
Grain Car Corporation: Annual Report and Financial Statements for the year ended July 31, 2011	17	15

SESSIONAL PAPER	S.P. No.	Presented
CROWN CORPORATIONS AND AGENCIES (CONTINUED)		
<i>Growth Fund Management Corporation</i>		
Saskatchewan Government Growth Fund III Ltd.: Financial Statements for the year ended December 31, 2011	115	135
<i>Health Quality Council</i>		
Health Quality Council: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplier Payments	192	181
<i>Health Research Foundation</i>		
Saskatchewan Health Research Foundation: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	191	181
<i>Housing Corporation</i>		
Saskatchewan Housing Corporation: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011, including Supplier, Grant and Other Payments for 2010, and Consolidation Schedule, Corporate and Housing Authority Financial Statements for the year ended December 31, 2011	99	123
<i>Human Rights Commission</i>		
Saskatchewan Human Rights Commission: Annual Report for the year ended March 31, 2012	233	183
<i>Indian Gaming Authority</i>		
Saskatchewan Indian Gaming Authority: Supplementary Financial Information for the year ended March 31, 2012	252	184
<i>Information Services Corporation</i>		
Information Services Corporation of Saskatchewan: Annual Report and Financial Statements for the year ended December 31, 2011	101	128
<i>Information Technology Office</i>		
Information Technology Office: Annual Report for the year ended March 31, 2012	179	180
<i>Innovation Saskatchewan</i>		
Innovation Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	262	184
<i>Multitype Library Board</i>		
Saskatchewan Multitype Library Board: Annual Report for the year ended March 31, 2012	206	182
<i>Municipal Financing Corporation</i>		
Municipal Financing Corporation of Saskatchewan: Annual Report and Financial Statements for the year ended December 31, 2011	97	122
<i>Opportunities Corporation</i>		
Saskatchewan Opportunities Corporation: Annual Report and Financial Statements for the year ended December 31, 2011	83	117
<i>Police Commission</i>		
Saskatchewan Police Commission: Annual Report for the year ended March 31, 2012	248	183

SESSIONAL PAPER	S.P. No.	Presented
CROWN CORPORATIONS AND AGENCIES (CONTINUED)		
<i>Research Council</i>		
Saskatchewan Research Council: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012, including Supplementary Information	190	181
Saskatchewan Research Council Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	90	123
<i>SaskEnergy</i>		
Financial Statements for the year ended December 31, 2011: SaskEnergy Incorporated – Consolidated TransGas Limited Bayhurst Gas Limited SaskEnergy International Incorporated – Consolidated	98	123
NorthPoint Energy Solutions Inc.: Financial Statements for the year ended December 31, 2011	54	99
SaskEnergy Incorporated: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011, including Supplementary Information	94	123
SaskEnergy Retiring Allowance Plan: Annual Report and Financial Statements for the year ended December 31, 2011	93	122
<i>SaskPower</i>		
Power Corporation Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	55	99
Power Greenhouses Inc. (SaskPower Shand Greenhouse): Financial Statements for the year ended December 31, 2011	56	99
Saskatchewan Power Corporation: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	57	99
Saskatchewan Power Corporation Designated Employee Benefit Plan: Annual Report and Financial Statements for the year ended December 31, 2011	71	111
Saskatchewan Power Corporation Severance Pay Credits Plan: Annual Report and Financial Statements for the year ended December 31, 2011	69	111
Saskatchewan Power Corporation Supplementary Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	70	111
<i>SaskTel</i>		
DirectWest Corporation: Consolidated Financial Statements for the year ended December 31, 2011	78	117
Sask911: Financial Statements for the year ended March 31, 2012	246	183
Saskatchewan Telecommunications: Annual Report for the year ended December 31, 2011	77	117
Saskatchewan Telecommunications Holding Corporation: Consolidated Financial Statements for the year ended December 31, 2011		
Saskatchewan Telecommunications: Financial Statements for the year ended December 31, 2011	79	117

SESSIONAL PAPER	S.P. No.	Presented
CROWN CORPORATIONS AND AGENCIES (CONTINUED)		
<i>SaskTel (continued)</i>		
Saskatchewan Telecommunications International, Inc.: Consolidated Financial Statements for the year ended December 31, 2011	80	117
Saskatchewan Telecommunications Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	81	117
SecurTek Monitoring Solutions Inc.: Financial Statements for the year ended December 31, 2011	82	117
<i>SaskWater</i>		
Saskatchewan Water Corporation: Annual Report and Financial Statements for the year ended December 31, 2011, including the <i>2011 Water Quality Report</i>	58	99
Saskatchewan Water Corporation Retirement Allowance Plan: Annual Report and Financial Statements for the year ended December 31, 2011	72	111
Water Appeal Board: Annual Report and Financial Statements for the year ended March 31, 2011, including Honoraria	184	181
<i>Technical Safety Authority of Saskatchewan</i>		
Technical Safety Authority of Saskatchewan (TSASK): 3 Year Business Plan dated June 30, 2012	271	184
Technical Safety Authority of Saskatchewan (TSASK): Business Plan dated June 2011	135	155
Technical Safety Authority of Saskatchewan (TSASK): Remuneration of Members and Fees for Services enacted April 3, 2012	152	179
<i>Transportation Company</i>		
Saskatchewan Transportation Company: Annual Report and Financial Statements for the year ended December 31, 2011	73	111
<i>Watershed Authority</i>		
Watershed Authority: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Information	263	184
Saskatchewan Watershed Authority Retirement Allowance Plan: Annual Report and Financial Statements for the year ended March 31, 2012	214	182
EDUCATION		
Education: Annual Report for the year ended March 31, 2012	209	182
Prince of Wales Scholarship Fund: Financial Statements for the year ended March 31, 2012	170	180
School Division Tax Loss Compensation Fund: Financial Statements for the year ended March 31, 2012	172	180
Teachers' Superannuation Commission: Annual Report and Financial Statements under: <i>The Teachers' Superannuation and Disability Benefits Act</i> for the year ended June 30, 2011 and <i>The Teachers' Dental Plan Act</i> for the period ended December 31, 2010	13	15

SESSIONAL PAPER	S.P. No.	Presented
EDUCATION (CONTINUED)		
Teachers' Superannuation Commission – Group Life Insurance: Annual Report and Financial Statements for the year ended August 31, 2011	33	43
Technology Supported Learning Revolving Fund: Financial Statements for the year ended March 31, 2012	171	180
ELECTIONS		
Chief Electoral Officer: Annual Report, pursuant to Section 286.1 of <i>The Election Act, 1996</i> for the year ended March 31, 2012	244	183
Chief Electoral Officer: Report, pursuant to section 286 of <i>The Election Act, 1996</i> , for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest	31	33
Chief Electoral Officer: Report, pursuant to subsection 7(6) of <i>The Election Act, 1996</i> , with respect to the use of the Chief Electoral Officer's Emergency Powers during the Twenty-seventh Provincial General Election, November 7, 2011	32	43
ENERGY AND RESOURCES		
Energy and Resources: 2012 Institutional Control Report for the period ended March 31, 2012, pursuant to s.15(3) of <i>The Reclaimed Industrial Sites Act</i>	49	95
Energy and Resources: Annual Report for the year ended March 31, 2012 Addendum: revised edition	257	184
Institutional Control Monitoring and Maintenance Fund and the Institutional Control Unforeseen Events Fund: Financial Statements for the year ended March 31, 2012	258	184
Oil and Gas Orphan Fund: Annual Report and Financial Statements for the year ended March 31, 2012	265	184
ENTERPRISE SASKATCHEWAN		
Enterprise Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Listing	203	181
ENVIRONMENT		
Environment: Annual Report for the year ended March 31, 2012	175	180
Fish and Wildlife Development Fund: Financial Statements for the year ended March 31, 2012	174	180
State of Drinking Water Quality in Saskatchewan: Annual Report for the year ended March 31, 2012	181	180
FINANCE		
101047589 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	197	181
101047593 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	198	181

SESSIONAL PAPER	S.P. No.	Presented
FINANCE (CONTINUED)		
Advanced Education, Employment and Immigration – Student Aid Fund: Annual Report and Financial Statements for the year ended March 31, 2012	165	180
Advanced Education, Employment and Immigration – Training Completion Fund: Financial Statements for the year ended March 31, 2012 Addendum: revised edition Addendum: 2 nd revised edition	167	180
Clarence Campeau Development Fund: Annual Report and Financial Statements for the year ended December 31, 2011, including Payee list	132	146
Community Initiatives Fund: Annual Report and Financial Statements for the year ended March 31, 2012	154	179
Correctional Facilities Industries Revolving Fund: Financial Statements for the year ended March 31, 2012	245	183
Criminal Property Forfeiture Fund: Financial Statements for the year ended March 31, 2012	235	183
Doukhobors of Canada C.C.U.B. Trust Fund Board: Financial Statements for the year ended May 31, 2011	15	15
Estimates 2012/13 and Supplementary Estimates 2011/12 – March	43	80
Finance: Annual Report for the year ended March 31, 2012	212	182
Financial Services Commission: Annual Report for the year ended March 31, 2012	243	183
First Nations and Métis Fund Inc.: Financial Statements for the year ended December 31, 2011	113	135
Fish and Wildlife Development Fund: Financial Statements for the year ended March 31, 2012	174	180
Horned Cattle Fund: Financial Statements for the year ended March 31, 2012	207	182
Individual Cattle Feeder Loan Guarantee Provincial Assurance Fund: Annual Report and Financial Statements for the year ended March 31, 2012	161	179
Institutional Control Monitoring and Maintenance Fund and the Institutional Control Unforeseen Events Fund: Financial Statements for the year ended March 31, 2012	258	184
Justice and Attorney General – Saskatchewan Financial Services Commission Fund: Financial Statements for the year ending March 31, 2012	242	183
Justice and Attorney General – Victims’ Fund: Financial Statements for the year ended March 31, 2012	234	183
Livestock Services Revolving Fund: Financial Statements for the year ended March 31, 2012	164	180
Oil and Gas Orphan Fund: Annual Report and Financial Statements for the year ended March 31, 2012	265	184
Pastures Revolving Fund: Financial Statements for the year ended March 31, 2012	196	181
Prince of Wales Scholarship Fund: Financial Statements for the year ended March 31, 2012	170	180

