

J O U R N A L S

of the

LEGISLATIVE ASSEMBLY

Province of Saskatchewan

November 29, 1984 to December 19, 1984;
April 10, 1985 to June 19, 1985;
November 25, 1985 to December 13, 1985
January 30, 1986 to January 31, 1986
March 17, 1986

In the Thirty-third, Thirty-fourth and Thirty-fifth Year
of the Reign of Our Sovereign Lady
Queen Elizabeth II

FOURTH SESSION OF THE TWENTIETH LEGISLATURE

Session 1984-85-86

REGINA:
Printed by Order of the
Legislative Assembly

MEETING OF THE LEGISLATIVE ASSEMBLY

F.W. JOHNSON,
Lieutenant Governor,
(L.S.)

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 Com-
monwealth, Defender of the Faith.

To all to whom these Presents shall come, GREETING:

A PROCLAMATION

DR. R. GOSSE
Deputy
Attorney General

TO OUR FAITHFUL THE MEMBERS elected to serve in the Legislative Assem-
bly of Our Province of Saskatchewan, and to every one of you GREETING:

WHEREAS, it is expedient for causes and considerations to convene the
Fourth Session of the Twentieth Legislative Assembly of Our Province of Sas-
katchewan, WE DO WILL that you and each of you and all others in this behalf
interested on THURSDAY, the TWENTY-NINTH day of November, 1984 at
2:00 o'clock p.m., at Our City of Regina, personally be and appear for the DES-
PATCH OF BUSINESS, there to take into consideration the state and welfare of
Our said Province of Saskatchewan thereby to do as may seem necessary,
HEREIN FAIL NOT.

IN TESTIMONY WHEREOF we have caused Our Letters to be made Patent,
and the Great Seal of Our said Province of Saskatchewan to be hereunto
affixed.

WITNESS: Our right trusty and well beloved the Honourable Frederick Wil-
liam Johnson, Lieutenant Governor of Our Province of Saskatchewan.

AT OUR CAPITAL CITY OF REGINA, in Our said Province, this TWENTIETH
day of NOVEMBER in the year of Our Lord one thousand nine hundred and
EIGHTY-FOUR and in the THIRTY-THIRD year of Our Reign.

By Command,
MARJORIE A. JERMYN,
Deputy Provincial Secretary

JOURNALS

of the

LEGISLATIVE ASSEMBLY

Province of Saskatchewan

Fourth Session

Twentieth Legislature

Regina, Thursday, November 29, 1984

2:03 o'clock p.m.

Mr. Speaker 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 2:00 o'clock p.m. today, Thursday, the 29th day of November, 1984.

2:05 o'clock p.m.

His Honour the Lieutenant Governor entered the Chamber and, having taken his seat upon the Throne, was pleased to open the Session with the following speech:—

MR. SPEAKER,

MEMBERS OF THE LEGISLATIVE ASSEMBLY

It is my pleasure to welcome you to the Fourth Session of the Twentieth Legislature.

This Assembly reconvenes at a time when the people of Saskatchewan face a number of crucial challenges and opportunities. The severity of this year's drought and flooding is responsible for severe economic difficulties in some parts of Saskatchewan. Unemployment remains a serious problem as well, although Saskatchewan continues to have the lowest level of unemployment in Canada.

To deal with these immediate and major concerns my Ministers will develop policies and programs based upon the traditional Saskatchewan values of self-reliance and cooperation. In this regard, my Ministers will continue to rely on these values in order to ensure that the activities of my Government facilitate the initiative and enterprise of our business community, protect our common heritage and enhance the quality of health, education and social services available to the people of Saskatchewan.

My Government recognizes, however, that in order to be effective its policies and programs must also be developed in consultation with the federal government and the other provinces. Accordingly, my Ministers are encouraged by the more open approach to federal-provincial relations exhibited by the new government in Ottawa. My Ministers believe that economic renewal in Canada can only be achieved when the federal government and the provinces cooperatively develop national programs targeted towards job creation and other efforts that will stimulate the economy.

World and National Economies

The prosperity of Saskatchewan also is dependent to a large extent on economic developments outside the province. Approximately 30 per cent of Saskatchewan's income is earned outside Canada with another 15 per cent from the other Canadian provinces.

The world economy is slowly recovering from the severe recession of 1981-82. The economic recovery in Canada is proceeding at a faster rate than in Europe, but is lagging behind the recovery in the United States. Unfortunately, the Canadian recovery is not yet strong enough to bring about a significant reduction in the national unemployment rate. Interest rates remain at high levels, hurting many sectors of the economy and dampening investment.

Saskatchewan Economy

The Saskatchewan economy weathered the world recession relatively well, but demand did fall off sharply in some key resource sectors. Recovery from the recession is now underway despite the recent negative financial effects of the drought on farmers and small businesses.

Following my Government's changes in the royalty tax structure, the number of oil wells drilled in 1983 was more than double the 1982 level. This year, a new record has been established with more than 2,100 new wells drilled in the first nine months alone. For the period 1982 through to 1984, the changes to the royalty tax structure implemented by my Government resulted in additional revenues of \$193 million for Saskatchewan and the creation of 2,450 full-time jobs.

On the investment front, new capital spending in Saskatchewan rose by 10.3 per cent during 1983, even though capital spending declined in the rest of Canada. Statistics Canada expects that in 1984 there will be a further increase in capital investment in Saskatchewan.

Rural Saskatchewan

Rural Saskatchewan experienced a difficult year in 1984.

The depressed world market price of grain resulted in low returns on Saskatchewan agricultural products. Rising farm production costs left most farmers with reduced incomes and some with difficulties in meeting financial commitments. Environmental factors produced additional hardships. Crop production for 1984 fell to 16.1 million tonnes, down about 20 per cent from last year's harvest. Receipts from production are expected to fall about \$600 million as a result of this year's drought.

When and where necessary, my Government responded to the situation created by these problems by developing sector-specific policies and programs. The Northeast Saskatchewan Flood Assistance Program provided \$7.5 million in assistance to some 1,800 farmers in the northeast. My Government provided farmers and ranchers with assistance when the drought jeopardized water supplies and pasture conditions. In this regard, it provided assistance to move cattle to summer pastures and assistance to identify and develop alternate water sources. In concert with the Federal Government, my Government also implemented the Prairie Livestock Drought Assistance Program which is providing \$26 million to assist livestock producers.

Farmers have welcomed the recent improvements to the Crop Insurance Program, a vital part of the safety net for the grain economy. My Ministers are working with their federal counterparts to ensure the necessary legislative changes for an early and substantial payout from the Western Grain Stabilization Fund. My Ministers also are exploring other cooperative federal-provincial measures which may provide additional help for Saskatchewan farmers.

In addition to the immediate financial difficulties caused by this year's adverse climatic conditions, Saskatchewan farmers continue to be burdened by the cost-price squeeze. Last spring, my Government introduced an operating loan guarantee program for farmers to ensure they had sufficient funds to carry out their farm operations. Today, many farmers remain in business because of these loan guarantees. All of these measures I have mentioned will help alleviate the cash flow problems presently being experienced by Saskatchewan farmers and, in turn, protect the viability of the farm service sector so vital to rural Saskatchewan.

1984 has, however, been a particularly difficult year for farmers and further government action is required to protect the family farm. Accordingly, my Government intends to introduce in this Session comprehensive legislation to provide security for viable family farms jeopardized by uncontrollable costs, burdensome debts and the impact of adverse weather conditions.

My Government is not prepared to see the security of the family farm endangered by short-term difficulties. My Government is determined to provide Saskatchewan farmers with the opportunity to remain economically viable in the increasingly competitive and technologically sophisticated agriculture industry.

Water Management

My Government recognizes that we must begin to develop long-term solutions to drought and flood related problems through expanded programs in water management. The very dry conditions in southern Saskatchewan and the flooding in the northeast in 1984 are the most recent examples of two chronic problems that have plagued this province for decades. The Water Corporation will be increasing expenditures in 1985 and the years beyond in the water sector on capital works which will be of benefit to Saskatchewan.

In addition, the Saskatchewan Water Corporation will continue to work closely with the agencies of the federal government to ensure their participation in the needed expenditures on planning, research, drainage control, irrigation development and municipal water supply projects throughout Saskatchewan.

These positive actions demonstrate my Government's determination to resolve the long-standing water resource problems in the Province while at the same time expanding economic activity.

Social Development

During the coming Session, my Government will demonstrate its continuing commitment to improving the quality of life for all Saskatchewan residents. It will do so by ensuring that its services and its service delivery systems are effective, comprehensive and community-based.

My Government is determined to uphold this commitment for the population in general and for special groups. In consultation with the medical profession, my Government is committed to identifying the most appropriate means by which it can end the practice of extra-billing in Saskatchewan. The new Kinsmen Children's Centre will open soon in Saskatoon and progress is being made on the new Regina Rehabilitation Centre, a \$35 million project which will see an \$18 million therapy wing under construction in 1985-86. My Government will continue to develop major initiatives in the field of Mental Health services, including a new Mental Health Act to ensure that the rights of patients are adequately protected.

My Government also will continue to develop services for the elderly. In this regard, it will continue with its major commitment to special-care home construction by spending \$25 million over the next five years. Furthermore, my Government's Senior's Bureau will ensure that the needs and concerns of seniors are communicated to Government and that Government programming will be available to seniors.

My Government is committed to upholding the dignity of the individual, protecting our children and preserving the sanctity of the family.

In April of this year, my Government presented a brief entitled *Respecting Human Dignity* to the Fraser Committee on Pornography and Prostitution. The brief expressed the view that there is a great deal of violence and degradation directed towards women in pornographic material. Consequently, the brief recommended to the federal government that it strengthen its laws and policies against pornography. Recently, Saskatchewan also submitted a brief to the Canadian Radio-Television and Telecommunications Commission, requesting stricter regulations be implemented with respect to pornographic programming on pay television networks.

During the past year, my Government undertook a comprehensive review of its Family Service Act and now is preparing new legislation emphasizing the prevention of child abuse, support for the integrity of the family and the need for community involvement. It will, as well, continue to provide help in a co-ordinated, comprehensive fashion, to women who are victims of family violence and to children in need of protection.

Thousands of men and women, formerly dependent, now have the opportunity to regain their independence as a result of my Government's continuing efforts to link job creation to skills development. My Government is pleased to announce that the \$12.6 million Saskatchewan Skills Development Program will channel 3,500 welfare recipients through our community college and technical institute system providing them with the skills required to compete for jobs and to become self-supporting. This approach to human development reflects my Government's commitment to effective, preventive programming designed to provide productive opportunities to all our people.

My Government also has been successful in linking skill training to the market place.

The Advanced Technology Training Centre was established in Saskatoon in June 1984 as a joint government-industry venture. This Centre will provide retraining opportunities during the next five years for approximately 1,000 technicians currently employed in our high technology industries.

Previously, my Government announced a major expansion to Saskatchewan's technical institutes. These institutions since 1982 have increased their capacity by 1,000 training places and there are plans to provide additional capacity in 1984-85. In addition, my Government is providing in excess of half a million dollars this year for the delivery of career counselling services in both rural and urban areas through the community colleges. This will enable individuals to make informed choices regarding career training and personal development.

My Government will continue to place a high priority on the flexibility and accessibility of the training provided to our residents. In this regard, it has developed and will continue to facilitate, improved consultation with the Federal Government, labour, industry and the public to ensure it is tailoring programs and delivery mechanisms to meet the needs of employers, employees and the unemployed.

Employment Policy

These training initiatives are but one indication of my Government's determination to focus its energies on employment issues.

The efforts of my Ministers have contributed over the last year to a provincial employment situation which is the best in Canada. These efforts could not have been successful without the cooperation and involvement of many businesses, municipalities and non-governmental organizations.

Programs of my Government such as the Industrial Incentive Program, the Saskatchewan Access Youth Employment Program, Opportunities '84, the Students-in-Industry Program and the Saskatchewan Employment Development Program depend on this cooperation and involvement. With this assistance my Government will have created close to eight thousand jobs for students, social assistance recipients, Natives and the unemployed in general over the 1984-85 fiscal year. Other government programs with a job creation impact such as Government and Crown capital construction programs, support services for the development of employment cooperatives, the Seniors' Home Repair Program and the New Careers Corporation will add to this total.

These efforts will be redoubled to ensure that this strong performance is continued. My Government has already announced the designation of a Minister Responsible for Employment. This House will be asked to consider legislation establishing a Government Agency to assist him in his duties.

The Minister responsible for employment, in concert with his colleagues, will be refining and elaborating the employment strategy of my Government. In this regard, my Government intends to place a special emphasis on employment development in the private sector. The members of this Assembly will be asked to consider in the coming Session the programs required to implement this strategy, including innovative approaches in the area of employment and training for our young people.

Another important element in this strategy will be to respond immediately to the need for winter employment. Winter is typically a time when the economy slows down and unemployment rises. Immediate priority will be given to increasing opportunities for employment during this winter. My Government shortly will be announcing new funding to stimulate activity in both the public and private sectors.

The employment strategy of my Government must, however, go beyond such specific measures to consider and deal with questions fundamental to the economic future of all Saskatchewan residents — young and old, male and female, employee and employer.

There are no simple answers to these fundamental questions. Almost half of Saskatchewan's unemployed are unskilled and untrained young people. More and more people are coming to Saskatchewan in search of employment opportunities lacking elsewhere. Women are becoming increasingly important contributors to the overall economy with their own unique mix of needs for employment opportunities. The very nature of employment itself is changing under the impact of international events and changing technologies.

We in Saskatchewan must learn to respond to these events by adapting our traditional industries as necessary and by exploring the potential of new industries that may arise. The Provincial Government has a key role to play in this response, but others must be involved as well.

Discussions will be required with the federal government in order to improve the co-ordination of federal and provincial employment and training programs. Dialogue with major actors in the private and public sectors of the economy and with the public at large will be established to ensure that policies match the employment needs of both employers and employees.

My Government believes that all of us must work together to explore every avenue that promises meaningful employment to our people on a sustained basis. In consequence, a further priority will be to ensure that the Government's job creation efforts are consistent with and support the long-term economic development policy of the province.

Economic Development

My Government believes that Canada's economic potential can only be realized through a cooperative national effort that will allow the two orders of Government to develop common solutions to the country's economic and social problems. My Government intends to cooperate fully with the Federal Government and the other provinces to ensure a successful First Ministers' Conference on the Economy to be held here in Regina early next year.

My Government actively sought the opportunity to host this important Conference because of its belief that Saskatchewan and Western Canada have a very real contribution to make to the economic growth of this country. Indeed, the agenda for the First Ministers' Conference on the Economy addresses Saskatchewan's priorities for economic renewal. In this regard, the agenda for the Conference will focus on training, increasing investment in Canada, building on regional strengths and developing an internationally competitive Canadian economy. Saskatchewan expects to make a significant contribution to the Conference in the anticipation that major, new directions will be established.

My Government is committed to the development of joint federal-provincial initiatives aimed at encouraging economic development in Saskatchewan. In 1984, Canada and Saskatchewan signed an Economic and Regional Development Agreement under which approximately \$250 million in joint programs have been initiated. This Agreement represents a cooperative process of economic development in Saskatchewan and ensures that the Federal Government's economic policies build on Saskatchewan's inherent strengths.

Economic activity in Saskatchewan has continued at an encouraging pace. My Government's Major Projects Inventory now monitors \$9 billion in large-scale construction being planned for implementation over the next five years. My Government is working hard to ensure that Saskatchewan firms reap the benefits of these projects.

These major projects are important. However, it is the health and prosperity of individual businesses across this province that will ensure the continuing growth of the Saskatchewan economy. Sound, well-managed enterprises built on our strengths and spanning all sectors of the economy will make by far the most significant contribution to economic performance and output.

My Government is committed to ensuring that these enterprises function in an environment which is conducive to growth and development. In this regard, my Government has initiated a number of policies and programs to help our small business community realize its potential and meet the challenges of the 1980's

The Spring Budget this year introduced a comprehensive program for industrial development. The program included tax reductions for manufacturing and processing, sales tax exemptions for prototypes, tax credits for venture capital creation and innovative industrial incentives for job creation and capital investment.

These successful programs have provided an integrated approach to support economic growth. For example, commitments to date under the Industrial Incentive Program indicate that the program will meet its twelve month target of 1,500 permanent jobs and more than \$40 million in new capital investment in manufacturing and processing.

The Venture Capital Tax Credit Act is encouraging the supply of Saskatchewan investment funds to small businesses in need of capital. This kind of assistance promotes the introduction of new technologies, products and services and creates jobs.

These policies and programs reflect my Government's continuing commitment to the creation of permanent job opportunities through sound economic growth.

Saskatchewan Heritage 1985

1985 will be a special year for Saskatchewan and its people. My Government has designated the year as Saskatchewan Heritage 1985 and the theme "Commemorating our Past, Building our Future" expresses the spirit of this year. Saskatchewan Heritage 1985 will be a year for the people of Saskatchewan to commemorate the accomplishments of our history, to recognize Saskatchewan's youth as a special resource with which we will build the future and to honour the contribution of native culture to Saskatchewan through our remembrance of the North West Rebellion. In preparation for Saskatchewan Heritage 1985, my Government will be facilitating the development of heritage committees and undertaking a number of promotional programs outside the province to attract visitors to Saskatchewan.

Conclusion

Various other legislative measures will be placed before you for your consideration.

The Public Accounts for the last fiscal year, together with Estimates for the year commencing April 1, 1985, will be submitted to you.

I leave you now to the business of the Session, with full confidence that you will favourably discharge your duties and responsibilities.

May Divine Providence continue to bless our province and guide this Legislature in all its deliberations.

His Honour the Lieutenant Governor then retired from the Chamber.

2:34 o'clock p.m.

PRAYERS

Moved by the Hon. Mr. Devine 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.

Mr. Speaker informed the Assembly that Thomas Johnson, Lani Knaus, Tracey Loewen, Mary Ann McGrath and Pam Switzer would be pages during the present Session.

Mr. 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.

On motion of the Hon. Mr. Devine, seconded by the Hon. Mr. Berntson:

Ordered, That the Speech of His Honour the Lieutenant Governor be taken into consideration on Friday, November 30, 1984.

On motion of the Hon. Mr. Devine, seconded by the Hon. Mr. Berntson:

Ordered, That the *Votes and Proceedings* of this Assembly be printed after first having been perused by Mr. Speaker; that he do appoint the printing thereof and that no person but such as he shall appoint do presume to print the same.

The Assembly adjourned at 2:43 o'clock p.m. on motion of the Hon. Mr. Devine until Friday at 10:00 o'clock a.m.

Regina, Friday, November 30, 1984

10:00 o'clock a.m.

PRAYERS

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the Bylaws of the professional associations and amendments thereto be referred as tabled to the Special Committee on Regulations.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the Annual Reports and Financial Statements of the various Crown Corporations and related Agencies be referred, as tabled, to the Standing Committee on Crown Corporations.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the Public Accounts of the Province of Saskatchewan for the fiscal year ended March 31, 1984, as tabled, be referred to the Standing Committee on Public Accounts.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the Report of the Provincial Auditor for the fiscal year ended March 31, 1984, be referred as tabled to the Standing Committee on Public Accounts.

Moved by the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of two former Members of the Legislative Assembly of Saskatchewan and expresses its grateful appreciation of the contributions they made to their community, their constituencies and this Province:

MARJORIE COOPER HUNT, who died on September 12, 1984, was a Member of this Legislature for the constituency of Regina City from 1952 to 1964 and for the constituency of Regina West from 1964 to 1967. She was born in 1902 at Winnipeg and received her education in Regina. A short teaching career preceded her marriage and election to this legislature which resulted in her becoming the longest sitting female in the province's history. She actively pursued social issues of the day and was involved with many community organizations.

JAMES BENJAMIN HOOKER, who died on September 6, 1984, was a Member of this Legislature for the constituency of Notukeu-Willowbunch from 1964 to 1971. He was born at Lafleche in 1910 and farmed nearby for 35 years. He was involved in a variety of community affairs being councillor and mayor of Lafleche, president of the Thomson Lake Regional Park and of the Saskatchewan Curling Association, chairman of the Lafleche Union Hospital Board and of the Lafleche Community Recreation Co-operative. As an MLA he was active in agricultural issues.

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

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

On motion of the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney:

Ordered, That the Resolution just passed, together with the transcript of oral tributes to the memory of the deceased Members, be communicated to the bereaved families on behalf of this Assembly by Mr. Speaker.

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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.

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

The Assembly adjourned at 12:23 o'clock p.m. on motion of the Hon. Mr. Berntson until Monday at 2:00 o'clock p.m.

Regina, Monday, December 3, 1984

2:00 o'clock p.m.

PRAYERS

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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 continuing, it was moved by the Hon. Mr. Andrew: "That this House do now adjourn."

The question being put, it was agreed to.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Annual Report of Saskatchewan Agriculture for the fiscal year ending March 31, 1984.

(Sessional Paper No. 1)

Annual Report of the Prairie Agricultural Machinery Institute for the fiscal year ending March 31, 1984.

(Sessional Paper No. 2)

The Assembly adjourned at 9:50 o'clock p.m. on motion of the Hon. Mr. Andrew until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, December 4, 1984

2:00 o'clock p.m.

PRAYERS

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

Bill No. 1 — An Act respecting the Security of Farm Land in Saskatchewan.
(Hon. Mr. Hepworth)

Mr. Lingenfelter asked leave under Rule 39 to move the following motion:

That this Assembly agree that it is in the public interest that the proceedings of the Crown Corporations Committee be fully accessible to the press, and further, that the Assembly direct that commencing tomorrow morning, December 5, 1984, the meetings of the Crown Corporations Committee shall be conducted in this Legislative Assembly Chamber and that the Legislature's television facilities be made available to the press with respect to the Crown Corporations Committee's proceedings.

Unanimous consent having been requested, it was not granted.

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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 continuing, it was on motion of Mr. Meagher, adjourned.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That notwithstanding the previous order, the membership of the Standing Committee on Public Accounts be increased to ten members.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Bertson, by leave of the Assembly:

Ordered, That the name of Mr. Young be substituted for that of Mr. Martens and that the name of Mr. Muller be added to the list of members comprising the Standing Committee on Public Accounts.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Currie, by leave of the Assembly:

Ordered, That the names of Mr. Boutin, Mr. Tusa and Ms. Zazelenchuk be substituted for those of Mr. Garner, Mr. Sutor and Mr. Young on the Standing Committee on Crown Corporations.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Currie, by leave of the Assembly:

Ordered, That the name of Mr. Morin be substituted for that of Ms. Zazelenchuk on the Standing Committee on Communication.

The Assembly adjourned at 9:54 o'clock p.m. on motion of the Hon. Mr. Bertson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, December 5, 1984

2:00 o'clock p.m.

PRAYERS

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

Bill No. 2— An Act to establish the Employment Development Agency.
(Hon. Mr. Lane)

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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 continuing, it was on motion of Mr. Rybchuk, adjourned

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Folk:

Annual Report of the Department of Culture and Recreation for the fiscal year ending March 31, 1984.

(Sessional Paper No. 3)

By the Hon. Mrs. Duncan:

Annual Report of the Saskatchewan Department of Consumer and Commercial Affairs for the fiscal year ending March 31, 1984.

(Sessional Paper No. 4)

Annual Report of the Rent Appeal Commission for the fiscal year ending March 31, 1984.

(Sessional Paper No. 5)

By the Hon. Mr. McLeod:

Annual Report of the Saskatchewan Liquor Board for the fiscal year ending March 31, 1984.

(Sessional Paper No. 6)

Annual Report of the Liquor Licensing Commission for the fiscal year ending March 31, 1984.

(Sessional Paper No. 7)

By the Hon. Mr. Domotor:

Annual Report of the Department of Rural Development for the fiscal year ending March 31, 1984.

(Sessional Paper No. 8)

At 5:02 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, December 6, 1984

2:00 o'clock p.m.

PRAYERS

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 3— An Act to amend The Wascana Centre Act.

(Hon. Mr. Currie)

Bill No. 4— An Act to amend The Saskatchewan Assessment Act.

(Hon. Mr. Embury)

Bill No. 5— An Act to amend The Department of Urban Affairs Act.

(Hon. Mr. Embury)

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

Bill No. 6— An Act to amend The Public Health Act.

(Hon. Mr. Taylor)

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, by leave of the Assembly:

Ordered, That the Retention and Disposal Schedules approved by the Public Documents Committee and tabled as Sessional Paper No. 207 of 1983-84 be referred to the Standing Committee on Communication.

The Order of the Day being called for the following Questions (Nos. 8, 11, 12 and 13), it was ordered that the said Questions stand as Notices of Motions for Returns (Debatable) (Nos. 1 to 4).

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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 continuing, it was moved by Mr. Engel, seconded by Mr. Yew, in amendment thereto:

That the following words be added to the Motion:

But regrets that, notwithstanding the fact unemployment and the crisis in agriculture are the two major problems facing Saskatchewan people today, the legislative plan for the fourth session of the Twentieth Legislature:

fails to provide concrete proposals to help Saskatchewan's unemployed find work this winter;

fails to provide an adequate plan to deal with the crisis in agriculture and to assure the survival of Saskatchewan's family farms;

fails to deal with the plight of those in real need, such as the disadvantaged, the people of Northern Saskatchewan, the working poor, senior citizens and injured workers;

fails to recognize important opportunities for economic growth, such as a properly financed education system, an improved transportation network, and a renewed dedication to the protection of our environment;

fails to recognize that tax and other concessions to large corporations from outside Saskatchewan do not create the widespread prosperity promised Saskatchewan people.

The debate continuing on the motion and the amendment, at 10:00 o'clock p.m. Mr. Speaker interrupted proceedings.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Department of Justice for the year ending March 31, 1984.

(Sessional Paper No. 9)

At 10:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, December 7, 1984

10:00 o'clock a.m.

PRAYERS

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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. Engel:

That the following words be added to the Motion:

But regrets that, notwithstanding the fact unemployment and the crisis in agriculture are the two major problems facing Saskatchewan people today, the legislative plan for the fourth session of the Twentieth Legislature:

fails to provide concrete proposals to help Saskatchewan's unemployed find work this winter;

fails to provide an adequate plan to deal with the crisis in agriculture and to assure the survival of Saskatchewan's family farms;

fails to deal with the plight of those in real need, such as the disadvantaged, the people of Northern Saskatchewan, the working poor, senior citizens and injured workers;

fails to recognize important opportunities for economic growth, such as a properly financed education system, an improved transportation network, and a renewed dedication to the protection of our environment;

fails to recognize that tax and other concessions to large corporations from outside Saskatchewan do not create the widespread prosperity promised Saskatchewan people.

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

Blakeney
Thompson
Engel

Lingenfelter
Koskie
Lusney

Shillington
Yew

—8

NAYS

Muller
Birkbeck
McLeod
Andrew
Bemtson
Lane
Duncan
Katzman
Pickering
Hardy
McLaren
Garner
Smith
(Swift Current)
Baker

Hepworth
Dirks
Currie
Sandberg
Martens
Young
Domotor
Muirhead
Petersen
Bacon
Hodgins
Parker
Smith
(Moose Jaw South)

Hopfner
Myers
Rybchuk
Caswell
Hampton
Gerich
Tusa
Meagher
Clauser
Sauder
Zazelenchuk
Johnson
Weiman

—40

The debate continuing on the motion, it was moved by the Hon. Mr. Bertson: "That this debate be now adjourned".

The question being put it was negatived.

The debate continuing on the motion, at 1:00 o'clock p.m. Mr. Speaker interrupted proceedings.

At 1:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, December 10, 1984

2:00 o'clock p.m.

PRAYERS

Moved by the Hon. Mr. Lane, seconded by the Hon. Mr. Devine, by leave of the Assembly:

That this Assembly formally recognize the fundamental importance of Human Rights in this province and throughout the world and that this Assembly commends those people who work for equality and justice in all corners of the globe, recognizing that such unselfish work often goes unrecognized and unreported.

A debate arising, it was moved by Mr. Koskie, seconded by the Hon. Mr. Blakeney, in amendment thereto:

That the following words be added to the motion:

And this Assembly specifically acknowledges on this International Human Rights Day, the courageous commitment to human rights demonstrated by Bishop Desmond Tutu and congratulates Bishop Tutu on his being awarded the Nobel Peace Prize for his accomplishments.

The debate continuing on the motion and the amendment, and the question being put on the amendment, it was agreed to.

The question being put on the motion as amended, it was agreed to.

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

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

TO HIS HONOUR THE HONOURABLE FREDERICK W. JOHNSON

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

YEAS

Muller	Currie	Myers
Birkbeck	Sandberg	Rybchuk
McLeod	Klein	Hampton
Andrew	Dutchak	Gerich
Berntson	Embury	Schmidt
Lane	Martens	Tusa
Duncan	Young	Meagher
Katzman	Domotor	Glauser
Pickering	Muirhead	Sauder
Hardy	Petersen	Zazelenchuk
McLaren	Hodgins	Sutor
Garner	Parker	Weiman
Baker	Smith	Morin
Hepworth	(Moose Jaw South)	
Schoenhals		

— 41

NAYS

Blakeney	Koskie	Yew
Thompson	Lusney	Sveinson
Lingenfelter	Shillington	

— 8

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew:

Ordered, That the said Address be engrossed and presented to His Honour the Lieutenant Governor by such Members of the Assembly as are of the Executive Council.

On motion of the Hon. Mr. Bertson, seconded by the Hon. Mr. Andrew :

Ordered, That this Assembly will, at the next sitting, resolve itself into a Committee of Finance to consider the Supply to be granted to Her Majesty and to consider the Ways and Means of raising the Supply.

The Assembly adjourned at 5:02 o'clock p.m. on motion of the Hon. Mr. Bertson until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, December 11, 1984

2:00 o'clock p.m.

PRAYERS

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

Bill No. 7— An Act to amend The Forest Act.

(Hon. Mr. Pickering)

Bill No. 8— An Act to amend The Legal Profession Act.

(Hon. Mr. Lane)

Before Orders of the Day, the Member for Shaunavon raised a point of order stating that the Member for Prince Albert-Duck Lake had breached the rules of order, in particular Rule 26, by questioning motives during question period on December 10 and 11 of the Member for Athabasca, and charging that the said Member brought falsehoods to the House. Mr. Speaker deferred his ruling.

The Order of the Day being called for the following motion under Rule 16, it was moved by the Hon. Mr. Blakeney, seconded by Mr. Lingenfelter:

That this Assembly condemn the failure of the Government to provide Saskatchewan's family farmers with a comprehensive plan for survival in a difficult economic period, and further, that this Assembly urge the Government to take immediate action to bring rising unemployment under control.

A debate arising on the motion and the period of seventy-five minutes having expired under Rule 16(4), Mr. Speaker interrupted proceedings.

Moved by the Hon. Mr. Hepworth: That Bill No. 1—An Act respecting the Security of Fam Land in Saskatchewan—be now read a second time.

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

Moved by the Hon. Mr. Currie: That Bill No. 3—An Act to amend The Wascana Centre Act.—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Embury: That Bill No. 4—An Act to amend The Saskatchewan Assessment Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Embury: That Bill No. 5—An Act to amend The Department of Urban Affairs Act.—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Taylor: That Bill No. 6—An Act to amend The Public Health Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Lane: That Bill No. 2—An Act to establish the Employment Development Agency—be now read a second time.

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

The Hon. Mr. Berntson asked leave to move second reading of Bill No. 8—An Act to amend The Legal Profession Act.

Unanimous consent having been requested, it was not granted.

The Hon. Mr. Berntson asked leave to move second reading of Bill No. 7—An Act to amend The Forest Act.

Unanimous consent having been requested, it was not granted.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 6—An Act to amend The Public Health Act.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Schoenhals:

Annual Report of the Saskatchewan Water Supply Board for the period ended June 30, 1984.

(Sessional Paper No. 10)

The Assembly adjourned at 7:46 o'clock p.m. on motion of the Hon. Mr. Bertson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, December 12, 1984

2:00 o'clock p.m.

PRAYERS

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 9— An Act respecting the Transportation of Dangerous Goods in Saskatchewan.

(Hon. Mr. Gamer)

Bill No. 13— An Act to amend The Northern Municipalities Act.

(Hon. Mr. Embury)

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

Bill No. 10— An Act to amend The Environmental Management and Protection Act.

(Hon. Mr. Hardy)

Bill No. 11— An Act to amend The Legislative Assembly and Executive Council Act.

(Hon. Mr. Berntson)

Bill No. 12— An Act to amend The Land Titles Act.

(Hon. Mr. Berntson)

Bill No. 14— An Act to amend The Planning and Development Act, 1983.

(Hon. Mr. Embury)

Bill No. 15— An Act to amend The Wakamow Valley Authority Act.

(Hon. Mr. Embury)

Before Orders of the Day, Mr. Speaker stated that he had reviewed the remarks of the Minister of Saskatchewan Housing, made in the Legislative Assembly on December 10 and December 11. Mr. Speaker referred all Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 322 and quoted:

It has been formally ruled by Speakers that a statement by a Member respecting himself and particularly within his own knowledge must be accepted, but it is not unparliamentary temperately to criticize statements made by a member as being contrary to the facts; but no imputation of intentional falsehood is permissible. On rare occasions this may result in the House having to accept two contradictory accounts of the same incident.

and further — *Beauchesne's*, para. 319(3):

In the House of Commons a Member will not be permitted by the Speaker to indulge in any reflections on the House itself as a political institution; or to impute to any Member or Members unworthy motives for their actions in a particular case; or to use any profane or indecent language; or to question the acknowledged and undoubted powers of the House in a matter of privilege; or to reflect upon, argue against or in any manner call in question the past acts and proceedings of the House, or to speak in abusive and disrespectful terms of an Act of Parliament.

Mr. Speaker ruled that the point of order raised by the Member for Shaunavon was well taken.

The Minister for Saskatchewan Housing withdrew the remarks in question and apologized to the Member for Athabasca and to Mr. Speaker.

Moved by the Hon. Mr. Pickering: That Bill No. 7—An Act to amend The Forest Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 2—An Act to establish the Employment Development Agency—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 1—An Act respecting the Security of Farm Land in Saskatchewan—be now read a second time.

The debate continuing, it was moved by Mr. Engel, seconded by Mr. Lusney, in amendment thereto:

That all the words after the word "That" be deleted and the following substituted therefor:

Bill No. 1 be not now read a second time because it is inadequate to meet the severe financial crisis faced by Saskatchewan farm families, and that the subject matter of the Bill be referred to the Standing Committee on Agriculture with instructions to prepare for presentation to the Legislative Assembly a bill or bills which provide for the following: a moratorium on foreclosures on farm land; a moratorium on seizures of farm machinery but preserving the rights of repairers; a moratorium on seizures of livestock; a moratorium on seizures of other assets and inventories necessary for farm operations; a guarantee that any administrative boards or bodies established with respect to the subject matter of the Bill be truly representative of family farmers and farm organizations; and a reduction of effective interest rates on farm loans to seven per cent; and further, that the Standing Committee on Agriculture report back to the Legislative Assembly in seven days.