SESSIONAL PAPER	S.P. No.	Presented
FINANCE (CONTINUED)		
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2011 (Volume 2)	14	15
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 1)	150	179
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 2)	283	185
Public Employees Benefits Agency Revolving Fund: Annual Report and Financial Statements for the year ended March 31, 2012	213	182
Public Employees Dental Fund: Annual Report and Financial Statements for the year ended December 31, 2011	105	131
Public Employees Deferred Salary Leave Fund: Annual Report and Financial Statements for the year ended December 31, 2011	88	122
Public Employees Disability Income Fund: Annual Report and Financial Statements for the year ended December 31, 2011	92	122
Public Employees Group Life Insurance Fund: Annual Report and Financial Statements for the year ended December 31, 2011	104	131
Queen's Printer Revolving Fund: Financial Statements for the year ended March 31, 2012	236	183
Saskatchewan Agricultural Stabilization Fund: Annual Report and Financial Statements for the year ended March 31, 2012	195	181
Saskatchewan Auto Fund: Annual Report and Financial Statements for the year ended December 31, 2011	63	107
Saskatchewan Development Fund Corporation: Financial Statements for the year ended December 31, 2011	111	135
Saskatchewan Government Growth Fund III Ltd.: Financial Statements for the year ended December 31, 2011	115	135
Saskatchewan Immigrant Investor Fund Inc.: Financial Statements for the year ended December 31, 2011	114	135
Saskatchewan Lotteries Trust Fund for Sport, Culture and Recreation: Financial Statements for the year ended March 31, 2012	153	179
Saskatchewan Pension Annuity Fund: Annual Report and Financial Statements for the year ended March 31, 2012	217	182
Saskatchewan Snowmobile Fund: Annual Report and Financial Statements for the year ended March 31, 2012	156	179
School Division Tax Loss Compensation Fund: Financial Statements for the year ended March 31, 2012	172	180
Social Services: Valley View Centre Grants and Donations Trust Account and Institutional Collective Benefit Fund: Financial Statements for the year ended March 31, 2012	268	184
Supplementary Estimates 2011/12: December	25	24
Technology Supported Learning Revolving Fund: Financial Statements for the year ended March 31, 2012	171	180

SESSIONAL PAPER	S.P. No.	Presented
FINANCE (CONTINUED)		
Tourism, Parks, Culture and Sport – Commercial Revolving Fund: Financial Statements for the year ended March 31, 2012	208	182
Transportation Partnerships Fund: Financial Statements for the year ended March 31, 2012	177	180
The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2011	36	43
The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2012	275	185
FIRST NATIONS AND MÉTIS RELATIONS		
Clarence Campeau Development Fund: Annual Report and Financial Statements for the year ended December 31, 2011, including Payee list	132	146
First Nations and Métis Fund Inc.: Financial Statements for the year ended December 31, 2011	113	135
First Nations and Métis Relations: Annual Report for the year ended March 31, 2012	185	181
GLOBAL TRANSPORTATION HUB AUTHORITY		
Global Transportation Hub Authority: Annual Report and Financial Statements for the year ended March 31, 2012	169	180
GOVERNMENT SERVICES		
Government Services: Annual Report for the year ended March 31, 2012	176	180
HEALTH		
Cypress Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	223	182
eHealth Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	261	184
Extended Health Care Plan: Annual Report and Financial Statements for the year ended December 31, 2011	84	122
Extended Health Care Plan for Certain Other Employees: Annual Report and Financial Statements for the year ended December 31, 2011	86	122
Extended Health Care Plan for Certain Other Retired Employees: Annual Report and Financial Statements for the year ended December 31, 2011	87	122
Extended Health Care Plan for Retired Employees: Annual Report and Financial Statements for the year ended December 31, 2011	85	122
Five Hills Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	221	182
Health: Annual Report for the year ended March 31, 2012	260	184
Heartland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	189	181

SESSIONAL PAPER	S.P. No.	Presented
HEALTH (CONTINUED)		
Keewatin Yatthé Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	199	181
Kelsey Trail Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012 Addendum	194	181
Mamawetan Churchill River Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	204	181
Medical Services Branch: Annual Statistical Report, supplementary to the Annual Report of Saskatchewan Health, for the year ended March 31, 2012	259	184
Physician Recruitment Agency of Saskatchewan: Financial Statements for the year ended March 31, 2012	202	181
Prairie North Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	193	181
Prince Albert Parkland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	224	182
Regina Qu'Appelle Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	188	181
Saskatoon Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	225	182
Saskatchewan Cancer Agency: Annual Report and Financial Statements for the year ended March 31, 2012	201	181
Saskatchewan Healthcare Employees' Pension Plan: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	187	181
Saskatchewan Impaired Driver Treatment Centre: Annual Report and Financial Statements for the year ended March 31, 2012	255	184
Sun Country Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	200	181
Sunrise Regional Health Authority: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	256	184
HIGHWAYS AND INFRASTRUCTURE		
Highways and Infrastructure: Annual Report for the year ended March 31, 2012	173	180
Transportation Partnerships Fund: Financial Statements for the year ended March 31, 2012	177	180
JUSTICE AND ATTORNEY GENERAL		
Criminal Property Forfeiture Fund: Financial Statements for the year ended March 31, 2012	235	183
Judges of the Provincial Court Superannuation Plan: Financial Statements for the year ended March 31, 2012	218	182
Justice and Attorney General: Annual Report for the year ended March 31, 2012	241	183

SESSIONAL PAPER	S.P. No.	Presented
JUSTICE AND ATTORNEY GENERAL (CONTINUED)		
Justice and Attorney General – Saskatchewan Financial Services Commission Fund: Financial Statements for the year ending March 31, 2012	242	183
Justice and Attorney General – Victims' Fund: Financial Statements for the year ended March 31, 2012	234	183
Law Foundation of Saskatchewan: Annual Report and Financial Statements for the year ended June 30, 2011	48	90
Law Reform Commission of Saskatchewan: Annual Report for the year ended March 31, 2012	226	182
Law Reform Commission of Saskatchewan: Financial Statements for the year ended March 31, 2012	227	182
<i>The Penalties and Forfeitures Act</i> : Report dated March 22, 2012	47	90
Public Guardian and Trustee of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	228	182
Public Guardian and Trustee of Saskatchewan – Estates and Trusts under Administration: Financial Statements for the year ended March 31, 2012	229	182
Professional Association Bylaws	46	86, 168, 179
Provincial Mediation Board Trust Accounts: Financial Statements for the year ended March 31, 2012	240	183
Public and Private Rights Board: Annual Report for the year ended December 31, 2011	100	128
Office of Residential Tenancies – Director's Trust Account: Financial Statements for the year ended March 31, 2012	239	183
Saskatchewan Legal Aid Commission: Annual Report and Financial Statements for the year ended March 31, 2012	230	183
Saskatchewan Legal Aid Commission: Financial Statements for the year ended March 31, 2012	231	183
Saskatchewan Public Complaints Commission: Annual Report for the year ended March 31, 2012, pursuant to section 15 of <i>The Police Act, 1990</i>	238	183
Staff Pension Plan for Employees of the Saskatchewan Legal Aid Commission: Financial Statements for the year ended December 31, 2011	232	183
LABOUR RELATIONS AND WORKPLACE SAFETY		
Labour Relations and Workplace Safety: Annual Report for the year ended March 31, 2012	222	182
Saskatchewan Labour Relations Board: Annual Report for the year ended March 31, 2012 Addendum	168	180

SESSIONAL PAPER	S.P. No.	Presented
LEGISLATIVE ASSEMBLY		
Board of Internal Economy: Letter regarding membership, dated December 12, 2011	29	33
Board of Internal Economy: Letter regarding membership, dated November 28, 2011	30	33
Constituency Boundaries Commission 2012: Final Report pursuant to subsection 22(4) of <i>The Constituency Boundaries Act, 1993</i> dated October 18, 2012	284	185
Letter of candidacy for Deputy Speaker, dated November 30, 2011 (Mr. Glen Hart)	22	16
Letter of candidacy for Speaker, dated November 23, 2011 (Mr. Dan D'Autremont)	18	5
Letter of candidacy for Speaker, dated November 30, 2011 (Mr. Don Toth)	19	5
Members' Accountability and Disclosure Statements for the fiscal year ended March 31, 2011, pursuant to Directive No. 22 of the Board of Internal Economy	39	39
Saskatchewan Legislative Internship Program: Annual Report for the year 2011	16	15
Saskatchewan Legislative Library: Annual Report for the year ended March 31, 2011	28	27
Speech from the Throne	21	14
LIQUOR AND GAMING		
Saskatchewan Liquor and Gaming Authority: Annual Report and Financial Statements for the year ended March 31, 2012	251	183
Saskatchewan Liquor and Gaming Authority: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	254	184
Saskatchewan Liquor Board Superannuation Commission: Annual Report and Financial Statements for the year ended December 31, 2011	75	111
MUNICIPAL AFFAIRS		
Municipal Affairs: Annual Report for the year ended March 31, 2012	186	181
Municipal Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	89	122
Municipal Potash Tax Sharing Administration Board: Financial Statements for the year ended December 31, 2011	74	111
Saskatchewan Municipal Board: Annual Report for the year ended December 31, 2011	50	95
NORTHERN AFFAIRS		
Northern Municipal Trust Account: Annual Report and Financial Statements for the year ended December 31, 2011	96	122

SESSIONAL PAPER	S.P. No.	Presented
OFFICERS OF THE LEGISLATIVE ASSEMBLY		
<i>Children's Advocate</i>		
Children's Advocate: Annual Report for the year 2011	103	129
<i>Chief Electoral Officer</i>		
Chief Electoral Officer: Annual Report, pursuant to Section 286.1 of <i>The Election Act, 1996</i> for the year ended March 31, 2012	244	183
Chief Electoral Officer: Report, pursuant to section 286 of <i>The Election Act, 1996</i> , for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest	31	33
Chief Electoral Officer: Report, pursuant to subsection 7(6) of <i>The Election Act, 1996</i> , with respect to the use of the Chief Electoral Officer's Emergency Powers during the Twenty-seventh Provincial General Election, November 7, 2011	32	43
Constituency Boundaries Commission 2012: Final Report pursuant to subsection 22(4) of <i>The Constituency Boundaries Act, 1993</i> dated October 18, 2012	284	185
Return to the Writ	20	13
<i>Conflict of Interest Commissioner</i>		
Conflict of Interest Commissioner: Annual Report for the year ended December 31, 2011	151	179
<i>Information and Privacy Commissioner</i>		
Information and Privacy Commissioner: Annual Report and Financial Statements for the year ended March 31, 2012	149	179
Freedom of Information and Protection of Privacy: Annual Report for the year ended March 31, 2012	237	183
<i>Ombudsman</i>		
Ombudsman Saskatchewan: Report entitled <i>Achieving the Right Balance: A Review of Saskatchewan's Conflict of Interest Policy Respecting the Provincial Public Service Sector</i> , tabled pursuant to section 38(3) of <i>The Ombudsman Act, 2012</i>	282	185
Ombudsman Saskatchewan: Report entitled <i>In the Name of Safety: A Review of the Saskatoon Health Region's Decisions and Actions in Relation to the Former Enriched Housing Residents of St. Mary's Villa, Humboldt, Saskatchewan</i> dated September, 2012	276	185
Provincial Ombudsman Saskatchewan: Annual Report for the year ended December 31, 2011	106	132
Public Disclosure Committee: Annual Report for the year ended March 31, 2012, pursuant to section 12 of <i>The Public Disclosure Act</i>	247	183
<i>Provincial Auditor</i>		
Provincial Auditor: Annual Report on Operations, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2012	155	179
Provincial Auditor: Business and Financial Plan, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2013	35	43