The debate continuing on the motion and the amendment, at 5:01 o'clock p.m. Mr. Speaker interrupted proceedings.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Dirks:

Annual Report of the Department of Social Services for the fiscal year ending March 31, 1984.

(Sessional Paper No. 11)

By the Hon. Mr. Sandberg:

Annual Report of the Department of Co-operation and Co-operative Development for the fiscal year ending March 31, 1984.

(Sessional Paper No. 12)

At 5:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, December 13, 1984

2:00 o'clock p.m.

PRAYERS

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 16—An Act respecting Court Officials.

(Hon. Mr. Lane)

Bill No. 18—An Act to amend The Automobile Accident Insurance Act.

(Hon. Mr. Rousseau)

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

Bill No. 17—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984.

(Hon. Mr. Lane)

Bill No. 19—An Act to amend The Saskatchewan Insurance Act.

(Hon. Mr. Rousseau)

Bill No. 20—An Act to amend The Critical Wildlife Habitat Protection Act.

(Hon. Mr. Pickering)

Bill No. 21—An Act to amend The Snowmobile Act.

(Hon. Mr. Garner)

Bill No. 22—An Act to amend The Vehicles Act, 1983.

(Hon. Mr. Garner)

Bill No. 23— An Act to amend The Urban Municipality Act, 1984.
(*Hon. Mr. Embury*)

Bill No. 24— An Act to amend the Statute Law.
(*Hon. Mr. Lane*)

Before Orders of the Day, Hon. Mr. Blakeney rose on a point of order with regard to the oral question period and the procedure for taking notice of a question. Mr. Speaker deferred his ruling.

Moved by the Hon. Mr. Lane: That Bill No. 8— An Act to amend The Legal Profession Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 12— An Act to amend The Land Titles Act—be now read a second time.

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

Moved by the Hon. Mr. Hardy: That Bill No. 10— An Act to amend The Environmental Management and Protection Act—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 13— An Act to amend The Northern Municipalities Act—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 14— An Act to amend The Planning and Development Act, 1983—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 15— An Act to amend The Wakamow Valley Authority Act—be now read a second time.

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

Moved by the Hon. Mr. McLeod: That Bill No. 11— An Act to amend The Legislative Assembly and Executive Council Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Pickering: That Bill No. 7— An Act to amend The Forest 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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 3— An Act to amend The Wascana Centre Act.

Bill No. 4— An Act to amend The Saskatchewan Assessment Act.

Bill No. 5— An Act to amend The Department of Urban Affairs Act.

On the following Bill, progress was reported and the Committee given leave to sit again.

Bill No. 2— An Act to establish the Employment Development Agency.

Moved by the Hon. Mr. Pickering, by leave of the Assembly and under Rule 48: That Bill No. 20—An Act to amend The Critical Wildlife Habitat Protection Act—be now read a second time.

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

Moved by the Hon. Mr. Garner, by leave of the Assembly and under Rule 48: That Bill No. 21—An Act to amend The Snowmobile Act—be now read a second time.

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

Moved by the Hon. Mr. Garner, by leave of the Assembly and under Rule 48: That Bill No. 22—An Act to amend The Vehicles Act, 1983—be now read a second time.

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

Moved by the Hon. Mr. Embury, by leave of the Assembly and under Rule 48: That Bill No. 23—An Act to amend The Urban Municipality Act, 1984—be now read a second time.

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

Moved by the Hon. Mr. Berntson, by leave of the Assembly and under Rule 48: That Bill No. 16—An Act respecting Court Officials—be now read a second time.

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

Moved by the Hon. Mr. Berntson, by leave of the Assembly and under Rule 48: That Bill No. 17—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984—be now read a second time.

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

Moved by the Hon. Mr. Berntson, by leave of the Assembly and under Rule 48: That Bill No. 24—An Act to amend the Statute Law—be now read a second time.

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

By leave of the Assembly and under Rule 48, the Assembly resolved itself into a Committee of the Whole on the undementioned Bill:

Bill No. 7—An Act to amend The Forest Act.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 7—An Act to amend The Forest Act.

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 1—An Act respecting the Security of Farm Land in Saskatchewan—be now read a second time.

and the proposed amendment thereto moved by Mr. Engel:

That all the words after the word "That" be deleted and the following substituted therefor:

Bill No. 1 be not now read a second time because it is inadequate to meet the severe financial crisis faced by Saskatchewan farm families, and that the subject matter of the Bill be referred to the Standing Committee on Agriculture with instructions to prepare for presentation to the Legislative Assembly a bill or bills which provide for the following: a moratorium on foreclosures on farm land; a moratorium on seizures of farm machinery but preserving the rights of repairers; a moratorium on seizures of livestock; a moratorium on seizures of other assets and inventories necessary for farm operations; a guarantee that any administrative boards or bodies established with respect to the subject matter of the Bill be truly representative of family farmers and farm organizations; and a reduction of effective interest rates on farm loans to seven per cent; and further, that the Standing Committee on Agriculture report back to the Legislative Assembly in seven days.

The debate continuing on the motion and the amendment, at 10:00 o'clock p.m. Mr. Speaker interrupted proceedings.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Pickering:

Annual Report of the Department of Parks and Renewable Resources for the year ending March 31, 1984.

(Sessional Paper No. 13)

Annual Report of the Wildlife Development Fund for the year ending March 31, 1984.

(Sessional Paper No. 14)

Orders-in-Council under The Forest Act.

(Sessional Paper No. 15)

At 10:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, December 14, 1984

10:00 o'clock a.m.

PRAYERS

The following Petitions were presented and laid upon the Table:

By Mr. Young—Of Eric Reid, Douglas A. Schmeiser, Clarence J. Kirkpatrick, Phillip Griffin-Warwicke and Donald W. Somers, all of the City of Saskatoon, in the Province of Saskatchewan.

By Mr. Tusa—Of Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited, both of the City of Regina, in the Province of Saskatchewan.

Mr. Speaker, as Chairman of the Standing Committee on Communication, presented the Sixth Report of the said Committee which is as follows:

The Committee has adopted the Saskatchewan Legislative Library's annual report for the period November 1, 1982 to October 31, 1983 and the Records Retention and Disposal Recommendations of Sessional Paper No. 207 of 1983-84.

Moved by Mr. Young, seconded by Mr. Morin:

That the Sixth Report of the Standing Committee on Communication be now concurred in.

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

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

Bill No. 25—An Act to provide for the Postponement of the Tabling of Certain Documents.

(Hon. Mr. Berntson)

STATEMENT BY MR. SPEAKER

Yesterday before Orders of the Day, the Leader of the Opposition raised a point of order with regard to the procedure of a Minister taking notice of a question and responding on a subsequent day. I deferred my ruling at that time in order to review the verbatim record.

There are no rules or specific parliamentary guidelines to cover the point raised. I have reviewed the practices of the House with regard to the taking of notice of questions during oral question period. It appears to me that the Minister, on December 12, did offer to take notice of a question but never clearly stated that he would take notice. I therefore urge Ministers to either answer the question or in some cases, where necessary, clearly state to the House that he will take notice and respond to the Members on a later day.

It has been the practice of this House, when a Minister takes notice of a question that only a few supplementaries are permitted to expand and clarify the question and the remainder are withheld until the Minister has familiarized himself with the facts of the situation and has reported to the House.

I am sure that this clarification of the practices of this House during oral question period will help to guide Members in the future.

Before Orders of the Day, the Member for Regina North West raised a point of privilege to the effect that his capacity to fulfill his role as a Member was hampered due to threats to his staff members.

Mr. Speaker presented the following statement:

I thank the Honourable Member for the notice of his point of privilege which was received in my office this morning. I refer all Honourable Members to *Beauchesne's Parliamentary Rules and Forms*, p. 11, para. 16 as follows:

Parliamentary privilege is the sum of the peculiar rights enjoyed by each House collectively as a constituent part of the High Court of Parliament, and by Members of each House individually, without which they could not discharge their functions and which exceed those possessed by other bodies or individuals.

and:

The privileges of Parliament are rights which are "absolutely necessary for the due execution of its powers". They are enjoyed by individual Members, because the House cannot perform its functions without unimpeded use of the services of its Members; and by each House for the protection of its members and the vindication of its own authority and dignity.

The role of the Chair is to decide whether sufficient evidence has been produced and whether the point raised by the Member is so urgent that the House must set aside all of its business in order to debate this point.

And further from *Beauchesne's* page 25, para. 84(1)

Once the claim of a breach of privilege has been made, it is the duty of the Speaker to decide if a *prima facie* case can be established.

and para. 84(2)

It has often been laid down that the speaker's function in ruling on a claim of breach of privilege is limited to deciding the formal question, whether the case conforms with the conditions which alone entitle it to take precedence over the notices of motions and

Orders of the Day standing on the *Order Paper*; and does not extend to deciding the question of substance, whether a breach of privilege has in fact been committed—a question which can only be decided by the House itself.

I rule that the Honourable Member has not presented sufficient evidence to convince me that a *Prima Facie* breach of privilege exists. The Member may initiate a debate on the matter with a substantive motion with proper notice.

Moved by the Hon. Mr. Rousseau: That Bill No. 18—An Act to amend The Automobile Accident Insurance Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Rousseau: That Bill No. 19—An Act to amend The Saskatchewan Insurance Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Garner: That Bill No. 9—An Act respecting the Transportation of Dangerous Goods in Saskatchewan—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment and ordered for third reading at the next sitting:

Bill No. 2—An Act to establish the Employment Development Agency.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 11—An Act to amend The Legislative Assembly and Executive Council Act.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mrs. Duncan:

Bylaws, Rules and Regulations of the following Professional Association and amendments thereto, under provision of the respective Act:

Of the Saskatchewan Land Surveyors' Association.

(Sessional Paper No. 16)

At 1:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, December 17, 1984

2:00 o'clock p.m.

PRAYERS

According to Order, the Clerk having favourably reported on the same pursuant to Rule 11 (7), the following Petitions were read and received:

Of Eric Reid, Douglas A. Schmeiser, Clarence J. Kirkpatrick, Phillip Griffin-Warwicke and Donald W. Somers, all of the City of Saskatoon, in the Province of Saskatchewan praying for an Act of Incorporation to establish the United Community Funds of Saskatoon Foundation.

Of Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited, both of the City of Regina, in the Province of Saskatchewan praying for an Act to amend their Act of Incorporation.

Moved by the Hon. Mr. McLeod: That Bill No. 25— An Act to provide for the Postponement of the Tabling of Certain Documents—be now read a second time.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

McLeod	Currie	Smith
Andrew	Sandberg	(Moose Jaw South)
Taylor	Klein	Myers
Katzman	Embury	Caswell
Pickering	Maxwell	Hampton
Hardy	Young	Boutin
Garner	Domotor	Schmidt
Smith	Folk	Sauder
(Swift Current)	Muirhead	Zazelenchuk
Baker	Bacon	Sutor
Hepworth	Hodgins	Weiman
Dirks	Parker	Morin

—34

NAYS

Blakeney	Koskie	Yew
Engel	Lusney	Sveinson
Lingenfelter	Shillington	

—8

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 1—An Act respecting the Security of Farm Land in Saskatchewan—be now read a second time.

and the proposed amendment thereto moved by Mr. Engel:

That all the words after the word "That" be deleted and the following substituted therefor:

Bill No. 1 be not now read a second time because it is inadequate to meet the severe financial crisis faced by Saskatchewan farm families, and that the subject matter of the Bill be referred to the Standing Committee on Agriculture with instructions to prepare for presentation to the Legislative Assembly a bill or bills which provide for the following: a moratorium on foreclosures on farm land; a moratorium on seizures of farm machinery but preserving the rights of repairers; a moratorium on seizures of livestock; a moratorium on seizures of other assets and inventories necessary for farm operations; a guarantee that any administrative boards or bodies established with respect to the subject matter of the Bill be truly representative of family farmers and farm organizations; and a reduction of effective interest rates on farm loans to seven per cent; and further, that the Standing Committee on Agriculture report back to the Legislative Assembly in seven days.

The debate continuing on the motion and the amendment, it was moved by Mr. Sveinson: "That this debate be now adjourned".

The question being put, it was negated.

The debate continuing on the motion and the amendment, it was moved by Mr. Sveinson: "That this debate be now adjourned".

Mr. Speaker ruled the motion out of order, citing Rule 4 of the *Rules and Procedures of the Legislative Assembly of Saskatchewan*.

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

YEAS

Blakeney	Koskie	Shillington
Engel	Lusney	Yew
Lingenfelter		

—7

NAYS

Muller	Currie	Hopfner
Birkbeck	Sandberg	Myers
McLeod	Klein	Rybchuk
Andrew	Embury	Hampton
Duncan	Martens	Gerich
Katzman	Maxwell	Boutin
Pickering	Young	Schmidt
Hardy	Domotor	Tusa
McLaren	Folk	Meagher
Smith	Muirhead	Glauser
(Swift Current)	Hodgins	Sauder
Baker	Smith	Zazelenchuk
Dirks	(Moose Jaw South)	Morin

— 37

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

YEAS

Muller	Currie	Hopfner
Birkbeck	Sandberg	Myers
McLeod	Klein	Rybchuk
Andrew	Embury	Hampton
Duncan	Martens	Gerich
Katzman	Maxwell	Boutin
Pickering	Young	Schmidt
Hardy	Domotor	Tusa
McLaren	Folk	Meagher
Smith	Muirhead	Glauser
(Swift Current)	Hodgins	Sauder
Baker	Smith	Zazelenchuk
Dirks	(Moose Jaw South)	Morin

— 37

NAYS

Blakeney	Koskie	Yew
Engel	Lusney	Sveinson
Lingenfelter	Shillington	

— 8

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Annual Report of the Saskatchewan Agricultural Research Fund for the year ending March 31, 1984.

(Sessional Paper No. 17)

Annual Report of the Saskatchewan Market Development Fund for the year ending March 31, 1984.

(Sessional Paper No. 18)

Annual Report of The Agricultural Credit Corporation of Saskatchewan for the fiscal year ending March 31, 1984.

(Sessional Paper No. 19)

By the Hon. Mr. Andrew :

Statements of the Crown Investments Corporation of Saskatchewan Pension Plan Fund for the fiscal year ending December 31, 1983.

(Sessional Paper No. 20)

Statement of Facts Concerning Guarantees Implemented. S.S.-1983, c.D -15.1, s.38(2).

(Sessional Paper No. 21)

At 10:20 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, December 18, 1984

2:00 o'clock p.m.

PRAYERS

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

Bill No. 26— An Act respecting Securities in Saskatchewan.

(Hon. Mrs. Duncan)

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

Bill No. 27— An Act to amend the Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles.

(Hon. Mr. Andrew)

Bill No. 28— An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property Act.

(Hon. Mr. Andrew)

Bill No. 29— An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act.

(Hon. Mr. Andrew)

Bill No. 30— An Act to amend The Occupational Health and Safety Act.

(Mr. Shillington)

Before Orders of the Day, the Member for Regina North West rose to apologize to the Speaker for certain comments, which appeared in a local newspaper, that the Member made outside of the House, regarding the integrity of the Chair, whereupon the apology was accepted by the House.

The Member for Regina North West raised a point of privilege regarding an alleged threat made against the Member's family by the Member for Biggar. Mr. Speaker waived notice under Rule 6(2). After hearing an explanation from the Member for Biggar, Mr. Speaker referred all Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, as follows:

Citation 19(1) - A dispute arising between two Members as to allegations of facts, does not fulfill the conditions of parliamentary privilege.

and

Citation 322 - It has been formally ruled by Speakers that a statement by a Member respecting himself and particularly within his own knowledge must be accepted, but it is not unparliamentary temperately to criticize statements made by a member as being contrary to the facts; but no imputation of intentional falsehood is permissible. On rare occasions this may result in the House having to accept two contradictory accounts of the same incident.

and ruled that a *prima facie* case of privilege had not been made out.

Before Orders of the Day, the Member for Regina North West rose on a point of order with regard to the adjournment of the Assembly on December 17, 1984 and cited Rule 28(3). Mr. Speaker ruled that Rule 28(3) did not apply. The mover of a Bill is not required to close debate. Mr. Speaker pointed out that if the debate is being closed, the Chair will advise the House. Mr. Speaker noted that a number of events occurred immediately before adjournment. If a point of confusion arose out of these events, Mr. Speaker ruled that a point of order should have been raised at that time.

The Assembly resumed the adjourned debate on the proposed motion of Mr. Young:

That the Sixth Report of the Standing Committee on Communication be now concurred in.

The question being put, it was agreed to.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hardy: That Bill No. 10—An Act to amend The Environmental Management and Protection 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 13—An Act to amend The Northern Municipalities 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 15—An Act to amend The Wakamow Valley Authority 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 14—An Act to amend The Planning and Development Act, 1983—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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Pickering: That Bill No. 20—An Act to amend The Critical Wildlife Habitat Protection 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 23—An Act to amend The Urban Municipality Act, 1984—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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 21—An Act to amend The Snowmobile 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 22—An Act to amend The Vehicles Act, 1983—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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 9—An Act respecting the Transportation of Dangerous Goods in Saskatchewan—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 8—An Act to amend The Legal Profession Act—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Muller	Schoenhals	Myers
Birkbeck	Currie	Rybchuk
McLeod	Klein	Caswell
Andrew	Martens	Hampton
Taylor	Maxwell	Gerich
Duncan	Young	Boutin
Katzman	Folk	Schmidt
Pickering	Muirhead	Meagher
Hardy	Petersen	Glauser
McLaren	Bacon	Sauder
Garner	Parker	Zazelenchuk
Smith	Smith	Sutor
(Swift Current)	(Moose Jaw South)	Weiman
Baker	Hopfner	Morin
Hepworth		

— 41

NAYS

Nil

— 00

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 12—An Act to amend The Land Titles 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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 16—An Act respecting Court Officials—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, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 17—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 24—An Act to amend the Statute Law—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time, and by leave of the Assembly, and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Clause 1 of Bill No. 1—An Act respecting the Security of Farm Land in Saskatchewan, the Member for Regina North West raised a point of order regarding allegations, respecting his motives, made by the Member for Weyburn. The Chairman ruled the point of order was not well taken.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No 1—An Act respecting the Security of Farm Land in Saskatchewan.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Return (No. 1) to an Order of the Legislative Assembly dated December 18, 1984 on the motion of Mr. Lingenfelter showing:

Regarding the Department of Social Services, the name of and annual salary paid to the Deputy Minister of Social Services.

(Sessional Paper No. 22)

By the Hon. Mr. Currie:

Annual Report of the Department of Science and Technology for the year ending March 31, 1984.

(Sessional Paper No. 23)

By the Hon. Mr. Taylor:

Annual Report of the Prescription Drug Plan for the fiscal year ending March 31, 1984.

(Sessional Paper No. 24)

Annual Report of the Saskatchewan Hospital Services Plan for the fiscal year ended March 31, 1984.

(Sessional Paper No. 25)

Annual Report of the Regina General Hospital for the period April 1, 1983 to March 31, 1984.

(Sessional Paper No. 26)

Annual Report of the South Saskatchewan Hospital Centre for the fiscal year ending March 31, 1984.

(Sessional Paper No. 27)

Annual Report of the Palliser Regional Care Centre for the fiscal year ended March 31, 1984.

(Sessional Paper No. 28)

Annual Report of the Saskatchewan Medical Care Insurance Commission for the year ended March 31, 1984.

(Sessional Paper No. 29)

Annual Report of the Saskatchewan Health Research Board for the fiscal year ending March 31, 1984.

(Sessional Paper No. 30)

By the Hon. Mr. McLeod:

Annual Report of the Saskatchewan Public Utilities Review Commission for the 1983-84 operating year.

(Sessional Paper No. 31)

Annual Report of the Saskatchewan Police Commission for the period April 1, 1983 to March 31, 1984.

(Sessional Paper No. 32)

Report of the Law Foundation of Saskatchewan for the fiscal year ending June 30th, 1984.

(Sessional Paper No. 33)

Statement of remissions and commutations made under The Penalties and Forfeitures Act for the period April 1, 1983 to March 31, 1984.

(Sessional Paper No. 34)

Returns and Papers Ordered

The following Orders of the Assembly were issued to the proper officers:

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 1) showing:

Regarding the Department of Social Services, the name of and annual salary paid to the Deputy Minister of Social Services.

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

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 2) showing:

Whether R.C. Livingston is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

Question being put, it was agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 3) showing:

Whether J.C. Harrington is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

Question being put, it was agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 4) showing:

Whether Jim Peterson is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

Question being put, it was agreed to.

At 10:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, December 19, 1984

2:00 o'clock p.m.

PRAYERS

The Order of the Day being called for the following Questions (Nos. 14 to 356), it was ordered that the said Questions stand as Notices of Motions for Returns (Debatable) (Nos. 5 to 347).

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That notwithstanding Rule 3(3) there shall on Wednesday, December 19, 1984, be a recess from 5:00 o'clock p.m. until 7:00 o'clock p.m. and that the sitting be continued from 7:00 o'clock p.m. until 10:00 o'clock p.m.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

The following Clauses of Bill No. 1— An Act respecting the Security of Farm Land in Saskatchewan were agreed to, on Division:

Nos. 9, 10 and 14.

The following Bill was reported with amendments which were read twice and agreed to:

Bill No. 1— An Act respecting the Security of Farm Land in Saskatchewan

The Committee was given leave to sit again.

Moved by the Hon. Mr. Hepworth, by leave of the Assembly: That Bill No. 1—An Act respecting the Security of Farm Land in Saskatchewan—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.

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

(In the Committee)

The following Clause of Bill No. 16—An Act respecting Court Officials was agreed to, on Division:

No. 3.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 11—An Act to amend The Legislative Assembly and Executive Council Act.

Bill No. 19—An Act to amend The Saskatchewan Insurance Act.

Bill No. 21—An Act to amend The Snowmobile Act.

Bill No. 22—An Act to amend The Vehicles Act, 1983.

Bill No. 8—An Act to amend The Legal Profession Act.

Bill No. 12—An Act to amend The Land Titles Act.

Bill No. 16—An Act respecting Court Officials.

Bill No. 17—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984.

Bill No. 14—An Act to amend The Planning and Development Act, 1983.

Bill No. 13—An Act to amend The Northern Municipalities Act.

Bill No. 15—An Act to amend The Wakamow Valley Authority Act.

Bill No. 23—An Act to amend The Urban Municipality Act, 1984.

Bill No. 10—An Act to amend The Environmental Management and Protection Act.

Bill No. 20—An Act to amend The Critical Wildlife Habitat Protection Act.

Bill No. 24— An Act to amend the Statute Law.

Bill No. 25— An Act to provide for the Postponement of the Tabling of Certain Documents.

The following Bill was reported with amendments, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 18— An Act to amend The Automobile Accident Insurance Act.

The Committee was given leave to sit again.

Moved by the Hon. Mr. Lane: That Bill No. 2— An Act to establish the Employment Development Agency—be now read the third time and passed under its title.

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

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That when this Assembly adjourns at the end of this sitting day, 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, by registered mail of such date and time.

7:14 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 6 An Act to amend The Public Health Act
- 3 An Act to amend The Wascana Centre Act
- 4 An Act to amend The Saskatchewan Assessment Act
- 5 An Act to amend The Department of Urban Affairs Act
- 7 An Act to amend The Forest Act

- 1 An Act respecting the Security of Farm Land in Saskatchewan
- 2 An Act to establish the Employment Development Agency
- 8 An Act to amend The Legal Profession Act
- 10 An Act to amend The Environmental Management and Protection Act
- 11 An Act to amend The Legislative Assembly and Executive Council Act
- 12 An Act to amend The Land Titles Act
- 13 An Act to amend The Northern Municipalities Act
- 14 An Act to amend The Planning and Development Act, 1983
- 15 An Act to amend The Wakamow Valley Authority Act
- 16 An Act respecting Court Officials
- 17 An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984
- 18 An Act to amend The Automobile Accident Insurance Act
- 19 An Act to amend The Saskatchewan Insurance Act
- 20 An Act to amend The Critical Wildlife Habitat Protection Act
- 21 An Act to amend The Snowmobile Act
- 22 An Act to amend The Vehicles Act, 1983
- 23 An Act to amend The Urban Municipality Act, 1984
- 24 An Act to amend the Statute Law
- 25 An Act to provide for the Postponement of the Tabling of Certain Documents

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

His Honour then retired from the Chamber.

7:17 o'clock p.m.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Annual Report of the Saskatchewan Agricultural Returns Stabilization Fund for the twelve months ending March 31, 1984.

(Sessional Paper No. 35)

By the Hon. Mr. McLaren:

Annual Report of the Department of Labour for the fiscal year ended March 31, 1984.

(Sessional Paper No. 36)

By the Hon. Mr. Klein:

Annual Report for the Department of Tourism and Small Business for the year ending March 31, 1984.

(Sessional Paper No. 37)

The Assembly adjourned at 7:20 o'clock p.m. on motion of the Hon. Mr. McLeod to the call of the Chair, pursuant to an Order made this day.

Regina, Wednesday, April 10, 1985

7:00 o'clock p.m.

PRAYERS

By unanimous consent, the Assembly proceeded to Government Orders.

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

FREDERICK W. JOHNSON

Lieutenant Governor

The Lieutenant Governor transmits Estimates of certain sums required for the service of the Province for the twelve months ending March 31, 1986, and Supplementary Estimates of certain sums required for the service of the Province for the twelve months ending March 31, 1985, and March 31, 1986, and recommends the same to the Legislative Assembly.

REGINA, APRIL 10, 1985

(Sessional Paper No. 38)

On motion of the Hon. Mr. Andrew, seconded by the Hon. Mr. McLeod:

Ordered, That His Honour's Message, the Estimates and Supplementary Estimates, be referred to the Committee of Finance.

The Order of the Day being called for the Assembly to resolve itself into the Committee of Finance, the Hon. Mr. Andrew moved:

That this Assembly do now resolve itself into the Committee of Finance.

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

On motion of the Hon. Mr. Andrew, seconded by the Hon. Mr. Devine:

Ordered, That debate on the Motion "That this Assembly do now resolve itself into the Committee of Finance" be resumed on Friday, April 12, 1985.

The Assembly adjourned at 8:10 o'clock p.m. on motion of the Hon. Mr. Bertson until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 11, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Speaker informed the Assembly of the following vacancy in the Representation, viz.:

In the Constituency of Regina North East due to the resignation of R.A. Sutor, Esquire.

(Sessional Paper No. 39)

Mr. Speaker informed the Assembly that John Bartlett would be a page for the current Session.

Mr. Speaker laid before the Assembly, in accordance with the provisions of Section 14 of *The Provincial Auditor Act*, the Annual Report of the Provincial Auditor for the fiscal year ending March 31, 1984.

(Sessional Paper No. 40)

STATEMENT BY MR. SPEAKER

I wish to make a Statement with regard to the new format of the Routine Proceedings and Orders of the Day which is before you today.

Due to the increased size of the daily blue paper, we have initiated a new format whereby private Members' business is printed as a supplement to the order paper. The supplement will be reprinted following each private Members' day for the following week. The supplement would be reprinted during the week whenever any changes or additions occur.

This new format could save three or four printings per week and thus considerable staff time and printing costs but will still ensure that Members and the public are fully aware of the private Members' business which is before the Legislative Assembly. In Ontario and in the House of Commons where the number of questions is regularly very high, the complete list of questions on the order paper is printed only periodically — once a week in Ontario, once a month in Ottawa.

I have initiated this new format on an experimental basis. If a Member has any problems or suggestions with regard to this change, I would be happy to meet with you in my Chambers to discuss it.

Leave of the Assembly having been granted, the following Bill was received, read the first time, and by leave of the Assembly and under Rule 48 and Rule 51, ordered to be read a second time later this day.

Bill No. 31—An Act respecting the By-election in the Constituency of Thunder Creek

(Hon. Mr. Berntson)

Moved by the Hon. Mr. Berntson: That Bill No. 31—An Act respecting the By-election in the Constituency of Thunder Creek—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 31—An Act respecting the By-election in the Constituency of Thunder Creek

The Committee was given leave to sit again.

2:40 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly at its present Session has passed a Bill, which in the name of the Assembly, I present to Your Honour, and to which Bill I respectfully request Your Honour's Assent.

The Clerk of the Assembly then read the title of the Bill that had been passed as follows:

No.

31 An Act respecting the By-election in the Constituency of Thunder Creek

The Royal Assent to this Bill was announced by the Clerk.

'In Her Majesty's name, His Honour the Lieutenant Governor doth assent to this Bill.'

His Honour then retired from the Chamber.

2:42 o'clock p.m.

Richard J. Swenson, Esquire, Member for the Constituency of Thunder Creek, having previously taken the Oath, according to law, and subscribed the Roll containing the same, took his seat in the Assembly.

Moved by the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

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

ALLAN LISTER SAMUEL BROWN, who died on January 4, 1985, was a Member of this Legislature for the constituency of Bengough from 1944 to 1960. He was born at Readlyn in 1917 and received his education there and at the University of Saskatchewan in Saskatoon. He was awarded the University Medal for general proficiency in the School of Agriculture. Allan Brown was the first chairman of Saskatchewan Crop Insurance and was active in the Saskatchewan Wheat Pool. As a farmer he pursued solutions to all problems confronting the farming community.

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. Devine, seconded by the Hon. Mr. Blakeney:

Ordered, That the Resolution just passed, together with the transcripts of oral tributes to the memory of the deceased Member, be communicated to the bereaved family on behalf of this Assembly by Mr. Speaker.

Moved by the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a Table Officer of the Legislative Assembly of Saskatchewan.

GEORGE STEPHEN, who died on February 20, 1985, at the age of 97, was an officer of this Legislature for 33 years, from 1927 to 1960, first as Clerk Assistant and finally as Clerk of the Legislative Assembly from 1949 to 1960. Born in Dunfermline, Fife, Scotland in 1887, George Stephen was educated in Scotland and came to Canada in 1912 to work for John W. Dafoe of the *Winnipeg Free Press*. As a reporter he covered the Manitoba Legislative Assembly and occasionally the Saskatchewan Legislative Assembly. During the First World War he served as a gunner. In 1927 he began to work for the Saskatchewan Legislative Assembly as Clerk Assistant, a shorthand reporter, editor and speech writer. He was appointed Clerk of the Legislative Assembly in 1949 and retired in

1960. During his service as Clerk Assistant, the Saskatchewan Legislative Assembly in 1947 became the first parliament in the Commonwealth to have an electronic Hansard. George Stephen was instrumental in establishing the Crown Corporations Committee structure and initiated many close ties between Saskatchewan and Westminster through the Commonwealth Parliamentary Association. He was a competitive athlete, a prolific writer for the Table and for the Royal Canadian Legion. During his service to the Legislative Assembly he worked with four Premiers and seven Speakers.

The Legislature avails itself of this opportunity to record its tribute of respect to a former Table Officer of the Assembly.

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

The Order of the Day being called for the following Questions (Nos. 357 to 690), it was ordered that the said Questions stand as Notices of Motions for Returns (Debatable) (Nos. 348 to 681).

The Order of the Day having been called for the following Resolution, it was dropped:

That notwithstanding Rule 3 this Assembly shall on Friday, December 21, Saturday, December 22 and Monday, December 24, 1984, meet at 10:00 o'clock a.m. until 10:00 o'clock p.m., and the business of the Assembly on Saturday shall be the same as that on Friday.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 9—An Act respecting the Transportation of Dangerous Goods in Saskatchewan—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 and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Lane: That Bill No. 27—An Act to amend the Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Lane: That Bill No. 28—An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 29—An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act—be now read a second time.

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

The Assembly adjourned at 4:03 o'clock p.m. on motion of the Hon. Mr. Berntson until Friday at 10:00 o'clock a.m.

Regina, Friday, April 12, 1985

10:00 o'clock a.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew:

That this Assembly do now resolve itself into the Committee of Finance.

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

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Lane, by leave of the Assembly:

Ordered, That the name of Mr. Swenson be substituted for that of Mr. Sutor on the Special Committee on Regulations.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Lane, by leave of the Assembly:

Ordered, That the name of Mr. Swenson be substituted for that of Mr. Sutor on the Standing Committee on Estimates.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Rousseau:

Public Accounts for the fiscal year ended March 31, 1984.

(Sessional Paper No. 41)

The Assembly adjourned at 12:55 o'clock p.m. on motion of the Hon. Mr. Bertson until Monday at 2:00 o'clock p.m.

Regina, Monday, April 15, 1985

2:00 o'clock p.m.

PRAYERS

The following petitions were presented and laid upon the Table:

By Mr. Rybchuk — Of Beth Jacob Synagogue of the City of Regina, in the Province of Saskatchewan.

By Mr. Young — Of Ted C. Zarzeczny, Jr. and Norman C. Bradshaw, both of the City of Regina, in the Province of Saskatchewan.

By Mr. Johnson — Of Rev. Jim Church, Richard Quiring and Rev. Richard Grabke, all of the City of Regina, in the Province of Saskatchewan.

By Mr. Katzman — Of Thomas Payne, of the City of Edmonton in the Province of Alberta, and Ralph Garrett of the City of Calgary in the Province of Alberta.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew:

That this Assembly do now resolve itself into the Committee of Finance.

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Andrew:

Financial Statements of the Administrator of Estates for the year ended March 31, 1984.

(Sessional Paper No. 42)

At 9:57 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 16, 1985

2:00 o'clock p.m.

PRAYERS

According to Order, the Clerk having favourably reported on the same pursuant to Rule 11(7), the following Petitions were read and received: —

Of Beth Jacob Synagogue of the City of Regina, in the Province of Saskatchewan praying for an Act to amend their Act of Incorporation.

Of Ted C. Zarzeczny, Jr. and Norman C. Bradshaw, both of the City of Regina, in the Province of Saskatchewan praying for an Act to amend their Ordinance to incorporate the Assiniboia Club.

Of Rev. Jim Church, Richard Quiring and Rev. Richard Grabke, all of the City of Regina, in the Province of Saskatchewan praying for an Act of Incorporation to establish The Saskatchewan Baptist Association.

Of Thomas Payne, of the City of Edmonton in the Province of Alberta, and Ralph Garrett of the City of Calgary in the Province of Alberta praying for an Act of incorporation to establish the Central Western Railway (Saskatchewan) Corporation.

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

Bill No. 32—An Act to amend The Mortgage Interest Reduction Act
(Hon. Mr. Rousseau)

Mr. Speaker informed the Assembly that Peter Mpasso, Esquire, Clerk of the Parliament of Malawi, will be a guest Clerk at the Table for this portion of the Session.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew:

That this Assembly do now resolve itself into the Committee of Finance.