SESSIONAL PAPER	S.P. No.	Presented
OFFICERS OF THE LEGISLATIVE ASSEMBLY (CONTINUED)		
<i>Provincial Auditor (continued)</i>		
Provincial Auditor: Report on the 2011 Financial Statements of CIC Crown Corporations and Related Entities, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	146	179
Provincial Auditor: Report on the 2011 Financial Statements of Crown Agencies, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	147	179
Provincial Auditor's 2011 Report (Volume 2), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	24	20
Provincial Auditor's 2012 Report (Volume 1), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	145	179
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2011 (Volume 2)	14	15
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 1)	150	179
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 2)	283	185
PROVINCIAL CAPITAL COMMISSION		
Office of the Provincial Capital Commission: Annual Report for the year ended March 31, 2012	267	184
PUBLIC SERVICE COMMISSION		
Public Employees Benefits Agency Revolving Fund: Annual Report and Financial Statements for the year ended March 31, 2012	213	182
Public Employees Dental Fund: Annual Report and Financial Statements for the year ended December 31, 2011	105	131
Public Employees Deferred Salary Leave Fund: Annual Report and Financial Statements for the year ended December 31, 2011	88	122
Public Employees Disability Income Fund: Annual Report and Financial Statements for the year ended December 31, 2011	92	122
Public Employees Group Life Insurance Fund: Annual Report and Financial Statements for the year ended December 31, 2011	104	131
Public Employees Pension Plan: Annual Report and Financial Statements for the year ended March 31, 2012	216	182
Public Service Commission: Annual Report for the year ended March 31, 2012	182	180
Public Service Superannuation Board: Annual Report and Financial Statements for the year ended March 31, 2012	215	182
SOCIAL SERVICES		
Community Initiatives Fund: Annual Report and Financial Statements for the year ended March 31, 2012	154	179
Social Services: Annual Report for the year ended March 31, 2012	211	182

SESSIONAL PAPER	S.P. No.	Presented
SOCIAL SERVICES (CONTINUED)		
Social Services: Valley View Centre Grants and Donations Trust Account and Institutional Collective Benefit Fund: Financial Statements for the year ended March 31, 2012	268	184
Social Services: Valley View Centre Residents' Trust Account: Financial Statements for the year ended March 31, 2012	270	184
Social Services Central Trust Account: Financial Statements for the year ended March 31, 2012	269	184
SUPERANNUATION PLANS		
Capital Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	110	135
Judges of the Provincial Court Superannuation Plan: Financial Statements for the year ended March 31, 2012	218	182
Municipal Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	89	122
Pension Plan for the Employees of the Saskatchewan Workers' Compensation Board: Annual Report and Financial Statements for the year ended December 31, 2011	91	123
Power Corporation Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	55	99
Public Employees Pension Plan: Annual Report and Financial Statements for the year ended March 31, 2012	216	182
Public Service Superannuation Board: Annual Report and Financial Statements for the year ended March 31, 2012	215	182
Saskatchewan Government Insurance Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	65	107
Saskatchewan Healthcare Employees' Pension Plan: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	187	181
Saskatchewan Liquor Board Superannuation Commission: Annual Report and Financial Statements for the year ended December 31, 2011	75	111
Saskatchewan Pension Annuity Fund: Annual Report and Financial Statements for the year ended March 31, 2012	217	182
Saskatchewan Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011, including Supplementary Payment Information	95	122
Saskatchewan Research Council Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	90	123
Saskatchewan Telecommunications Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	81	117
Saskatchewan Water Corporation Retirement Allowance Plan: Annual Report and Financial Statements for the year ended December 31, 2011	72	111
Saskatchewan Power Corporation Supplementary Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	70	111
Staff Pension Plan for Employees of the Saskatchewan Legal Aid Commission: Financial Statements for the year ended December 31, 2011	232	183

SESSIONAL PAPER	S.P. No.	Presented
SUPERANNUATION PLANS (CONTINUED)		
Teachers' Superannuation Commission: Annual Report and Financial Statements under: <i>The Teachers' Superannuation and Disability Benefits Act</i> for the year ended June 30, 2011 and <i>The Teachers' Dental Plan Act</i> for the period ended December 31, 2010	13	15
Teachers' Superannuation Commission – Group Life Insurance: Annual Report and Financial Statements for the year ended August 31, 2011	33	43
TOURISM, PARKS, CULTURE AND SPORT		
Conexus Arts Centre: Annual Report and Financial Statements for the year ended March 31, 2012	157	179
Saskatchewan Heritage Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	183	181
Saskatchewan Lotteries Trust Fund for Sport, Culture and Recreation: Financial Statements for the year ended March 31, 2012	153	179
Saskatchewan Snowmobile Fund: Annual Report and Financial Statements for the year ended March 31, 2012	156	179
Tourism, Parks, Culture and Sport: Annual Report for the year ended March 31, 2012	266	184
Tourism, Parks, Culture and Sport – Commercial Revolving Fund: Financial Statements for the year ended March 31, 2012	208	182
Wanuskewin Heritage Park: Annual Report and Financial Statements for the year ended March 31, 2012	250	183
Western Canada Lottery Corporation – VLT Division: Supplementary Financial Information for the year ended March 31, 2012	253	184
Western Development Museum: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	180	180
TOURISM SASKATCHEWAN		
Tourism Saskatchewan: Annual Report and Financial Statements for the year ended September 30, 2011	34	43
WORKERS' COMPENSATION BOARD		
Saskatchewan Workers' Compensation Board: Annual Report and Financial Statements for the year ended December 31, 2011	60	102
Addendum		157

PETITIONS	S.P. No.	Received
Bill No. 601 - The Jimmy's Law Act: enact to ensure greater safety for retail workers who work late night hours	37	44, 49, 53, 55, 59, 66, 69, 71, 77, 79, 81, 82, 84, 87, 89, 91, 96, 98, 100, 103, 105, 108, 112, 114, 118, 129, 132, 136, 139, 145, 147, 154, 156, 158, 169, 175
Breast cancer: establish complete and comprehensive rehabilitation services for patients throughout Saskatchewan	42	79
Cellular coverage: expand to include all of northwest Saskatchewan	76	114
Constituency boundaries: to not increase the number of politicians and to continue including individuals under the age of 18 in determining	62	105, 130, 143, 156, 158
Education: a top priority	40	53, 55, 66, 71, 98, 100, 105, 114, 129, 136, 139, 143, 145, 169, 175
Film, video and television sector: provide tax incentives	44	84, 87, 89, 91, 136, 158, 169
Hampton Village: devote the necessary resources for the construction of an elementary school	26	26, 44, 49, 53, 55, 66, 71, 84, 87, 96, 98, 114
Health care sector: create safe staffing levels in workplaces	136	158
Highway 165: upgrade between Beauval and the English River First Nation	107	136, 139, 141, 143, 145, 147, 154, 156, 158, 175
North: invest in secondary road maintenance	142	175
Nuclear waste storage and transportation: pass legislation to ban	137	158
Provincial finances: provide trustworthy financial management	38	44, 49, 59, 77, 79, 82, 84, 87, 89, 91, 96, 103, 108, 112, 118, 124, 132, 141, 147, 154, 156
Trapping and firearms: review current legislation and regulations	27	32, 36, 44, 49, 53, 55, 59, 66, 69, 71, 77, 79, 81, 82, 84, 87, 89, 91, 96, 98, 100, 103, 108, 112, 114, 118, 124, 129, 132, 139, 145, 147, 154, 156, 158
Saskatchewan Human Rights Code: amend to prohibit discrimination against trans-identified and gender variant residents	45	87
Saskatchewan Immigrant Nominee Program: consult with community members affected by changes	138	169
Saskatchewan Seniors' Bill of Rights: enact	41	59, 69, 77, 80, 81, 82, 89, 91, 100, 105, 108, 112, 118, 129, 132, 139, 141, 143, 145, 147, 154, 156, 175
Wildfire management policy: review	61	105, 175

WRITTEN QUESTION NUMBER	RETURN NUMBERS	ORDERED	S.P. NO.	TABLED
132-143	1-12	37	116-127	138
296	13	101	59	101
350	14	106	277	185
354	15	59	102	130
419	16	146	130	146
646	17	146	131	146
647	18-20	171	272-274	184

APPENDIX E
SESSIONAL PAPERS

Alphabetical List

SESSIONAL PAPER	S.P. No.	Presented
101047589 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	197	181
101047593 Saskatchewan Ltd.: Financial Statements for the year ended December 31, 2011	198	181
Advanced Education, Employment and Immigration: Annual Report for the year ended March 31, 2012	166	180
Advanced Education, Employment and Immigration – Student Aid Fund: Annual Report and Financial Statements for the year ended March 31, 2012	165	180
Advanced Education, Employment and Immigration – Training Completions Fund: Financial Statements for the year ended March 31, 2012 Addendum: revised edition Addendum: 2 nd revised edition	167	180
Agriculture: Annual Report for the year ended March 31, 2012	210	182
Agricultural Credit Corporation of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	158	179
Agricultural Implements Board: Annual Report and Financial Statements for the year ended March 31, 2012	205	181
Agri-Food Council: Annual Report for the year ended March 31, 2012	163	180
Board of Internal Economy: Letter regarding membership, dated December 12, 2011	29	33
Board of Internal Economy: Letter regarding membership, dated November 28, 2011	30	33
Capital Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	110	135
Carlton Trail Regional College: Financial Statements for the year ended June 30, 2011	9	15
Carlton Trail Regional College: Financial Statements for the year ended June 30, 2012	288	185
Chief Electoral Officer: Annual Report, pursuant to Section 286.1 of <i>The Election Act, 1996</i> for the year ended March 31, 2012	244	183
Chief Electoral Officer: Report, pursuant to section 286 of <i>The Election Act, 1996</i> , for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest	31	33
Chief Electoral Officer: Report, pursuant to subsection 7(6) of <i>The Election Act, 1996</i> , with respect to the use of the Chief Electoral Officer's Emergency Powers during the Twenty-seventh Provincial General Election, November 7, 2011	32	43
Children's Advocate: Annual Report for the year 2011	103	129
CIC Asset Management Inc.: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	109	135