The debate continuing, it was moved by Mr. Engel, seconded by Mr. Shillington, in amendment thereto:

That all the words after the word "That" be deleted and the following substituted therefor:

this Assembly expresses its deep disappointment with the budget because:

- (1) it contains the biggest tax increase in history for Saskatchewan people;
- (2) it eliminates \$100 million a year in property tax rebates for farmers, small business people, renters, homeowners, and senior citizens;
- (3) it extends the provincial sales tax to the sale of used vehicles, which will hit young people and low and middle-income people hardest;
- (4) it breaks campaign promises by the PC party to reduce personal income taxes by 10 per cent and to eliminate the provincial sales tax.
- (5) it contains \$550 million in cuts to government services and programs for Saskatchewan people over the next five years.
- (6) it fails to offer adequate funding for vital sectors such as Education, Job Creation, Agriculture and Health Care;
- (7) it continues the Devine Government's policy of abandonment with respect to the North and its people.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Folk:

Annual Report of the Saskatchewan Arts Board for the fiscal year ending March 31, 1984.

(Sessional Paper No. 43)

Annual Report of the Saskatchewan Centre of the Arts for the fiscal year ending March 31, 1984.

(Sessional Paper No. 44)

Annual Report of the Saskatchewan Western Development Museums for the fiscal year ended March 31, 1984.

(Sessional Paper No. 45)

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Associations:

Of The Institute of Chartered Accountants of Saskatchewan

Of The Association of Professional Engineers of Saskatchewan

Of the Law Society of Saskatchewan

Of the Saskatchewan Pharmaceutical Association

Of the Saskatchewan Land Surveyors' Association

At 9:57 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, April 17, 1985

2:00 o'clock p.m.

PRAYERS

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and, by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 34—An Act to amend The Municipal Financing Corporation Act
(Hon. Mr. Berntson)

Bill No. 40—An Act to amend The Department of Supply and Services Act
(Hon. Mr. Berntson)

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 33—An Act to amend The Wascana Centre Act, (No. 2)
(Hon. Mr. Berntson)

Bill No. 35—An Act to amend The Agricultural Products Market Development Fund Act
(Hon. Mr. Berntson)

Bill No. 36—An Act to amend The Public Trustee Act
(Hon. Mr. Berntson)

Bill No. 37—An Act to amend The Notaries Public Act
(Hon. Mr. Berntson)

Bill No. 38—An Act to amend The Commissioners for Oaths Act
(Hon. Mr. Berntson)

Bill No. 39—An Act to amend The Traffic Safety Court of Saskatchewan Act
(Hon. Mr. Berntson)

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

Bill No. 41—An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms.
(Hon. Mr. Lane)

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That leave of absence be granted to Mr. Speaker, on and from Wednesday, April 24, 1985 to Monday the 6th day of May, 1985, to attend on behalf of the Assembly, the Commonwealth Parliamentary Association Executive Committee meeting in Nicosia, Cyprus.

The Order of the Day being called for the following Questions (Nos. 700, 706, 707 708 and 709), it was ordered that the said Questions stand as Notices of Motions for Returns (Debatable) (Nos. 682, 683, 684, 685 and 686).

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew:

That this Assembly do now resolve itself into the Committee of Finance.
and the proposed amendment thereto moved by Mr. Engel:

That all the words after the word "That" be deleted and the following substituted therefor:

this Assembly expresses its deep disappointment with the budget because:

- (1) it contains the biggest tax increase in history for Saskatchewan people;
- (2) it eliminates \$100 million a year in property tax rebates for farmers, small business people, renters, homeowners, and senior citizens;

- (3) it extends the provincial sales tax to the sale of used vehicles, which will hit young people and low and middle-income people hardest;
- (4) it breaks campaign promises by the PC party to reduce personal income taxes by 10 per cent and to eliminate the provincial sales tax.
- (5) it contains \$550 million in cuts to government services and programs for Saskatchewan people over the next five years.
- (6) it fails to offer adequate funding for vital sectors such as Education, Job Creation, Agriculture and Health Care;
- (7) it continues the Devine Government's policy of abandonment with respect to the North and its people.

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

Returns and Papers Ordered

The following Questions (Nos. 691, 693, 697, 699, 701, 702, 703, 710, 711, 712 and 713) on the Orders of the Day, were passed by the Assembly as Orders for Returns, under Rule 35(3), and Orders of the Assembly were issued to the proper officers, accordingly, viz:

By Mr. Lingenfelter, for a Return (No. 687) showing:

Whether R.C. (Scotty) Livingstone is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan he is employed; (2) the date his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

By Mr. Lingenfelter, for a Return (No. 688) showing:

Whether Terry Leier is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan he is employed; (2) the date his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

By Mr. Lingenfelter, for a Return (No. 689) showing:

Whether the printing of the 1985-86 provincial budget and accompanying documents was performed by a Saskatchewan-based company, and if so: (1) the company or companies that performed this work; (2) whether the work was awarded by public tender; (3) the security measures that were taken to assure that the budget's contents remained confidential until its official release; (4) the number of copies of the budget and accompanying documents that have been printed, and; (5) the total cost of printing the budget and accompanying documents.

By Mr. Yew, for a Return (No. 690) showing:

Regarding the Provincial Task Force on the use of herbicides in Saskatchewan forest management, appointed in December of 1984 by the Minister of Parks and Renewable Resources: (1) whether the Task Force completed its report, and if not, when is that report expected; (2) the number of public hearings the Task Force held in Northern Saskatchewan while preparing its report, and; (3) why were no native northerners appointed to serve on the Task Force.

By Mr. Lingenfelter, for a Return (No. 691) showing:

Regarding the Premier's trip to Europe in January, 1985: (1) the names and official positions of each person who accompanied the Premier at Government expense, and; (2) the total cost of the trip to the Government of Saskatchewan.

By Mr. Lingenfelter, for a Return (No. 692) showing:

Whether Garnet Garven is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan he is employed; (2) the date his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

By Mr. Lingenfelter, for a Return (No. 693) showing:

Whether Donald William Craik is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) the date did his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

By Mr. Thompson, for a Return (No. 694) showing:

With respect to the transportation of residents of Northern Saskatchewan to other parts of the province for medical treatment: (1) the number of Northern Saskatchewan residents that were transported at the expense of the Department of Social Services to receive medical treatment during 1983-84, and; (2) the total cost of this transportation to the Department in the 1983-84 fiscal year.

By Mr. Thompson, for a Return (No. 695) showing:

With respect to the transportation of residents of Northern Saskatchewan to other parts of the province for medical treatment: (1) the number of Northern Saskatchewan residents that were transported at the expense of the Department of Health to receive medical treatment during 1983-84, and; (2) the total cost of this transportation to the Department in the 1983-84 fiscal year.

By Mr. Thompson, for a Return (No. 696) showing:

With respect to the transportation of residents of Northern Saskatchewan to other parts of the province for medical treatment: (1) the number of Northern Saskatchewan residents that were transported at the expense of the Department of Social Services to receive medical treatment during 1984-85, and; (2) the total cost of this transportation to the Department in that fiscal year.

By Mr. Thompson, for a Return (No. 697) showing:

With respect to the transportation of residents of Northern Saskatchewan to other parts of the province for medical treatment: (1) the number of Northern Saskatchewan residents that were transported at the expense of the Department of Health to receive medical treatment during 1984-85, and; (2) the total cost of this transportation to the Department in that fiscal year.

At 5:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 18, 1985

2:00 o'clock p.m.

PRAYERS

Ms. Zazelenchuk from the Standing Committee on Private Members' Bills presented the Seventh Report of the said Committee which is as follows:

Your Committee has duly examined the undermentioned Petitions for Private Bills and finds that the provisions of Rules 56, 57 and 60 have been fully complied with in each case.

Of Eric Reid, Douglas A. Schmeiser, Clarence J. Kirkpatrick, Phillip Griffin-Warwicke and Donald W. Somers, all of the City of Saskatoon, in the Province of Saskatchewan

Of Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited, both of the City of Regina, in the Province of Saskatchewan

Of Ted C. Zarzeczny, Jr. and Norman C. Bradshaw, both of the City of Regina, in the Province of Saskatchewan

Of Beth Jacob Synagogue of the City of Regina, in the Province of Saskatchewan

Of Rev. Jim Church, Richard Quiring and Rev. Richard Grabke, all of the City of Regina, in the Province of Saskatchewan

Of Thomas Payne, of the City of Edmonton in the Province of Alberta, and Ralph Garrett of the City of Calgary in the Province of Alberta.

On motion of Ms. Zazelenchuk, seconded by Mr. Koskie:

Ordered, That the Seventh Report of the Standing Committee on Private Members' Bills be now concurred in.

Thereupon the Clerk laid on the Table the following Bills:

Bill No. 01—An Act to Incorporate The United Community Funds of Saskatoon Foundation.

(Mr. Young)

Bill No. 02—An Act to amend An Act to amend and consolidate An Act respecting Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited.

(Mr. Tusa)

Bill No. 03—An Act to amend An Act to incorporate The House of Jacob (Beth Yakov) of the City of Regina.

(Mr. Rybchuk)

Bill No. 04—An Act to amend an Ordinance to incorporate the Assiniboia Club.

(Mr. Young)

Bill No. 05—An Act to incorporate the Saskatchewan Baptist Association.

(Mr. Johnson)

Bill No. 06—An Act to incorporate Central Western Railway (Saskatchewan) Corporation.

(Mr. Katzman)

The said Bills were read the first time and ordered for second reading at the next sitting, pursuant to Rule 63.

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

Bill No. 44—An Act to amend The Venture Capital Tax Credit Act.

(Hon. Mr. Berntson)

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and, by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 42—An Act to provide for Financial Assistance to Students for the Pursuit of their Studies.

(Hon. Mr. Berntson)

Bill No. 43—An Act to amend The Department of Advanced Education and Manpower Act.

(Hon. Mr. Berntson)

Bill No. 45—An Act to amend The Education Act.

(Hon. Mr. Berntson)

Bill No. 47—An Act to amend The Community Capital Fund Program Act.

(Hon. Mr. Berntson)

The following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 46—An Act to amend The Urban Municipal Administrators Act.

(Hon. Mr. Berntson)

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew:

That this Assembly do now resolve itself into the Committee of Finance.

and the proposed amendment thereto moved by Mr. Engel:

That all the words after the word "That" be deleted and the following substituted therefor:

this Assembly expresses its deep disappointment with the budget because:

- (1) it contains the biggest tax increase in history for Saskatchewan people;
- (2) it eliminates \$100 million a year in property tax rebates for farmers, small business people, renters, homeowners, and senior citizens;
- (3) it extends the provincial sales tax to the sale of used vehicles, which will hit young people and low and middle-income people hardest;
- (4) it breaks campaign promises by the PC party to reduce personal income taxes by 10 per cent and to eliminate the provincial sales tax.
- (5) it contains \$550 million in cuts to government services and programs for Saskatchewan people over the next five years.
- (6) it fails to offer adequate funding for vital sectors such as Education, Job Creation, Agriculture and Health Care;
- (7) it continues the Devine Government's policy of abandonment with respect to the North and its people.

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

Blakeney
Thompson

Engel
Lingenfelter

Koskie

—5

NAYS

Muller
Birkbeck
McLeod
Andrew
Bertson
Taylor
Rousseau
Duncan
Katzman
Hardy
McLaren
Garner
Smith
(Swift Current)
Baker
Schoenhals
Dirks

Currie
Sandberg
Klein
Dutchak
Embury
Martens
Maxwell
Young
Domotor
Folk
Muirhead
Petersen
Bacon
Parker
Smith
(Moose Jaw South)
Hopfner

Myers
Rybchuk
Gerich
Boutin
Schmidt
Tusa
Meagher
Glauser
Sauder
Zazelenchuk
Johnson
Weiman
Swenson

—45

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

YEAS

Muller	Currie	Myers
Birkbeck	Sandberg	Rybchuk
McLeod	Klein	Gerich
Andrew	Dutchak	Boutin
Berntson	Embury	Schmidt
Taylor	Martens	Tusa
Rousseau	Maxwell	Meagher
Duncan	Young	Glauser
Katzman	Domotor	Sauder
Hardy	Folk	Zazelenchuk
McLaren	Muirhead	Johnson
Garner	Petersen	Weiman
Smith	Bacon	Swenson
(Swift Current)	Parker	
Baker	Smith	
Schoenhals	(Moose Jaw South)	
Dirks	Hopfner	

—45

NAYS

Blakeney	Engel	Koskie
Thompson	Lingenfelter	

—5

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

INTERIM SUPPLY

CONSOLIDATED FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding two hundred and sixty-six million, two hundred and fifty-three thousand, three hundred and ninety dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two hundred and sixty-six million, two hundred and fifty-three thousand, three hundred and ninety dollars be granted out of the Consolidated Fund.

SASKATCHEWAN HERITAGE FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding sixty-nine million, five thousand, two hundred dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of sixty-nine million, five thousand, two hundred dollars be granted out of the Saskatchewan Heritage Fund.

SPECIAL PROJECTS FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding two hundred and twenty thousand, eight hundred and thirty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two hundred and twenty thousand, eight hundred and thirty dollars be granted out of the Special Projects Fund.

The said Resolutions were reported and, by leave of the Assembly, read twice and agreed to, and the Committee given leave to sit again.

Moved by the Hon. Mr. Andrew, by leave of the Assembly: That Bill No. 48—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986—be now introduced and read the first time.

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

By leave of the Assembly and under Rule 48 the said Bill was then read a second and third time and passed.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Embury:

Annual Report of the Saskatchewan Assessment Authority for the fiscal year ended March 31, 1984.

(Sessional Paper No. 46)

Annual Report of the Department of Urban Affairs for the year ending March 31, 1984.

(Sessional Paper No. 47)

Annual Report of the Local Government Board for the year ending December 31, 1984.

(Sessional Paper No. 48)

By the Hon. Mr. Dutchak:

Annual Report of Saskatchewan Mining Development Corporation for the year ending December 31, 1984.

(Sessional Paper No. 49)

The Assembly adjourned at 10:07 o'clock p.m. on motion of the Hon. Mr. Bertson until Friday at 10:00 o'clock a.m.

Regina, Friday, April 19, 1985

10:00 o'clock a.m.

PRAYERS

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

Bill No. 49—An Act respecting Interest prior to Judgment.

(Hon. Mr. Lane)

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

Bill No. 50—An Act to amend The Queen's Bench Act.

(Hon. Mr. Lane)

10:35 o'clock a.m.

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

Mr. Speaker addressed His 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:

“An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986”, to which Bill I respectfully request Your Honour's Assent.”

The Royal Assent to this Bill was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill."

His Honour then retired from the Chamber.

10:37 o'clock a.m.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

During consideration of the Estimates for the Department of Education, a point of order was raised by the Member for Quill Lakes stating that it was out of order for a Minister to give a lengthy, prepared opening statement at the beginning of the Department's Estimates. The Chairman ruled that the Rules of the Committee had not changed and that the procedure was in order and referred Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, cit. 494 as follows:

The whole management of a department may be discussed in a general way when the committee is considering the first item of the Estimates of that department, which reads as follows: "Vote 1 — Administration"; but the discussion must not be extended to any particular item mentioned in the Estimates of that department.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Berntson:

Annual Report of Saskatchewan Oil and Gas Corporation for the year ended December 31, 1984.

(Sessional Paper No. 50)

At 1:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, April 22, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Koskie laid before the Assembly, pursuant to a Resolution of the Assembly dated June 1, 1984, the Report of the Special Committee on Regulations respecting The White Paper on Proposals for a new Chartered Accountants Act and The White Paper on Proposals for Amendments to *The Management Accountants Act*.

(*Sessional Paper No. 51*)

Moved by Mr. Koskie, seconded by Mrs. Bacon:

That the Report of the Special Committee on Regulations respecting The White Paper on Proposals for a new Chartered Accountants Act and The White Paper on Proposals for Amendments to *The Management Accountants Act* be now concurred in.

A debate arising, it was on motion of Mrs. Bacon, adjourned.

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

Bill No. 51—An Act to amend The Farmers' Counselling and Assistance Act.

(*Hon. Mr. Hepworth*)

Bill No. 52—An Act to amend The Highways and Transportation Act.

(*Hon. Mr. Garner*)

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the order for second reading of Bill No. 26—An Act respecting Securities in Saskatchewan—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

Moved by the Hon. Mr. Lane: That Bill No. 49—An Act respecting Interest prior to Judgment—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 50—An Act to amend The Queen's Bench Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 32—An Act to amend The Mortgage Interest Reduction Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

During consideration of the Estimates for the Department of Education, it was moved by Mr. Shillington:

That the Committee rise, report progress and ask for leave to sit again.

The question being put, it was negatived on the following Recorded Division:

YEAS

Blakeney
Thompson

Engel
Lingenfelter

Koskie
Shillington

NAYS

Lane	Klein	Hampton
Duncan	Martens	Boutin
Pickering	Domotor	Schmidt
Hardy	Folk	Tusa
McLaren	Bacon	Meagher
Smith	Parker	Glauser
(Swift Current)	Smith	Sauder
Baker	(Moose Jaw South)	Zazelenchuk
Hepworth	Myers	Weiman
Currie	Rybchuk	Swenson
Sandberg	Caswell	

— 30

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Orders and Regulations under the Provincial Lands Act.

(Sessional Paper No. 52)

By the Hon. Mr. Berntson:

Annual Report of the Saskatchewan Water Corporation for the period July 1st to December 31st, 1984.

(Sessional Paper No. 53)

By the Hon. Mr. Hepworth:

Annual Report of the Farm Purchase Program Fund for the year ending March 31, 1984.

(Sessional Paper No. 54)

Annual Report of the Saskatchewan Grain Car Corporation for the year ending July 31, 1984.

(Sessional Paper No. 55)

Annual Report of the Saskatchewan Beef Stabilization Board for the year ending March 31, 1984.

(Sessional Paper No. 56)

At 10:02 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 23, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 53—An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan.

(Mrs. Caswell)

Mr. Speaker informed the Assembly that the Clerk of the Legislative Assembly had received from the Chief Electoral Officer:—

A certificate of the following election and return, viz.:

Of Richard J. Swenson, Esquire, as Member for the Constituency of Thunder Creek.

(Sessional Paper No. 58)

The Order of the Day being called for the following motion under Rule 16, it was moved by Mr. Swenson, seconded by Mr. Petersen:

That this Assembly congratulates the Government for progress made in promoting investment, ensuring economic viability and job creation in the business and the agricultural sectors — accomplishments that will contribute to the long-term stability and strength of Saskatchewan and in particular acknowledges progress made in the fields of energy, economic development and trade, agriculture and tourism and small business.

A debate arising on the motion and the period of seventy-five minutes having expired under Rule 16(4), Mr. Speaker interrupted proceedings.

According to Order, the following Bills were read a second time and referred to the Standing Committee on Private Members' Bills:

Bill No. 02—An Act to amend An Act to amend and consolidate An Act respecting Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited.

Bill No. 03—An Act to amend An Act to incorporate The House of Jacob (Beth Yakov) of the City of Regina.

Bill No. 05—An Act to incorporate the Saskatchewan Baptist Association.

The Order of the Day being called for Resolution (No. 3), it was moved by Mr. Thompson, seconded by Mr. Lingenfelter:

That this Assembly urge the Government of Saskatchewan to implement immediately concrete social and economic development measures for Northern Saskatchewan, forestry, and tourism in order that northern residents may participate fully in a secure economic future for themselves and their communities.

A debate arising, it was moved by Mr. Muller, seconded by Mr. Meagher, in amendment thereto:

That the words "urge the Government of Saskatchewan to implement immediately" be deleted and the words "commend the Government of Saskatchewan for implementing" be substituted therefor.

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

The Hon. Mr. Hepworth, 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. 51—An Act to amend The Farmers' Counselling and Assistance Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 41—An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms—be now read a second time.

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

By unanimous consent the Assembly reverted to Private Bills.

According to Order, the following Bill was read a second time and referred to the Standing Committee on Private Members' Bills:

Bill No. 04—An Act to amend AN ORDINANCE TO INCORPORATE THE ASSINIBOIA CLUB.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Schoenhals:

Annual Report of the Potash Corporation of Saskatchewan for the year ended December 31, 1984.

(Sessional Paper No. 57)

By the Hon. Mr. Garner:

Annual Report of Saskatchewan Highways and Transportation for the fiscal year ending March 31, 1984.

(Sessional Paper No. 59)

At 10:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, April 24, 1985

2:00 o'clock p.m.

PRAYERS

Before Orders of the Day, a point of order was raised by the Member for Shaunavon to the effect that the question asked today in Oral Question Period, by the Member for Athabasca, was not the same as the question asked yesterday and on December 10 and therefore was not out of order. Mr. Speaker ruled that the questions were the same and, therefore, the one today was out of order. Mr. Speaker referred all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, p. 132, para. 359(8). Thereupon, Mr. Lingenfelter challenged the Speaker's ruling. Mr. Speaker ruled that a ruling of the Chair cannot be challenged but a substantive motion with proper notice may be moved.

Moved by the Hon. Mr. Klein: That Bill No. 44—An Act to amend The Venture Capital Tax Credit Act—be now read a second time.

A debate arising, and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 51—An Act to amend The Farmers' Counselling and Assistance Act—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Birkbeck	Maxwell	Tusa
Andrew	Young	Meagher
Berntson	Domotor	Glauser
Lane	Folk	Sauder
Duncan	Muirhead	Zazelenchuk
Hardy	Petersen	Johnson
McLaren	Bacon	Weiman
Smith	Parker	Swenson
(Swift Current)	Smith	Morin
Baker	(Moose Jaw South)	Blakeney
Hepworth	Hopfner	Thompson
Currie	Myers	Engel
Sandberg	Rybchuk	Lingenfelter
Klein	Caswell	Koskie
Dutchak	Hampton	Lusney
Embury	Gerich	Shillington
Martens	Boutin	

—48

NAYS

Nil

—00

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

During consideration of the Estimates for the Department of Education it was moved by Mr. Engel:

That Votes 18 and 19 be dealt with in ten days time, after the Minister provides details regarding Grants to Local Authorities and Other Third Parties.

The Chairman ruled that the motion was a substantive motion and that it was out of order. The Chairman referred all Hon. Members to p. 64 of *The Rules and Procedures of the Legislative Assembly of Saskatchewan*, as follows:

The practice of permitting substantive motions in the Committee of the Whole and the Committee of Finance be discontinued. (Adopted December 10, 1980).

Moved by Mr. Engel:

That the Committee rise, report progress and ask for leave to sit again.

The question being put, it was negatived on the following Recorded Division:

YEAS

Blakeney
Thompson
Engel

Lingenfelter
Koskie

Lusney
Shillington

—7

NAYS

Birkbeck
Andrew
Berntson
Taylor
Pickering
Hardy
McLaren
Smith
(Swift Current)
Baker
Schoenhals
Currie

Sandberg
Embury
Martens
Young
Domotor
Folk
Muirhead
Petersen
Bacon
Smith
(Moose Jaw South)
Hopfner

Myers
Hampton
Gerich
Boutin
Tusa
Meagher
Sauder
Zazelenchuk
Johnson
Swenson
Morin

—33

The following Resolutions were adopted: —

CONSOLIDATED FUND

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE

Education	\$ 403,797,330
(Ordinary)	
Education	10,000,000
(Education Development Fund)	

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Report of the Doukhobors of Canada C.C.U.B. Trust Fund Board for the year ending May 31, 1984.

(Sessional Paper No. 60)

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Computer Utility Corporation for the year ending December 31, 1984.

(Sessional Paper No. 61)

The Assembly adjourned at 4:56 o'clock p.m. on motion of the Hon. Mr. Berntson until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 25, 1985

2:00 o'clock p.m.

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

PRAYERS

Mr. Shillington from the Standing Committee on Non-controversial Bills presented the Seventh Report of the said Committee which is as follows:

Your Committee considered the following Bill and agreed to report the same as being controversial:

Bill No. 33—An Act to amend The Wascana Centre Act, (No. 2)

Your Committee considered the following Bills and agreed to report the same as being non-controversial:

Bill No. 34—An Act to amend The Municipal Financing Corporation Act

Bill No. 35—An Act to amend The Agricultural Products Market Development Fund Act

Bill No. 36—An Act to amend The Public Trustee Act

Bill No. 37—An Act to amend The Notaries Public Act

Bill No. 38—An Act to amend The Commissioners for Oaths Act

Bill No. 39—An Act to amend The Traffic Safety Court of Saskatchewan Act

Bill No. 40—An Act to amend The Department of Supply and Services Act

Bill No. 42—An Act to provide for Financial Assistance to Students for the Pursuit of their Studies.

Bill No. 43—An Act to amend The Department of Advanced Education and Manpower Act.

Bill No. 45—An Act to amend The Education Act.

Bill No. 46—An Act to amend The Urban Municipal Administrators Act.

Bill No. 47—An Act to amend The Community Capital Fund Program Act.

Bill No. 26—An Act respecting Securities in Saskatchewan.

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bills were read the third time and passed:

Bill No. 34—An Act to amend The Municipal Financing Corporation Act

Bill No. 35—An Act to amend The Agricultural Products Market Development Fund Act

Bill No. 36—An Act to amend The Public Trustee Act

Bill No. 37—An Act to amend The Notaries Public Act

Bill No. 38—An Act to amend The Commissioners for Oaths Act

Bill No. 39—An Act to amend The Traffic Safety Court of Saskatchewan Act

Bill No. 40—An Act to amend The Department of Supply and Services Act

Bill No. 42—An Act to provide for Financial Assistance to Students for the Pursuit of their Studies.

Bill No. 43—An Act to amend The Department of Advanced Education and Manpower Act.

Bill No. 45—An Act to amend The Education Act.

Bill No. 46—An Act to amend The Urban Municipal Administrators Act.

Bill No. 47—An Act to amend The Community Capital Fund Program Act.

Bill No. 26—An Act respecting Securities in Saskatchewan.

The following Bill was placed on the Orders of the Day for Second Reading:

Bill No. 33—An Act to amend The Wascana Centre Act, (No. 2)

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades

(Hon. Mr. Currie)

Bill No. 55—An Act to amend The Municipal Tax Sharing (Potash) Act

(Hon. Mr. Domotor)

Bill No. 59—An Act to amend The Alcoholism Commission of Saskatchewan Act

(Hon. Mr. McLeod)

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 56—An Act to amend The Department of Social Services Act

(Hon. Mr. McLeod)

Bill No. 57—An Act to amend The Tax Enforcement Act

(Hon. Mr. Domotor)

Bill No. 58—An Act to promote Regulatory Reform in Saskatchewan by repealing Certain Obsolete Statutes

(Hon. Mr. McLeod)

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted: —

INTERIM SUPPLY

CONSOLIDATED FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding five hundred and thirty-two million, five hundred and six thousand, seven hundred and eighty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of five hundred and thirty-two million, five hundred and six thousand, seven hundred and eighty dollars be granted out of the Consolidated Fund.

SASKATCHEWAN HERITAGE FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding one hundred and thirty eight million, ten thousand, four hundred dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of one hundred and thirty eight million, ten thousand, four hundred dollars be granted out of the Saskatchewan Heritage Fund.

SPECIAL PROJECTS FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding four hundred and forty-one thousand, six hundred and sixty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of four hundred and forty-one thousand, six hundred and sixty dollars be granted out of the Special Projects Fund.

The said Resolutions were reported and, by leave of the Assembly, read twice and agreed to, and the Committee given leave to sit again.

Moved by the Hon. Mr. Andrew, by leave of the Assembly: That Bill No. 60—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986—be now introduced and read the first time.

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

By leave of the Assembly and under Rule 48 the said Bill was then read a second and third time and passed.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 51—An Act to amend The Farmers' Counselling and Assistance Act.

The Committee was given leave to sit again.

The Assembly, according to Order, again resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE

Advanced Education and Manpower	\$	1,999,930
---------------------------------------	----	-----------

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE

Advanced Education and Manpower	\$ 251,793,380
(Ordinary)	
Advanced Education and Manpower	8,400,000
(University Renewal and Dev. Fund)	

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE

Advanced Education and Manpower	\$ 282,000
---	------------

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

BUDGETARY EXPENDITURE

Resources Division

Provincial Development Expenditure

Advanced Education and Manpower	\$ 7,094,000
---	--------------

Progress was reported and the Committee given leave to sit again.

;

The Assembly adjourned at 9:38 o'clock p.m. on motion of the Hon. Mr. McLeod until Friday at 10:00 o'clock a.m.

Regina, Friday, April 26, 1985

10:00 o'clock a.m.

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

PRAYERS

10:39 o'clock a.m.

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

Mr. Deputy Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 34 An Act to amend The Municipal Financing Corporation Act
- 35 An Act to amend The Agricultural Products Market Development Fund Act
- 36 An Act to amend The Public Trustee Act
- 37 An Act to amend The Notaries Public Act
- 38 An Act to amend The Commissioners for Oaths Act
- 39 An Act to amend The Traffic Safety Court of Saskatchewan Act
- 40 An Act to amend The Department of Supply and Services Act

- 42 An Act to provide for Financial Assistance to Students for the Pursuit of their Studies.
- 43 An Act to amend The Department of Advanced Education and Manpower Act.
- 45 An Act to amend The Education Act.
- 46 An Act to amend The Urban Municipal Administrators Act.
- 47 An Act to amend The Community Capital Fund Program Act.
- 26 An Act respecting Securities in Saskatchewan.
- 51 An Act to amend The Farmers' Counselling and Assistance Act

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

Mr. Deputy Speaker then said: —

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:

"An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986", to which Bill I respectfully request Your Honour's Assent."

The Royal Assent to this Bill was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill."

His Honour then retired from the Chamber.

10:43 o'clock a.m.

Before Orders of the Day, a point of order was raised by the Member for Shaunavon and the Member for Regina Elphinstone stating that the reply of the Premier to the question asked on April 23rd, by the Member for Athabasca, was out of order on the grounds that it was lengthy and irrelevant. The Deputy Speaker reserved his ruling.

Before Orders of the Day, a point of order was raised by the Member for Quill Lakes to the effect that the Member for Shaunavon had been recognized when he moved an adjournment motion during Question Period and therefore the motion was in order. The Deputy Speaker ruled that the point was not well taken because the Member for Shaunavon could not be recognized for the purpose of moving a motion while another Member had the floor.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 41—An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms—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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 12:57 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, April 29, 1985

2:00 o'clock p.m.

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

PRAYERS

Before Orders of the Day, the Member for Regina Centre raised a point of order to the effect that the Ministerial Statement pertained to the federal jurisdiction and not to the Minister's provincial portfolio. Mr. Deputy Speaker deferred his ruling.

Before Orders of the Day, the Member for Regina North West, in his point of order, sought the right to reply to the Ministerial Statement. Mr. Deputy Speaker ruled that it is the practice of this Assembly to allow only recognized parties the right to reply to Ministerial Statements.

STATEMENT BY MR. DEPUTY SPEAKER

On Friday last, the Member for Shaunavon and the Leader of the Opposition raised a point of order to the effect that the Premier's answer to a question he had taken notice of was lengthy and irrelevant. I deferred my ruling at that time in order to review the record.

I now have had a chance to review the record. All Honourable Members will realize that it is not the role of the Chair to evaluate a Minister's answer to see if it answers the question. On the other hand, when a Minister takes notice of a question, he or she should not respond at a later time with a speech but should present a brief response to the question. I therefore find the point of order well taken.

At this time I would like to request the cooperation of all Honourable Members in having a more orderly question period.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly read the third time and passed:

Bill No. 41—An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms

The Committee was given leave to sit again.

Moved by the Hon. Mr. Garner: That Bill No. 52—An Act to amend The Highways and Transportation Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. McLeod: That Bill No. 33—An Act to amend The Wascana Centre Act, (No. 2)—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Association.

Of the Saskatchewan Land Surveyors Association.

By the Hon. Mr. Garner:

Annual Report of the Saskatchewan Transportation Company for the year ended October 31, 1984.

(Sessional Paper No. 62)

By the Hon. Mr. Berntson:

Return (No. 2) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

With respect to the employment of Robert Larter: (1) whether he is employed by or under contract to the Government of Saskatchewan or any Crown Corporation or Agency of the Government of Saskatchewan; and (2) if so, his position, annual salary, allowances, responsibilities, the date on which he began employment and his physical location of employment.

(Sessional Paper No. 63)

Return (No. 3) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

With respect to the employment of Derek Bedson: (1) whether he is employed by or under contract to the Government of Saskatchewan or any Crown Corporation or Agency of the Government of Saskatchewan; (2) if so, his position, annual salary, allowances, responsibilities, the date on which he began employment and his physical location of employment.

(Sessional Paper No. 64)

Return (No. 15) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Thompson, showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Parks and Renewable Resources; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 65)

Return (No. 24) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Yew, showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of the Environment; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 66)

Return (No. 25) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

With respect to renovations undertaken to a suite of offices situated in Regina at 1871 Smith Street and occupied by the Deputy Minister of Consumer and Commercial Affairs: (1) the nature and extent of renovations undertaken in 1983; (2) the total cost of renovations undertaken in 1983; (3) whether or not a water purifier was installed in the suite of offices referred to above: and (4) if a water purifier was installed; the cost and supplier of the same; (5) if a water purifier was installed whether or not it was acquired through a call for tenders.

(Sessional Paper No. 67)

Return (No. 72) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lusney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Telephones; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 68)

Return (No. 73) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Supply and Services; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 69)

Return (No. 75) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Social Services; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 70)

Return (No. 79) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Yew, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Environment; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 71)

Return (No. 83) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Provincial Secretary; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 72)

Return (No. 84) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Advanced Education and Manpower; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 73)

Return (No. 85) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Science and Technology; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 74)

Return (No. 86) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Education; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 75)

Return (No. 94) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Culture and Recreation; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 76)

Return (No. 97) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Labour; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 77)

Return (No. 99) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Urban Affairs; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 78)

Return (No. 107) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Derek Bedson employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 79)

Return (No. 113) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

*For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Donald Craik employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 80)

Return (No. 114) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one F. Warren Denzin employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 81)

At 9:59 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 30, 1985

2:00 o'clock p.m.

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

PRAYERS

STATEMENT BY MR. DEPUTY SPEAKER

Yesterday, the Member for Regina Centre raised a point of order regarding the ministerial statement made by the Minister of Highways and Transportation. I have reviewed the statement and find that it covered a federal government program and was not, strictly speaking, a new program under a provincial government department.

I refer all Honourable Members to a ruling of the Chair of March 22, 1967 as follows:

It has long been the established practice of this Legislature for ministerial statements to be made upon the Orders of the Day, and it is traditional that Cabinet Ministers should, as a courtesy to the House, if the House is in Session, make any major policy statement or announcement in the House prior to announcing the same outside of the House. Each of such statements should be brief, factual and specific.