SESSIONAL PAPER	S.P. No.	Presented
Clarence Campeau Development Fund: Annual Report and Financial Statements for the year ended December 31, 2011, including Payee List	132	146
Coachman Insurance Company: Financial Statements for the year ended December 31, 2011	68	107
Community Initiatives Fund: Annual Report and Financial Statements for the year ended March 31, 2012	154	179
Conexus Arts Centre: Annual Report and Financial Statements for the year ended March 31, 2012	157	179
Conflict of Interest Commissioner: Annual Report for the year ended December 31, 2011	151	179
Constituency Boundaries Commission 2012: Final Report pursuant to subsection 22(4) of <i>The Constituency Boundaries Act, 1993</i> dated October 18, 2012	284	185
Correctional Facilities Industries Revolving Fund: Financial Statements for the year ended March 31, 2012	245	183
Corrections, Public Safety and Policing: Annual Report for the year ended March 31, 2012	249	183
Criminal Property Forfeiture Fund: Financial Statements for the year ended March 31, 2012	235	183
Crown and Central Agencies Committee: First Report	133	147
Crown Investments Corporation of Saskatchewan: Annual Report and Consolidated and Non-Consolidated Financial Statements for the year ended December 31, 2011	108	135
Cumberland Regional College: Financial Statements for the year ended June 30, 2011	11	15
Cumberland Regional College: Financial Statements for the year ended June 30, 2012	289	185
Cypress Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	223	182
DirectWest Corporation: Consolidated Financial Statements for the year ended December 31, 2011	78	117
Doukhobors of Canada C.C.U.B. Trust Fund Board: Financial Statements for the year ended May 31, 2011	15	15
Economy Committee: First Report	139	159
Education: Annual Report for the year ended March 31, 2012	209	182
eHealth Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	261	184
Energy and Resources: 2012 Institutional Control Report for the period ended March 31, 2012, pursuant to s.15(3) of <i>The Reclaimed Industrial Sites Act</i>	49	95
Energy and Resources: Annual Report for the year ended March 31, 2012 Addendum: revised edition	257	184
Enterprise Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Listing	203	181
Environment: Annual Report for the year ended March 31, 2012	175	180
Estimates 2012/13 and Supplementary Estimates 2011/12: March	43	80

SESSIONAL PAPER	S.P. No.	Presented
Extended Health Care Plan: Annual Report and Financial Statements for the year ended December 31, 2011	84	122
Extended Health Care Plan for Certain Other Employees: Annual Report and Financial Statements for the year ended December 31, 2011	86	122
Extended Health Care Plan for Certain Other Retired Employees: Annual Report and Financial Statements for the year ended December 31, 2011	87	122
Extended Health Care Plan for Retired Employees: Annual Report and Financial Statements for the year ended December 31, 2011	85	122
<i>The Family Farm Credit Act</i> : Report dated June 15, 2012	148	179
Farm Land Security Board: Annual Report for the year ended March 31, 2012	162	179
Finance: Annual Report for the year ended March 31, 2012	212	182
Financial Services Commission: Annual Report and Financial Statements for the year ended March 31, 2012	243	183
Financial Statements for the year ended December 31, 2011: SaskEnergy Incorporated – Consolidated TransGas Limited Bayhurst Gas Limited – Consolidated SaskEnergy International Incorporated – Consolidated	98	123
First Nations and Métis Fund Inc.: Financial Statements for the year ended December 31, 2011	113	135
First Nations and Métis Relations: Annual Report for the year ended March 31, 2012	185	181
Fish and Wildlife Development Fund: Financial Statements for the year ended March 31, 2012	174	180
Five Hills Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	221	182
Freedom of Information and Protection of Privacy: Annual Report for the year ended March 31, 2012	237	183
Global Transportation Hub Authority: Annual Report and Financial Statements for the year ended March 31, 2012	169	180
Government House Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	220	182
Government Services: Annual Report for the year ended March 31, 2012	176	180
Gradworks Inc.: Financial Statements for the year ended December 31, 2011	112	135
Grain Car Corporation: Annual Report and Financial Statements for the year ended July 31, 2011	17	15
Great Plains Regional College: Financial Statements for the year ended June 30, 2011	10	15
Great Plains Regional College: Financial Statements for the year ended June 30, 2012	290	185
Health: Annual Report for the year ended March 31, 2012	260	184
Health Quality Council: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplier Payments	192	181
Heartland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	189	181

SESSIONAL PAPER	S.P. No.	Presented
Highways and Infrastructure: Annual Report for the year ended March 31, 2012	173	180
Horned Cattle Fund: Financial Statements for the year ended March 31, 2012	207	182
House Services Committee: First Report	23	18
House Services Committee: Second Report	141	162
House Services Committee: Third Report	144	179
Human Services Committee: First Report	140	160
Individual Cattle Feeder Loan Guarantee Provincial Assurance Fund: Annual Report and Financial Statements for the year ended March 31, 2012	161	179
Information and Privacy Commissioner: Annual Report and Financial Statements for the year ended March 31, 2012	149	179
Information Services Corporation of Saskatchewan: Annual Report and Financial Statements for the year ended December 31, 2011	101	128
Information Technology Office: Annual Report for the year ended March 31, 2012	179	180
Innovation Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	262	184
Institutional Control Monitoring and Maintenance Fund and the Institutional Control Unforeseen Events Fund: Financial Statements for the year ended March 31, 2012	258	184
Insurance Company of Prince Edward Island: Financial Statements for the year ended December 31, 2011	67	107
Intergovernmental Affairs and Justice Committee: First Report	134	150
Intergovernmental Affairs and Justice Committee: Second Report entitled Lobbying Legislation Inquiry	143	170
Irrigation Crop Diversification Corporation: Annual Report and Financial Statements for the year ended March 31, 2012	160	179
Judges of the Provincial Court Superannuation Plan: Annual Report and Financial Statements for the year ended March 31, 2012	218	182
Justice and Attorney General: Annual Report for the year ended March 31, 2012	241	183
Justice and Attorney General – Saskatchewan Financial Services Commission Fund: Financial Statements for the year ending March 31, 2012	242	183
Justice and Attorney General – Victims' Fund: Financial Statements for the year ended March 31, 2012	234	183
Keewatin Yatthé Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	199	181
Kelsey Trail Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012 Addendum	194	181
Labour Relations and Workplace Safety: Annual Report for the year ended March 31, 2012	222	182
Law Foundation of Saskatchewan: Annual Report and Financial Statements for the year ended June 30, 2011	48	90
Law Reform Commission of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	226	182

SESSIONAL PAPER	S.P. No.	Presented
Law Reform Commission of Saskatchewan: Financial Statements for the year ended March 31, 2012	227	182
Letter of candidacy for Deputy Speaker, dated November 30, 2011 (Mr. Glen Hart)	22	16
Letter of candidacy for Speaker, dated November 23, 2011 (Mr. Dan D'Autremont)	18	5
Letter of candidacy for Speaker, dated November 30, 2011 (Mr. Don Toth)	19	5
Livestock Services Revolving Fund: Financial Statements for the year ended March 31, 2012	164	180
Mamawetan Churchill River Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	204	181
Medical Services Branch: Annual Statistical Report, supplementary to the Annual Report of Saskatchewan Health, for the year ended March 31, 2012	259	184
Members' Accountability and Disclosure Statements for the fiscal year ended March 31, 2011, pursuant to Directive No. 22 of the Board of Internal Economy	39	39
Municipal Affairs: Annual Report for the year ended March 31, 2012	186	181
Municipal Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	89	122
Municipal Financing Corporation of Saskatchewan: Annual Report and Financial Statements for the year ended December 31, 2011	97	122
Municipal Potash Tax Sharing Administration Board: Financial Statements for the year ended December 31, 2011	74	111
Northern Municipal Trust Account: Annual Report and Financial Statements for the year ended December 31, 2011	96	122
Northlands College: Financial Statements for the year ended June 30, 2011	4	15
Northlands College: Financial Statements for the year ended June 30, 2012	291	185
NorthPoint Energy Solutions Inc.: Financial Statements for the year ended December 31, 2011	54	99
North West Regional College: Financial Statements for the year ended June 30, 2011 (including Supplier Payment Listing – unaudited)	12	15
North West Regional College: Financial Statements for the year ended June 30, 2012	287	185
Office of Residential Tenancies – Director's Trust Account: Financial Statements for the year ended March 31, 2012	239	183
Office of the Provincial Capital Commission: Annual Report for the year ended March 31, 2012	267	184
Oil and Gas Orphan Fund: Annual Report and Financial Statements for the year ended March 31, 2012	265	184
Ombudsman Saskatchewan: Report entitled <i>Achieving the Right Balance: A Review of Saskatchewan's Conflict of Interest Policy Respecting the Provincial Public Service Sector</i> , tabled pursuant to section 38(3) of <i>The Ombudsman Act, 2012</i>	282	185
Ombudsman Saskatchewan: Report entitled <i>In the Name of Safety: A Review of the Saskatoon Health Region's Decisions and Actions in Relation to the Former Enriched Housing Residents of St. Mary's Villa, Humboldt, Saskatchewan</i> dated September, 2012	276	185

SESSIONAL PAPER	S.P. No.	Presented
Parkland Regional College: Financial Statements for the year ended June 30, 2011	5	15
Parkland Regional College: Financial Statements for the year ended June 30, 2012	286	185
Pastures Revolving Fund: Financial Statements for the year ended March 31, 2012	196	181
<i>The Penalties and Forfeitures Act</i> : Report dated March 22, 2012	47	90
Pension Plan for the Employees of the Saskatchewan Workers' Compensation Board: Annual Report and Financial Statements for the year ended December 31, 2011	91	123
Physician Recruitment Agency of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	202	181
Power Corporation Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	55	99
Power Greenhouses Inc. (SaskPower Shand Greenhouse): Financial Statements for the year ended December 31, 2011	56	99
Prairie Agricultural Machinery Institute: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	219	182
Prairie North Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	193	181
Prince Albert Parkland Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	224	182
Prince of Wales Scholarship Fund: Financial Statements for the year ended March 31, 2012	170	180
Professional Association Bylaws	46	86, 168, 179
Provincial Auditor: Annual Report on Operations, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2012	155	179
Provincial Auditor: Business and Financial Plan, pursuant to section 14.1 of <i>The Provincial Auditor Act</i> , for the year ended March 31, 2013	35	43
Provincial Auditor: Report on the 2011 Financial Statements of CIC Crown Corporations and Related Entities, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	146	179
Provincial Auditor: Report on the 2011 Financial Statements of Crown Agencies, dated June 2012, in accordance with section 14 of <i>The Provincial Auditor Act</i>	147	179
Provincial Auditor's 2012 Report (Volume 1), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	145	179
Provincial Auditor's 2011 Report (Volume 2), in accordance with the provisions of section 14.1 of <i>The Provincial Auditor Act</i>	24	20
Provincial Mediation Board Trust Accounts: Financial Statements for the year ended March 31, 2012	240	183
Provincial Ombudsman Saskatchewan: Annual Report for the year ended December 31, 2011	106	132
<i>Public Accounts</i> of the Province of Saskatchewan for year ended March 31, 2011 (Volume 2)	14	15

SESSIONAL PAPER	S.P. No.	Presented
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 1)	150	179
<i>Public Accounts</i> of the Province of Saskatchewan for the year ended March 31, 2012 (Volume 2)	283	185
Public and Private Rights Board: Annual Report for the year ended December 31, 2011	100	128
Public Disclosure Committee: Annual Report for the year ended March 31, 2012, pursuant to section 12 of <i>The Public Disclosure Act</i>	247	183
Public Employees Benefits Agency Revolving Fund: Annual Report and Financial Statements for the year ended March 31, 2012	213	182
Public Employees Deferred Salary Leave Fund: Annual Report and Financial Statements for the year ended December 31, 2011	88	122
Public Employees Dental Fund: Annual Report and Financial Statements for the year ended December 31, 2011	105	131
Public Employees Disability Income Fund: Annual Report and Financial Statements for the year ended December 31, 2011	92	122
Public Employees Group Life Insurance Fund: Annual Report and Financial Statements for the year ended December 31, 2011	104	131
Public Employees Pension Plan: Annual Report and Financial Statements for the year ended March 31, 2012	216	182
Public Guardian and Trustee of Saskatchewan: Annual Report and Financial Statements for the year ended March 31, 2012	228	182
Public Guardian and Trustee of Saskatchewan – Estates and Trusts under Administration: Financial Statements for the year ended March 31, 2012	229	182
Public Service Commission: Annual Report for the year ended March 31, 2012	182	180
Public Service Superannuation Board: Annual Report and Financial Statements for the year ended March 31, 2012	215	182
Queen's Printer Revolving Fund: Financial Statements for the year ended March 31, 2012	236	183
Regina Qu'Appelle Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	188	181
Return to the Writ	20	13
Sask911: Financial Statements for the year ended March 31, 2012	246	183
Saskatchewan Agricultural Stabilization Fund: Annual Report and Financial Statements for the year ended March 31, 2012	195	181
Saskatchewan Apprenticeship and Trade Certification Commission: Annual Report, Consolidated Financial Statements and Supplementary Financial Information for the year ending June 30, 2011	1	15
Saskatchewan Archives Board: Annual Report and Financial Statements for the year ended March 31, 2012, including additional Supplementary Payment Information	178	180
Saskatchewan Arts Board: Annual Report and Financial Statements for the year ended March 31, 2012	264	184
Saskatchewan Assessment Management Agency: Annual Report and Financial Statements for the year ended December 31, 2011	53	99

SESSIONAL PAPER	S.P. No.	Presented
Saskatchewan Auto Fund: Annual Report and Financial Statements for the year ended December 31, 2011	63	107
Saskatchewan Cancer Agency: Annual Report and Financial Statements for the year ended March 31, 2012	201	181
Saskatchewan Crop Insurance Corporation: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	159	179
Saskatchewan Development Fund Corporation: Financial Statements for the year ended December 31, 2011	111	135
Saskatchewan Gaming Corporation: Annual Report and Financial Statements for the year ended December 31, 2011, including Financial Statements for SGC Holdings Inc. for the year ended December 31, 2011	52	97
Saskatchewan Government Growth Fund III Ltd.: Financial Statements for the year ended December 31, 2011	115	135
Saskatchewan Government Insurance Service Recognition Plan: Annual Report and Financial Statements for the year ended December 31, 2011	51	97
Saskatchewan Government Insurance Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	65	107
Saskatchewan Healthcare Employees' Pension Plan: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	187	181
Saskatchewan Health Research Foundation: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee List	191	181
Saskatchewan Heritage Foundation: Annual Report and Financial Statements for the year ended March 31, 2012	183	181
Saskatchewan Housing Corporation: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011, including Supplier, Grant and Other Payments for 2011, and Consolidation Schedule, Corporate and Housing Authority Financial Statements for the year ended December 31, 2011	99	123
Saskatchewan Human Rights Commission: Annual Report for the year ended March 31, 2012	233	183
Saskatchewan Immigrant Investor Fund Inc.: Financial Statements for the year ended December 31, 2011	114	135
Saskatchewan Impaired Driver Treatment Centre: Annual Report and Financial Statements for the year ended March 31, 2012	255	184
Saskatchewan Indian Gaming Authority: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	252	184
Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2011	2	15
Saskatchewan Institute of Applied Science and Technology (SIAST): Annual Report and Consolidated Financial Statements for the year ended June 30, 2012	292	185
Saskatchewan Institute of Applied Science and Technology (SIAST): Services/Supplier Payments/Disbursements Report, and Employees/ Board Payments Report for the fiscal year 2011	3	15
Saskatchewan Labour Relations Board: Annual Report for the year ended March 31, 2012	168	180

SESSIONAL PAPER	S.P. No.	Presented
Saskatchewan Legal Aid Commission: Annual Report and Financial Statements for the year ended March 31, 2012	230	183
Saskatchewan Legal Aid Commission: Financial Statements for the year ended March 31, 2012	231	183
Saskatchewan Legislative Internship Program: Annual Report for the year 2011	16	15
Saskatchewan Legislative Library: Annual Report for the year ended March 31, 2011	28	27
Saskatchewan Liquor and Gaming Authority: Annual Report and Financial Statements for the year ended March 31, 2012	251	183
Saskatchewan Liquor and Gaming Authority: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	254	184
Saskatchewan Liquor Board Superannuation Commission: Annual Report and Financial Statements for the year ended December 31, 2011	75	111
Saskatchewan Lotteries Trust Fund for Sport, Culture and Recreation: Financial Statements for the year ended March 31, 2012	153	179
Saskatchewan Multitype Library Board: Annual Report for the year ended March 31, 2012	206	182
Saskatchewan Municipal Board: Annual Report for the year ended December 31, 2011	50	95
Saskatchewan Opportunities Corporation: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	83	117
Saskatchewan Pension Annuity Fund: Annual Report and Financial Statements for the year ended March 31, 2012	217	182
Saskatchewan Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011, including Supplementary Payment Information	95	122
Saskatchewan Police Commission: Annual Report for the year ended March 31, 2012	248	183
Saskatchewan Power Corporation: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	57	99
Saskatchewan Power Corporation Designated Employee Benefit Plan: Annual Report and Financial Statements for the year ended December 31, 2011	71	111
Saskatchewan Power Corporation Severance Pay Credits Plan: Annual Report and Financial Statements for the year ended December 31, 2011	69	111
Saskatchewan Power Corporation Supplementary Superannuation Plan: Annual Report and Financial Statements for the year ended December 31, 2011	70	111
Saskatchewan Public Complaints Commission: Annual Report for the year ended March 31, 2012, pursuant to section 15 of <i>The Police Act, 1990</i>	238	183
Saskatchewan Research Council: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012, including Supplementary Information	190	181
Saskatchewan Research Council Employees' Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	90	123
Saskatchewan Snowmobile Fund: Annual Report and Financial Statements for the year ended March 31, 2012	156	179

SESSIONAL PAPER	S.P. No.	Presented
Saskatchewan Telecommunications: Annual Report for the year ended December 31, 2011	77	117
Saskatchewan Telecommunications Holding Corporation: Consolidated Financial Statements for the year ended December 31, 2011		
Saskatchewan Telecommunications: Financial Statements for the year ended December 31, 2011	79	117
Saskatchewan Telecommunications International, Inc.: Consolidated Financial Statements for the year ended December 31, 2011	80	117
Saskatchewan Telecommunications Pension Plan: Annual Report and Financial Statements for the year ended December 31, 2011	81	117
Saskatchewan Transportation Company: Annual Report and Financial Statements for the year ended December 31, 2011	73	111
Saskatchewan Water Corporation: Annual Report and Financial Statements for the year ended December 31, 2011, including the <i>2011 Water Quality Report</i>	58	99
Saskatchewan Water Corporation Retirement Allowance Plan: Annual Report and Financial Statements for the year ended December 31, 2011	72	111
Saskatchewan Watershed Authority Retirement Allowance Plan: Annual Report and Financial Statements for the year ended March 31, 2012	214	182
Saskatchewan Western Development Museum: Annual Report and Financial Statements for the year ended March 31, 2012, including Supplementary Information	180	180
Saskatchewan Workers' Compensation Board: Annual Report and Financial Statements for the year ended December 31, 2011	60	102
Addendum		157
Saskatoon Regional Health Authority: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	225	182
SaskEnergy Incorporated: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011, including Supplementary Information	94	123
SaskEnergy Retiring Allowance Plan: Annual Report and Financial Statements for the year ended December 31, 2011	93	122
School Division Tax Loss Compensation Fund: Financial Statements for the year ended March 31, 2012	172	180
SecurTek Monitoring Solutions Inc.: Financial Statements for the year ended December 31, 2011	82	117
SGI Canada: Annual Report and Consolidated Financial Statements for the year ended December 31, 2011	64	107
SGI Canada Insurance Services Ltd.: Consolidated Financial Statements for the year ended December 31, 2011	66	107
Social Services: Annual Report for the year ended March 31, 2012	211	182
Social Services: Valley View Centre Grants and Donations Trust Account and Institutional Collective Benefit Fund Financial Statements for the year ended March 31, 2012	268	184
Social Services: Valley View Centre Residents' Trust Account Financial Statements for the year ended March 31, 2012	270	184
Social Services Central Trust Account: Financial Statements for the year ended March 31, 2012	269	184

SESSIONAL PAPER	S.P. No.	Presented
Southeast Regional College: Financial Statements for the year ended June 30, 2011	6	15
Southeast Regional College: Financial Statements for the year ended June 30, 2012	285	185
Speech from the Throne	21	14
Staff Pension Plan for Employees of the Saskatchewan Legal Aid Commission: Financial Statements for the year ended December 31, 2011	232	183
State of Drinking Water Quality in Saskatchewan: Annual Report for the year ended March 31, 2012	181	180
Subscription for Units dated March 22, 2012 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	128	144
Subscription for Units dated October 19, 2011 between CIC Apex Equity Holdco Ltd. and Apex Investment Limited Partnership	129	144
Sun Country Regional Health Authority: Annual Report and Financial Statements for the year ended March 31, 2012	200	181
Sunrise Regional Health Authority: Annual Report and Consolidated Financial Statements for the year ended March 31, 2012	256	184
Supplementary Estimates 2011/12: December	25	24
Teachers' Superannuation Commission: Annual Report and Financial Statements under <i>The Teachers' Superannuation and Disability Benefits Act</i> for the year ended June 30, 2011 and <i>The Teachers' Dental Plan Act</i> for the period ended December 31, 2010	13	15
Teachers' Superannuation Commission – Group Life Insurance: Annual Report and Financial Statements for the year ended August 31, 2011	33	43
Technical Safety Authority of Saskatchewan (TSASK): Business Plan dated June 2011	135	155
Technical Safety Authority of Saskatchewan (TSASK): 3 Year Business Plan dated June 30, 2012	271	184
Technical Safety Authority of Saskatchewan (TSASK): Remuneration of Members and Fees for Services enacted April 3, 2012	152	179
Technology Supported Learning Revolving Fund: Financial Statements for the year ended March 31, 2012	171	180
The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2011	36	43
The Owners: Condominium Corporation No. 101100609: Financial Statements for the year ended March 31, 2012	275	185
Tourism, Parks, Culture and Sport: Annual Report for the year ended March 31, 2012	266	184
Tourism, Parks, Culture and Sport – Commercial Revolving Fund: Financial Statements for the year ended March 31, 2012	208	182
Tourism Saskatchewan: Annual Report and Financial Statements for the year ended September 30, 2011	34	43
Transportation Partnerships Fund: Financial Statements for the year ended March 31, 2012	177	180
University of Regina: Annual Report and Financial Statements for the year ended April 30, 2012	279	185