And further from a ruling of the Chair on April 4, 1979 as follows:

The purpose of a ministerial statement is to provide an opportunity for statements on government policy and administration to be made to the Legislative Assembly.

While the matter raised in the statement is certainly one of provincial interest it should be dealt with by some other avenue, not as a ministerial statement.

I therefore find the point of order well taken. I ask all Ministers to adhere to these guidelines as outlined by previous rulings of the Chair.

The Order of the Day being called for Resolution (No. 2), it was moved by Mr. Hopfner, seconded by Mr. Myers:

That this Assembly congratulates the Minister of Energy and Mines and his Department for the successful negotiations and agreement to build a bi-provincial heavy oil upgrader near Lloydminster, creating thousands of jobs in construction and related oil industries and, thereby, promoting further economic diversification in the province.

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

The Order of the Day being called for Resolution (No. 7), it was moved by Mr. Lusney, seconded by Mr. Shillington:

That this Assembly urge the Government of Saskatchewan to improve the transportation services in Saskatchewan which it has allowed to deteriorate, and specifically to increase the capital and maintenance work on provincial highways, and bus transportation to communities throughout the province.

A debate arising, it was moved by Mr. Katzman, seconded by Mr. Birkbeck, in amendment thereto:

That all the words after the word "Assembly" be deleted and the following substituted therefor:

endorse the efforts of the Government of Saskatchewan to improve the transportation services in Saskatchewan which it has drastically upgraded and specifically endorse this Government's accomplishments in the area of school bus safety.

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

Moved by Mr. Shillington: That Bill No. 30—An Act to amend The Occupational Health and Safety Act—be now read a second time.

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

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted: —

CONSOLIDATED FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Agriculture	\$ 29,575,880
(Ordinary)	
Agriculture	\$ 140,600
(Capital)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Agriculture	\$ 63,700,540
(Ordinary)	
Agriculture	\$ 994,250
(Capital)	
Agriculture	\$ 21,315,300
(Agriculture Development Fund)	

LOANS, ADVANCES AND INVESTMENTS	
Agriculture	\$ 1,400,000
(Statutory)	
Agricultural Credit Corporation	\$ 14,000,000
(Statutory)	

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Agriculture	\$ 30,000
(Ordinary)	

SASKATCHEWAN HERITAGE FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Agricultural Division	
Ordinary Expenditure	
Agriculture	\$ 1,900,000
LOANS, ADVANCES AND INVESTMENTS	
Agricultural Division	
Agriculture	\$ 400,000

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE**Agricultural Division**

Agriculture	Ordinary Expenditure	\$	29,082,000
-----------------------	--------------------------------	----	------------

LOANS, ADVANCES AND INVESTMENTS**Agricultural Division**

Agriculture		\$	600,000
-----------------------	--	----	---------

Pursuant to Rule 3(4) progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Rousseau:

Addendum to Sessional Paper No. 41:

Supplementary Information to the Public Accounts for the fiscal year ended March 31, 1984.

By the Hon. Mr. Lane: ;

Annual Report of Saskatchewan Telecommunications for the year ending December 31, 1984.

(Sessional Paper No. 82)

By the Hon. Mr. Hardy:

Annual Report of Saskatchewan Environment for the year ending March 31, 1984.

(Sessional Paper No. 83)

By the Hon. Mr. Berntson:

Annual Report of the Saskatchewan Power Corporation for the year ending December 31, 1984.

(Sessional Paper No. 84)

At 10:11 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(4), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 1, 1985

2:00 o'clock p.m.

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

PRAYERS

The Assembly, according to Order, resolved itself into the Committee of Finance.

Pursuant to Rule 3(4) progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Taylor:

Addendum to Sessional Paper No. 25:

Statistical Supplement to the Annual Report of the Saskatchewan Hospital Services Plan for the year ending March 31, 1984.

Annual Report of Saskatchewan Health for the fiscal year ending March 31, 1984.

(Sessional Paper No. 85)

Annual Report of The Saskatchewan Alcoholism Commission for the fiscal year ending March 31, 1984.

(Sessional Paper No. 86)

Annual Report of the Saskatchewan Cancer Foundation for the fiscal year ending March 31, 1984.

(Sessional Paper No. 87)

Annual Report of the Dental Plan for the year ending August 31, 1984.

(Sessional Paper No. 88)

Annual Report of University Hospital for the year ending March 31, 1984.

(Sessional Paper No. 89)

Annual Report on Saskatchewan Vital Statistics for the calendar year 1981.

(Sessional Paper No. 90)

Interim Report on Saskatchewan Vital Statistics for the calendar year 1984.

(Sessional Paper No. 91)

Annual Report of the St. Louis Alcoholism Rehabilitation Centre, for the year ended March 31, 1984.

(Sessional Paper No. 92)

Annual Report of the Parkland Regional Care Centre for the year ending March 31, 1984.

(Sessional Paper No. 93)

Annual Report of the Souris Valley Regional Care Centre for the year ending March 31, 1984.

(Sessional Paper No. 94)

Annual Report of The Battlefords Regional Care Centre for the year ending March 31, 1984.

(Sessional Paper No. 95)

At 4:59 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(4), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 2, 1985

2:00 o'clock p.m.

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

PRAYERS

Mr. Shillington from the Standing Committee on Non-controversial Bills presented the Eighth Report of the said Committee which is as follows:

Your Committee considered the following Bill and agreed to report the same as being controversial:

Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades

Your Committee considered the following Bills and agreed to report the same as being non-controversial:

Bill No. 55—An Act to amend The Municipal Tax Sharing (Potash) Act

Bill No. 56—An Act to amend The Department of Social Services Act

Bill No. 57—An Act to amend The Tax Enforcement Act

Bill No. 58—An Act to promote Regulatory Reform in Saskatchewan by repealing Certain Obsolete Statutes

Bill No. 59—An Act to amend The Alcoholism Commission of Saskatchewan Act

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bills were read the third time and passed:

Bill No. 55—An Act to amend The Municipal Tax Sharing (Potash) Act

Bill No. 56—An Act to amend The Department of Social Services Act

Bill No. 57—An Act to amend The Tax Enforcement Act

Bill No. 58—An Act to promote Regulatory Reform in Saskatchewan by repealing Certain Obsolete Statutes

Bill No. 59—An Act to amend The Alcoholism Commission of Saskatchewan Act

The following Bill was placed on the Orders of the Day for Second Reading:

Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades

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

Bill No. 61—An Act to amend The Department of Revenue and Financial Services Act

(Hon. Mr. Rousseau)

Bill No. 63—An Act to amend The Municipal Revenue Sharing Act

(Hon. Mr. Embury)

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

Bill No. 62—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985

(Hon. Mr. Rousseau)

Before Orders of the Day, the Member for Saskatoon Mayfair rose on a point of privilege regarding statements made by the Member for Shaunavon, during Question Period, relating to a telephone call purported to have been received by the Member for Saskatoon Mayfair. Mr. Deputy Speaker ruled that the point of privilege was not well taken and referred all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 19(1):

A dispute arising between two Members as to allegations of facts, does not fulfill the conditions of parliamentary privilege.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE	
Employment Development Agency	\$ 400,000
(Ordinary)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Employment Development Agency	\$ 1,825,000
(Ordinary)	
Employment Development Agency	\$ 119,765,000
(Employment Development Fund)	

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hepworth:

Annual Report of the Natural Products Marketing Council for 1984
(Sessional Paper No. 96)

By the Hon. Mr. McLeod:

Annual Report for the Public Service Commission for the fiscal year ending March 31, 1984
(Sessional Paper No. 97)

Annual Report of Saskatchewan Supply and Services for the fiscal year ending March 31, 1984
(Sessional Paper No. 98)

At 10:06 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, May 3, 1985

10:00 o'clock a.m.

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

PRAYERS

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, on Division, and ordered to be read a second time at the next sitting:

Bill No. 64—An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources

(Hon. Mr. Schoenhals)

Bill No. 65—An Act respecting Crown Minerals and Crown Mineral Lands

(Hon. Mr. Schoenhals)

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

Bill No. 66—An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985

(Hon. Mr. Schoenhals)

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, by leave of the Assembly:

Ordered, That the Estimates for the Legislative Assembly, being subvotes 1-3, 6-7, 17, and 20-23 of Vote 21, be withdrawn from the Committee of Finance and referred to the Standing Committee on Estimates.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Pursuant to Rule 3(4) progress was reported and the Committee given leave to sit again.

At 1:09 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(4), until Monday at 2:00 o'clock p.m.

Regina, Monday, May 6, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 67—An Act to amend The Motor Dealers Act

(Hon. Mrs. Duncan)

Moved by the Hon. Mr. Currie: That Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades—be now read a second time.

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

The Hon. Mr. Rousseau, 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. 61—An Act to amend The Department of Revenue and Financial Services Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 62—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985—be now read a second time.

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

The Hon. Mr. Embury, 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. 63—An Act to amend The Municipal Revenue Sharing Act—be now read a second time.

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

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

During consideration of the Estimates for the Department of Tourism and Small Business, it was moved by the Hon. Mr. Berntson:

That this Committee commend the Government of Saskatchewan in its efforts to attract the "world conference of teaching organizations" to Regina in 1986.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

McLeod	Sandberg	Schmidt
Berntson	Klein	Meagher
Lane	Dutchak	Glauser
Rousseau	Embury	Sauder
Duncan	Martens	Zazelenchuk
Katzman	Maxwell	Weiman
McLaren	Domotor	Morin
Garner	Folk	Blakeney
Smith	Hodgins	Thompson
(Swift Current)	Parker	Engel
Baker	Smith	Koskie
Hepworth	(Moose Jaw South)	Lusney
Schoenhals	Hopfner	Shillington
Dirks	Myers	
Currie	Gerich	

— 41

NAYS

Nil

— 00

After the Committee considered the motion by the Member for Souris-Cannington the Chairman referred all Hon. Members to page 64 in the Appendix of the *Rules and Procedures of the Legislative Assembly of Saskatchewan* — "That the practice of permitting substantive motions in the Committee of the Whole and Committee of Finance be discontinued." The Chairman ruled that the motion would not be considered a precedent governing future Committee practice.

The following Resolutions were adopted: —

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Health	\$ 1,048,872,340
(Oordinary)	
Health	\$ 36,900,000
(Health Capital Fund)	

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Health	\$ 51,058,000
(Oordinary)	

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Associations:

Of the Saskatchewan Psychiatric Nurses' Association

Of the Saskatchewan College of Physical Therapists

At 10:01 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 7, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 68—An Act to amend The Vehicles Act, 1983 (No. 2)
(Hon. Mr. Garner)

The Order of the Day being called for the following motion under Rule 16, it was moved by Mr. Koskie, seconded by Mr. Lusney:

That this Assembly condemn the Government of Saskatchewan for having betrayed its election mandate and having imposed the largest tax increase in Saskatchewan history, which is particularly harsh and unfair for farm families, working families, small businesses, and senior citizens, and which further undermines business and consumer confidence, the agricultural sector, and long-term employment opportunities.

A debate arising, it was moved by Mr. Morin, seconded by Mr. Glauser, in amendment thereto:

That all the words after the word "Assembly" be deleted and the following substituted therefor:

commend the actions of the Provincial Government in tax reform and tax relief for families, farmers, small businessmen, and further commends the government for keeping the rate of employment at 92%, the highest in Canada.

The debate continuing on the motion and the amendment and the period of seventy-five minutes having expired under Rule 16(4), Mr. Speaker interrupted proceedings.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE	
Tourism and Small Business	\$ 2,312,650
(Ordinary)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Tourism and Small Business	\$ 13,927,070
(Ordinary)	

LOANS, ADVANCES AND INVESTMENTS	
Tourism and Small Business	\$ 750,000
(Statutory)	

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane.:

Annual Report of the Saskatchewan Legal Aid Commission for the fiscal year ended March 31, 1984.

(Sessional Paper No. 99)

At 9:59 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 8, 1985

2:00 o'clock p.m.

PRAYERS

Ms. Zazelenchuk from the Standing Committee on Private Members' Bills, presented the Eighth Report of the said Committee which is as follows:

Your Committee has considered the following Bills and agreed to report the same without amendment:

Bill No. 02—An Act to amend An Act to amend and consolidate An Act respecting Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited.

Bill No. 04—An Act to amend AN ORDINANCE TO INCORPORATE THE ASSINIBOIA CLUB.

Bill No. 05—An Act to incorporate the Saskatchewan Baptist Association.

Your Committee recommends, under the provision of Rule 58, that fees be remitted less the cost of printing with respect to Bill No. 05.

On motion of Ms. Zazelenchuk, seconded by Mr. Koskie:

Ordered, That the Eighth Report of the Standing Committee on Private Members' Bills be now concurred in.

Mr. Speaker laid before the Assembly, in accordance with the provisions of subsection (2) of section 30 of *The Ombudsman Act*, a Special Report by the Ombudsman concerning a conflict of interest.

(Sessional Paper No. 101)

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted: —

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE	
Economic Development and Trade (Ordinary)	\$ 2,750,000

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Economic Development and Trade (Ordinary)	\$ 8,388,920
Provincial Secretary (Ordinary)	\$ 661,000

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mrs. Smith:

Annual Report of Saskatchewan Education for the year ending June 30, 1984.

(Sessional Paper No. 100)

At 5:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 9, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Weiman, from the Standing Committee on Estimates, presented the Fifth Report of the said Committee which is as follows:

Your Committee elected Mr. Weiman as Chairman.

Your Committee considered the Estimates of the Legislative Assembly and adopted the following resolutions:

- 1. Main Estimates to March 31, 1986:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1986, the following sum:

For Legislation \$ 3,502,000

- 2. Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two million, six hundred and twenty-six thousand, five hundred dollars be granted out of the Consolidated Fund.
- 3. Resolved, That this Committee recommend that upon concurrence in the Committee's report, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.

On motion of Mr. Weiman, seconded by Mr. Lusney:

Ordered, That the Fifth Report of the Standing Committee on Estimates be now concurred in.

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 72—An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects
(*Hon. Mr. McLeod*)

Bill No. 76—An Act to amend The Education and Health Tax Act
(*Hon. Mr. Rousseau*)

Bill No. 77—An Act to amend The Tobacco Tax Act
(*Hon. Mr. Rousseau*)

Bill No. 78—An Act to amend The Corporation Capital Tax Act
(*Hon. Mr. Rousseau*)

Bill No. 79—An Act to amend The Saskatchewan Telecommunications Act
(*Hon. Mr. Lane*)

The Minister, 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, the following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 71—An Act to amend The Industrial Incentive Program Act
(*Hon. Mr. McLeod*)

The Minister, 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, the following Bill was received and read the first time:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company.
(*Hon. Mr. Andrew*)

The Hon. Mr. Andrew asked leave to move that the said Bill be read a second time later this day.

Unanimous consent having been requested, it was not granted, and the said Bill was ordered to be read a second time at the next sitting.

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

Bill No. 69—An Act to amend The Local Government Election Act
(*Hon. Mr. Embury*)

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 73—An Act to amend The Education Act (No. 2)
(*Hon. Mrs. Smith*)

Bill No. 74—An Act to amend The Non-profit Corporations Act
(*Hon. Mrs. Duncan*)

Bill No. 75—An Act to amend The Business Corporations Act
(*Hon. Mrs. Duncan*)

Bill No. 80—An Act to amend The Land Titles Act (No. 2)
(*Hon. Mr. Lane*)

Moved by the Hon. Mr. Schoenhals: That Bill No. 64—An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources—be now read a second time.

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

Moved by the Hon. Mr. Schoenhals: That Bill No. 65—An Act respecting Crown Minerals and Crown Mineral Lands—be now read a second time.

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

Moved by the Hon. Mr. Schoenhals: That Bill No. 66—An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985—be now read a second time.

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

Moved by the Hon. Mr. Garner: That Bill No. 68—An Act to amend The Vehicles Act, 1983 (No. 2)—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 67—An Act to amend The Motor Dealers Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 28—An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property 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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 29—An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 49—An Act respecting Interest prior to Judgment—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 50—An Act to amend The Queen's Bench Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed.

Bill No. 32—An Act to amend The Mortgage Interest Reduction Act

The Committee was given leave to sit again.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Indian and Native Affairs Secretariat (Ordinary)	\$ 173,730
Rural Development (Ordinary)	\$ 113,850

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Indian and Native Affairs Secretariat (Ordinary)	\$ 3,138,950
Northern Affairs Secretariat (Ordinary)	\$ 469,460
Rural Development (Ordinary)	\$ 53,681,870

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Rural Development (Ordinary)	\$ 13,000

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Annual Report for the Department of Economic Development and Trade for the fiscal year ending March 31, 1984.

(Sessional Paper No. 102)

Annual Report of the Members of the Legislative Assembly Superannuation Fund for the year ending March 31, 1984.

(Sessional Paper No. 103)

By the Hon. Mrs. Smith:

Annual Report of the Saskatchewan Teachers' Superannuation Commission for the year ended June 30, 1984.

(Sessional Paper No. 104)

By the Hon. Mr. Andrew:

Annual Report of the Crown Investments Corporation of Saskatchewan for the year ending December 31, 1984.

(Sessional Paper No. 105)

At 10:02 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, May 10, 1985

10:00 o'clock a.m.

PRAYERS

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

Bill No. 82—An Act respecting Credit Unions

(Hon. Mr. Sandberg)

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

Bill No. 81—An Act to amend The Workers' Compensation Act, 1979

(Hon. Mr. McLaren)

Moved by the Hon. Mr. Andrew: That Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company—be now read a second time.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

Muller	Hepworth	Caswell
McLeod	Currie	Hampton
Andrew	Sandberg	Gerich
Lane	Dutchak	Schmidt
Taylor	Embury	Meagher
Rousseau	Martens	Glauser
Duncan	Domotor	Zazelenchuk
Katzman	Muirhead	Weiman
Pickering	Hodgins	Swenson
McLaren	Parker	Blakeney
Garner	Smith	Lingenfelter
Baker	(Moose Jaw South)	Koskie
	Rybchuk	Shillington

—37

NAYS

Nil

—00

The said Bill was, accordingly, read a second time.

The Hon. Mr. Andrew, asked leave to move that the said Bill be referred to a Committee of the Whole later this day.

Unanimous consent having been requested, it was not granted, and the said Bill was referred to a Committee of the Whole at the next sitting.

By unanimous consent, the Assembly proceeded to Private Bills.

Leave was requested for the Member for Saskatoon Mayfair to move two Private Bills standing in the name of the Member for Saskatoon Eastview, due to the illness of the said Member.

Unanimous consent having been requested, it was granted.

The Assembly according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 04—An Act to amend AN ORDINANCE TO INCORPORATE THE ASSINIBOIA CLUB

The Committee was given leave to sit again.

According to Order, the following Bill was read a second time and referred to the Standing Committee on Private Members' Bills:

Bill No. 01—An Act to Incorporate The United Community Funds of Saskatoon Foundation

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Association.

Of the Saskatchewan Teachers' Federation.

By the Hon. Mr. Rousseau:

Annual Report for the Department of Revenue and Financial Services for the fiscal year ending March 31, 1984.

(Sessional Paper No. 106)

By the Hon. Mr. Muirhead:

Annual Report of the Saskatchewan Crop Insurance Corporation for the year ended March 31, 1984.

(Sessional Paper No. 107)

By the Hon. Mr. Andrew:

Annual Report of the Judges of the Provincial Court Superannuation Fund for the year ending March 31, 1984.

(Sessional Paper No. 108)

Detail of Expenditure under The Election Act for the year 1983-84.

(Sessional Paper No. 109)

By the Hon. Mr. McLaren:

Annual Report of Saskatchewan Forest Products Corporation for the year ended October 31, 1984.

(Sessional Paper No. 110)

The Assembly adjourned at 12:34 o'clock p.m. on motion of the Hon. Mr. McLeod until Monday at 2:00 o'clock p.m.

Regina, Monday, May 13, 1985

2:00 o'clock p.m.

PRAYERS

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company, it was moved by the Hon. Mr. Blakeney:

That section 3 of the printed Bill be amended by renumbering it as section 4 and by adding the following section as section 3:

Judicial inquiry

"3(1) The Chief Justice of Her Majesty's Court of Queen's Bench for Saskatchewan shall appoint a judge of that court to conduct an inquiry into the following matters:

- (a) the collapse of Pioneer Trust Company;
- (b) the regulatory responsibilities of the Government of Saskatchewan with respect to Pioneer Trust Company;
- (c) the circumstances under which the Government of Saskatchewan stated its intention to provide a share guarantee to Pioneer Trust Company and its subsequent decision not to proceed with the share guarantee;
- (d) the extent to which any directors or officers of Pioneer Trust Company or other persons may have personally and improperly benefited as a result of the offer and withdrawal of the loan

guarantee mentioned in clause (c) and the extent to which any of those persons should be required to make a payment pursuant to subsection 6(3); and

(e) any ancillary matters that the judge thinks appropriate.

“(2) At the conclusion of his inquiry, the judge shall submit his report to the Speaker who shall lay the report before the Legislative Assembly and circulate the report to members of the Legislative Assembly”.

A debate arising and the question being put on the amendment, it was negatived on the following Recorded Division:

YEAS

Blakeney
Engel

Lingenfelter
Koskie

Lusney
Shillington

—6

NAYS

Muller
Birkbeck
McLeod
Andrew
Taylor
Duncan
Katzman
Pickering
McLaren
Garner
Smith

(Swift Current)

Baker
Hepworth
Dirks
Currie
Klein
Embury
Martens
Muirhead
Hodgins
Parker
Smith

(Moose Jaw South)

Hopfner
Rybczuk
Caswell
Meagher
Johnson
Swenson
Morin

—29

The debate continuing on Bill No. 70, it was moved by the Hon. Mr. Blakeney:

That section 5 of the printed Bill be amended by adding “to a maximum of \$10,000,000” after “Act” in subsection (1).

A debate arising and the question being put on the amendment, it was negatived on the following Recorded Division:

YEAS

Blakeney	Lingenfelter	Lusney
Engel	Koskie	Shillington

—6

NAYS

Muller	Baker	Smith
Birkbeck	Hepworth	(Moose Jaw South)
McLeod	Dirks	Hopfner
Andrew	Currie	Rybchuk
Taylor	Klein	Caswell
Duncan	Embury	Meagher
Katzman	Martens	Johnson
McLaren	Muirhead	Swenson
Garner	Hodgins	Morin
Smith	Parker	
(Swift Current)		

—28

The debate continuing on Bill No. 70, it was moved by the Hon. Mr. Blakeney:

That section 5 of the printed Bill be amended by adding the following subsection after subsection (2):

“(3) The persons who were the directors and officers of Pioneer Trust Company at the time the company was ordered into liquidation by Her Majesty’s Court of Queen’s Bench for Saskatchewan are jointly and severally liable to the province to the extent that their gross mismanagement caused the loss to the depositors”.

The debate continuing, it was moved by Mr. Lingenfelter:

That the Committee rise, report progress and ask for leave to sit again.

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

YEAS

Muller	Currie	Rybchuk
Birkbeck	Klein	Caswell
McLeod	Embury	Meagher
Andrew	Martens	Johnson
Duncan	Muirhead	Swenson
McLaren	Hodgins	Morin
Garner	Parker	Blakeney
Smith	Smith	Lingenfelter
(Swift Current)	(Moose Jaw South)	Lusney
Baker	Hopfner	Shillington
Dirks		

—29

NAYS

Nil

—00

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Annual Report of The Saskatchewan Government Printing Company for the year ending December 31, 1984.

(Sessional Paper No. 111)

Annual Report of the Saskatchewan Liquor Board Superannuation Commission for the fiscal year ending December 31, 1983.

(Sessional Paper No. 112)

By the Hon. Mr. Klein:

Annual Report of the Saskatchewan Economic Development Corporation for the year ended December 31, 1984.

(Sessional Paper No. 113)

By the Hon. Mr. McLeod:

Return (No. 10) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Engel showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister responsible for Sask. Crop Insurance Board; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 114)

Return (No. 20) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Lingenfelter showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Supply and Services; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 115)

Return (No. 23) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Yew showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Northern Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 116)

Return (No. 32) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Engel, showing:

(1) The total cost to the Government of Saskatchewan of the Agriculture Outlook Conference held in Saskatoon on February 7 and 8, 1983, and the total cost of each of the following: (a) speakers' fees and expenses; (b) catering expenses; (c) miscellaneous expenses. (2) The total amount paid to or on behalf of those persons benefiting from the payment of expenses by the Government of Saskatchewan, its agencies and its crown corporations for attendance at the conference.

(Sessional Paper No. 117)

Return (No. 63) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Finance; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 118)

Return (No. 70) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lusney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Rural Development; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 119)

Return (No. 80) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Yew, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Northern Saskatchewan; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 120)

Return (No. 96) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Consumer and Commercial Affairs; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 121)

Return (No. 98) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Cooperation and Cooperative Development; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 122)

Return (No. 110) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Jim Petrychyn employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 123)

Return (No. 126) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

With respect to the construction/renovation of a suite of offices situated in Regina on the third floor, north wing of the Legislative Building, currently occupied by the Honourable Eric Berntson: (1) the nature and extent of construction/renovation undertaken for the period May 8, 1982 to March 22, 1984; and, (2) the cost of each aspect of the construction/renovation and the total cost of construction/renovation undertaken during said period.

(Sessional Paper No. 124)

Return (No. 127) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

With respect to the construction/renovation of a suite of offices situated in Regina on the third floor, north wing of the Legislative Building, currently occupied by the Honourable James Garner: (1) the nature and extent of construction/renovation undertaken for the period May 8, 1982 to March 22, 1984; and, (2) the cost of each aspect of the construction/renovation and the total cost of construction/renovation undertaken during said period.

(Sessional Paper No. 125)

At 10:20 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 14, 1985

2:00 o'clock p.m.

PRAYERS

Moved by the Hon. Mr. McLeod, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

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

JOHN ROBERT DENIKE who died on May 9, 1985, in Victoria, British Columbia, at the age of 81, was a Member of this Legislature for the constituency of Torch River from 1948 to 1952. John Denike was born at Summerland, British Columbia. He taught school in the Yorkton, Butterson, Forrester, Crooked River, Carrot River and Prince Albert school districts for 23 years. He subsequently moved to Nipawin where he was involved with various commercial enterprises before becoming a Member of this Legislative Assembly.

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. McLeod, seconded by the Hon. Mr. Blakeney, by leave of the Assembly.

Ordered, That the Resolution just passed, together with a transcript of oral tributes to the memory of the deceased Member, be communicated to the bereaved family on behalf of this Assembly by Mr. Speaker.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 02—An Act to amend An Act to amend and consolidate An Act respecting Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited.

Bill No. 05—An Act to incorporate the Saskatchewan Baptist Association.

The Committee was given leave to sit again.

The Assembly, according to Order, again resolved itself into a Committee of the Whole

(In the Committee)

The Committee resumed consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company, and the proposed amendment to Clause 5 by the Hon. Mr. Blakeney:

That section 5 of the printed Bill be amended by adding the following subsection after subsection (2):

“(3) The persons who were the directors and officers of Pioneer Trust Company at the time the company was ordered into liquidation by Her Majesty’s Court of Queen’s Bench for Saskatchewan are jointly and severally liable to the province to the extent that their gross mismanagement caused the loss to the depositors”.

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

YEAS

Thompson
Engel
Lingenfelter

Koskie
Lusney

Shillington
Sveinson

NAYS

McLeod	Smith	Muirhead
Andrew	(Swift Current)	Bacon
Taylor	Baker	Smith
Rousseau	Hepworth	(Moose Jaw South)
Duncan	Schoenhals	Hopfner
Katzman	Dirks	Myers
Pickering	Sandberg	Meagher
Hardy	Embury	Glauser
McLaren	Martens	Swenson
Garner	Maxwell	Morin

—28

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Lane:

Annual Report for the Saskatchewan Human Rights Commission for the year 1984.

(Sessional Paper No. 126)

Annual Report of the Law Reform Commission of Saskatchewan for the year ending December 31, 1984.

(Sessional Paper No. 127)

At 10:02 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 15, 1985

2:00 o'clock p.m.

PRAYERS

Ms. Zazelenchuk from the Standing Committee on Private Members' Bills, presented the Ninth Report of the said Committee which is as follows:

Your Committee has considered the following Bill and agreed to report the same without amendment:

Bill No. 01—An Act to Incorporate The United Community Funds of Saskatoon Foundation.

Your Committee recommends, under the provision of Rule 58, that fees be remitted less the cost of printing with respect to Bill No. 01.

On motion of Ms. Zazelenchuk, seconded by Mr. Koskie:

Ordered, That the Ninth Report of the Standing Committee on Private Members' Bills be now concurred in.

2:44 o'clock p.m.

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

Mr. Speaker addressed His Honour: —

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 41 An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms
- 55 An Act to amend The Municipal Tax Sharing (Potash) Act
- 56 An Act to amend The Department of Social Services Act
- 57 An Act to amend The Tax Enforcement Act
- 58 An Act to promote Regulatory Reform in Saskatchewan by repealing Certain Obsolete Statutes
- 59 An Act to amend The Alcoholism Commission of Saskatchewan Act
- 32 An Act to amend The Mortgage Interest Reduction Act
- 04 An Act to amend AN ORDINANCE TO INCORPORATE THE ASSINIBOIA CLUB
- 02 An Act to amend An Act to amend and consolidate An Act respecting Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited
- 05 An Act to incorporate the Saskatchewan Baptist Association

The Royal Assent to these Bills was announced by the Clerk:

“In Her Majesty’s name, His Honour the Lieutenant Governor doth assent to these Bills.”

His Honour then retired from the Chamber.

2:47 o'clock p.m.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

The Committee resumed consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company.

Moved by the Hon. Mr. Blakeney:

That section 5(1) of the printed Bill be amended by adding after the word “Act” the following:

"Nothing in this Act permits the Minister of Finance to make any payment to or on behalf of a depositor who, at the time Pioneer Trust Company was ordered into liquidation by Her Majesty's Court of Queen's Bench for Saskatchewan was an officer or director of Pioneer Trust Company."

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

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Public and Private Rights Board for the year ending December 31, 1984.

(Sessional Paper No. 128)

By the Hon. Mr. Schoenhals:

Annual Report of Saskatchewan Energy and Mines for the fiscal year ending March 31, 1984

(Sessional Paper No. 129)

At 5:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 16, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Shillington from the Standing Committee on Non-controversial Bills presented the Ninth Report of the said Committee which is as follows:

Your Committee considered the following Bills and agreed to report the same as being non-controversial:

Bill No. 71—An Act to amend The Industrial Incentive Program Act

Bill No. 73—An Act to amend The Education Act (No. 2)

Bill No. 74—An Act to amend The Non-profit Corporations Act

Bill No. 75—An Act to amend The Business Corporations Act

Bill No. 80—An Act to amend The Land Titles Act (No. 2)

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bills were read the third time and passed:

Bill No. 71—An Act to amend The Industrial Incentive Program Act

Bill No. 73—An Act to amend The Education Act (No. 2)

Bill No. 74—An Act to amend The Non-profit Corporations Act

Bill No. 75—An Act to amend The Business Corporations Act

Bill No. 80—An Act to amend The Land Titles Act (No. 2)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

The Committee resumed consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company.

Moved by the Hon. Mr. Andrew:

That section 5 of the printed Bill be amended by rescinding subsection (1) and substituting the following:

“(1) The Minister of Finance shall pay out of the consolidated fund any sums required for the purposes of this Act, but nothing in this Act permits the Minister of Finance to make any payment to or on behalf of a depositor who, at the time Pioneer Trust Company was ordered into liquidation by Her Majesty’s Court of Queen’s Bench for Saskatchewan, was an officer or director of Pioneer Trust Company.”

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

Moved by Mr. Koskie:

That section 5 of the printed Bill be amended by renumbering subsection (2) as subsection (3) and adding the following subsection as subsection (2):

“(2) The Minister of Finance shall not make any payment pursuant to this Act to a depositor who is not a resident of Saskatchewan.”

A debate arising, Mr. Chairman ruled that the debate of the Member for Shaunavon was out of order as it was not limited to the subject matter of the amendment. Mr. Lingenfelter appealed the said ruling.

Mr. Speaker resumed the Chair.

The Chairman reported that his ruling with regard to the relevance of the debate to the amendment then under consideration was challenged by the Member for Shaunavon.

Thereupon Mr. Speaker put the question: "Shall the ruling of the Chairman be sustained?" — which was agreed to on the following Recorded Division.

YEAS

Muller	Dirks	Myers
Birkbeck	Sandberg	Caswell
McLeod	Dutchak	Hampton
Andrew	Martens	Gerich
Duncan	Young	Schmidt
Katzman	Bacon	Meagher
Pickering	Parker	Glauser
Smith	Smith	Zazelenchuk
(Swift Current)	(Moose Jaw South)	Weiman
Baker	Hopfner	Swenson

—28

NAYS

Blakeney	Lingenfelter	Lusney
Thompson	Koskie	Shillington

—6

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The Committee resumed consideration of Bill No. 70, and the proposed amendment by Mr. Koskie.

The debate continuing, Mr. Chairman called the Member for Shaunavon to order for disorderly behavior. The Member refused to obey the order of the Chair. Thereupon Mr. Chairman, under Rule 25 (2), reported the Member to the Assembly.

Mr. Speaker resumed the Chair.

The Chairman reported the Member for Shaunavon for refusing to come to order. Thereupon Mr. Speaker requested the Member for Shaunavon to apologize. The Member, having refused to apologize, was named by Mr. Speaker as follows:

Mr. Lingenfelter, I name you.

Mr. Lingenfelter withdrew from the Chamber pursuant to Rule 25(3).

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mrs. Duncan:

Annual Report of Saskatchewan Minerals for the year ending December 31, 1984

(Sessional Paper No. 130)

By the Hon. Mr. Sandberg:

Annual Report of the Department of Telephones for the calendar year 1983.

(Sessional Paper No. 131)

Annual Report of the Saskatchewan Department of Advanced Education and Manpower for the year ending June 30, 1984.

(Sessional Paper No. 132)

Annual Report of the Saskatchewan Student Aid Fund for the year ending March 31, 1984.

(Sessional Paper No. 133)

Annual Report of the Saskatchewan Research Council for the year ended March 31, 1984.

(Sessional Paper No. 134)

By the Hon. Mr. Andrew:

Annual Report of the Municipal Financing Corporation of Saskatchewan for the year ending December 31, 1984.

(Sessional Paper No. 135)

The Assembly adjourned at 9:26 o'clock p.m. on motion of the Hon. Mr. McLeod until Friday at 10:00 o'clock a.m.

Regina, Friday, May 17, 1985

10:00 o'clock a.m.