SESSIONAL PAPER	S.P. No.	Presented
University of Regina Crown Foundation: Financial Statements for the year ended April 30, 2012	278	185
University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2011	7	15
University of Saskatchewan: Annual Report and Consolidated Financial Statements for the year ended April 30, 2012	281	185
University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2011	8	15
University of Saskatchewan Crown Foundation: Financial Statements for the year ended April 30, 2012	280	185
Wanuskewin Heritage Park Authority: Annual Report and Financial Statements for the year ended March 31, 2012	250	183
Water Appeal Board: Annual Report and Financial Statements for the year ended March 31, 2012, including List of Honoraria	184	181
Watershed Authority: Annual Report and Financial Statements for the year ended March 31, 2012, including Payee Information	263	184
Western Canada Lottery Corporation – VLT Division: Supplementary Financial Information (unaudited) for the year ended March 31, 2012	253	184

INDEX TO JOURNALS

December 5 to December 15, 2011;
March 5 to May 17, 2012;
October 25, 2012

SESSION 2011-2012

FIRST SESSION OF THE TWENTY-SEVENTH LEGISLATURE

OF

SASKATCHEWAN

ABBREVIATIONS

1R – First Reading	R.D. – Recorded Division
2R – Second Reading	S.P. – Sessional Paper
3R – Third Reading	amdt. – amendment
M. – Motion	sub-amdt. – sub-amendment
R. – Return	neg. – negated

A

ADDRESSES (See “*Motions (Procedural)*” and “*Speech from the Throne*”)

ADDRESS IN REPLY (See “*Debates*”, “*Divisions, Recorded*”, and “*Speech from the Throne*”)

ADJOURNMENT

Of Assembly (See “*Debates*”, “*Motions (Procedural)*”, and “*Procedure*”)

Of Debate (See “*Procedure*”)

ANNUAL REPORTS (See *Appendices D and E – Sessional Papers*)

B

BILLS, PRIVATE (See “*Bills – Alphabetical List*”, “*Clerk of the Legislative Assembly*”, “*Committees*”, “*Petitions for Private Bills*”, “*Motions (Procedural)*”, and “*Appendix C – Bills*”)

BILLS, PUBLIC (See also “*Bills – Alphabetical List*” and “*Appendix C – Bills*”)

Advanced two or more stages at same sitting

By leave: 168

Amendments

Bill No. 36: M. (Vermette) 99, 106, 115, amdt. neg. on R.D. 115

Bill No. 36: M. (Nilson) 115, amdt. neg. on R.D. 116

Bills reported with amdt.: 150, 152, 154

Specified bills, disposal of pursuant to Rule 34(4) and Rule 35: 169, 170

Rescind order of referral: M. (Harrison) 74

Third Reading, agreed on Division: 170

Third Reading; agreed on R.D.: 116, 169

Withdrawal referral to committee: M. (Harrison) 137

BILLS – ALPHABETICAL LIST (See also “*Appendix C – Bills*” to find when a Bill passed through its various stages)

The Active Families Benefit Amendment Act, 2012 (Bill No. 38): Considered 101, 108, 119, 136, 171

The Advocate for Children and Youth Act (Bill No. 24): Considered 26, 35, 46, 65, 78, 92, 126, 152, 172

The Appropriation Act, 2011 (No. 1) (Bill No. 44): Considered: 168, 174

The Assessment Appraisers Amendment Act, 2011 (Bill No. 19): Considered 26, 34, 45, 63, 145, 172

The Child Care Amendment Act, 2011 (Bill No. 17): Considered 23, 28, 43, 63, 76, 125, 146, 172

The Commissioners for Oaths Act, 2011 (Bill No. 21): Considered 26, 34, 45, 64, 151, 172,

The Commissioners for Oaths Consequential Amendment Act, 2011 / Loi de 2011 portant modification corrélatrice à la loi intitulée The Commissioners for Oaths Act, 2011 (Bill No. 22): Considered 26, 35, 45, 64, 152, 172

The Constituency Boundaries Amendment Act, 2011 (Bill No. 36): 36, 41, 48, 51, 62, 67, 73, 77, 92, 96, 98, 106, 115, 169, 173

The Constitutional Questions Act, 2011 / Loi de 2011 sur les questions constitutionnelles (Bill No. 13): Considered 23, 29, 42, 61, 151, 172

The Co-operatives Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1996 sur les coopératives (Bill No. 7): Considered 20, 27, 41, 51, 74, 140, 172

The Correctional Services Act, 2011 (Bill No. 16): Considered 23, 29, 43, 63, 76, 125, 154, 173

BILLS – ALPHABETICAL LIST (CONTINUED)

- The Court Officials Act, 2011 / Loi de 2011 sur les fonctionnaires de justice (Bill No. 11): Considered 23, 28, 42, 61, 75, 151, 172
- The Court Officials Consequential Amendments Act, 2011 (Bill No. 12): Considered 23, 28, 42, 61, 75, 152, 172
- The Credit Union Amendment Act, 2011 (Bill No. 5): Considered 20, 25, 30, 50, 73, 151, 172
- The Degree Authorization Act (Bill No. 18): Considered 23, 29, 43, 63, 76, 126, 170, 173
- The Education Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1995 sur l'éducation (Bill No. 27): Considered 27, 34, 46, 65, 66, 78, 92, 127, 133, 137, 146, 172
- The Education Consequential Amendments Act, 2011 (Bill No. 28): Considered 27, 34, 46, 67, 93, 127, 133, 137, 146, 172
- The Enforcement of Canadian Judgments Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 2002 sur l'exécution des jugements canadiens (Bill No. 31): Considered 32, 40, 47, 68, 94, 152, 173
- The Enforcement of Maintenance Orders Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1997 sur l'exécution des ordonnances alimentaires (Bill No. 29): Considered 32, 39, 47, 67, 93, 152, 173
- The Enforcement of Maintenance Orders Consequential Amendments Act, 2011 (Bill No. 30): Considered 32, 40, 47, 68, 93, 152, 173
- The Financial and Consumer Affairs Authority of Saskatchewan Act (Bill No. 39): Considered 101, 103, 109, 119, 152, 173
- The Financial and Consumer Affairs Authority of Saskatchewan Consequential Amendment Act, 2012 / Loi de 2012 portant modification corrélative à la loi intitulée The Financial and Consumer Affairs Authority of Saskatchewan Act (Bill No. 40): Considered 101, 104, 109, 120, 152, 173
- The Graduate Retention Program Amendment Act, 2012 (Bill No. 42): Considered 114, 118, 124, 134, 150, 172
- The Income Tax Amendment Act, 2012 (Bill No. 43): Considered 115, 119, 124, 134, 150, 172
- The Inter-jurisdictional Support Orders Amendment Act, 2011 / Loi de 2011 modifiant la Loi sur les ordonnances alimentaires interterritoriales (Bill No. 32): Considered 32, 40, 47, 68, 94, 152, 173
- The Jimmy's Law Act (Bill No. 601): Considered 36, 101, 130, 155
- The Land Titles Amendment Act, 2011 (Bill No. 8): Considered 20, 28, 41, 51, 74, 140, 172
- The Legislative Assembly and Executive Council Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 2007 sur l'Assemblée législative et le Conseil exécutif (Bill No. 35): Considered 36, 40, 48, 51, 62, 67, 73, 152, 173
- The Miscellaneous Business Statutes Amendment Act, 2011 (Bill No. 6): Considered 20, 27, 41, 51, 74, 140, 172
- The Miscellaneous Statutes (Municipal Affairs – Municipal Taxation) Amendment Act, 2012 (Bill No. 41): Considered 101, 109, 120, 125, 146, 172
- The Miscellaneous Statutes (Collaborative Law) Amendment Act, 2011/ Loi corrective (droit collaboratif) de 2011 (Bill No. 2): Considered 20, 24, 30, 50, 72, 133, 171
- The Miscellaneous Statutes Repeal Act, 2011 (Bill No. 26): Considered 27, 39, 46, 65, 67, 75, 78, 92, 110, 127, 152, 173
- The Occupational Health and Safety Amendment Act, 2011 (Bill No. 23): Considered 26, 35, 45, 64, 76, 126, 137, 150, 172
- The Ombudsman Act, 2011 (Bill No. 25): Considered 27, 39, 46, 65, 78, 92, 127, 152, 172
- The Parks Amendment Act, 2011 (Bill No. 10): Considered 21, 25, 31, 61, 136, 171
- The Pension Benefits Amendment Act, 2011 (Bill No. 4): Considered 20, 25, 30, 50, 72, 152, 173
- The Planning and Development Amendment Act, 2011 (Bill No. 20): Considered 26, 34, 45, 64, 76, 126, 145, 172

BILLS – ALPHABETICAL LIST (CONTINUED)

- The Queen's Bench Amendment Act, 2011 / Loi de 2011 modifiant la Loi de 1998 sur la Cour du Banc de la Reine (Bill No. 1): Considered 20, 24, 30, 50, 71, 133, 171
- The Residential Tenancies Amendment Act, 2011 (Bill No. 33): Considered 32, 40, 48, 68, 110, 127, 152, 173
- The Saskatchewan Crop Insurance Corporation Act (Bill No. 34): Considered 33, 44, 49, 68, 110, 121, 140, 172
- The Saskatchewan Gaming Corporation Amendment Act, 2011 (Bill No. 9): Considered 21, 25, 31, 52, 75, 120, 136, 171
- The School Bus Drivers (Saskatchewan) Appreciation Day Act (Bill No. 602): Considered 36
- The Securities Amendment Act, 2011 (Bill No. 14): Considered 23, 29, 42, 62, 151, 172
- The Seniors' Bill of Rights Act (Bill No. 603): Considered 53
- The Summary Offences Procedure Amendment Act, 2011 (Bill No. 3): Considered 20, 24, 30, 50, 72, 133, 171
- The Uniform Building and Accessibility Standards Amendment Act, 2011 (Bill No. 15): Considered 23, 29, 42, 63, 155, 173
- The Tourism Saskatchewan Act (Bill No. 37): Considered 100, 104, 109, 119, 125, 134, 137, 170, 173

BLAKENEY, ALLAN EMRYS (*See also "Condolences", "Debates", and "Motions (Procedural)"*)

Condolences: 56

BUDGET (*See "Committee of Finance", "Debates", "Divisions, Recorded", "Motions (Procedural)", and "Procedure"*)**C****CHAPMAN, JOHN (JACK)** (*See also "Condolences", "Debates", and "Motions (Procedural)"*)

Condolences: 57

CHIEF ELECTORAL OFFICER (*See also "Clerk of the Legislative Assembly", "Members of the Legislative Assembly", and "Speaker"*)

Appointment: 143

Delivers notification of election of Members: 3

Chief Electoral Officer's Report pursuant to section 286 of *The Election Act, 1996* for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest, dated December 13, 2011 (S.P. 31) 33

CHILDREN'S ADVOCATE (*See also "Speaker"*)

Annual Report, 2011 (S.P. 103) 129

CLERK OF THE LEGISLATIVE ASSEMBLY

Advises Assembly

Absence of Speaker: 69

Election of Members: 3

Opening of Legislature: 5

Bills

Reads titles to be assented to: 171

Election of Deputy Speaker

Informs Assembly of nomination: 16

CLERK OF THE LEGISLATIVE ASSEMBLY (CONTINUED)