PRAYERS

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

Bill No. 83—An Act to amend The Summary Offences Procedure Act
(Hon. Mr. Lane)

Before Orders of the Day, the Member for Meadow Lake raised a point of privilege under Rule 6, stating that certain words spoken outside the Chamber yesterday by the Member for Shaunavon and reported by the media today, constituted a reflection on the Deputy Chairman of Committees and were in contempt of the House. Mr. Speaker, having waived notice under Rule 6(2), deferred his ruling.

Moved by the Hon. Mr. Embury: That Bill No. 69—An Act to amend The Local Government Election Act—be now read a second time.

A debate arising, and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Moved by the Hon. Mr. Embury: That Bill No. 72—An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 76—An Act to amend The Education and Health Tax Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 77—An Act to amend The Tobacco Tax Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That That Bill No. 78—An Act to amend The Corporation Capital Tax Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 79—An Act to amend The Saskatchewan Telecommunications Act—be now read a second time.

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

Moved by the Hon. Mr. McLaren: Bill No. 81—An Act to amend The Workers' Compensation Act, 1979—be now read a second time.

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

Moved by the Hon. Mr. Sandberg: That Bill No. 82—An Act respecting Credit Unions—be now read a second time.

A debate arising, and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mrs. Smith, by leave of the Assembly:

Ordered, That when this Assembly adjourns on Friday, May 17, 1985, it do stand adjourned until Tuesday, May 21, 1985.

At 1:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m., pursuant to an Order made this day.

Regina, Tuesday, May 21, 1985

2:00 o'clock p.m.

PRAYERS

STATEMENT BY MR. SPEAKER

Having delayed a ruling due to the absence of the Member, I am now prepared to give my ruling. I have had a chance to review the verbatim record for Tuesday, May 14 and in particular page 2182 of that record. During the Oral Question Period, I ruled that certain remarks by the Minister of Parks and Renewable Resources were unparliamentary and I sought a withdrawal.

The Minister in his withdrawal said, and I quote:

I abide by your ruling, Mr. Speaker. You're quite right, and I apologize to all the pigs in Saskatchewan.

This was not a withdrawal and in fact these remarks have no place in this Assembly.

I therefore now ask the Honourable Minister not only for a full and unconditional withdrawal but also an apology to this Assembly.

Mr. Maxwell thereupon withdrew the said remarks and apologized to the Assembly.

STATEMENT BY MR. SPEAKER

On Friday the Member for Meadow Lake raised a point of privilege stating that certain remarks of the Member for Shaunavon, made outside the House and reported by the media that day, were a serious reflection on the Deputy Chairman of the Committee of the Whole and constituted a contempt of this House.

I have carefully considered the transcripts of the remarks in question, and also the comments by the Member for Meadow Lake and the Member for Regina Centre. The precedents of this Assembly indicate that reflections on the Chair have been consistently found to be a breach of privilege. I refer all Hon. Members to precedents of this House dated November 17, 1977, April 11, 1980, and April 24, 1980, *Journals of the Legislative Assembly of Saskatchewan*.

It is not the function of the Speaker to decide the question of substance of whether a breach of privilege has in fact been committed; this is a question that can only be decided by the House itself. I refer you to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 84. It is my duty to determine whether a *prima facie* case of breach of privilege has been made out by the Member for Meadow Lake which justifies this matter taking precedence over other Orders of the Day. Having reviewed the matter in question, I find that this case fulfills the conditions of a *prima facie* case of breach of privilege and I therefore leave the matter in the hands of the House, to deal with as the House sees fit.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Schoenhals:

Ordered, That this Assembly finds the remarks of the Member for Shaunavon as reported on CBC radio and others on Friday, May 17, 1985, reflecting on the impartiality of the Chairman of Committees to be in contempt of this House and reprimands the Member.

The Order of the Day being called for the following motion under Rule 16, it was moved by Mr. Parker, seconded by Mr. Hodgins:

That this Assembly congratulates the Government of Saskatchewan and, in particular the Minister of Tourism and Small Business for the establishment of a program to write down interest rates on loans to small businesses to as low as 9 5/8 per cent, combined with the many other programs designed to provide support and assistance to the prime business sector of Saskatchewan, namely small business.

A debate arising, it was moved by Mr. Shillington, seconded by Mr. Thompson, in amendment thereto:

That all the words after the word "Assembly" be deleted and the following substituted therefor:

regrets that the Government's policy of tax increases and reduced services for small business and consumers will hinder economic renewal in our province.

The debate continuing on the motion and the amendment and the period of seventy-five minutes having expired under Rule 16(4), Mr. Speaker interrupted proceedings.

Moved by Mrs. Caswell: That Bill No. 53—An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan—be now read a second time.

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Hepworth:

Annual Report of the Milk Control Board for the year ending December 31, 1984.

(Sessional Paper No. 136)

The Assembly adjourned at 4:50 o'clock p.m. on motion of the Hon. Mr. McLeod until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 22, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Speaker laid before the Assembly, pursuant to Section 222(2) of The Election Act, a report respecting the annual fiscal returns of the registered political parties in the Province of Saskatchewan for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 141)

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Currie: That Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 61—An Act to amend The Department of Revenue and Financial Services 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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 62—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985—be now read a second time.

The question being put, it was agreed to, and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 63—An Act to amend The Municipal Revenue Sharing Act—be now read a second time.

The debate continuing, it was on motion of the Hon. Mr. Blakeney, adjourned.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 64—An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources—be now read a second time.

The question being put, it was agreed to, and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 65—An Act respecting Crown Minerals and Crown Mineral Lands—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 66—An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985—be now read a second time.

The question being put, it was agreed to, and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 68—An Act to amend The Vehicles Act, 1983 (No. 2)—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 67—An Act to amend The Motor Dealers Act—be now read a second time.

The question being put, it was agreed to, and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 72—An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 76—An Act to amend The Education and Health Tax Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 77—An Act to amend The Tobacco Tax Act—be now read a second time.

The question being put, it was agreed to, and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 78—An Act to amend The Corporation Capital Tax 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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE	
Energy and Mines	\$ 1,000,000
(Ordinary)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

	BUDGETARY EXPENDITURE	
Energy and Mines		\$ 10,626,520
(Ordinary)		

SASKATCHEWAN HERITAGE FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

	BUDGETARY EXPENDITURE	
	Resources Division	
	Ordinary Expenditure	
Energy and Mines		\$ 480,000

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

	BUDGETARY EXPENDITURE	
	Resources Division	
	Ordinary Expenditure	
Energy and Mines		\$ 3,352,000

	Energy Security Division	
	Ordinary Expenditure	
Energy and Mines		\$ 24,634,480

LOANS, ADVANCES AND INVESTMENTS

	Energy Security Division	
Energy and Mines		\$ 7,000,000

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Rousseau:

Annual Reports of the Saskatchewan Auto Fund and Saskatchewan Government Insurance for the year ended December 31, 1984.

(Sessional Paper No. 137)

By the Hon. Mr. McLeod:

Statement of Remissions and Commutations made under The Penalties and Forfeitures Act for the period April 1, 1984 to March 31, 1985.

(Sessional Paper No. 138)

By the Hon. Mr. Schoenhals:

Annual Report of the Saskatchewan Heritage Fund for the year ended March 31, 1984.

(Sessional Paper No. 139)

By the Hon. Mr. Muirhead:

Annual Report of the Saskatchewan Crop Insurance Board for the year ended March 31, 1984.

(Sessional Paper No. 140)

By the Hon. Mr. Hepworth:

Annual Report of the Saskatchewan Horse Racing Commission for the year ending December 31, 1984.

(Sessional Paper No. 142)

At 5:10 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 23, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Koskie, Vice-Chairman of the Standing Committee on Private Members' Bills, presented the Tenth Report of the said Committee which is as follows:

Your Committee has considered the following Bill and agreed to report the same with amendment:

Bill No. 03—An Act to amend An Act to incorporate The House of Jacob (Beth Yakov) of the City of Regina

Your Committee recommends, under the provision of Rule 58, that fees be remitted less the cost of printing with respect to Bill No. 03.

On motion of Mr. Koskie, seconded by Mr. Katzman:

Ordered, That the Tenth Report of the Standing Committee on Private Members' Bills be now concurred in.

The following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 84—An Act to amend The Horse Racing Regulation Act
(*Hon. Mr. Hepworth*)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 27—An Act to amend the Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles

Bill No. 28—An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property Act

Bill No. 29—An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 69—An Act to amend The Local Government Election Act

The Committee was given leave to sit again.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted: —

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Saskatchewan Research Council	\$ 400,000
(Ordinary)	
Culture and Recreation	\$ 3,210,000
(Ordinary)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE

Science and Technology	\$	1,538,270
(Ordinary)		
Department of Telephones	\$	156,290
(Ordinary)		
Saskatchewan Research Council	\$	4,080,570
(Ordinary)		
Culture and Recreation	\$	17,822,690
(Ordinary)		
Revenue and Financial Services	\$	79,830,810
(Ordinary)		
Co-Operation and Co-Operative Development	\$	3,074,150
(Ordinary)		

SUPPLEMENTARY ESTIMATES 1985-86**BUDGETARY EXPENDITURE**

Revenue and Financial Services	\$	655,000
(Ordinary)		

SASKATCHEWAN HERITAGE FUND**MAIN ESTIMATES 1985-86**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

Research and Development Division

Ordinary Expenditure

Science and Technology	\$	4,500,000
------------------------------	----	-----------

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Maxwell:

Annual Report of The Workers' Compensation Board for the Calendar Year 1984.

(Sessional Paper No. 143)

By the Hon. Mrs. Smith:

Annual Report of the Saskatchewan Women's Secretariat for the fiscal year ended March 31, 1985.

(Sessional Paper No. 144)

By the Hon. Mr. Dutchak:

Annual Report of the Saskatchewan Housing Corporation for the year ending December 31, 1984.

(Sessional Paper No. 145)

By the Hon. Mr. McLeod:

Orders in Council and Regulations under The Water Power Act, RSS 1978, c.W-6 s.16(3) for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 146)

Orders in Council and Regulations under The Ground Water Conservation Act, RSS 1978, c.G-8 for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 147)

Orders in Council and Regulations under The Drainage Control Act, RSS 1978, c.D-33.1 for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 148)

Orders in Council and Regulations under The Water Rights Act, RSS 1978, c.W-8 for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 149)

Orders in Council and Regulations under The Water Resources Management Act, RSS 1978, c.W-7 for the period January 1, 1984 to December 31, 1984.

(Sessional Paper No. 150)

By the Hon. Mr. Rousseau:

Annual Report of the Saskatchewan Development Fund Corporation for the year ending December 31, 1984.

(Sessional Paper No. 151)

By the Hon. Mr. Dutchak:

Annual Report of the Indian and Native Affairs Secretariat for the year ending March 31, 1984.

(Sessional Paper No. 152)

At 10:50 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, May 24, 1985

10:00 o'clock a.m.

PRAYERS

During Oral Question Period, it was moved by Mr. Lingenfelter: "That this House do now adjourn."

The question being put, it was negatived on the following Recorded Division:

YEAS

Blakeney	Lingenfelter	Lusney
Thompson	Koskie	Shillington
Engel		

—7

NAYS

Devine	Dirks	Caswell
Muller	Klein	Hampton
Lane	Dutchak	Gerich
Duncan	Embury	Schmidt
Katzman	Maxwell	Tusa
Pickering	Bacon	Meagher
McLaren	Smith	Glauser
Garner	(Moose Jaw South)	Zazelenchuk
Smith	Hopfner	Swenson
(Swift Current)	Myers	Morin
Baker	Rybchuk	

—30

Before Orders of the Day the Member for Shaunavon raised a point of order stating that the answer from the Premier to a supplementary question asked by the Leader of the Opposition was irrelevant and in the form of a speech and was therefore out of order. Mr. Speaker deferred his ruling.

Moved by the Hon. Mr. Lane: That Bill No. 83—An Act to amend The Summary Offences Procedure Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 63—An Act to amend The Municipal Revenue Sharing Act—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Muller	Dirks	Myers
Andrew	Sandberg	Rybchuk
Lane	Klein	Caswell
Duncan	Dutchak	Hampton
Katzman	Embury	Gerich
Pickering	Maxwell	Schmidt
Hardy	Muirhead	Tusa
McLaren	Bacon	Meagher
Garner	Parker	Glauser
Smith	Smith	Zazelenchuk
(Swift Current)	(Moose Jaw South)	Swenson
Baker	Hopfner	Morin
Schoenhals		

—35

NAYS

Blakeney	Lingenfelter	Lusney
Thompson	Koskie	Shillington
Engel		

—7

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

During consideration of the Estimates for Saskatchewan Crop Insurance the Member for Wilkie raised a point of order that the Member for Assiniboia-Gravelbourg had impugned the reputation of the Member for Arm River and was therefore out of order. The Chairman ruled that the point of order was well taken and referred all Honourable Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 319(3):

....a Member will not be permitted to...impute to any Member or Members unworthy motives for their actions in a particular case;...

and therefore requested that the Member for Assiniboia-Gravelbourg withdraw the statements.

Mr. Engel withdrew the said statements.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Sandberg:

Annual Report of the Saskatchewan Universities Commission for the year ending March 31, 1984.

(Sessional Paper No. 153)

At 1:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, May 27, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 85—An Act respecting Film and Video Classification

(Hon. Mrs. Duncan)

STATEMENT BY MR. SPEAKER

Last Friday a point of order was raised by the Member for Shaunavon to the effect that the reply by the Premier to a supplementary question asked by the Leader of the Opposition was out of order on the grounds that it was not relevant to the question and constituted a speech.

I have reviewed the transcript of the Oral Question Period and wish to bring several matters to the attention of the House. With respect to the specific point of order raised I find the point to be well taken. While the supplementary question was straightforward and offered without debate, the answer given by the Premier did not deal with the matter raised and was in the nature of a speech and was therefore out of order.

Members will recall the disorderly nature of much of Friday's Question Period. A review of the Hansard shows that there were other answers given that were lengthy and not strictly relevant to the question asked. However, it is also clear that many questions included lengthy, argumentative preambles and offered debatable information and thus were also out of order.

I wish to remind Members of the guidelines established by this House for the conduct of Question Period when our current rules were adopted in 1976. The following guidelines are particularly relevant to our current problems:

- Questions must be brief and to the point
- Questions must be stated without preamble or speech or be in the nature of debate
- Questions must seek and not offer information to the Assembly
- Answers to questions should be as brief as possible, should deal with the matter raised, and should not provoke debate

I suggest that Members review the complete guidelines as tabled in the *Report of the Special Committee on Rules and Procedures*, March 12, 1976.

It is my duty, my practice, and my intent, to apply the guidelines for Question Period as fairly and consistently as possible without being so stringent as to unduly interfere with the cut and thrust of the process. I ask for the co-operation of all Members in adhering more closely to the guidelines.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

	BUDGETARY EXPENDITURE	
Justice	\$	3,775,000
(Ordinary)		

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

	BUDGETARY EXPENDITURE	
Justice	\$	103,390,840
(Ordinary)		

SUPPLEMENTARY ESTIMATES 1985-86

	BUDGETARY EXPENDITURE	
Justice	\$	790,000
(Ordinary)		

Progress was reported and the Committee given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 68—An Act to amend The Vehicles Act, 1983 (No. 2)—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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

The Committee resumed consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company, and the proposed amendment thereto moved by Mr. Koskie:

That section 5 of the printed Bill be amended by renumbering subsection (2) as subsection (3) and adding the following as subsection (2):

(2) The Minister of Finance shall not make any payment pursuant to this Act to a depositor who is not a resident of Saskatchewan.

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

YEAS

Blakeney
Thompson
Engel

Lingenfelter
Koskie
Lusney

Shillington
Yew

—8

NAYS

Devine
Birkbeck
McLeod
Andrew
Lane
Taylor
Rousseau
Duncan
McLaren
Garner

Baker
Currie
Sandberg
Dutchak
Embury
Maxwell
Young
Folk
Muirhead

Bacon
Hodgins
Parker
Hopfner
Myers
Meagher
Clauser
Zazelenchuk
Morin

—28

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 33—An Act to amend The Wascana Centre Act, (No. 2)

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

At 10:07 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 28, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 86—An Act respecting Mental Health Services

(Hon. Mr. Taylor)

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

STATEMENT BY MR. CHAIRMAN

On Friday, during consideration of the Estimates for Saskatchewan Crop Insurance Corporation, I called the Member for Assiniboia-Gravelbourg to order and the Member withdrew remarks charging the Minister with being a 'bagman for the Tory Party'. A review of the Hansard shows an even more serious breach by the Member when he said, on page 2537 of Friday's Hansard, and I quote:

You got out there and you dug up these guys that were good for a thousand bucks each. You're maybe paying them off with a little extra coverage in crop insurance.

I refer all Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 316, which states:

...it has been sanctioned by usage that a Member, while speaking, must not:...(e)impute bad motives or motives different from those acknowledged to a Member; (f) make a personal charge against a Member.

I also refer Members to Rule 26 of the Rules and Procedures of the Legislative Assembly of Saskatchewan which states in part:

No Member shall...use offensive words against the Assembly or any Members thereof.

I find the remarks of the Member quoted above to be out of order and I therefore request the Member for Assiniboia-Gravelbourg to withdraw the said remarks.

Mr. Engel thereupon withdrew the said remarks.

During consideration of item 1 of the Estimates for Saskatchewan Crop Insurance Corporation, it was moved by Mr. Engel:

That we reduce the Minister's salary to \$1.00.

The question being put, it was negatived on the following Recorded Division:

YEAS

Blakeney
Engel
Lingenfelter

Koskie
Lusney

Shillington
Yew

—7

NAYS

Birkbeck
McLeod
Andrew
Lane
Taylor
Rousseau
Katzman
Hardy
Garner
Baker
Hepworth

Sandberg
Klein
Dutchak
Embury
Martens
Young
Domotor
Muirhead
Bacon
Hodgins

Smith
(Moose Jaw South)
Hopfner
Myers
Rybchuk
Tusa
Meagher
Weiman
Swenson
Morin

—30

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Saskatchewan Crop Insurance Corporation (Ordinary)	\$ 1,700,000
LOANS, ADVANCES AND INVESTMENTS	
Saskatchewan Crop Insurance Corporation	\$ 90,000,000

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

BUDGETARY EXPENDITURE	
Saskatchewan Crop Insurance Corporation (Ordinary)	\$ 8,505,000

Progress was reported and the Committee given leave to sit again.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company, it was moved by the Hon. Mr. Blakeney:

That section 6 of the printed Bill be amended by renumbering it as section 7 and by adding the following section as section 6:

Inquiry

6(1) The Continuing Select Committee of the Legislature shall establish a select committee to conduct a public inquiry into the involvement of the Government of Saskatchewan in the Pioneer Group of Companies and the collapse of Pioneer Trust Company and, in particular but without limiting the generality of the foregoing, into the following matters:

- (a) the regulatory responsibilities of the Government of Saskatchewan with respect to Pioneer Trust Company;
- (b) the agreement of the Government of Saskatchewan to provide a share guarantee to Pioneer Trust Company and its subsequent decision not to proceed with the share guarantee;
- (c) the extent to which any directors or officers of Pioneer Trust Company should be held liable to the province on the basis that their gross mismanagement caused the loss to the depositors; and
- (d) the extent to which any directors or officers of Pioneer Trust Company or other persons have personally and improperly benefited as a result of the offer and withdrawal of the share guarantee mentioned in clause (b).

(2) The select committee established pursuant to subsection (1) may summon and examine under oath Ministers of the Crown, government officials, officers or directors of Pioneer Trust Company or any other persons and may compel the production of all papers it considers necessary in order to conduct a complete investigation into the involvement of the Government of Saskatchewan in the Pioneer Group of Companies and the collapse of Pioneer Trust.

A point of order was raised by the Minister of Finance to the effect that the amendment was out of order on the grounds that it was substantially the same as a previous amendment dealt with on Section 3 of the same Bill regarding a judicial inquiry.

The Chairman ruled the point of order not well taken on the grounds that this amendment was directed towards establishing a legislative committee and was therefore a different amendment and was in order.

A further point of order was raised by the Minister of Finance stating that the inclusion in statute law of a provision forcing the Legislature to establish a select committee was inappropriate.

The Chairman ruled that the point was not well taken, stating that while it is unusual there are no precedents to prohibit this and it is in order for the Continuing Select Committee to be instructed by statute to appoint a committee.

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

YEAS

Blakeney
Thompson
Engel

Lingenfelter
Koskie
Lusney

Shillington
Yew

NAYS

Muller	Baker	Hopfner
Andrew	Hepworth	Myers
Lane	Sandberg	Rybuchuk
Katzman	Martens	Gerich
Hardy	Young	Tusa
McLaren	Domotor	Meagher
Garner	Smith	Zazelenchuk
Smith	(Moose Jaw South)	Swenson
(Swift Current)		

—23

The following Bills were reported without amendment, read the third time and passed:

Bill No. 52—An Act to amend The Highways and Transportation Act

Bill No. 63—An Act to amend The Municipal Revenue Sharing Act

The following Bill was reported with amendment, considered as amended, and ordered for third reading at the next sitting:

Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

The Committee was given leave to sit again.

The Assembly, according to Order, again resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 10:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 29, 1985

2:00 o'clock p.m.

PRAYERS

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That this Assembly do now recess to greet our distinguished guests, the recipients of national honours, and reconvene to the call of the Chair.

Mr. Speaker, according to Order, reconvened the Assembly at 3:34 o'clock p.m.

Moved by the Hon. Mr. Taylor: That Bill No. 86—An Act respecting Mental Health Services—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 64—An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources

Bill No. 65—An Act respecting Crown Minerals and Crown Mineral Lands

Bill No. 66—An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985

The Committee was given leave to sit again.

Moved by the Hon. Mr. Andrew: That Bill No. 70—An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company—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

Muller	Baker	Smith
Birkbeck	Hepworth	(Moose Jaw South)
McLeod	Schoenhals	Hopfner
Andrew	Sandberg	Myers
Lane	Klein	Rybachuk
Taylor	Dutchak	Gerich
Katzman	Embury	Tusa
Pickering	Martens	Meagher
Hardy	Young	Zazelenchuk
McLaren	Domotor	Johnson
Garner	Folk	Weiman
Smith	Bacon	Swenson
(Swift Current)	Hodgins	

—36

NAYS

Thompson	Koskie	Shillington
Lingenfelter	Lusney	Yew

—6

The said Bill was, accordingly, read the third time and passed.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

4:52 o'clock p.m.

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

Mr. Speaker addressed His Honour: —

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 71 An Act to amend The Industrial Incentive Program Act
- 73 An Act to amend The Education Act (No. 2)
- 74 An Act to amend The Non-profit Corporations Act
- 75 An Act to amend The Business Corporations Act
- 80 An Act to amend The Land Titles Act (No. 2)
- 27 An Act to amend the Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles
- 28 An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property Act
- 29 An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act
- 69 An Act to amend The Local Government Election Act
- 33 An Act to amend The Wascana Centre Act, (No. 2)
- 52 An Act to amend The Highways and Transportation Act
- 63 An Act to amend The Municipal Revenue Sharing Act
- 64 An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources
- 65 An Act respecting Crown Minerals and Crown Mineral Lands
- 66 An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985
- 70 An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

His Honour then retired from the Chamber.

4:55 o'clock p.m.

The Assembly adjourned at 4:56 o'clock p.m. on motion of the Hon. Mr. McLeod until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 30, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 87—An Act to amend The Saskatchewan Medical Care Insurance Act.

(Hon. Mr. Taylor)

The Minister, 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, the following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 89—An Act to amend The Heritage Fund (Saskatchewan) Act

(Hon. Mr. Andrew)

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

Bill No. 91—An Act to amend The Urban Municipality Act, 1984 (No. 2)

(Hon. Mr. Embury)

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 88—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983
(*Hon. Mr. Andrew*)

Bill No. 90—An Act to amend The Rural Municipality Act
(*Hon. Mr. Domotor*)

Bill No. 92—An Act to amend The Urban Municipality Consequential Amendment Act
(*Hon. Mr. Embury*)

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

INTERIM SUPPLY

CONSOLIDATED FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding two hundred and sixty-five million, nine hundred and sixty-one thousand, five hundred and sixty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two hundred and sixty-five million, nine hundred and sixty-one thousand, five hundred and sixty dollars be granted out of the Consolidated Fund.

SASKATCHEWAN HERITAGE FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding sixty-nine million, five thousand, two hundred dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of sixty-nine million, five thousand, two hundred dollars be granted out of the Saskatchewan Heritage Fund.

SPECIAL PROJECTS FUND

Main Estimates 1985-86

Resolved, That a sum not exceeding two hundred and twenty thousand, eight hundred and thirty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1986.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two hundred and twenty thousand, eight hundred and thirty dollars be granted out of the Special Projects Fund.

The said Resolutions were reported and, by leave of the Assembly, read twice and agreed to, and the Committee given leave to sit again.

Moved by the Hon. Mr. Andrew, by leave of the Assembly: That Bill No. 93—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986—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.

By leave of the Assembly, and under Rule 48, the said Bill was then read a second and third time and passed.

Moved by the Hon. Mrs. Duncan: That Bill No. 85—An Act respecting Film and Video Classification—be now read a second time.

A debate arising, and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 79—An Act to amend The Saskatchewan Telecommunications 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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, again resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Highways and Transportation (Ordinary)	\$ 2,000,000
Social Services (Ordinary)	\$ 28,673,000

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Highways and Transportation (Ordinary)	\$ 111,962,060
Highways and Transportation (Capital)	\$ 94,600,000
Social Services (Ordinary)	\$ 334,573,290

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Highways and Transportation (Ordinary)	\$ 1,050,000
Highways and Transportation (Capital)	\$ 400,000
Social Services (Ordinary)	\$ 4,500,000

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Annual Report of the Agricultural Development Corporation of Saskatchewan for the year ending December 31, 1984.

(Sessional Paper No. 154)

By the Hon. Mr. Currie:

Recommendation of the Public Documents Committee under The Archives Act respecting the disposal of certain public documents.

(Sessional Paper No. 155)

At 9:58 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, May 31, 1985

10:00 o'clock a.m.

PRAYERS

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

Bill No. 94—An Act to amend The Income Tax Act

(Hon. Mr. Andrew)

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

Bill No. 95—An Act to amend The Saskatchewan Insurance Act (No. 2)

(Hon. Mrs. Duncan)

10:38 o'clock a.m.

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

Mr. Speaker addressed His 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.

An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1986, to which Bill I respectfully request Your Honour's Assent.

The Royal Assent to this Bill was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill."

His Honour then retired from the Chamber.

10:39 o'clock a.m.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 54—An Act respecting Apprenticeship and Qualification for Certification in Certain Trades

The Committee was given leave to sit again.

Moved by the Hon. Mr. Taylor: That Bill No. 87—An Act to amend The Saskatchewan Medical Care Insurance Act—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 91—An Act to amend The Urban Municipality Act, 1984 (No. 2)—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 72—An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects—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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Women's Secretariat	\$ 298,640
(Ordinary)	
Saskatchewan Library	\$ 7,732,760
(Ordinary)	

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. McLeod:

Annual Report of the Workmen's Compensation Board Superannuation Fund for the year ending December 31, 1983.

(Sessional Paper No. 156)

At 1:02 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, June 3, 1985

2:00 o'clock p.m.

PRAYERS

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 9—An Act respecting the Transportation of Dangerous Goods in Saskatchewan

The Committee was given leave to sit again.

Moved by the Hon. Mrs. Duncan: That Bill No. 95—An Act to amend The Saskatchewan Insurance Act (No. 2)—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLaren: That Bill No. 81—An Act to amend The Workers' Compensation Act, 1979—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 83—An Act to amend The Summary Offences Procedure 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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Taylor: That Bill No. 86—An Act respecting Mental Health Services—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Taylor: That Bill No. 87—An Act to amend The Saskatchewan Medical Care Insurance 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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 91—An Act to amend The Urban Municipality Act, 1984 (No. 2)—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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE	
Urban Affairs	\$ 3,200,000
(Ordinary)	
Urban Affairs	\$ 386,990
(Capital)	

Saskatchewan Assessment Authority	\$	315,000
(Ordinary)		
Parks and Renewable Resources	\$	9,302,400
(Ordinary)		

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE		
Urban Affairs	\$	84,545,050
(Ordinary)		
Saskatchewan Assessment Authority	\$	5,499,400
(Ordinary)		
Local Government Board	\$	437,340
(Ordinary)		
Labour	\$	9,885,210
(Ordinary)		
Parks and Renewable Resources	\$	55,597,190
(Ordinary)		
Parks and Renewable Resources	\$	4,224,500
(Capital)		

LOANS, ADVANCES AND INVESTMENTS		
Urban Affairs	\$	1,040,000

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE		
Parks and Renewable Resources	\$	172,000
(Ordinary)		
Parks and Renewable Resources	\$	20,000
(Capital)		

SASKATCHEWAN HERITAGE FUND**MAIN ESTIMATES 1985-86**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

BUDGETARY EXPENDITURE		
Resources Division		
Provincial Development Expenditure		
Urban Affairs	\$	1,800,000

Progress was reported and the Committee given leave to sit again.

At 11:27 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, June 4, 1985

2:00 o'clock p.m.

PRAYERS

The following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 96—An Act to amend The Agrologists Act

(Hon. Mr. McLeod)

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

Bill No. 97—An Act to amend The Critical Wildlife Habitat Protection Act (No. 2)

(Hon. Mr. Maxwell)

Before Orders of the Day a point of order was raised by the Member for Shaunavon stating that the replies of the Minister of Labour during Question Period were out of order on the grounds that the matter raised was not *sub judice* and therefore, should have been answered. Mr. Speaker deferred his ruling.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Berntson, by leave of the Assembly:

Ordered, That the recommendation of the Public Documents Committee, under *The Archives Act*, respecting the disposal of certain public documents and tabled as Sessional Paper No. 155, be referred to the Standing Committee on Communication.

The Order of the Day being called for the following motion under Rule 16, it was moved by Mr. Yew, seconded by Mr. Lingenfelter:

That this Assembly regrets that the taxpayers of Saskatchewan have been hit doubly hard by the large unfair tax increases in the recent federal and provincial budgets, and urges the Government of Saskatchewan to reverse the damaging tax increases in its budget and to call on the Federal Government to reverse the unfair federal tax increases being imposed.

A debate arising and the period of seventy-five minutes having expired under Rule 16(4), Mr. Speaker interrupted proceedings.

The Assembly resumed the adjourned debate on the proposed motion of Mrs. Caswell: That Bill No. 53—An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan—be now read a second time.

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

By unanimous consent the Assembly reverted to Private Bills.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 01—An Act to Incorporate The United Community Funds of Saskatoon Foundation.

Bill No. 03—An Act to amend An Act to incorporate The House of Jacob (Beth Yakov) of the City of Regina.

The Committee was given leave to sit again.

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 82—An Act respecting Credit Unions

The Committee was given leave to sit again.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE	
Consumer and Commercial Affairs	\$ 590,850
(Ordinary)	

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Environment	\$ 7,176,380
(Ordinary)	
Consumer and Commercial Affairs	\$ 5,089,600
(Ordinary)	

Progress was reported and the Committee given leave to sit again.

Returns and Papers Ordered

The following Orders of the Assembly were issued to the proper officers:

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 683) showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1982-83 fiscal year.

Question being put, it was agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 684) showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1983-84 fiscal year.

Question being put, it was agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 685) showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1984-85 fiscal year.

Question being put, it was agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 686) showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that the government is committed to four-laning during the 1985-86 fiscal year.

Question being put, it was agreed to.

At 10:40 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, June 5, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 100—An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office
(Hon. Mr. McLeod)

The Minister, 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, the following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 99—An Act to amend The Crop Insurance Act
(Hon. Mr. Muirhead)

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 98—An Act to amend The Management Accountants Act
(Hon. Mr. Rousseau)

Bill No. 101—An Act respecting the Profession of Optometry
(Hon. Mr. Taylor)

The Order of the day being called for the introduction of the following Bill, it was dropped:

A Bill to amend The Municipal Public Works Act

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Taylor, by leave of the Assembly:

Ordered, That the order for second reading of Bill No. 97—An Act to amend The Critical Wildlife Habitat Protection Act (No. 2)—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

STATEMENT BY MR. SPEAKER

Yesterday, the Member for Shaunavon raised a point of order to the effect that the Minister of Labour was refusing to answer an oral question under the *sub judice* convention. I deferred my ruling in order to review the record.

I refer all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, p. 118, para. 335 as follows:

Members are expected to refrain from discussing matters that are before the courts or tribunals which are courts of record. The purpose of the *sub judice* convention is to protect the parties in a case awaiting or undergoing trial and persons who stand to be affected by the outcome of a judicial inquiry. It is a voluntary restraint imposed by the House upon itself in the interest of justice and fair play.

The Member for Shaunavon is correct when he says that the *sub judice* convention applies only to cases awaiting or undergoing trial. Therefore, there is no procedural reason under *sub judice* why the questions cannot be asked or answered. However, a Minister may decline to give an answer during Oral Question Period. It is not the role of the Chair to judge the reason given by the Minister. I refer all Hon. Members to *Beauchesne's* again, p. 133, para. 363(1).

A Minister may decline to answer a question without stating the reason for his refusal, and insistence on an answer is out of order, with no debate being allowed. A refusal to answer cannot be raised as a question of privilege, nor is it regular to comment upon such a refusal. A Member may put a question but has no right to insist upon an answer.

I therefore rule that the point of order is not well taken.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 61—An Act to amend The Department of Revenue and Financial Services Act

Bill No. 62—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985

Bill No. 77—An Act to amend The Tobacco Tax Act

Bill No. 78—An Act to amend The Corporation Capital Tax Act

Bill No. 44—An Act to amend The Venture Capital Tax Credit Act

The Committee was given leave to sit again.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 5:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, June 6, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Shillington, from the Standing Committee on Non-controversial Bills presented the Tenth Report of the said Committee which is as follows:

Your Committee considered the following Bills and agreed to report the same as being non-controversial:

Bill No. 84—An Act to amend The Horse Racing Regulation Act

Bill No. 88—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983

Bill No. 89—An Act to amend The Heritage Fund (Saskatchewan) Act

Bill No. 90—An Act to amend The Rural Municipality Act

Bill No. 92—An Act to amend The Urban Municipality Consequential Amendment Act

Bill No. 96—An Act to amend The Agrolgists Act

Bill No. 98—An Act to amend The Management Accountants Act

Bill No. 99—An Act to amend The Crop Insurance Act

Bill No. 101—An Act respecting the Profession of Optometry

Bill No. 97—An Act to amend The Critical Wildlife Habitat Protection Act (No. 2)

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bills were read the third time and passed:

Bill No. 84—An Act to amend The Horse Racing Regulation Act

Bill No. 88—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983

Bill No. 89—An Act to amend The Heritage Fund (Saskatchewan) Act

Bill No. 90—An Act to amend The Rural Municipality Act

Bill No. 92—An Act to amend The Urban Municipality Consequential Amendment Act

Bill No. 96—An Act to amend The Agrologists Act

Bill No. 98—An Act to amend The Management Accountants Act

Bill No. 99—An Act to amend The Crop Insurance Act

Bill No. 101—An Act respecting the Profession of Optometry

Bill No. 97—An Act to amend The Critical Wildlife Habitat Protection Act (No. 2)

The Minister, in each case, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bills, recommends them to the consideration of the Assembly, the following Bills were received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 104—An Act respecting Rebates to Senior Citizens

(Hon. Mr. Embury)

Bill No. 105—An Act to amend The Superannuation (Supplementary Provisions) Act

(Hon. Mr. Rousseau)

Bill No. 106—An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus

(Hon. Mr. McLaren)

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

Bill No. 102—An Act to amend The Power Corporation Act
(Hon. Mr. Berntson)

Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes
(Hon. Mr. Embury)

Moved by the Hon. Mr. Andrew: That Bill No. 94—An Act to amend The Income Tax Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 76—An Act to amend The Education and Health Tax Act—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed.

Bill No. 68—An Act to amend The Vehicles Act, 1983 (No. 2)

The Committee was given leave to sit again.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Supply and Services (Ordinary)	\$ 89,500,980
Supply and Services (Capital)	\$ 2,900,000
Public Service Commission (Ordinary)	\$ 6,590,890

THURSDAY, JUNE 6, 1985

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Supply and Services (Ordinary)	\$ 1,777,000

SPECIAL PROJECTS FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

Supply and Services (Capital)	\$ 40
--	-------

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

BUDGETARY EXPENDITURE	
Supply and Services (Capital)	\$ 2,650,000

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Maxwell:

Annual Report of the Saskatchewan Library for the year ending March 31, 1985.
(Sessional Paper No. 157)

At 10:21 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, June 7, 1985

10:00 o'clock a.m.

PRAYERS

The following Bills were received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 107—An Act to amend The Northern Municipalities Act (No. 2)
(Hon. Mr. Embury)

Bill No. 108—An Act to repeal The Municipal Public Works Act
(Hon. Mr. Domotor)

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

Bill No. 109—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act
(Hon. Mr. Lane)

The Orders of the Day having been called, Mr. Engel, from his place in the Assembly, asked leave under Rule 17 to move a motion asking for "Priority of Debate" for the purpose of discussing a definite matter of urgent public importance and stated the subject to be:

The severe grasshopper infestation in rural Saskatchewan, which experts have stated is the worst to hit our Province since 1931. This infestation threatens the financial security of thousands of people throughout Saskatchewan.

Mr. Speaker put the question: "Has the Hon. Member leave to proceed?"

Objection being taken under Rule 17(7), and six Members having risen, Mr. Speaker, under Rule 17(8), put the question: "Shall the Member have leave to move for priority of debate?"

The question being put, it was negived on the following Recorded Division:

YEAS

Blakeney
Engel
Lingenfelter

Koskie
Lusney

Shillington
Yew

—7

NAYS

Birkbeck
McLeod
Andrew
Berntson
Lane
Rousseau
Duncan
McLaren
Garner
Baker
Hepworth

Dirks
Klein
Dutchak
Embury
Young
Domotor
Petersen
Bacon
Hodgins
Smith
(Moose Jaw South)

Hopfner
Myers
Gerich
Schmidt
Meagher
Glauser
Sauder
Zazelenchuk
Johnson
Swenson
Sveinson

—32

Moved by the Hon. Mr. Berntson: That Bill No. 102—An Act to amend The Power Corporation Act—be now read a second time.

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

Moved by the Hon. Mr. Rousseau: That Bill No. 105—An Act to amend The Superannuation (Supplementary Provisions) Act—be now read a second time.

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

Moved by the Hon. Mr. McLaren: That Bill No. 106—An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus—be now read a second time.

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

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 1:01 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, June 10, 1985

2:00 o'clock p.m.

PRAYERS

The following Bill was received, read the first time, and by leave of the Assembly, referred to the Standing Committee on Non-controversial Bills:

Bill No. 110—An Act to amend The University of Saskatchewan Act
(Hon. Mr. Garner)

Before Orders of the Day, the Member for Shaunavon raised a point of order stating that several answers by the Premier, to brief supplementary questions, were too lengthy and therefore out of order. Mr. Speaker ruled that the answers were in order and the point was not well taken.

Before Orders of the Day, the Leader of the Opposition rose in order to ask leave of the Assembly, under Rule 39, to move a motion. The Speaker advised the Assembly that the proposed motion contained certain preambles which are not permitted under the practices of this House. Mr. Speaker referred all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, p. 152, paras. 423 and 424. Mr. Speaker ruled that the preambles were out of order but that the resolution could proceed, without preamble, with unanimous consent.

Leave having been granted, the Hon. Mr. Blakeney moved:

That this Assembly demand the immediate reinstatement of full indexation of old age pensions for the seniors of Canada.

A debate arising, it was moved by the Hon. Mr. Andrew, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "That" be deleted and the following substituted therefor:

this Assembly request the Federal Government take measures that will ensure that the standard of living of lower-income seniors is not eroded by the partial de-indexation of the Old Age Security Program that is scheduled to begin January 1, 1986, and urges the Federal Government to consider instituting off-setting increases in Guaranteed Income Supplement payments as a possible measure.

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

YEAS

Devine	Smith	Smith
Muller	(Swift Current)	(Moose Jaw South)
Birkbeck	Baker	Hopfner
McLeod	Schoenhals	Myers
Andrew	Currie	Rybuchuk
Berntson	Dutchak	Caswell
Lane	Martens	Schmidt
Duncan	Muirhead	Tusa
Pickering	Petersen	Glauser
Hardy	Bacon	Weiman
Garner	Hodgins	Swenson
	Parker	Morin

—33

NAYS

Blakeney	Lingenfelter	Shillington
Thompson	Koskie	Yew
Engel		

—7

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

YEAS

Devine	Baker	Hopfner
Muller	Schoenhals	Myers
Birkbeck	Dirks	Rybchuk
McLeod	Currie	Caswell
Andrew	Dutchak	Gerich
Berntson	Martens	Schmidt
Lane	Muirhead	Tusa
Duncan	Petersen	Glauser
Pickering	Bacon	Weiman
Hardy	Hodgins	Swenson
Garner	Parker	Morin
Smith	Smith	
(Swift Current)	(Moose Jaw South)	

—35

NAYS

Blakeney	Lingenfelter	Shillington
Thompson	Koskie	Yew
Engel		

—7

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE		
Saskatchewan Housing Corporation	\$	33,210,000
(Ordinary)		
LOANS, ADVANCES AND INVESTMENTS		
Saskatchewan Housing Corporation	\$	19,150,000
(Statutory)		

Progress was reported and the Committee given leave to sit again.

MONDAY, JUNE 10, 1985

223

At 10:03 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, June 11, 1985

2:00 o'clock p.m.

PRAYERS

The following Petition was presented and laid upon the Table:

By the Hon. Mr. Blakeney — Of certain citizens of the City of Regina

Mr. Shillington from the Standing Committee on Non-controversial Bills presented the Eleventh Report of the said Committee which is as follows:

Your Committee considered the following Bills and agreed to report the same as being non-controversial.

Bill No. 107 — An Act to amend The Northern Municipalities Act (No. 2)

Bill No. 108 — An Act to repeal The Municipal Public Works Act

Bill No. 110 — An Act to amend The University of Saskatchewan Act

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bills were read the third time and passed:

Bill No. 107 — An Act to amend The Northern Municipalities Act (No. 2)

Bill No. 108 — An Act to repeal The Municipal Public Works Act

Bill No. 110 — An Act to amend The University of Saskatchewan Act

Mr. Shillington presented the Seventh Report of the Standing Committee on Public Accounts.

(Sessional Paper No. 158)

Moved by Mr. Shillington, seconded by Mr. Morin:

That the Seventh Report of the Standing Committee on Public Accounts be now concurred in.

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

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

Bill No. 111—An Act to amend the Statute Law to enable Urban, Rural and Northern Municipalities to Broadcast Radio and Television Signals
(*Hon. Mr. McLeod*)

Bill No. 112—An Act respecting Liens in the Construction Industry
(*Hon. Mr. Lane*)

3:08 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 54 An Act respecting Apprenticeship and Qualification for Certification in Certain Trades
- 9 An Act respecting the Transportation of Dangerous Goods in Saskatchewan
- 01 An Act to incorporate The United Community Funds of Saskatoon Foundation
- 03 An Act to amend An Act to incorporate The House of Jacob (Beth Yakov) of the City of Regina
- 82 An Act respecting Credit Unions
- 44 An Act to amend The Venture Capital Tax Credit Act
- 61 An Act to amend The Department of Revenue and Financial Services Act
- 62 An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985
- 77 An Act to amend The Tobacco Tax Act
- 78 An Act to amend The Corporation Capital Tax Act

- 84 An Act to amend The Horse Racing Regulation Act
- 88 An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983
- 89 An Act to amend The Heritage Fund (Saskatchewan) Act
- 90 An Act to amend The Rural Municipality Act
- 92 An Act to amend The Urban Municipality Consequential Amendment Act
- 96 An Act to amend The Agrologists Act
- 97 An Act to amend The Critical Wildlife Habitat Protection Act (No. 2)
- 98 An Act to amend The Management Accountants Act
- 99 An Act to amend The Crop Insurance Act
- 101 An Act respecting the Profession of Optometry
- 68 An Act to amend The Vehicles Act, 1983 (No. 2)
- 107 An Act to amend The Northern Municipalities Act (No. 2)
- 108 An Act to repeal The Municipal Public Works Act
- 110 An Act to amend The University of Saskatchewan Act

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

His Honour then retired from the Chamber.

3:12 o'clock p.m.

Before Orders of the Day, the Member for Shaunavon raised a point of order stating that the Premier was required to table the letter, signed by the Minister of Finance, from which he had quoted in Question Period yesterday. Mr. Speaker referred Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, cit. 327, and ruled the point well taken.

The Order of the Day being called for Resolution (No. 5), it was moved by Mr. Engel, seconded by Mr. Lingenfelter:

That this Assembly urge the Government of Saskatchewan to implement immediately a major comprehensive Emergency Farm Assistance Plan providing provincial financial assistance to the most hard-pressed family farms which are suffering from low commodity prices, high utility rates, property taxes, and interest charges, poor weather conditions, and an unsympathetic Federal Government.

A debate arising, it was moved by Mr. Petersen, seconded by Mr. Birkbeck, in amendment thereto:

That all the words after the word "Assembly" be deleted and the following substituted therefor:

commends the Governments of Saskatchewan and Canada for their positive actions in implementing programs to assist farmers during the present cost price squeeze.

A point of order was raised by the Member for Assiniboia-Gravelbourg to the effect that the amendment moved by the Member for Kelvington-Wadena was out of order on the grounds that it changed the intent of the motion. Mr. Deputy Speaker ruled that the point of order was not well taken and referred all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, p. 153, para. 425.

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

The Assembly resumed the adjourned debate on the proposed motion of Mrs. Caswell: That Bill No. 53—An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan—be now read a second time.

The debate continuing, it was moved by the Hon. Mr. Lane, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "That" be deleted and the following substituted therefor:

Bill No. 53, An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan, be not now read a second time so that the subject matter of the bill may be referred to the Court of Appeal of Saskatchewan pursuant to the provisions of *The Constitutional Questions Act*.

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

YEAS

Devine	Dirks	Gerich
Muller	Sandberg	Boutin
McLeod	Dutchak	Schmidt
Andrew	Embury	Tusa
Lane	Martens	Johnson
Taylor	Young	Weiman
Duncan	Domotor	Swenson
Katzman	Muirhead	Morin
Hardy	Bacon	Blakeney
McLaren	Hodgins	Lingenfelter
Garner	Hopfner	Koskie
Smith	Myers	Shillington
(Swift Current)	Caswell	Yew
Baker		

— 39

NAYS

Nil

— 00

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

YEAS

Devine	Dirks	Gerich
Muller	Sandberg	Boutin
McLeod	Dutchak	Schmidt
Andrew	Embury	Tusa
Lane	Martens	Johnson
Taylor	Young	Weiman
Duncan	Domotor	Swenson
Katzman	Muirhead	Morin
Hardy	Bacon	Blakeney
McLaren	Hodgins	Lingenfelter
Garner	Hopfner	Koskie
Smith	Myers	Shillington
(Swift Current)	Caswell	Yew
Baker		

— 39

NAYS

Nil

— 00

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 682) showing:

Whether Peter Edward Grady has vacated the position of Chairman of the Workers' Compensation Board of Saskatchewan, and if so: (1) the date his departure took effect; (2) whether he resigned or whether he was dismissed; (3) whether he has been provided employment elsewhere with the Government of Saskatchewan, and; (4) whether his departure in any way involved irregularities with respect to the expenditure of public funds.

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

Moved by the Hon. Mr. Lane: That Bill No. 100—An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 109—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes—be now read a second time.

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

Moved by the Hon. Mr. Embury: That Bill No. 104—An Act respecting Rebates to Senior Citizens—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 105—An Act to amend The Superannuation (Supplementary Provisions) Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLaren: That Bill No. 106—An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus—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 and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 10:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, June 12, 1985

2:00 o'clock p.m.

PRAYERS

According to Order, the Clerk having favourably reported on the same pursuant to Rule 11(7), the following Petition was read and received:

Of certain citizens of the City of Regina praying that the Legislative Assembly may be pleased to urge the Government of Saskatchewan to reconsider plans for a housing project in the north central area of Regina.

(Sessional Paper No. 159)

Mr. Speaker laid before the Assembly, in accordance with the provisions of subsection (1) of section 30 of *The Ombudsman Act*, the Annual Report of the Saskatchewan Ombudsman for the year 1984.

(Sessional Paper No. 160)

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Lane, by leave of the Assembly:

Ordered, That the order for second reading of Bill No. 112—An Act respecting Liens in the Construction Industry—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

Moved by the Hon. Mr. Lane: That Bill No. 111—An Act to amend the Statute Law to enable Urban, Rural and Northern Municipalities to Broadcast Radio and Television Signals—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

At 5:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, June 13, 1985

2:00 o'clock p.m.

PRAYERS

Mrs. Bacon, from the Special Committee on Regulations presented the Fourth Report of the Committee which is as follows:

Since the Committee's last regular report in May 1984 your Committee has completed a special report on accounting matters which were referred to the Committee on June 1, 1984. The report was tabled in this House on April 22, 1985, as Sessional Paper No. 51.

Your Committee wishes to express its appreciation to former Committee Counsel, Mr. Tom Wakeling, Q.C., whose recent departure from the Committee concluded 21 years of dedicated service to the Committee. On March 13, 1985, Mr. Dale Canham of the law firm of Rendek, Kaufman, Embury was appointed as counsel to the Committee.

Your Committee has completed its initial review of 1984 regulations. A satisfactory response was received to one Committee inquiry while ongoing consideration is being given to ten other 1984 regulations.

Your Committee has also examined responses on 13 matters outstanding from the review of 1982 and 1983 regulations and has decided to follow up further on two of these items.

Your Committee does not wish at this time to draw the special attention of the Assembly to any regulation on the grounds set out in its terms of reference.

Your Committee has also considered the bylaws, regulations and amendments thereto of various professional associations tabled as addenda to Sessional Paper No. 59 of the 1983-84 Session after May 1, 1984 and Sessional Paper No. 16 of the 1984-85 Session to April 16, 1985.

Your Committee reviewed the bylaws and amendments to ensure that each had proper legislative authority and was in the public interest, with further information being sought to six bylaws. The Committee also considered further responses to three matters outstanding from the review of 1982 and 1983 bylaws and has decided to follow up further on two of them. The Committee reserves ratification of the following bylaws pending satisfactory resolution of the Committee's concerns:

Sessional Paper No. 35 of 1981-82

Saskatchewan Association of Architects

Sessional Paper No. 59 of 1983-84

Saskatchewan Association of Chiropractors
 Rural Municipal Administrators Association of Saskatchewan
 Certified General Accountants Association of Saskatchewan
 Saskatchewan Registered Nurses' Association
 Saskatchewan Psychological Association
 Saskatchewan Funeral Service Association

Sessional Paper No. 16 of 1984-85 (tabled November 26, 1984)

Saskatchewan Institute of Chartered Accountants

Your Committee recommends that the bylaws, regulations and amendments of the following professional associations be ratified and confirmed:

Sessional Paper No. 59 of 1983-84

Saskatchewan Funeral Service Association
 Law Society of Saskatchewan
 Saskatchewan Pharmaceutical Association
 Saskatchewan Teacher's Federation
 Saskatchewan Land Surveyors Association
 College of Dental Surgeons
 Saskatchewan Psychiatric Nurses
 Society of Management Accountants
 Institute of Chartered Accountants of Saskatchewan
 Saskatchewan Institute of Agrologists

Sessional Paper No. 16 of 1984-85 (to April 16, 1985)

Saskatchewan Land Surveyors Association
 Association of Professional Engineers of Saskatchewan
 Law Society of Saskatchewan
 Saskatchewan Pharmaceutical Association

On motion of Mrs. Bacon, seconded by Mr. Young:

Ordered, That the Fourth Report of the Special Committee on Regulations be now concurred in.

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

Bill No. 113—An Act respecting Facilities that Provide Certain Residential Services

(Hon. Mr. Dirks)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 67—An Act to amend The Motor Dealers Act

Bill No. 85—An Act respecting Film and Video Classification

Bill No. 95—An Act to amend The Saskatchewan Insurance Act (No. 2)

Bill No. 72—An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects

Bill No. 104—An Act respecting Rebates to Senior Citizens

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 91—An Act to amend The Urban Municipality Act, 1984 (No. 2)

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Rousseau: That Bill No. 76—An Act to amend The Education and Health Tax Act—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Muller	Smith	Parker
McLeod	(Swift Current)	Smith
Andrew	Hepworth	(Moose Jaw South)
Berntson	Schoenhals	Hopfner
Taylor	Dirks	Rybchuk
Rousseau	Currie	Gerich
Duncan	Klein	Boutin
Pickering	Martens	Schmidt
McLaren	Young	Tusa
Garner	Bacon	Johnson
		Swenson

—29

NAYS

Blakeney	Lingenfelter	Shillington
Thompson	Koskie	Yew
Engel		

—7

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 94—An Act to amend The Income Tax Act—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Devine	Smith	Parker
Muller	(Swift Current)	Smith
Birkbeck	Hepworth	(Moose Jaw South)
McLeod	Schoenhals	Hopfner
Andrew	Dirks	Caswell
Berntson	Currie	Gerich
Duncan	Klein	Boutin
Pickering	Martens	Schmidt
McLaren	Young	

—24

NAYS

Blakeney
Thompson
Engel

Lingenfelter
Lusney

Shillington
Yew

—7

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

At 10:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, June 14, 1985

10:00 o'clock a.m.

PRAYERS

Mr. Speaker, as Chairman of the Standing Committee on Communication, presented the Seventh Report of the said Committee which is as follows:

Your Committee has considered the recommendations of the Public Documents Committee, under *The Archives Act* — contained in the Retention and Disposal Schedules comprising Sessional Paper No. 155 of the Fourth Session of the Twentieth Legislature.

Your Committee recommends to the Assembly that the Recommendations of the Public Documents Committee on Schedules 244-251, inclusive, be adopted as amended.

On motion of Mr. Lingenfelter, seconded by the Hon. Mr. Sandberg:

Ordered, That the Seventh Report of the Standing Committee on Communication be now concurred in.

Moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

That the Members of this Assembly wish to record their deep appreciation for the distinguished and loyal service rendered by Mr. L.A. MacDonald to the Saskatchewan Legislative Assembly as Sergeant-at-Arms from 1981 to 1985.

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

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 698 and 699

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 87—An Act to amend The Saskatchewan Medical Care Insurance Act

The following Bills were reported without amendment, read the third time and passed:

Bill No. 79—An Act to amend The Saskatchewan Telecommunications Act

Bill No. 111—An Act to amend the Statute Law to enable Urban, Rural and Northern Municipalities to Broadcast Radio and Television Signals

The Committee was given leave to sit again.

Moved by the Hon. Mr. Dirks: That Bill No. 113—An Act respecting Facilities that Provide Certain Residential Services—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 100—An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 109—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes—be now read a second time.

The debate continuing, it was moved by Mr. Engel: "That this debate be now adjourned".

The question being put, it was negatived.

The debate continuing, at 1:01 o'clock p.m. Mr. Speaker interrupted proceedings.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Associations.

Of the Saskatchewan Institute of Agrologists.

Of the Management Accountants of Saskatchewan.

At 1:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, June 17, 1985

2:00 o'clock p.m.

PRAYERS

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bills were reported, with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 81 — An Act to amend The Workers' Compensation Act, 1979

Bill No. 106 — An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Dirks: That Bill No. 113—An Act respecting Facilities that Provide Certain Residential Services—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes—be now read a second time.

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

YEAS

Devine	Baker	Parker
Birkbeck	Hepworth	Smith
McLeod	Schoenhals	(Moose Jaw South)
Duncan	Dirks	Caswell
Katzman	Martens	Schmidt
Pickering	Maxwell	Zazelenchuk
McLaren	Young	Johnson
Garner	Domotor	Swenson
Smith		
(Swift Current)		

—24

NAYS

Blakeney	Lingenfelter	Lusney
Engel	Koskie	Shillington

—6

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled:

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Return (No. 61) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period March 25, 1983 to December 12, 1983: (1) the number of out of province trips made by the Premier of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 161)

Return (No. 64) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period December 13, 1983 to March 22, 1984: (1) the number of out of province trips made by the Premier; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Premier at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 162)

At 10:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, June 18, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Shillington from the Standing Committee on Non-controversial Bills presented the Twelfth Report of the said Committee which is as follows:

Your Committee considered the following Bill and agreed to report the same as being non-controversial.

Bill No. 112—An Act respecting Liens in the Construction Industry

Second Reading and consideration in Committee of the Whole having been waived, under Rule 48(3), the following Bill was read the third time and passed:

Bill No. 112—An Act respecting Liens in the Construction Industry

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Andrew:

Ordered, That notwithstanding Rule 3, this Assembly shall, commencing Wednesday, June 19, 1985, and each sitting day thereafter, sit from 10:00 o'clock a.m. to 12:00 noon, 2:00 o'clock p.m. to 5:00 p.m. and 7:00 o'clock p.m. to 10:00 p.m.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported, with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 86—An Act respecting Mental Health Services

The following Bills were reported without amendment, read the third time and passed:

Bill No. 113—An Act respecting Facilities that Provide Certain Residential Services

Bill No. 105—An Act to amend The Superannuation (Supplementary Provisions) Act

The following Bill was reported without amendment, read the third time and passed, on Division:

Bill No. 76—An Act to amend The Education and Health Tax Act

The Assembly, according to Order, resolved itself into the Committee of Finance.

Progress was reported and the Committee given leave to sit again.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Rousseau:

Annual Report of the Public Employees (Government Contributory) Superannuation Plan for the fiscal year ended March 31, 1984.
(Sessional Paper No. 163)

Annual Report of the Public Service Superannuation Board for the fiscal year ending March 31, 1984.
(Sessional Paper No. 164)

At 10:02 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 10:00 o'clock a.m.

Regina, Wednesday, June 19, 1985

10:00 o'clock a.m.

PRAYERS

Mr. Gerich from the Standing Committee on Crown Corporations presented the Fifth Report of the said Committee which is as follows:

During 22 meetings totalling more than 52 hours in the current Session, your Committee worked diligently in dealing with many important matters relating to crown corporations of the Province of Saskatchewan.

Your Committee has completed its consideration of the reports of the following corporations outstanding from 1983:

1. Saskatchewan Power Corporation (1983)
2. Saskatchewan Housing Corporation (1983)
3. Saskatchewan Economic Development Corporation (1983)
4. Saskatchewan Development Fund Corporation (1983)

Your Committee has completed consideration of the 1984 reports of the following corporations:

1. Potash Corporation of Saskatchewan
2. Saskatchewan Oil and Gas Corporation
3. Saskatchewan Grain Car Corporation
4. Agricultural Credit Corporation of Saskatchewan
5. Saskatchewan Transportation Company
6. Saskatchewan Forest Products
7. Saskatchewan Mining Development Corporation
8. Saskatchewan Telecommunications
9. Saskatchewan Government Printing Company
10. Saskatchewan Crop Insurance Corporation

11. Saskatchewan Economic Development Corporation
12. Saskatchewan Housing Corporation
13. Saskatchewan Minerals
14. Saskatchewan Computer Utility Corporation
15. Saskatchewan Development Fund

It is your Committee's intention to complete the examination of the reports of the following corporations before the end of the current Session:

1. Agricultural Development Corporation
2. Crown Investments Corporation (1983 & 1984)
3. Municipal Financing Corporation
4. Saskatchewan Government Insurance
5. Saskatchewan Power Corporation
6. Saskatchewan Water Corporation
7. Saskatchewan Crown Corporations Pension Funds

Your Committee considered and agreed to the following resolution on April 24, 1985:

That due to the costs of holding land in reserve, as reported in the year under review, this committee recommends that the Minister cause a further investigation into land acquisition, specifically at Cut Knife, Saskatchewan to determine whether a criminal investigation should be conducted, and report his recommendation to this committee.

The report was accordingly tabled on May 29, 1985.

On motion of Mr. Gerich, seconded by Mr. Lingenfelter:

Ordered, That the Fifth Report of the Standing Committee on Crown Corporations be now concurred in.

The Assembly, according to Order, resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted: —

CONSOLIDATED FUND

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE	
Executive Council (Ordinary)	\$ 6,288,260
Legislation (Legislative Counsel and Law Clerk—Ombudsman) (Ordinary)	\$ 1,075,760

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE	
Executive Council (Ordinary)	\$ 130,000
Legislation (Ombudsman) (Ordinary)	\$ 1,000

Progress was reported and the Committee given leave to sit again.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes, and the question being put on clause 5, it was agreed to on the following Recorded Division:

YEAS

Birkbeck	Schoenhals	Rybchuk
McLeod	Dirks	Caswell
Andrew	Klein	Hampton
Lane	Dutchak	Gerich
Taylor	Martens	Meagher
Duncan	Folk	Glauser
Katzman	Petersen	Zazelenchuk
Hardy	Parker	Johnson
Garner	Smith	Weiman
Smith	(Moose Jaw South)	Swenson
(Swift Current)	Myers	Morin
Baker		

— 32

NAYS

Blakeney	Koskie	Yew
Engel	Lusney	Sveinson
Lingenfelter	Shillington	

— 8

The following Bills were reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 49—An Act respecting Interest prior to Judgment

Bill No. 50—An Act to amend The Queen’s Bench Act

Bill No. 83—An Act to amend The Summary Offences Procedure Act

Bill No. 100—An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office

Bill No. 109—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act

The following Bill was reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed, on Division:

Bill No. 94—An Act to amend The Income Tax Act

The following Bill was reported without amendment:

Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes

Moved by the Hon. Mr. Andrew: That Bill No. 103—An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes—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

Devine	Baker	Myers
Muller	Dirks	Rybchuk
Birkbeck	Klein	Hampton
McLeod	Martens	Gerich
Andrew	Folk	Tusa
Lane	Petersen	Meagher
Duncan	Hodgins	Glauser
Hardy	Parker	Zazelenchuk
Smith	Smith	Johnson
(Swift Current)	(Moose Jaw South)	Morin

NAYS

Blakeney
Engel
Lingenfelter

Koskie
Lusney

Shillington
Yew

—7

The said Bill was, accordingly, read the third time and passed.

The Committee was given leave to sit again.

The Assembly, according to Order, again resolved itself into the Committee of Finance.

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sums:

BUDGETARY EXPENDITURE

Finance	\$	1,247,000
(Ordinary)		
Finance—Servicing the Public Debt—Gov't Share	\$	3,509,400
(Statutory)		

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sums:

BUDGETARY EXPENDITURE

Finance	\$	23,975,080
(Ordinary)		
Provincial Auditor	\$	3,586,910
(Ordinary)		
Local Government Finance Commission	\$	379,080
(Ordinary)		
Saskatchewan Water Corporation	\$	24,714,700
(Ordinary)		

LOANS, ADVANCES AND INVESTMENTS

Saskatchewan Municipal Financing Corporation	\$	20,000,000
(Statutory)		
Crown Investments Corporation	\$	21,100,000
(Statutory)		
Potash Corporation of Saskatchewan	\$	150,000,000
(Statutory)		
Saskatchewan Economic Development Corporation	\$	50,000,000
(Statutory)		
Saskatchewan Power Corporation	\$	403,800,000
(Statutory)		

DEBT REDEMPTION, SINKING FUND AND INTEREST PAYMENTS

Finance—Debt Redemption	\$	118,289,770
(Statutory)		
Finance—Sinking Fund Payment	\$	657,750
(Statutory)		

SUPPLEMENTARY ESTIMATES 1985-86

BUDGETARY EXPENDITURE

Provincial Auditor	\$	28,000
(Ordinary)		

SASKATCHEWAN HERITAGE FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1985, the following sum:

BUDGETARY EXPENDITURE

Resources Division

Ordinary Expenditure

Finance	\$	100,000,000
-------------------	----	-------------

MAIN ESTIMATES 1985-86

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1986, the following sum:

BUDGETARY EXPENDITURE

Resources Division

Ordinary Expenditure

Finance	\$	750,000,000
-------------------	----	-------------

Summary of Resolutions adopted:—

CONSOLIDATED FUND

SUPPLEMENTARY ESTIMATES 1984-85

Resolved, That there be granted to Her Majesty for the twelve months ending March 3, 1985, the following sums:

BUDGETARY EXPENDITURE

1.	For Advanced Education and Manpower	\$ 1,999,930
2.	For Agriculture—Ordinary Expenditure	29,575,880
3.	For Agriculture—Capital Expenditure	140,600
4.	For Consumer and Commercial Affairs	590,850
5.	For Culture and Recreation	3,210,000
6.	For Economic Development and Trade	2,750,000
7.	For Employment Development Agency	400,000
8.	For Energy and mines	1,000,000
9.	For Finance	1,247,000
10.	For Highways and Transportation— Ordinary Expenditure	2,000,000
11.	For Indian and Native Affairs Secretariat	173,730
12.	For Justice	3,775,000
13.	For Parks and Renewable Resources— Ordinary Expenditure	9,302,400
14.	For Rural Development	113,850
15.	For the Saskatchewan Assessment Authority	315,000
16.	For Saskatchewan Crop Insurance Corporation	1,700,000
17.	For the Saskatchewan Research Council	400,000
18.	For Social Services	28,673,000
19.	For Tourism and Small Business	2,312,650
20.	For Urban Affairs—Ordinary Expenditure	3,200,000
21.	For Urban Affairs—Capital Expenditure	386,990

LOANS, ADVANCES AND INVESTMENTS

22.	For Saskatchewan Crop Insurance Corporation	90,000,000
-----	---	------------

CONSOLIDATED FUND**MAIN ESTIMATES 1985-86**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1986, the following sums:

BUDGETARY EXPENDITURE

1.	For Advanced Education and Manpower Ordinary Expenditure	\$ 251,793,380
2.	For Advanced Education and Manpower University Renewal and Development Fund	8,400,000
3.	For Agriculture—Ordinary Expenditure	63,700,540
4.	For Agriculture—Capital Expenditure	994,250
5.	For Agriculture—Agriculture Development Fund	21,315,300
6.	For Consumer and Commercial Affairs	5,089,600
7.	For Co-operation and Co-operative Development	3,074,150
8.	For Culture and Recreation	17,822,690
9.	For Economic Development and Trade	8,388,920
10.	For Education—Ordinary Expenditure	403,797,330
11.	For Education—Education Development Fund	10,000,000
12.	For Employment Development Agency Ordinary Expenditure	1,825,000
13.	For Employment Development Agency Employment Development Fund	119,765,000
14.	For Energy and Mines	10,626,520
15.	For Environment	7,176,380
16.	For Executive Council	6,288,260
17.	For Finance	23,975,080
18.	For Health—Ordinary Expenditure	1,048,872,340
19.	For Health—Health Capital Fund	36,900,000
20.	For Highways and Transportation— Ordinary Expenditure	111,962,060
21.	For Highways and Transportation— Capital Expenditure	94,600,000

22.	For Indian and Native Affairs Secretariat	3,138,950
23.	For Justice	103,390,840
24.	For Labour	9,885,210
25.	For Legislation	1,075,760
26.	For the Local Government Board	437,340
27.	For Local Government Finance Commission	379,080
28.	For Northern Affairs Secretariat	469,460
29.	For Parks and Renewable Resources— Ordinary Expenditure	55,597,190
30.	For Parks and Renewable Resources— Capital Expenditure	4,224,500
31.	For Provincial Auditor	3,586,910
32.	For Provincial Secretary	661,000
33.	For Public Service Commission	6,590,890
34.	For Revenue and Financial Services	79,830,810
35.	For Rural Development	53,681,870
36.	For the Saskatchewan Assessment Authority	5,499,400
37.	For Saskatchewan Crop Insurance Corporation	8,505,000
38.	For Saskatchewan Housing Corporation	33,210,000
39.	For Saskatchewan Library	7,732,760
40.	For the Saskatchewan Research Council	4,080,570
41.	For Saskatchewan Water Corporation	24,714,700
42.	For Science and Technology	1,538,270
43.	For Social Services	334,573,290
44.	For Supply and Services—Ordinary Expenditure	89,500,980
45.	For Supply and Services—Capital Expenditure	2,900,000
46.	For Department of Telephones	156,290
47.	For Tourism and Small Business	13,927,070
48.	For Urban Affairs	84,545,050
49.	For Women's Secretariat	298,640

LOANS, ADVANCES AND INVESTMENTS

50.	For Urban Affairs	1,040,000
-----	-------------------------	-----------

SASKATCHEWAN HERITAGE FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1985, the following sums:

BUDGETARY EXPENDITURE**Resources Division**

1.	For Energy and Mines—Ordinary Expenditure	\$	480,000
2.	For Finance—Ordinary Expenditure		100,000,000

Agricultural Division

3.	For Agriculture—Ordinary Expenditure		1,900,000
----	--	--	-----------

LOANS, ADVANCES AND INVESTMENTS**Agricultural Division**

4.	For Agriculture		400,000
----	-----------------------	--	---------

SASKATCHEWAN HERITAGE FUND**MAIN ESTIMATES 1985-86**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1986, the following sums:

BUDGETARY EXPENDITURE**Resources Division**

1.	For Energy and Mines—Ordinary Expenditure	\$	3,352,000
2.	For Finance—Ordinary Expenditure		750,000,000
3.	For Advanced Education and Manpower— Provincial Development Expenditure		7,094,000
4.	For Urban Affairs— Provincial Development Expenditure		1,800,000

Energy Security Division

5.	For Energy and Mines—Ordinary Expenditure		24,634,480
----	---	--	------------

Agricultural Division

6.	For Agriculture—Ordinary Expenditure		29,082,000
----	--	--	------------

Research and Development Division

7.	For Science and Technology—Ordinary Expenditure		4,500,000
----	---	--	-----------

LOANS, ADVANCES AND INVESTMENTS**Energy Security Division**

8.	For Energy and Mines	7,000,000
----	----------------------------	-----------

Agricultural Division

9.	For Agriculture	600,000
----	-----------------------	---------

SPECIAL PROJECTS FUND**SUPPLEMENTARY ESTIMATES 1984-85**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1985, the following sum:

BUDGETARY EXPENDITURE

1.	For Supply and Services—Capital Expenditure	5	40
----	---	---	----

SPECIAL PROJECTS FUND**MAIN ESTIMATES 1985-86**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1986, the following sums:

BUDGETARY EXPENDITURE

1.	For Supply and Services—Capital Expenditure	2,650,000
----	---	-----------

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1985, the sum of one hundred and eighty-three million, two hundred and sixty-six thousand, eight hundred and eighty dollars be granted out of the Consolidated Fund.