Members

Receive notification: 3

Petitions

Read and Received: 26, 32, 36, 44, 49, 53, 55, 59, 66, 69, 71, 77, 79, 81, 82, 84, 87, 89, 91, 96, 98, 100, 103, 105, 108, 112, 114, 118, 124, 129, 132, 136, 139, 141, 143, 145, 147, 154, 156, 158, 169, 175

Returns

Converted to Return by Clerk, due to length: (S.P. 59) 101; (S.P. 102) 130; (S.P. 130 and 131) 146

Speaker:

Informs Assembly of names of candidates: 5

Informs Assembly of Member elected: 5

COMMITTEE OF FINANCE (*See also "Estimates"*)

Assembly resolves into: 140

Budget

Adjourned to specific date: M. (Harrison) 80

Debate: M. (Krawetz) 80; debate resumed 82; amdt. (Wotherspoon) 83; debate continuing 83, 85, 88, 89; amdt. neg. on Division 90; M. agreed on R.D. 90

Estimates and Supplementary Estimates (March) 2012-13

Considered and Adopted

Executive Council: 140; Adopted 140

Summary of Resolutions adopted: 163

Tabled: (S.P. 43): 80

Supplementary Estimates 2011-12 (December)

Considered and Adopted

Executive Council: 140; Adopted 140

Summary of Resolutions adopted: 163

Tabled (S.P. 25) 24

Supply

Resolution reported and agreed: 167

COMMITTEES, STANDING

Crown and Central Agencies

Bills committed to: 74, 75, 134

Bills reported to Assembly: 139, 147, 150

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 133) 147; Concurrence M. (Brkich) 149

Economy

Bills committed to: 121

Bills reported to Assembly: 140

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 139) 159; Concurrence M. (Toth) 160

House Services

First Report (S.P. 23) 18; Concurrence M. (McCall) 18

Estimates and Supplementary Estimates reported to Assembly

Second Report (S.P. 141) 162; Concurrence M. (McCall) 163

Human Services

Bills committed to: 125, 126, 134, 137

Bills reported to Assembly: 146, 150, 170

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 140) 160; Concurrence M. (Kirsch) 161

COMMITTEES, STANDING (CONTINUED)

Intergovernmental Affairs and Justice

Bills committed to: 61, 62, 63, 64, 72, 73, 74, 75, 76, 93, 94, 116, 119, 120, 125, 126, 127, 128

Bills reported to Assembly: 133, 136, 138, 145, 150, 154, 169

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 134) 150; Concurrence M. (Michelson) 151

Second Report (S.P. 143) 170; Concurrence M. (Michelson) 170

Order of reference; Standing Committee on Intergovernmental Affairs and Justice: M. (Morgan) 18, agreed 18

Substitution of Members: M. (Harrison) 27

CONDOLENCES (*See also "Debates", "Motions (Procedural)", and "Speaker"*)

Motions

Blakeney, Allan Emrys: M. (Wall) 56

Chapman, John (Jack): M. (Wall) 57

LeClerc, Serge: M. (Wall) 57

Long, Robert (Bob): M. (Wall) 58

MacLeod, Kenneth Roy: M. (Wall) 59

Stevens, Allan: M. (Wall) 60

Speaker advises the Assembly of passing of former officers of the Assembly: 60

Transmittal of: M. (Harrison) 61

D**DEBATES**

Address in Reply

Debate M. (Marchuk) 16; amdt. (Belanger) 17; debate resumed 17, 18, 21, amdt. neg. on R.D. 21; M. agreed to on R.D. 22

Bills

Second Reading (*See "Bills – Public" and "Bills – Alphabetical list"*)

Budget

Adjourned to specific date: M. (Harrison) 80

Debate: M. (Krawetz) 80; debate resumed 82; amdt. (Wotherspoon) 83; debate continuing 83, 85, 88, 89; amdt. neg. on Division 90; M. agreed on R.D. 90

Condolence Motions

Blakeney, Allan Emrys: M. (Wall) 56

Chapman, John (Jack): M. (Wall) 57

LeClerc, Serge: M. (Wall) 57

Long, Robert (Bob): M. (Wall) 58

MacLeod, Kenneth Roy: M. (Wall) 59

Stevens, Allan: M. (Wall) 60

Motions, Private Members

No. 1 - Keystone XL pipeline project, calling on the federal Parliament of Canada for support: M. (Stewart) 38; debate continuing 70, 113, 142, agreed on R.D. 142

No. 2 - First Nations communities, Métis communities and northern Saskatchewan as a whole; government to stop ignoring: M. (Vermette) 54; Deputy Speaker interrupted 54

DEBATES (CONTINUED)

Seventy-Five Minute Debate

Balanced budget, commend government: M. (Steinley) 130; Deputy Speaker interrupted 130

Balanced provincial budget in the Dominion of Canada, commend government: M. (Moe) 101; Speaker interrupted 101

Bill No. 36, withdraw: M. (Wotherspoon) 112, Speaker interrupted 113

Canada's oil sands, sharing a positive message: M. (Doherty) 54; Speaker interrupted 54

Constituency boundary changes, inclusion of all people under 18 and rejection of expansion: M. (McCall) 69; Deputy Speaker interrupted 69

Finances, changing how the government reports to the public: M (Wotherspoon) 38; Speaker interrupted 38

Government spending of public dollars, condemn: M. (Brotten) 141; Deputy Speaker interrupted 142

Resource sector, recognize the importance: M. (Doherty) 155; Deputy Speaker interrupted 155

Substantive Motions

Order of reference; Standing Committee on Intergovernmental Affairs and Justice: M. (Morgan) 18, agreed 18

Queen's Diamond Jubilee; congratulations: M. (Wall) 55; agreed 56; transmittal (Harrison) 56

DEPUTY CHAIR OF COMMITTEES

Appointment of: M. (Wall) 16

DEPUTY SPEAKER AND CHAIR OF COMMITTEE OF THE WHOLE (*See also "Procedure" and "Speaker"*)

Absence of Speaker

Deputy Speaker takes Chair: 69

Adjourns Assembly

Pursuant to Rule 6(6): 54, 68, 101

Election of: (S.P. No. 22) 16

Interrupts proceedings

Pursuant to Rule 24(4): 69, 130, 142, 155

DIVISIONS, RECORDED

Address in Reply

Debate M. (Marchuk) 16; amdt. (Belanger) 17; debate resumed 17, 18, 21, amdt. neg. on R.D. 21; M. agreed to on R.D. 22

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011: amdt. neg. on R.D. 115, 116, 3R agreed on R.D. 116

Bill No. 36 – The Constituency Boundaries Amendment Act, 2011, disposal of pursuant to Rule 34(4) and Rule 35: M. (Morgan) 169

Budget Debate

Debate: M. (Krawetz) 80; debate resumed 82; amdt. (Wotherspoon) 83; debate continuing 83, 85, 88, 89; amdt. neg. on Division 90; M. agreed on R.D. 90

Private Members' Motions

No. 1 - Keystone XL pipeline project, calling on the federal Parliament of Canada for support: M. (Stewart) 38; debate continuing 70, 113, 142, agreed on R.D. 142

DOCUMENTS TABLED DURING DEBATE

Highways

Chart indicating cost per km of highway costs (2003, 2007, 2011) (Premier)

E**ELECTION**

Of Members (*See* “*Chief Electoral Officer*”, “*Clerk of the Legislative Assembly*”, “*Members of the Legislative Assembly*”, and “*Speaker*”)

ESTIMATES (*See also* “*Committee of Finance*” and “*Motions (Procedural)*”)

Estimates and Supplementary Estimates (March) 2012-13

Reported to Assembly

Standing Committee on Crown and Central Agencies: First Report (S.P. 133) 147; Concurrence M. (Brkich) 149

Standing Committee on the Economy: First Report (S.P. 139) 160; Concurrence M. (Toth) 160

Standing Committee on House Services: Second Report (S.P. 141) 162; Concurrence M. (McCall) 163

Standing Committee on Human Services: First Report (S.P. 140) 160; Concurrence M. (Kirsch) 161

Standing Committee on Intergovernmental Affairs and Justice: First Report (S.P. 134) 150; Concurrence M. (Michelson) 151

Summary of Resolutions adopted: 163

Tabled: (S.P. 43) 80

Supplementary Estimates 2011-12 (December)

Tabled: (S.P. 25) 24

Summary of Resolutions adopted: 163

I

INTERIM SUPPLY (*See* “*Committee of Finance*”)

L

LECLERC, SERGE (*See also* “*Condolences*”, “*Debates*” and “*Motions (Procedural)*”)

Condolences: 57

LEGISLATIVE LIBRARY

Annual Report to Mar. 31/11: (S.P. 28) 27

LIEUTENANT GOVERNOR

Election of Speaker: 6

Message re: transmission of

Estimates and Supplementary Estimates: (S.P. 43) 80

Supplementary Estimates: (S.P. 25) 24

Message re: Board of Internal Economy membership (S.P. 29) 33; (S.P. 30) 33

Opening of the Legislature: 5

Proclamation

Convening Legislature: 1

Prorogation: 177

Royal Assent to Bills: 171

Speech from the Throne: 6

LONG, ROBERT (BOB) (*See also* “*Condolences*”, “*Debates*”, and “*Motions (Procedural)*”)
Condolences: 58

LUTZ, WILLARD (*See also* “*Condolences*” and “*Speaker*”)
Condolences: 60

M

MACDONALD, LINTON (*See also* “*Condolences*” and “*Speaker*”)
Condolences: 60

MACLEOD, KENNETH ROY (*See also* “*Condolences*”, “*Debates*”, and “*Motions (Procedural)*”)
Condolences: 59

MEMBERS OF THE LEGISLATIVE ASSEMBLY

Chief Electoral Officer’s Report pursuant to section 286 of *The Election Act, 1996* for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest, dated December 13, 2011 (S.P. 31) 33
Election of: 3
Leaves of absence:
Member Docherty to attend the 37th Regional Conference of the Commonwealth Parliamentary Association of the Caribbean, Atlantic and Americas Region, in Kingston, Jamaica: M. (Harrison): 133
Members’ Accountability and Disclosure Reports to Mar. 31/11: (S.P. 39) 39

MOMENT OF SILENCE (*See* “*Procedure*”)

MOTIONS (PROCEDURAL)

Adjournment
Assembly
In accordance with parliamentary calendar: M. (Harrison) 176
M. (Harrison) 17; agreed 17
Session Adjournment: M. (Harrison) 16
Appointment
Deputy Chair of Committees: 16
Bills
Pro Forma: M. (Wall) 13
Specified bills, disposal of pursuant to Rule 34(4) and Rule 35: M. (Morgan) 169
Specified bills, disposal of pursuant to Rule 34(4) and Rule 35: M. (Hutchinson) 170
Budget Debate
Adjourned to specific date: M. (Harrison) 80
Committees, Standing
Crown and Central Agencies
Estimates and Supplementary Estimates reported to Assembly
First Report (S.P. 133) 147; Concurrence M. (Brkich) 149
Rescind order of referral: M. (Harrison) 74
Economy
Estimates and Supplementary Estimates reported to Assembly
First Report (S.P. 139) 159; Concurrence M. (Toth) 160