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of two billion, one hundred and twenty-seven million, six hundred and ninety-two thousand, four hundred dollars be granted out of the Consolidated Fund.

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1985, the sum of one hundred and two million, seven hundred and eighty thousand dollars be granted out of the Saskatchewan Heritage Fund.

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of five hundred and fifty-two million, forty-one thousand, six hundred and eighty dollars be granted out of the Saskatchewan Heritage Fund.

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1985, the sum of forty dollars be granted out of the Special Projects Fund.

Resolved, that towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1986, the sum of one million, seven hundred and sixty-six thousand, six hundred and eighty dollars be granted out of the Special Projects Fund.

The said Resolutions were reported, and by leave of the Assembly, read twice and agreed to, and the Committee given leave to sit again.

Moved by the Hon. Mr. Andrew, by leave of the Assembly: That Bill No. 114—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Years ending respectively on March 31, 1985, and on March 31, 1986—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.

By leave of the Assembly, and under Rule 48, the Hon. Mr. Andrew moved that Bill No. 114—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Years ending respectively on March 31, 1985, and on March 31, 1986—be now read a second and third time and passed under its title.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

Muller	Baker	Rybchuk
Birkbeck	Dirks	Hampton
McLeod	Dutchak	Gerich
Andrew	Martens	Boutin
Lane	Young	Tusa
Taylor	Petersen	Meagher
Duncan	Hodgins	Glauser
Katzman	Parker	Zazelenchuk
Hardy	Smith	Johnson
Garner	(Moose Jaw South)	Swenson
Smith	Myers	Morin
(Swift Current)		

—32

NAYS

Blakeney	Koskie	Shillington
Engel	Lusney	Yew
Lingenfelter		

—7

The said Bill was, accordingly, read a second and third time and passed.

6:13 o'clock p.m.

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

Mr. Speaker addressed His Honour: —

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 67 An Act to amend The Motor Dealers Act
- 72 An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects
- 85 An Act respecting Film and Video Classification
- 91 An Act to amend The Urban Municipality Act, 1984 (No. 2)
- 95 An Act to amend The Saskatchewan Insurance Act (No. 2)
- 104 An Act respecting Rebates to Senior Citizens
- 79 An Act to amend The Saskatchewan Telecommunications Act
- 87 An Act to amend The Saskatchewan Medical Care Insurance Act
- 111 An Act to amend the Statute Law to enable Urban, Rural and Northern Municipalities to Broadcast Radio and Television Signals
- 81 An Act to amend The Workers' Compensation Act, 1979
- 106 An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus
- 112 An Act respecting Liens in the Construction Industry
- 76 An Act to amend The Education and Health Tax Act
- 86 An Act respecting Mental Health Services
- 105 An Act to amend The Superannuation (Supplementary Provisions) Act
- 113 An Act respecting Facilities that Provide Certain Residential Services
- 49 An Act respecting Interest prior to Judgment
- 50 An Act to amend The Queen's Bench Act
- 83 An Act to amend The Summary Offences Procedure Act
- 94 An Act to amend The Income Tax Act

- 100 An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office
- 103 An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes
- 109 An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

Mr. Speaker then said: —

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:

"An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Years ending respectively on March 31, 1985, and on March 31, 1986", to which Bill I respectfully request Your Honour's Assent."

The Royal Assent to this Bill was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill."

His Honour then retired from the Chamber.

6:18 o'clock p.m.

Moved by the Hon. Mr. McLeod, seconded by the Hon. Mr. Taylor, by leave of the Assembly:

That when this Assembly adjourns at the end of this sitting day, 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, by registered mail of such date and time.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Return (No. 20) to an Order of the Legislative Assembly dated May 3, 1983 on the motion of Mr. Koskie showing:

Regarding the period December 17, 1982 to March 24, 1983: (1) the number of out of province trips made by the Attorney General on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

(Sessional Paper No. 165)

Return (No. 1) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

With respect to each aircraft operated by the Executive Air Transport Service of the Central Vehicle Agency of the Department of Supply and Services for the period March 18, 1983 to December 7, 1983: (1) the total number of trips made by Executive Air Service; (2) the starting and destination points of each trip; (3) the number of passengers on each flight.

(Sessional Paper No. 166)

Return (No. 5) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of the Hon. Mr. Blakeney showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Finance; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 167)

Return (No. 6) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of the Hon. Mr. Blakeney showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Energy and Mines; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 168)

Return (No. 7) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of the Hon. Mr. Blakeney showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Revenue and Financial Services; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 169)

Return (No. 8) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Engel showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Economic Development and Trade; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 170)

Return (No. 9) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Engel showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Agriculture; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 171)

Return (No. 11) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Engel showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Tourism and Small Business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 172)

Return (No. 13) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Koskie showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Justice; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 173)

Return (No. 16) to an Order of the Legislative Assembly dated April 17, 1984 on the motion of Mr. Lusney showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Highways and Transportation; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 174)

Return (No. 30) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Shillington showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister of Urban Affairs; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 175)

Return (No. 31) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Shillington showing:

Regarding the period April 1, 1983 to December 7, 1983: (1) the number of out of province trips made by the Minister responsible for Sask. Housing Corporation; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip.

(Sessional Paper No. 176)

Return (No. 33) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

With respect to airfare paid by the Department of Executive Council during the period April 13, 1983 to December 8, 1983: (1) the total dollar amount paid for employee airfare; (2) the names of each employee for whom an airfare was paid; (3) the total dollar amount paid in respect of each employee for whom airfare was paid.

(Sessional Paper No. 177)

Return (No. 35) to an Order of the Legislative Assembly dated April 24, 1984 on the motion of Mr. Lingenfelter showing:

With respect to the purchase by the Saskatchewan Government, during the period March 18, 1983 to December 8, 1983, of automobiles for use by Members of the Executive Council and permanent heads: (1) the number of vehicles purchased; (2) the year, model, style and type of each vehicle purchased; (3) the total dollar cost of each vehicle purchased.

(Sessional Paper No. 178)

Return (No. 62) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Revenue and Financial Services; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 179)

Return (No. 65) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Energy and Mines; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 180)

Return (No. 66) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Engel, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Tourism and Small Business; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 181)

Return (No. 67) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Engel, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Agriculture; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 182)

Return (No. 68) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Thompson, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Parks and Renewable Resources; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 183)

Return (No. 69) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lusney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Honourable Gerald S. Muirhead; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 184)

Return (No. 71) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lusney, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Highways and Transportation; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 185)

Return (No. 74) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Health; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 186)

Return (No. 78) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

With respect to each aircraft operated by the executive air transport service of the Central Vehicle Agency of the Department of Supply and Services for the period December 8, 1983 to March 22, 1984: (1) the total number of trips made by Executive Air Service; (2) the starting and destination points of each trip; and (3) the number of passengers on each flight.

(Sessional Paper No. 187)

Return (No. 81) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Justice; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 188)

Return (No. 82) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Minister of Economic Development and Trade ; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 189)

Return (No. 88) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of Dutchak, Balicki and Company: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 190)

Return (No. 89) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of Balfour, Moss, Milliken, Laschuk and Kyle: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 191)

Return (No. 90) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of MacPherson, Leslie and Tyerman: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 192)

Return (No. 91) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of Lane & Whitmore: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 193)

Return (No. 92) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of Armstrong Hill: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 194)

Return (No. 93) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Koskie, showing:

Regarding the law firm of Hill, McLellan and Company: (1) the name of each government department, board, commission, crown corporation and agency of the Government of Saskatchewan for which services were rendered during the period November 27, 1982 to March 18, 1983 and the dollar amount paid in each instance.

(Sessional Paper No. 195)

Return (No. 100) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one John Schaw employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 196)

Return (No. 101) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Garnet Garvin employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 197)

Return (No. 104) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Gil Johnson employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 198)

Return (No. 105) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Grant Chamberlin employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 199)

Return (No. 106) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Kevin Booth employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 200)

Return (No. 111) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Jim Peterson employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 201)

Return (No. 115) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Ian Disberry employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 202)

Return (No. 119) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one J.C. Harrington employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 203)

Return (No. 120) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one R.L. Forsyth employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 204)

Return (No. 121) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one R.C. Livingstone employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 205)

Return (No. 124) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one David Black employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 206)

Return (No. 2) to an Order of the Legislative Assembly dated December 18, 1984 on the motion of Mr. Lingenfelter showing:

Whether R.C. Livingston is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

(Sessional Paper No. 207)

Return (No. 3) to an Order of the Legislative Assembly dated December 18, 1984 on the motion of Mr. Lingenfelter showing:

Whether J.C. Harrington is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

(Sessional Paper No. 208)

Return (No. 683) to an Order of the Legislative Assembly dated June 4, 1985 on motion of Mr. Lusney, showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1982-83 fiscal year.

(Sessional Paper No. 209)

Return (No. 684) to an Order of the Legislative Assembly dated June 4, 1985 on motion of Mr. Lusney, showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1983-84 fiscal year.

(Sessional Paper No. 210)

Return (No. 685) to an Order of the Legislative Assembly dated June 4, 1985 on motion of Mr. Lusney, showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that were four-laned during the 1984-85 fiscal year.

(Sessional Paper No. 211)

Return (No. 686) to an Order of the Legislative Assembly dated June 4, 1985 on motion of Mr. Lusney, showing:

The number of kilometres of the Yellowhead Highway within Saskatchewan that the government is committed to four-laning during the 1985-86 fiscal year.

(Sessional Paper No. 212)

The Assembly adjourned at 6:21 o'clock p.m. on motion of the Hon. Mr. McLeod to the call of the Chair, pursuant to an Order made this day.

Regina, Monday, November 25, 1985

7:00 o'clock p.m.

PRAYERS

Mr. Speaker informed the Assembly that he had received the following communication from Mr. Lloyd Muller, Deputy Speaker of the Legislative Assembly:

THE LEGISLATIVE ASSEMBLY

DEPUTY SPEAKER

Regina, Saskatchewan
July 31, 1985

Hon. H.J. Swan
Speaker of the Legislative Assembly
Legislative Building
Regina, Saskatchewan
S4S 0B3

Dear Mr. Speaker:

Circumstances make it necessary that I ask the Legislative Assembly to allow me to retire from the post of Deputy Speaker, a position which I have felt greatly honoured to have occupied.

I have endeavoured to uphold the traditions connected with the office, and if any success has been achieved therein, it is because of the support and co-operation received from yourself, and other Members of the Assembly.

Please convey my sincere thanks to them.

Yours very truly,

Lloyd Muller

(Sessional Paper No. 213)

Mr. Speaker laid before the Assembly, pursuant to Section 222(1) of *The Election Act*, a report respecting the Returns of Election Expenses incurred by candidates in the constituency of Thunder Creek for the by-election held on March 27th, 1985.

(Sessional Paper No. 214)

Mr. Speaker informed the Assembly that William Goodhand, Esquire, had been appointed Sergeant-at-Arms of the Legislative Assembly.

Mr. Speaker informed the Assembly that Angele Chabot, Cheryl Delparte, Sheila Fayant, Ronald L'Heureux and Gary Sparvier would be pages for the continuation of the Session.

On motion of the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

Ordered, That Arnold Tusa, Esquire, Member for the Constituency of Last Mountain-Touchwood, be Deputy Speaker of this Assembly.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That this Assembly shall now resume ordinary sitting hours pursuant to Rule 3.

The Assembly adjourned at 7:37 o'clock p.m. on motion of the Hon. Mr. Berntson until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, November 26, 1985

2:00 o'clock p.m.

PRAYERS

Leave of the Assembly having been granted, the following Bill was received, read the first time, and by leave of the Assembly and under Rule 48 and Rule 51, ordered to be read a second time later this day.

Bill No. 115—An Act respecting the By-election in the Constituency of Regina North East

(Hon. Mr. Berntson)

Moved by the Hon. Mr. Berntson: That Bill No. 115—An Act respecting the By-election in the Constituency of Regina North East—be now read a second time.

A debate arising and the question being put, it was agreed and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed:

Bill No. 115—An Act respecting the By-election in the Constituency of Regina North East

The Committee was given leave to sit again.

2:57 o'clock p.m.

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

Mr. Speaker addressed His Honour:

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly at its present Session has passed a Bill which, in the name of the Assembly, I present to Your Honour and to which Bill I respectfully request Your Honour's Assent.

The Clerk of the Assembly then read the title of the Bill that had been passed as follows:

115 An Act respecting the By-election in the Constituency of Regina North East

The Royal Assent to this Bill was announced by the Clerk:

"In Her Majesty's name, His Honour the Administrator doth assent to this Bill."

His Honour then retired from the Chamber.

2:58 o'clock p.m.

Edwin Laurence Tchorzewski, Member for the Constituency of Regina North East, having previously taken the Oath, according to law, and subscribed the Roll containing the same, took his seat in the Assembly.

Moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member and Speaker of the Legislative Assembly of Saskatchewan.

FREDERICK ARTHUR DEWHURST, who died on July 30, 1985, was a Member of this Legislature for the constituency of Wadena from 1945 to 1975. He was Deputy Speaker from 1961 to 1962 and elected Speaker in 1962 — a position he retained until 1964. He was again Speaker from 1971 to 1975 creating the unusual distinction of serving as Speaker on two different occasions. Fred Dewhurst was born in 1911 at Regina. He received his schooling in the Barrier Lake district of Saskatchewan. Former Speaker Dewhurst was a farmer in the Archerwill district until he moved to Wynyard in 1967, where he resided until his death. He was an MLA for nearly 30 years and brought to this Legislature his knowledge of and concern for Saskatchewan farmers. Through the Saskatchewan Branch of the Commonwealth Parliamentary Association former Speaker Dewhurst represented this Legislature at parliamentary conferences throughout Canada and many Commonwealth countries. He was host to the Canadian Regional Conferences held in Saskatchewan in 1963 and 1975. Fred Dewhurst was active with the Wynyard Community Clinic for many years. He was an active volunteer in the promotion of local community sports.

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. Berntson, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

Ordered, That the Resolution just passed, together with a transcript of oral tributes to the memory of the deceased Member, be communicated to the bereaved family on behalf of this Assembly by Mr. Speaker.

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, by leave of the Assembly:

Ordered, That leave of absence be granted to the Honourable Members for Kelvington-Wadena, Moose Jaw South and Thunder Creek from November 25 to 28, 1985, to attend, on behalf of this Assembly, the Tenth Regional Seminar of the Commonwealth Parliamentary Association in Ottawa.

The Order of the Day being called for Resolution (No. 1), it was moved by the Hon. Mr. Blakeney, seconded by Mr. Tchorzewski:

That this Assembly urge the Government of Saskatchewan to cease its policy of mortgaging the long-term economic security of the province by its irresponsible practices of expensive concessions to big business and by fiscal mismanagement.

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

The Orders of the Day being called for Return (Nos. 5 to 102, 104 to 198, 200 to 272, 274 to 346, 348 to 499, 501 to 543, 545 to 579, 581 to 583 and 585 to 679 inclusive), they were dropped.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mrs. Duncan:

Addendum to Sessional Paper No. 16:

Amendments to the Bylaws of the following Professional Associations:

Of The Institute of Chartered Accountants of Saskatchewan

Of the Chiropractors' Association of Saskatchewan

Of the Saskatchewan League of Educational Administrators, Directors and Superintendents

Of the Law Society of Saskatchewan

Of the Saskatchewan Pharmaceutical Association

Of the Saskatchewan Psychiatric Nurses' Association

Of the Saskatchewan Society of Occupational Therapists

Of the Saskatchewan Funeral Service Association

Of the Saskatchewan Land Surveyors' Association

Of the Saskatchewan Veterinary Medical Association

Returns and Papers Ordered

The following Orders of the Assembly were issued to the proper officers:

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 698) showing:

Regarding the period January 1, 1984 to June 12, 1985: (1) the number of out of province trips made by the Minister of Economic Development and Trade of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

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

YEAS

Birkbeck	Hepworth	Rybachuk
McLeod	Schoenhals	Gerich
Berntson	Dirks	Schmidt
Lane	Currie	Muller
Taylor	Sandberg	Meagher
Duncan	Dutchak	Glauser
Pickering	Embury	Sauder
Hardy	Domotor	Zazelenchuk
McLaren	Muirhead	Johnson
Smith	Hodgins	Baker
(Swift Current)	Weiman	Morin
Myers		

—33

NAYS

Blakeney	Lingenfelter	Lusney
Tchorzewski	Koskie	Yew
Engel		

—7

Question on the motion as amended put and agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 699) showing:

Regarding the period January 1, 1984 to June 12, 1985: (1) the number of out of province trips made by the Premier of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

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

YEAS

Birkbeck	Myers	Rybchuk
McLeod	Hepworth	Gerich
Berntson	Schoenhals	Schmidt
Lane	Dirks	Muller
Taylor	Currie	Meagher
Duncan	Sandberg	Glauser
Pickering	Embury	Sauder
Hardy	Domotor	Zazelenchuk
McLaren	Muirhead	Johnson
Smith	Hodgins	Baker
(Swift Current)	Weiman	Morin

—32

NAYS

Blakeney	Engel	Lusney
Tchorzewski	Lingenfelter	Yew
Thompson	Koskie	

—8

Question on the motion as amended put and agreed to.

The Assembly adjourned at 5:01 o'clock p.m. on motion of the Hon. Mr. Berntson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, November 27, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation
(*Hon. Mr. Schoenhals*)

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

Bill No. 116—An Act respecting the Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs
(*Hon. Mr. Berntson*)

Bill No. 117—An Act to amend The Agricultural Credit Corporation of Saskatchewan Act
(*Hon. Mr. Berntson*)

Bill No. 118—An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan
(*Hon. Mr. Schoenhals*)

Bill No. 120—An Act to amend The Municipal Employees' Superannuation Act
(*Hon. Mr. Domotor*)

Bill No. 121—An Act to amend The Heritage Fund (Saskatchewan) Act
(No. 2)

(Hon. Mr. Schoenhals)

Bill No. 122—An Act to amend The Heritage Fund (Saskatchewan) Act
(No. 3)

(Hon. Mr. Berntson)

The Orders of the Day having been called, Mr. Engel, from his place in the Assembly, asked leave under Rule 17 to move a motion asking for 'Priority of Debate' for the purpose of discussing a definite matter of urgent public importance and stated the subject to be:

the grave agricultural crisis facing the farmers of Saskatchewan, the responsibility of the Governments of Canada and Saskatchewan to address and resolve that crisis, and the opportunity of those Governments to resolve the crisis.

Mr. Speaker then put the question: 'Has the Hon. Member leave to proceed?'

No objection being taken, Mr. Speaker called upon the Member from Assiniboia-Gravelbourg, who moved:

That this Assembly recognize the grave agricultural crisis facing the farmers of Saskatchewan, recognize the responsibility of the Governments of Canada and Saskatchewan to address and resolve that crisis, and recognize the opportunity of those Governments to resolve the crisis, and that this Assembly give priority of debate to a motion dealing specifically with this urgent matter of public importance.

A debate arising, at 5:00 o'clock p.m. Mr. Speaker interrupted proceedings.

At 5:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, November 28, 1985

2:00 o'clock p.m.

PRAYERS

Mr. Speaker laid before the Assembly, pursuant to Rule 104, the Annual Report of the Legislative Library for the period November 1, 1983 to March 31, 1985.

(Sessional Paper No. 221)

Moved by the Hon. Mr. Schoenhals: That Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation—be now read a second time.

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

The Hon. Mr. Schoenhals, 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. 118—An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan—be now read a second time.

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

Moved by the Hon. Mr. Schoenhals: That Bill No. 121—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 2)—be now read a second time.

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

Moved by the Hon. Mr. Domotor: That Bill No. 120—An Act to amend The Municipal Employees' Superannuation Act—be now read a second time.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Berntson:

Return (No. 4) to an Order of the Legislative Assembly dated December 18, 1984 on the motion of Mr. Lingenfelter showing:

Whether Jim Peterson is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan in which he is employed; (2) the date his employment commenced; and (3) the title of his position.

(Sessional Paper No. 215)

Return (No. 95) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Shillington, showing:

Regarding the period December 8, 1983 to March 22, 1984: (1) the number of out of province trips made by the Honourable Sidney P. Dutchak; (2) in each case the dates over which the trip was made, the destination, the purpose of the trip, the name of each person who accompanied the Minister at government expense; (3) in each case the total cost of the trip.

(Sessional Paper No. 216)

Return (No. 112) to an Order of the Legislative Assembly dated June 1, 1984 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to March 22, 1984: (1) for which department, crown corporation, agency or board of the Government of Saskatchewan was one Ian MacPherson employed and, (2) in each instance of employment his duties and responsibilities and, (3) in each instance of employment the rate of remuneration, separated according to the following categories: basic rate of pay, expenses, fringe benefits and perquisites paid to him and, (4) in each instance of employment, the dates on which his employment commenced and concluded.

(Sessional Paper No. 217)

Return (No. 687) to an Order of the Legislative Assembly dated April 17, 1985 on motion of Mr. Lingenfelter, showing:

Whether R.C. (Scotty) Livingstone is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan he is employed; (2) the date his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

(Sessional Paper No. 218)

Return (No. 692) to an Order of the Legislative Assembly dated April 17, 1985 on motion of Mr. Lingenfelter, showing:

Whether Garnet Garven is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan he is employed; (2) the date his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

(Sessional Paper No. 219)

Return (No. 693) to an Order of the Legislative Assembly dated April 17, 1985 on motion of Mr. Lingenfelter, showing:

Whether Donald William Craik is employed by the Province of Saskatchewan, and if so: (1) the department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) the date did his employment commenced; (3) the title of his position; and (4) his rate of remuneration.

(Sessional Paper No. 220)

The Assembly adjourned at 3:07 o'clock p.m. on motion of the Hon. Mr. Bertson until Friday at 10:00 o'clock a.m.

Regina, Friday, November 29, 1985

10:00 o'clock a.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation—be now read a second time.

The debate continuing, at 1:00 o'clock p.m. Mr. Speaker interrupted proceedings.

At 1:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, December 2, 1985

2:00 o'clock p.m.

PRAYERS

The Hon. Mr. Hepworth, 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. 117—An Act to amend The Agricultural Credit Corporation of Saskatchewan Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation—be now read a second time.

The debate continuing and the question being put, it was agreed to on the following Recorded Division:

YEAS

Birkbeck	Schoenhals	Hodgins
Andrew	Dirks	Young
Berntson	Currie	Weiman
Lane	Sandberg	Rybchuk
Rousseau	Klein	Caswell
Duncan	Dutchak	Hampton
Katzman	Embury	Gerich
Pickering	Martens	Schmidt
Hardy	Maxwell	Muller
McLaren	Smith	Glauser
Garner	(Moose Jaw South)	Sauder
Smith	Folk	Zazelenchuk
(Swift Current)	Muirhead	Johnson
Myers	Petersen	Morin
Hepworth		

—41

NAYS

Blakeney	Engel	Lusney
Tchorzewski	Lingenfelter	Shillington
Thompson	Koskie	

—8

The said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 118—An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan—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 and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Schoenhals: That Bill No. 121—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 2)—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Domotor: That Bill No. 120—An Act to amend The Municipal Employees' Superannuation 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 and referred to a Committee of the Whole at the next sitting.

The Assembly adjourned at 8:07 o'clock p.m. on motion of the Hon. Mr. Andrew until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, December 3, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 123—An Act to amend The Provincial Court Act

(Hon. Mr. Lane)

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

Ordered, That the annual report of the Legislative Librarian, for the period ending March 31, 1985, be referred to the Standing Committee on Communication.

The Order of the Day being called for the following motion under Rule 16, it was moved by Mr. Tchorzewski, seconded by Mr. Thompson:

That this Assembly express its regret at the Government of Saskatchewan's fiscal and economic mismanagement, unfair tax policies, and mishandling of Saskatchewan's resources, and further, that this Assembly urge the Government of Saskatchewan to take immediate and concrete steps to create jobs, resolve the crisis facing family farmers, and stimulate economic activity in ways which will benefit Saskatchewan small business.

A debate arising, it was moved by Mr. Meagher, seconded by Mr. Morin, in amendment thereto:

That all the words after the word "Assembly" in the first line be deleted and the following substituted therefor:

commends the Government of Saskatchewan's fiscal and economic management characterized by fair tax policies and the efficient handling of Saskatchewan's resources and, further, that the Assembly commends the Government of Saskatchewan for the concrete steps taken to create jobs, solve the farm crisis and stimulate economic activity in ways which will benefit Saskatchewan small business.

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

YEAS

Birkbeck	Sandberg	Rybchuk
McLeod	Klein	Hampton
Berntson	Martens	Gerich
Taylor	Smith	Schmidt
Duncan	(Moose Jaw South)	Muller
Katzman	Domotor	Meagher
Hardy	Folk	Glauser
McLaren	Muirhead	Sauder
Smith	Petersen	Zazelenchuk
(Swift Current)	Hodgins	Johnson
Myers	Swenson	Baker
Hepworth	Young	Parker
Dirks	Weiman	Morin
Currie		

— 38

NAYS

Blakeney	Engel	Lusney
Tchorzewski	Lingenfelter	Shillington
Thompson	Koskie	Yew

— 9

The question being put on the motion as amended, it was agreed to, on Division.

By unanimous consent, the Assembly proceeded to Government Orders.

The Hon. Mr. Hepworth, 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. 116—An Act respecting the Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Police Commission for the period of April 1st, 1984 to March 31st 1985.

(Sessional Paper No. 222)

Annual Report of The Saskatchewan Legal Aid Commission for the fiscal year ended March 31, 1985.

(Sessional Paper No. 223)

By the Hon. Mr. Andrew:

Statements of the Crown Corporation Pension Funds as at December 31, 1984.

(Sessional Paper No. 224)

The Assembly adjourned at 5:00 o'clock p.m. on motion of the Hon. Mr. Bertson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, December 4, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 124—An Act to establish a Dental Plan for certain Teachers
(*Hon. Mrs. Smith*)

Bill No. 125—An Act to amend The Teachers' Superannuation Act
(*Hon. Mrs. Smith*)

Bill No. 126—An Act to amend The Teachers' Life Insurance (Government Contributory) Act
(*Hon. Mrs. Smith*)

Bill No. 127—An Act to amend The Cancer Foundation Act
(*Hon. Mr. Taylor*)

Bill No. 128—An Act to require the Government of Saskatchewan to Observe Certain Standards of Fairness in Awarding Government Contracts
(*Mr. Shillington*)

Bill No. 129—An Act to provide Access by the Public to Government Information
(*Mr. Shillington*)

Bill No. 130—An Act to amend The Ombudsman Act
(*Mr. Shillington*)

Before Orders of the Day, the Member for Shaunavon raised a point of order regarding remarks made yesterday by the Member for Prince Albert, on p. 3869 of Hansard, addressed to the Member for Cumberland, and stated that such remarks contained racial overtones, were offensive and unparliamentary. Mr. Speaker deferred his ruling.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Currie:

Annual Report of the Department of Telephones for the calendar year 1984.
(*Sessional Paper No. 225*)

Annual Report of the Advanced Technology Training Centre for the fiscal year ended March 31, 1985.
(*Sessional Paper No. 226*)

At 5:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, December 5, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 131—An Act to amend The Income Tax Act (No. 2)
(*Hon. Mr. Embury*)

Bill No. 132—An Act to Provide Heritage Grants to Certain Senior Citizens
(*Hon. Mr. Embury*)

Bill No. 133—An Act to amend The Vehicles Act, 1983 (No. 3)
(*Hon. Mr. Lane*)

Mr. Speaker reported that he had reviewed the point of order which was raised on December 4 by the Member for Shaunavon, regarding the remarks of the Member for Prince Albert made on December 3. Mr. Speaker ruled that the point of order was not well taken.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 700 to 725 inclusive.

The Hon. Mr. Lane, 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. 123—An Act to amend The Provincial Court Act—be now read a second time.

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

The Hon. Mr. Hepworth, 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. 122—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 3)—be now read a second time.

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

The Hon. Mrs. Smith, 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. 124—An Act to establish a Dental Plan for certain Teachers—be now read a second time.

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

Moved by the Hon. Mr. Taylor: That Bill No. 127—An Act to amend The Cancer Foundation Act—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

At 10:00 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, December 6, 1985

10:00 o'clock a.m.

PRAYERS

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

Bill No. 134—An Act to amend The Livestock Investment Tax Credit Act
(Hon. Mr. Berntson)

Bill No. 135—An Act to amend The Mentally Disordered Persons Act
(Hon. Mr. Lane)

Bill No. 136—An Act to amend The Legislative Assembly and Executive Council Act, (No. 2)
(Hon. Mr. Lane)

Bill No. 137—An Act to amend The Public Service Superannuation Act
(Hon. Mr. Lane)

Bill No. 138—An Act to amend The Public Service Act
(Hon. Mr. Lane)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

At 12:58 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, December 9, 1985

2:00 o'clock p.m.

PRAYERS .

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

Bill No. 139—An Act to amend The Public Health Act, (No. 2)
(*Hon. Mr. Taylor*)

Bill No. 140—An Act to amend The Public Trustee Act (No. 2)
(*Hon. Mr. Lane*)

The Hon. Mrs. Smith, 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. 125—An Act to amend The Teachers' Superannuation Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Hon. Mrs. Smith, 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. 126—An Act to amend The Teachers' Life Insurance (Government Contributory) Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Hon. Mr. Embury, 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. 132—An Act to Provide Heritage Grants to Certain Senior Citizens—be now read a second time.

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

The Hon. Mr. Embury, 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. 131—An Act to amend The Income Tax Act (No. 2)—be now read a second time.

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

The Hon. Mr. Lane, 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. 133—An Act to amend The Vehicles Act, 1983 (No. 3)—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to a Committee of the Whole at the next sitting.

The Hon. Mr. Hepworth, 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. 134—An Act to amend The Livestock Investment Tax Credit Act—be now read a second time.

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

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

Pursuant to Section 68.7 of *The Legislative Assembly and Executive Council Act*, I hereby inform the Assembly of the following changes in membership of the Board of Internal Economy:

Placing Mr. Myles Morin, M.L.A., on the Board in the place of Mr. Harry Baker, M.L.A., effective November 28, 1985.

Placing the Honourable R.D.B. Folk on the Board in the place of Mr. J.W.A. Garner, effective December 9, 1985.

(Sessional Paper No. 227)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Clause 1 of Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation, the Hon. Mr. Schoenhals moved an amendment to Clause 6. The Chairman ruled the motion out of order on the grounds that the clause under consideration by the Committee was Clause 1.

The debate continuing on Clause 1 of Bill No. 119, it was moved by Mr. Lingenfelter: "That this House do now adjourn."

The Chairman ruled the motion out of order on the grounds that a motion to adjourn the House is not in order when the House is in Committee of the Whole.

The debate continuing on Bill No. 119, it was moved by Mr. Lingenfelter:

That the Committee rise and report progress.

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

YEAS

Devine	Sandberg	Gerich
McLeod	Klein	Schmidt
Andrew	Dutchak	Muller
Berntson	Embury	Meagher
Lane	Martens	Glauser
Taylor	Maxwell	Sauder
Rousseau	Smith	Zazelenchuk
Duncan	(Moose Jaw South)	Johnson
Katzman	Domotor	Baker
Pickering	Folk	Parker
Hardy	Petersen	Morin
McLaren	Hodgins	Tchorzewski
Smith	Swenson	Engel
(Swift Current)	Young	Lingenfelter
Myers	Hopfner	Koskie
Hepworth	Weiman	Lusney
Schoenhals	Rybchuk	Shillington
Dirks	Caswell	

—51

NAYS

Nil

—00

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119— An Act respecting Saskatchewan Oil and Gas Corporation

At 10:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, December 10, 1985

2:00 o'clock p.m.

PRAYERS

Moved by the Hon. Mr. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

That this Assembly records with sorrow and regret the passing of a former Member and Deputy Speaker of the Legislative Assembly of Saskatchewan.

JAMES AUBURN PEPPER, who died on December 5, 1985, was a Member of this Legislature for the constituency of Weyburn from 1964 until his retirement in 1982 and Deputy Speaker and Chairman of Committees from 1975 to 1979. James Auburn Pepper was born at Goodwater, Saskatchewan where he received his schooling. He worked the family farm until 1963 when he moved into Weyburn. As a result of his farming interests he was an active member of the Saskatchewan Wheat Pool, Co-op movement and Credit Union in the area. Auburn Pepper was dedicated to his community and his church. During his legislative service Auburn Pepper attended many Commonwealth Parliamentary Association functions as a delegate on behalf of this Assembly.

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. Devine, seconded by the Hon. Mr. Blakeney, by leave of the Assembly:

Ordered, That the Resolution just passed, together with a transcript of oral tributes to the memory of the deceased Member, be communicated to the bereaved family on behalf of this Assembly by Mr. Speaker.

Moved by Mr. Shillington: That Bill No. 128—An Act to require the Government of Saskatchewan to Observe Certain Standards of Fairness in Awarding Government Contracts—be now read a second time.

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

Moved by Mr. Shillington: That Bill No. 129—An Act to provide Access by the Public to Government Information—be now read a second time.

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

Moved by Mr. Shillington: That Bill No. 130—An Act to amend The Ombudsman Act—be now read a second time.