MOTIONS (PROCEDURAL) (CONTINUED)

Committees, Standing (continued)

House Services

First Report (S.P. 23) 18; Concurrence M. (McCall) 18

Estimates and Supplementary Estimates reported to Assembly

Second Report (S.P. 141) 162; Concurrence M. (McCall) 163

Human Services

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 140) 160; Concurrence M. (Kirsch) 161

Intergovernmental Affairs and Justice

Estimates and Supplementary Estimates reported to Assembly

First Report (S.P. 134) 150; Concurrence M. (Michelson) 151

Order of reference; Standing Committee on Intergovernmental Affairs and Justice: M. (Morgan) 18, agreed 18

Rescind order of referral: M. (Harrison) 74

Second Report (S.P. 143) 170; Concurrence M. (Michelson) 170

Substitution of Members: M. (Harrison) 27

Withdrawal referral to committee: M. (Harrison) 137

Condolences

Blakeney, Allan Emrys: M. (Wall) 56

Chapman, John (Jack): M. (Wall) 57

LeClerc, Serge: M. (Wall) 57

Long, Robert (Bob): M. (Wall) 58

MacLeod, Kenneth Roy: M. (Wall) 59

Stevens, Allan: M. (Wall) 60

Leaves of absence:

Member Docherty to attend the 37th Regional Conference of the Commonwealth Parliamentary Association of the Caribbean, Atlantic and Americas Region, in Kingston, Jamaica: M. (Harrison): 133

Public Interest Disclosure Commissioner

Appointment of: M. (Harrison) 141

Sitting motions

Adjournment of Assembly

M. (Harrison) 17; agreed 17

Session Adjournment: M. (Harrison) 16

Speech from the Throne

Consideration of: M. (Wall) 14

Transmittal Motions

Condolences: M. (Harrison) 61

Queen's Diamond Jubilee; congratulations: M. (Wall) 55; agreed 56; transmittal (Harrison) 56

MOTIONS (SUBSTANTIVE)

Government Motions

Order of reference; Standing Committee on Intergovernmental Affairs and Justice: M. (Morgan) 18, agreed 18

Queen's Diamond Jubilee; congratulations: M. (Wall) 55; agreed 56; transmittal (Harrison) 56

Private Members' Motions

No. 1 - Keystone XL pipeline project, calling on the federal Parliament of Canada for support: M. (Stewart) 38; debate continuing 70, 113, 142, agreed on R.D. 142

No. 2 - First Nations communities, Métis communities and northern Saskatchewan as a whole; government to stop ignoring: M. (Vermette) 54; Deputy Speaker interrupted 54

MOTIONS (SUBSTANTIVE) (CONTINUED)

Seventy-Five Minute Debate

Balanced budget, commend government: M. (Steinley) 130; Deputy Speaker interrupted 130

Balanced provincial budget in the Dominion of Canada, commend government: M. (Moe) 101; Speaker interrupted 101

Bill No. 36, withdraw: M. (Wotherspoon) 112, Speaker interrupted 113

Canada's oil sands; sharing a positive message: M. (Doherty) 54; Speaker interrupted 54

Constituency boundary changes, inclusion of all people under 18 and rejection of expansion: M. (McCall) 69; Deputy Speaker interrupted 69

Finances, changing how the government reports to the public: M (Wotherspoon) 38; Speaker interrupted 38

Government spending of public dollars, condemn: M. (Brotten) 141; Deputy Speaker interrupted 142

Resource sector, recognize the importance: M. (Doherty) 155; Deputy Speaker interrupted 155

O**OMBUDSMAN** (*See also "Speaker"*)

Annual Report to December 31, 2011: (S.P. 106) 132

P**PETITIONS, GENERAL** (*See "Appendix D – Sessional Papers" for a complete list of Petitions*)

Presented: 23, 26, 32, 39, 44, 49, 53, 55, 59, 66, 69, 71, 77, 79, 81, 82, 84, 87, 89, 91, 96, 98, 100, 103, 105, 108, 112, 114, 118, 124, 129, 132, 136, 139, 141, 143, 145, 147, 154, 156, 158, 169, 175

Read and Received: 26, 32, 36, 44, 49, 53, 55, 59, 66, 69, 71, 77, 79, 81, 82, 84, 87, 89, 91, 96, 98, 100, 103, 105, 108, 112, 114, 118, 124, 129, 132, 136, 139, 141, 143, 145, 147, 154, 156, 158, 169, 175

PRIVATE BILLS (*See "Bills, Private"*)**PROCEDURE**

Adjournments

Adjournment of Assembly

In accordance with parliamentary calendar: M. (Harrison) 176

M. (Harrison) 17; agreed 17

Speaker or Deputy Speaker adjourns Assembly

Pursuant to Rule 6(6): 19, 43, 48, 54, 65, 68, 76, 83, 85, 88, 99, 101, 106, 140, 142

Bills

Advanced two or more stages at same sitting, by leave: 168

Amdt.: 99, 115

Crown Recommendation

Second Reading: 25, 27, 28, 29, 34, 41, 44, 103, 104, 108, 109, 118, 119

Pro Forma: M. (Wall) 13

Rescind order of referral: M. (Harrison) 74

Budget Debate

Adjourned to specific date: M. (Harrison) 80

Debate: M. (Krawetz) 80; debate resumed 82; amdt. (Wotherspoon) 83; debate continuing 83, 85, 88, 89; amdt. neg. on Division 90; M. agreed on R.D. 90

PROCEDURE (CONTINUED)

Chief Electoral Officer

Appointment of: M. (Harrison) 143

Deputy Speaker:

Election of: 16

Members

Leaves of absence

Member Docherty to attend the 37th Regional Conference of the Commonwealth Parliamentary Association of the Caribbean, Atlantic and Americas Region, in Kingston, Jamaica: M. (Harrison): 133

Moment of Silence

Observe moment of silence for workers killed or injured in the course of their employment: 129

Motions

Adjournment; deemed to have been made: 17

Order of reference; Standing Committee on Intergovernmental Affairs and Justice: M. (Morgan) 18, agreed 18

Prorogation: 177

Recesses (*See "Recess"*)

Speaker

Absence of, Deputy Speaker takes Chair: 69

Election of (Dan D'Autremont): 5

Unanimous Consent

Observe moment of silence for workers killed or injured in the course of their employment: 129

PROCLAMATION

Convening Legislature: 1

PROVINCIAL AUDITOR (*See also "Speaker"*)

Report of the Provincial Auditor 2011 (Volume 2): (S.P. 24) 20

PROVINCIAL SECRETARY

Announces:

His Honour desires a Speaker be elected: 5

His Honour grants to the Assembly its constitutional privileges: 6

Prorogation: 178

PUBLIC INTEREST DISCLOSURE COMMISSIONER

Appointment of: M. (Harrison) 141

Q**QUESTIONS, WRITTEN** (*See also "Appendix A – Questions and Answers"*)

Answered: 33, 36, 81, 82, 84, 101, 105, 130, 146, 152, 155, 157, 163

Converted to Return by Clerk, due to length: (S.P. 59) 101; (S.P. 102) 130; (S.P. 130 and 131) 146

Ordered: 37, 106, 170

Withdrawal: 175

R**RECESS**

During proceedings of the Assembly: 5, 6
Until 7:00 p.m.: 17, 29, 40, 46, 63, 75, 83, 85, 106, 116

RETURN TO THE WRIT

List of Members elected: 3
Tabled (S.P. 20): 13

RECORDED DIVISIONS (*See "Divisions, Recorded"*)**RETURNS** (*See also "Appendix D – Sessional Papers"*)

Converted to Return by Clerk, due to length: (S.P. 59) 101; (S.P. 102) 130; (S.P. 130 and 131) 146
Ordered: R. 1-12 (Brotten) 37; R. 14 (Sproule) 106; R. 18-20 (Nilson) 170

S**SESSIONAL PAPERS** (*See also Appendix C and D – Sessional Papers*)

Tabled during adjournment period: 15, 43, 179

SEVENTY-FIVE MINUTE DEBATE (*See "Debates" and "Motions (Substantive)"*)**SPEAKER** (*See also "Deputy Speaker"*)

Absence of, Deputy Speaker takes Chair: 69
Adjourns Assembly
Pursuant to Rule 6(6): 19, 43, 48, 65, 76, 83, 85, 88, 99, 106, 140, 142
Advises the Assembly
Passing of former officers of the Legislative Assembly: 60
Announces
His Election to:
Members of the Legislative Assembly: 5
Lieutenant Governor: 6
Election of
Dan D'Autremont: 5
Informs Assembly
Pages, names of: 14
Passing of former officers of the Assembly: 60
Interrupts proceedings
Pursuant to Rule 24(4): 38, 54, 101, 113
Pursuant to Rule 26(4): 142
Presents Bills to Lieutenant Governor for Royal Assent: 171
Appropriation Bills: 173
Reads
Commonwealth Day message of Her Majesty the Queen: 55
Estimates and Supplementary Estimates, transmittal of: (S.P. 25) 24; (S.P. 43) 80
Message from Lieutenant Governor: 3
Statements and Rulings (*See "Statements and Rulings"*)

SPEAKER (CONTINUED)

Tables

Board of Internal Economy

Membership: (S.P. 29) 33; (S.P. 30) 33

Chief Electoral Officer

Chief Electoral Officer's Report pursuant to section 286 of *The Election Act, 1996* for the by-election held on October 18, 2010 in the constituency of Saskatoon Northwest, dated December 13, 2011 (S.P. 31) 33

Children's Advocate

Annual Report, 2011 (S.P. 103) 129

Legislative Library: Annual Report to Mar. 31/11: (S.P. 28) 27

Members' Accountability and Disclosure Reports to Mar. 31/11: (S.P. 39) 39

Ombudsman

Annual Report to December 31, 2011: (S.P. 106) 132

Provincial Auditor

Report of the Provincial Auditor 2011 (Volume 2): (S.P. 24) 20

Return to the Writ (S.P. 20): 13

Speech from Throne: (S.P. 21) 14

SPEECH FROM THE THRONE

Address in Reply

Debate M. (Marchuk) 16; amdt. (Belanger) 17; debate resumed 17, 18, 21, amdt. neg. on R.D. 21; M. agreed to on R.D. 22

Consideration on Tuesday, December 6, 2011: M. (Wall) 14

Opening: 6

Tabled: (S.P. 21) 14

STATEMENTS AND RULINGS

Dispute over facts: 79

STEVENS, ALLAN (See also "*Condolences*", "*Debates*", and "*Motions (Procedural)*")

Condolences: 60

SUPPLY (See "*Committee of Finance*")**V****VOTES** (See "*Divisions, Recorded*")**W****WRITTEN QUESTIONS** (See "*Questions, Written*")