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

Moved by the Hon. Mr. Taylor: That Bill No. 139—An Act to amend The Public Health Act, (No. 2)—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Hepworth:

Addendum to Sessional Paper No. 52:

Orders and Regulations under The Provincial Lands Act

Returns and Papers Ordered

The following Orders of the Assembly were issued to the proper officers:

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 700) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Labour of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. Taylor, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

The debate continuing and the question being put on the amendment, it was agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 701) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Consumer and Commercial Affairs of Saskatchewan; (2) in each case her destination, the purpose of the trip, the name of each person who accompanied her at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Lane, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

The debate continuing and the question being put on the amendment, it was agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 702) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Cooperation and Cooperative Development; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. McLeod, seconded by the Hon. Mr. Berntson, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

The debate continuing and the question being put on the amendment, it was agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 703) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Urban Affairs of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

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

Question on the motion as amended put and agreed to.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 704) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Culture and Recreation of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

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

Question on the motion as amended put and agreed to.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 705) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Education of Saskatchewan; (2) in each case her destination, the purpose of the trip, the name of each person who accompanied her at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

The debate continuing and the question being put on the amendment, it was agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 706) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Social Services of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

The debate continuing and the question being put on the amendment, it was agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 711) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Tourism and Small Business of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 712) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Health of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 713) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Energy and Mines of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 714) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Supply and Services of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 715) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Agriculture of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 716) showing:

Regarding the period March 23, 1984 to November 29, 1985: (1) the number of out of province trips made by the Minister of Highways and Transportation of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 717) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Rural Development of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 718) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Telephones of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 722) showing:

Regarding the period June 13, 1985 to December 3, 1985: (1) the number of out of province trips made by the Minister of Economic Development and Trade of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 723) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Justice of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 724) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Science and Technology of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 725) showing:

Regarding the period March 23, 1984 to December 3, 1985: (1) the number of out of province trips made by the Minister of Advanced Education and Manpower of Saskatchewan; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip separated according to costs incurred for each of the following: (a) air fares, (b) hotels, (c) meals, (d) taxis, (e) gifts, (f) gratuities, (g) entertainment, (h) expenses, (i) miscellaneous.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, in amendment thereto:

That all the words after the word "trip" in sub-section (3) be deleted.

Question on the amendment put and agreed to, on Division.

Question on the motion as amended put and agreed to.

At 10:00 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, December 11, 1985

2:00 o'clock p.m.

PRAYERS

Moved by the Hon. Mr. Lane: That Bill No. 135—An Act to amend The Mentally Disordered Persons Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 140—An Act to amend The Public Trustee Act (No. 2)—be now read a second time.

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

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

At 5:06 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, December 12, 1985

2:00 o'clock p.m.

PRAYERS

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

Bill No. 141—An Act to provide for the Postponement of Tabling of Certain Documents (No. 2)

(Hon. Mr. McLeod)

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

During consideration of Clause 6 of Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation—it was moved by Mr. Lingenfelter:

That Section 6 of the printed Bill be amended by adding the following subsection after subsection (3):

(4) SaskOil is prohibited from selling more than 40% of its shares to a person other than Her Majesty in right of Saskatchewan.

A debate arising and the question being put, it was negatived on the following Recorded Division:

YEAS

Blakeney
Tchorzewski
Engel

Lingenfelter
Koskie

Lusney
Shillington

—7

NAYS

Devine
Birkbeck
Berntson
Lane
Duncan
Pickering
Hardy
McLaren
Smith
(Swift Current)
Myers
Schoenhals
Dirks
Currie

Sandberg
Klein
Dutchak
Embury
Martens
Smith
(Moose Jaw South)
Domotor
Folk
Muirhead
Petersen
Bacon
Hodgins

Swenson
Young
Hopfner
Weiman
Rybchuk
Caswell
Gerich
Muller
Glauser
Sauder
Zazelenchuk
Johnson
Baker

—38

The following Bill was reported with amendments, considered as amended, and ordered for third reading at the next sitting.

Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 117—An Act to amend The Agricultural Credit Corporation 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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 123—An Act to amend The Provincial Court Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 122—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 3)—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mrs. Smith: That Bill No. 124—An Act to establish a Dental Plan for certain Teachers—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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Taylor: That Bill No. 127—An Act to amend The Cancer Foundation 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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 132—An Act to Provide Heritage Grants to Certain Senior Citizens—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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Embury: That Bill No. 131—An Act to amend The Income Tax Act (No. 2)—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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Hepworth: That Bill No. 134—An Act to amend The Livestock Investment Tax Credit 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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Taylor: That Bill No. 139—An Act to amend The Public Health Act, (No. 2)—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 and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 135—An Act to amend The Mentally Disordered Persons Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 140—An Act to amend The Public Trustee Act (No. 2)—be now read a second time.

The question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The following Bills were reported without amendment, read the third time and passed:

Bill No. 118—An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan

Bill No. 121—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 2)

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 117—An Act to amend The Agricultural Credit Corporation of Saskatchewan Act

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLeod:

Annual Report of the Saskatchewan Liquor Board for the year ending March 31, 1985.

(Sessional Paper No. 228)

Annual Report of the Liquor Licensing Commission for the fiscal year ending March 31, 1985.

(Sessional Paper No. 229)

At 10:07 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, December 13, 1985

10:00 o'clock a.m.

PRAYERS

Moved by the Hon. Mr. Schoenhals: That Bill No. 119—An Act respecting Saskatchewan Oil and Gas Corporation—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

Devine	Schoenhals	Hodgins
Tusa	Dirks	Young
Birkbeck	Currie	Hopfner
McLeod	Sandberg	Weiman
Berntson	Klein	Rybchuk
Lane	Dutchak	Hampton
Taylor	Embury	Gerich
Duncan	Martens	Boutin
Katzman	Smith	Schmidt
Pickering	(Moose Jaw South)	Glauser
Hardy	Domotor	Sauder
Smith	Folk	Johnson
(Swift Current)	Muirhead	Morin
Myers	Petersen	Sveinson
Hepworth	Bacon	

NAYS

Blakeney
Tchorzewski
Engel

Lingenfelter
Koskie

Lusney
Shillington

—7

The said Bill was, accordingly, read the third time and passed.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

On the following Bill progress was reported and the Committee given leave to sit again:

Bill No. 117—An Act to amend The Agricultural Credit Corporation of Saskatchewan Act

On motion of the Hon. Mr. Berntson, seconded by the Hon. Mr. McLeod, by leave of the Assembly:

Ordered, That notwithstanding Rule 3, the hours of sitting for Friday, December 13, 1985, be extended from 2:00 to 5:00 p.m., and from 7:00 p.m. to 10:00 p.m.

By unanimous consent the Assembly reverted to Introduction of Bills.

Leave of the Assembly having been granted, the following Bills were received, read the first time, and by leave of the Assembly and under Rule 48 and Rule 51, ordered to be read a second time later this day.

Bill No. 142—An Act to amend The Urban Municipality Act, 1984 (No. 3)
(Hon. Mr. Berntson)

Bill No. 143—An Act to amend The Legislative Assembly and Executive Council Act (No. 3)
(Hon. Mr. Berntson)

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The following Bill was reported without amendment, read the third time and passed.

Bill No. 117—An Act to amend The Agricultural Credit Corporation of Saskatchewan Act

The Committee was given leave to sit again.

12:48 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- 118 An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan
- 119 An Act respecting Saskatchewan Oil and Gas Corporation
- 121 An Act to amend The Heritage Fund (Saskatchewan) Act (No. 2)
- 117 An Act to amend The Agricultural Credit Corporation of Saskatchewan Act

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

His Honour then retired from the Chamber.

12:50 o'clock p.m.

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The following Bill was reported with amendments, considered as amended, and by leave of the Assembly, read the third time and passed.

Bill No. 116—An Act respecting the Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs

The following Bills were reported without amendment, read the third time and passed.

Bill No. 122—An Act to amend The Heritage Fund (Saskatchewan) Act (No. 3)

Bill No. 134—An Act to amend The Livestock Investment Tax Credit Act

The Committee was given leave to sit again.

Moved by the Hon. Mr. Lane: That Bill No. 136—An Act to amend The Legislative Assembly and Executive Council Act (No. 2)—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Lane: That Bill No. 137—An Act to amend The Public Service Superannuation Act—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Lane: That Bill No. 138—An Act to amend The Public Service Act—be now read a second time.

The question being put, it was agreed to and the said Bill was, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Berntson: That Bill No. 141—An Act to provide for the Postponement of the Tabling of Certain Documents (No. 2)—be now read a second time.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

McLeod	Currie	Hodgins
Berntson	Klein	Swenson
Lane	Dutchak	Hopfner
Taylor	Embury	Weiman
Duncan	Martens	Gerich
Pickering	Smith	Schmidt
Hardy	(Moose Jaw South)	Glauser
Myers	Domotor	Sauder
Schoenhals	Muirhead	Baker
Dirks	Petersen	Morin

—29

NAYS

Blakeney	Koskie	Shillington
Tchorzewski	Lusney	Sveinson
Lingenfelter		

—7

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Berntson: That Bill No. 143—An Act to amend The Legislative Assembly and Executive Council Act (No. 3)—be now read a second time.

The question being put, it was agreed to and the said Bill was, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Embury: That Bill No. 142—An Act to amend The Urban Municipality Act, 1984 (No. 3)—be now read a second time.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, again resolved itself into a Committee of the Whole.

The following Bills were reported with amendments, considered as amended, and by leave of the Assembly, read the third time and passed.

Bill No. 120—An Act to amend The Municipal Employees' Superannuation Act

Bill No. 133—An Act to amend The Vehicles Act, 1983 (No. 3)

Bill No. 123—An Act to amend The Provincial Court Act

Bill No. 135—An Act to amend The Mentally Disordered Persons Act

Bill No. 125—An Act to amend The Teachers' Superannuation Act

Bill No. 132—An Act to Provide Heritage Grants to Certain Senior Citizens

The following Bills were reported without amendment, read the third time and passed.

Bill No. 127—An Act to amend The Cancer Foundation Act

Bill No. 139—An Act to amend The Public Health Act (No. 2)

Bill No. 140—An Act to amend The Public Trustee Act (No. 2)

Bill No. 136—An Act to amend The Legislative Assembly and Executive Council Act (No. 2)

Bill No. 137—An Act to amend The Public Service Superannuation Act

Bill No. 138—An Act to amend The Public Service Act

Bill No. 124—An Act to establish a Dental Plan for certain Teachers

Bill No. 126—An Act to amend The Teachers' Life Insurance (Government Contributory) Act

Bill No. 131—An Act to amend The Income Tax Act (No. 2)

Bill No. 142—An Act to amend The Urban Municipality Act, 1984 (No. 3)

Bill No. 141—An Act to provide for the Postponement of the Tabling of Certain Documents (No. 2)

Bill No. 143—An Act to amend The Legislative Assembly and Executive Council Act (No. 3)

The Committee was given leave to sit again.

5:32 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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.

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

No.

- | | |
|-----|--|
| 116 | An Act respecting the Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs |
| 122 | An Act to amend The Heritage Fund (Saskatchewan) Act (No. 3) |
| 134 | An Act to amend The Livestock Investment Tax Credit Act |
| 120 | An Act to amend The Municipal Employees' Superannuation Act |
| 123 | An Act to amend The Provincial Court Act |
| 124 | An Act to establish a Dental Plan for certain Teachers |
| 125 | An Act to amend The Teachers' Superannuation Act |

- 126 An Act to amend The Teachers' Life Insurance (Government Contributory) Act
- 127 An Act to amend The Cancer Foundation Act
- 131 An Act to amend The Income Tax Act (No. 2)
- 132 An Act to Provide Heritage Grants to Certain Senior Citizens
- 133 An Act to amend The Vehicles Act, 1983 (No. 3)
- 135 An Act to amend The Mentally Disordered Persons Act
- 136 An Act to amend The Legislative Assembly and Executive Council Act (No. 2)
- 137 An Act to amend The Public Service Superannuation Act
- 138 An Act to amend The Public Service Act
- 139 An Act to amend The Public Health Act (No. 2)
- 140 An Act to amend The Public Trustee Act (No. 2)
- 141 An Act to provide for the Postponement of the Tabling of Certain Documents (No. 2)
- 142 An Act to amend The Urban Municipality Act, 1984 (No. 3)
- 143 An Act to amend The Legislative Assembly and Executive Council Act (No. 3)

The Royal Assent to these Bills was announced by the Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills."

His Honour then retired from the Chamber.

5:35 o'clock p.m.

On motion of the Hon. Mr. McLeod, seconded by the Hon. Mr. Taylor, by leave of the Assembly:

Ordered, That when this Assembly adjourns at the end of this sitting day, 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, by registered mail of such date and time.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Taylor:

Annual Report of the Saskatchewan Medical Care Insurance Commission for the year ending March 31, 1985.

(Sessional Paper No. 230)

Annual Report of the Regina General Hospital for the period April 1, 1984 to March 31, 1985.

(Sessional Paper No. 231)

Annual Report of the Saskatchewan Hospital Services Plan for the fiscal year ended March 31, 1985.

(Sessional Paper No. 232)

Annual Report of the Prescription Drug Plan for the period of April 1, 1984 to March 31, 1985.

(Sessional Paper No. 233)

Annual Report of the Saskatchewan Health Research Board for the fiscal year ending March 31, 1985.

(Sessional Paper No. 234)

Annual Report of the South Saskatchewan Hospital Centre for the fiscal year ending March 31, 1985.

(Sessional Paper No. 235)

By the Hon. Mr. Sandberg:

Annual Report of the Department of Co-operation and Co-operative Development for the fiscal year ended March 31, 1985.

(Sessional Paper No. 236)

By the Hon. Mr. Domotor:

Annual Report of the Department of Rural Development for the year ending March 31, 1985.

(Sessional Paper No. 237)

The Assembly adjourned at 5:40 o'clock p.m. on motion of the Hon. Mr. McLeod to the call of the Chair, pursuant to an Order made this day.

Regina, Thursday, January 30, 1986

2:00 o'clock p.m.

PRAYERS

Leave of the Assembly having been granted the following Bill was received and read the first time:

Bill No. 144—An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union

The Hon. Mr. Dutchak asked leave to move that the said Bill be now read a second time.

Unanimous consent having been requested, it was not granted and the said Bill was ordered to be read a second time at the next sitting.

Mr. Koskie asked leave to introduce the following Bill:

An Act to amend The Education and Health Tax Act for the Purpose of repealing Provisions Imposing a Sales Tax on Used Vehicles

Unanimous consent having been requested, it was not granted.

Mr. Lingenfelter asked leave to introduce the following Bill:

An Act to amend The Income Tax Act (No. 3)

Unanimous consent having been requested, it was not granted.

Mr. Tchorzewski asked leave to introduce the following Bill:

An Act respecting Property Improvement Grants

Unanimous consent having been requested, it was not granted.

Mr. Speaker laid before the Assembly, pursuant to Section 222(1) of *The Election Act*, a report respecting the Returns of Election Expenses incurred by political parties in the constituency of Thunder Creek for the by-election held on March 27th, 1985.

(Sessional Paper No. 238)

Moved by the Hon. Mr. Berntson: "That this House do now adjourn."

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

YEAS

Devine	Dirks	Young
Tusa	Embury	Weiman
Andrew	Sandberg	Rybchuk
Berntson	Klein	Caswell
Taylor	Currie	Meagher
Duncan	Martens	Boutin
Hardy	Maxwell	Muller
Schmidt	Smith	Baker
Folk	(Moose Jaw South)	Glauser
Smith	Hodgins	Zazelenchuk
(Swift Current)	Morin	Gerich
Myers	Bacon	Swenson
Dutchak		

— 35

NAYS

Tchorzewski	Lingenfelter	Lusney
Thompson	Koskie	Shillington
Engel		

— 7

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Folk:

Annual Report of the Recreational and Cultural Facilities Capital Grants for the fiscal year ending March 31, 1984.

(Sessional Paper No. 239)

The Assembly adjourned at 4:39 o'clock p.m. on motion of the Hon. Mr. Berntson until Friday at 10:00 o'clock a.m.

Regina, Friday, January 31, 1986

10:00 o'clock a.m.

PRAYERS

Mr. Speaker informed the Assembly that he had received the following communication from Hon. G.J. Schmidt, Deputy Chairman of Committees:

January 28, 1986

Honourable H.J. Swan
Speaker of the Legislative Assembly
129 Legislative Building
Regina, Saskatchewan
S4S 0B3

Dear Mr. Speaker:

Circumstances make it necessary that I ask the Legislative Assembly to allow me to retire from the post of Deputy Chairman of Committees, a position which I have felt greatly honoured to have occupied.

Yours truly,

Hon. G.J. Schmidt
Minister of Labour

(Sessional Paper No. 240)

The Hon. Mr. Dutchak, 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. 144—An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union—be now read a second time.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

Devine	Sandberg	Rybchuk
Tusa	Klein	Domotor
Andrew	Currie	Meagher
Berntson	Smith	Muller
Lane	(Moose Jaw South)	Baker
Taylor	Hodgins	Glauser
Schmidt	Rousseau	Zazelenchuk
Smith	Bacon	Gerich
(Swift Current)	Johnson	Swenson
Hepworth	Parker	Sveinson
Dutchak	Young	Hampton
Dirks	Weiman	
Embury		

— 34

NAYS

Tchorzewski	Lingenfelter	Lusney
Thompson	Koskie	Shillington
Engel		

— 7

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48, referred to a Committee of the Whole later this day.

The Assembly, according to Order, resolved itself into a Committee of the Whole.

(In the Committee)

CHAIRMAN'S STATEMENT

Before we begin consideration of Bill No. 144 I want to draw Members' attention to Rule 53, page 35 of the Rules and Procedures of this Assembly:

In proceedings in Committee of the Whole Assembly upon bills, the preamble shall be first postponed, and then every clause considered by the committee in its proper order; the preamble and title to be last considered.

I further refer Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, citation 779 as follows:

When all the clauses and schedules have been agreed to, the preamble is considered; amendments may be moved thereto if rendered necessary by amendments made to the bill.

I, therefore, will call the clauses and schedules of the bill first, then will call the preamble last.

The following Bill was reported without amendment:

Bill No. 144—An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union

Moved by the Hon. Mr. Dutchak: That Bill No. 144—An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union—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

Devine	Klein	Caswell
Tusa	Currie	Domotor
Andrew	Smith	Meagher
Berntson	(Moose Jaw South)	Muller
Lane	Hodgins	Baker
Schmidt	Bacon	Glauser
Myers	Johnson	Zazelenchuk
Hepworth	Parker	Gerich
Dutchak	Young	Swenson
Dirks	Weiman	Sveinson
Embury	Rybchuk	Hampton
Sandberg		

NAYS

Tchorzewski
Engel

Lingenfelter
Koskie

Lusney
Shillington

—6

The said Bill was, accordingly, read the third time and passed.

Moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. Andrew, by leave of the Assembly:

That when this Assembly adjourns at the end of this sitting day, 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, by registered mail of such date and time.

A debate arising and the question being put, it was agreed to on the following Recorded Division:

YEAS

Devine
Tusa
Andrew
Berntson
Lane
Schmidt
Myers
Hepworth
Dutchak
Embury

Sandberg
Klein
Currie
Smith
(Moose Jaw South)
Hodgins
Bacon
Johnson
Young
Weiman

Rybchuk
Caswell
Domotor
Meagher
Muller
Baker
Glauser
Zazelenchuk
Gerich
Swenson

—29

NAYS

Tchorzewski
Engel

Lingenfelter
Koskie

Lusney
Shillington

—6

2:52 o'clock p.m.

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

Mr. Speaker addressed His Honour: —

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly at its present Session has passed a Bill which, in the name of the Assembly, I present to Your Honour and to which Bill I respectfully request your Honour's Assent.

The Deputy Clerk of the Assembly then read the title of the Bill that had been passed as follows:

No.

144 An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union

The Royal Assent to this Bill was announced by the Deputy Clerk:

"In Her Majesty's name, His Honour the Lieutenant Governor doth assent to this Bill."

His Honour then retired from the Chamber.

2:54 o'clock p.m.

The Assembly adjourned, on Division, at 2:55 o'clock p.m. on motion of the Hon. Mr. Berntson to the call of the Chair, pursuant to an Order made this day.

HON. H.J. SWAN
Speaker

Regina, Monday, March 17, 1986

10:00 o'clock a.m.

PRAYERS

10:02 o'clock a.m.

His Honour the Lieutenant Governor entered the Chamber and took his seat upon the Throne. His Honour was then pleased to deliver the following speech: —

Mr. Speaker,

MEMBERS OF THE LEGISLATIVE ASSEMBLY

It is my duty to relieve you of further attendance at the Legislative Assembly. In doing so, I wish to thank you and congratulate you on the work you have done.

In this Fourth Session of the Twentieth Legislature you have passed legislation to respond to the challenges and opportunities facing this great province.

In recognition of the importance of the agriculture sector, you have passed The Farm Land Security Act to protect the family farm. In order to assist farmers who are adversely affected by low commodity prices and poor production, you have amended the Act respecting the Agriculture Credit Corporation of Saskatchewan which will provide farmers with low interest cash operating loans. As well, you also have passed an Act to transfer royalties from oil resources to farmers in the form of refunds in respect to fuel costs.

As part of your continuing commitment to reduce unemployment, you have enacted legislation creating the Employment Development Agency thereby ensuring a consistent government-wide strategy to meet the employment needs of the people of Saskatchewan.

In recognition of the importance of our oil industry you have passed an Act to assist in the establishment of a Heavy Oil Upgrader in Saskatchewan.

You have passed The Mental Health Services Act to ensure that the rights of patients are adequately protected.

You also have passed The Film and Video Classification Act, in recognition of the need to provide parents with discretionary power to protect their families.

In recognition of the need to protect the people of Saskatchewan from dangerous chemical spills on our highways you have passed An Act respecting the Transportation of Dangerous Goods in Saskatchewan.

In taking leave of you, I thank you for the manner in which you have devoted your energies to the activities of the Session and wish you the full blessing of Providence.

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

Mr. Speaker and Members of the Legislative Assembly:

It is the will and pleasure of His Honour the Lieutenant Governor that this Legislative Assembly be prorogued until later today, the 17th day of March, 1986, at 2:00 o'clock p.m., and this Legislative Assembly is accordingly prorogued.

His Honour then retired from the Chamber.

10:06 o'clock a.m.

HON. H.J. SWAN
Speaker

APPENDIX TO JOURNALS

QUESTIONS AND ANSWERS

DECEMBER 6, 1984

- 1— Mr. Shillington asked the Government the following Question, which was answered by the Hon. Messrs. Schoenhals, Gamer and McLaren:

Is Ken Brown employed by the Province of Saskatchewan, and if so: (1) in which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; and (3) what is the title of his position?

Answer:

Department of Energy and Mines

(1) Ken Brown is employed by the Department of Energy & Mines. (2) His employment commenced August 2, 1977. (3) Revenue Officer I.

Saskatchewan Highways and Transportation

(1) Saskatchewan Highways and Transportation (2) June 21, 1982 (3) Equipment Operator 2.

Workers' Compensation Board

(1) Ken Brown is employed by the Workers' Compensation Board. (2) His employment commenced October 9, 1984. (3) General Manager.

- 2— Mr. Shillington asked the Government the following Question, which was answered by the Hon. Mr. McLeod:

Regarding the Saskatchewan Liquor Board, what is the name of and the annual salary paid to the General Manager of the Board?

Answer:

David A. Bock is the General Manager of the Saskatchewan Liquor Board receiving \$73,000 as an annual salary.

- 3— Mr. Koskie asked the Government the following Question, which was answered by the Hon. Mr. Maxwell:

Regarding a trip made to China in October, 1984 by the Minister of Advanced Education and Manpower, what are the names of each person who accompanied the Minister of Advanced Education and Manpower at Government expense?

Answer:

Hon. Mr. Maxwell	Minister
J. Law	Deputy Minister of Advanced Education & Manpower
A. Koch	Ministerial Assistant
M. Burns	Department Official
B. Cairns	Intergovernmental Officer with Ex. Council
J. Gerich	MLA — Redberry

- 4— Mr. Koskie asked the Government the following Question, which was answered by the Hon. Mr. Berntson:

Regarding the Agent General's Office situated in London, England, what is the total number of persons employed on a permanent basis at the office?

Answer:

There are six permanent employees.

R. Larter	Agent General
J. Gardiner	Administrative Assistant II
G. Michel	Permanent Clerical
K. Harper	Permanent Casual
A. Duffy	Trade Consultant Europe Overseas Branch, International Operations Division of the Department of Economic Development & Trade
D. Graham	Clerk Typist (casual)

- 5— Mr. Koskie asked the Government the following Question, which was answered by the Hon. Mr. Lane:

Regarding the Chairman of the Law Reform Commission of Saskatchewan, what is the annual rate of remuneration paid to him as at October 1, 1984?

Answer:

\$35,000 per annum

- 6— Mr. Shillington asked the Government the following Question, which was answered by the Hon. Mr. Muirhead:

Regarding a Central Vehicle Agency vehicle bearing licence number KWC-363, to which department, crown corporation, agency or board of the Government of Saskatchewan is it assigned?

Answer:

The vehicle is assigned to the Saskatchewan Crop Insurance Corporation.

7— Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Berntson:

Is Alec (Butch) McDougall employed by the Province of Saskatchewan, and if so: (1) in which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; and (3) what is the title of his position?

Answer:

No.

9— Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Taylor:

Regarding the Saskatchewan Government's announced intention to reconstruct the Wascana Hospital at Regina, what date is actual reconstruction work expected to commence?

Answer:

There are three key elements to be completed before actual construction on the new Wascana Rehabilitation Centre begins: (a) a functional program (b) a schedule of accommodation (c) a development control plan.

Work is progressing well on each of these areas due to the diligent efforts of the Wascana Rehabilitation Centre board members.

Actual construction is expected to begin in the fall of 1985.

The Government has made a commitment to the Kinsmen regarding a time line for this project. We have every expectation that we will meet that commitment.

10— Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Muirhead:

Is Gerry Williams employed by the Province of Saskatchewan, and if so: (1) in which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; and (3) what is the title of his position?

Answer:

(1) Sask. Crop Insurance Corporation (2) July 26, 1983 (3) Ministerial Assistant to the Hon. Mr. Muirhead.

APRIL 16, 1985

692—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mrs. Smith:

Is Rene Archambault employed by the Province of Saskatchewan, and if so: (1) by which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; (3) what is the title of his position; and (4) what is his rate of remuneration?

Answer:

- (1) Department of Education;
- (2) July 1, 1984;
- (3) Director, French Minority Education
Official Minority Language Office
(French Education Services)
- (4) \$3,964 per month

694—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Andrew:

Is Ian Disberry employed by the Province of Saskatchewan, and if so: (1) by which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; (3) what is the title of his position; and (4) what is his rate of remuneration?

Answer:

- (1) Crown Management Board of Saskatchewan
- (2) April 11, 1983
- (3) Corporate Secretary
- (4) \$60,360 per annum

695—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Berntson:

Is John Schaw employed by the Province of Saskatchewan, and if so: (1) by which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; (3) what is the title of his position; and (4) what is his rate of remuneration?

Answer:

- (1) Mr. Schaw is not an employee of the Government of Saskatchewan
- (2) N/A
- (3) N/A
- (4) N/A

696—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Currie:

In what official capacity did the Member for Redberry travel at government expense during the October, 1984 trip to China by the Minister of Advanced Education and Manpower?

Answer:

Member of the Legislative Assembly acting as a representative of the Government of Saskatchewan.

698—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mr. Berntson:

Regarding the Department of Economic Development and Trade booklet "The Saskatchewan Promise": (1) which company or companies printed the booklet for the Government of Saskatchewan; (2) was this work awarded by public tender; (3) how many separate printings of the booklet took place; (4) how many copies in total were printed, and; (5) what was the total cost of printing "The Saskatchewan Promise"?

Answer:

- (1) Centax of Canada, Regina
- (2) Work was awarded through Print Procurement - Requisition Nos. 31828, 31884, 31946
- (3) Three
- (4) 16,000 copies
- (5) Total cost: \$66,548.11

704—Mr. Lingenfelter asked the Government the following Question, which was answered by the Hon. Mrs. Smith:

Is Jim Petrychyn employed by the Province of Saskatchewan, and if so: (1) by which department, crown corporation, agency or board of the Government of Saskatchewan is he employed; (2) on what date did his employment commence; (3) what is the title of his position; and (4) what is his rate of remuneration?

Answer:

- (1) Department of Education
- (2) June 1, 1983
- (3) Clerk II
- (4) \$1,452 per month

APRIL 17, 1985

705—Mr. Yew asked the Government the following Question which was answered by the Hon. Mr. Taylor:

With respect to the community of La Ronge: (1) when is the provincial government going to begin construction of a new hospital for the community, and; (2) when is the provincial government going to begin construction of a nursing home facility for the community?

Answer:

- (1) The government has announced a five-year \$300 Million Health Capital Fund. As part of this program, planning of a new hospital in La Ronge will commence within the next year, with a view to a construction start by 1989-90.
- (2) In the last two years, the government has begun implementing a program of integrated hospital and special care facilities. The feasibility of establishing such a facility in La Ronge will be considered in the planning process for the new hospital.

INDEX TO JOURNALS

November 29, 1984 to December 19, 1984;
April 10, 1985 to June 19, 1985;
November 25, 1985 to December 13, 1985
January 30, 1986 to January 31, 1986
March 17, 1986

SESSION 1984-85-86

Fourth Session of the Twentieth Legislature

PROVINCE OF SASKATCHEWAN

ABBREVIATIONS

1R—First Reading	COMM.—Committee of the Whole or Standing, Select or Special Committee
2R—Second Reading	NCBC—Standing Committee on Non-controversial Bills
3R—Third Reading	PMBC—Standing Committee on Private Members' Bills
P—Passed	
A—Assent	
S.P.—Sessional Papers	

STATISTICS**Legislative Assembly**

Number of Sitting Days	83
Number of Evening Sittings	41
Number of Morning Sittings	19
Number of Saturday Sittings	0
Number of Sitting Hours	361
Number of Sessional Papers (Including Returns)	240
Number of Petitions (for Private Bills) presented	6
Number of Petitions (General) presented	1
Number of Petitions (General) received	1
Number of Public Bills introduced	144
Number of Public Bills passed	138
Number of Private Bills introduced	6
Number of Private Bills passed	5
Number of Recorded Divisions	47
In Committee of Finance	39
In Committee of the Whole	46

Priority of Debate (Rule 17)

In order	1
Not proceeded with	1
Total	2

Private Members' Day Debate (Rule 16)

Agreed on Division	1
Dropped	2
75 minutes expired	5
Total	8

Questions

Asked and answered (including Crown Corporations)	16
Converted to Notices of Motions for Returns (Debatable)	686
Converted to Orders for Return	11
Converted to Returns because of length	0
Left Standing on Order Paper	1
Dropped	0
Referred to Crown Corporations	0
Total	714

Resolutions (Private Members)

Agreed	0
Dropped, Withdrawn, Negatived, Rescinded and Ruled out of order	0
Left Standing on Order Paper	24
Total	24

Returns

Ordered	40
Dropped, Withdrawn, Negatived, Rescinded and Ruled out of order	667
Left Standing on Order Paper	18
Total	725
Brought Down	11
Not Brought Down	29
Total	40

ADDRESSES

In reply to the Speech from the Throne moved (Ms. Zazelenchuk): Debated — 13, 15, 17, 19, 22, 24, (adj. of debate-neg) 26, (agreed) 27.
 Amendment moved (Mr. Engel): Debated — 22, (neg) 24.
 Address agreed to — 27.
 Address ordered engrossed — 28.

ADMINISTRATOR (also see Lieutenant Governor)

Royal Assent to Bills given — 276.

BILLS, PRIVATE	Bill No.	1 R.	2 R.	P.M.B. Comm.	Comm.	3 R. & P.	A.
ASSINIBOIA CLUB, An Act to amend AN ORDINANCE TO INCORPORATE THE	04	83	97	136	145	145	159
Central Western Railway (Saskatchewan) Corporation, An Act to incorporate	06	83	(Left Standing on Order Paper)				
House of Jacob (Beth Yakov) of the City of Regina, An Act to amend An Act to incorporate The	03	83	96	175	207	207	225
Saskatchewan Baptist Association, An Act to incorporate the	05	83	96	136	156	156	159
Saskatchewan Co-operative Credit Society Limited and Saskatchewan Co-operative Financial Services Limited, An Act to amend An Act to amend and consolidate An Act respecting	02	83	96	136	156	156	159
United Community Funds of Saskatoon Foundation, An Act to Incorporate The	01	83	146	158	207	207	225

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Abortions in Saskatchewan, An Act respecting Freedom of Informed Choice concerning	53	95	(Referred to Court of Appeal)				
Agricultural Credit Corporation of Saskatchewan Act, An Act to amend The	117	281	287	316	321	321	322
Agricultural Products Market Development Fund Act, An Act to amend The	35	77			NCBC	103	108
Agrologists Act, An Act to amend The	96	206			NCBC	214	226
Alcoholism Commission of Saskatchewan Act, An Act to amend The	59	104	104		NCBC	126	159

BILLS, PUBLIC	Bill	Crown		3 R.		A.	
	No.	1 R.	Recom.	2 R.	Comm.		& P.
Apprenticeship and Qualification for Certification in Certain Trades, An Act respecting	54	104	104	170	201	201	225
Appropriation Act, 1985 (No. 1), The .	48	87		87		87	89
Appropriation Act, 1985 (No. 2), The .	60	106		106		106	109
Appropriation Act, 1985 (No. 3), The .	93	197		197		197	200
Appropriation Act, 1985 (No. 4), The .	114	257		257		257	259
Automobile Accident Insurance Act, An Act to amend The	18	36	36	43	60	60	61
Awarding Government Contracts, An Act to require the Government of Saskatchewan to Observe Certain Standards of Fairness in	128	293	(Left Standing on Order Paper)				
Business Corporations Act, An Act to amend The	75	140			NCBC	161	193
Canadian Charter of Rights and Freedoms, An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the	41	78		110	112	112	159
Cancer Foundation Act, An Act to amend The	127	293		317	324	324	326
Commissioners for Oaths Act, An Act to amend The	38	78			NCBC	103	108
Community Capital Fund Program Act, An Act to amend The	47	84	84		NCBC	104	109
Corporation Capital Tax Act, An Act to amend The	78	139	139	172	211	211	225
Court Officials, An Act respecting	16	36	36	54	59	59	61
Court Officials Act, 1984, An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The .	17	36		54	59	59	61
Credit Unions, An Act respecting	82	144	144	166	207	207	225
Critical Wildlife Habitat Protection Act, An Act to amend The	20	36		52	59	59	61
Critical Wildlife Habitat Protection Act (No. 2), An Act to amend The .	97	206			NCBC	214	226
Crop Insurance Act, An Act to amend The	99	210	210		NCBC	214	226
Crown Minerals and Crown Mineral Lands, An Act respecting	65	129	129	171	191	191	193
Crown Minerals Act and The Minerals Resources Act, 1985, An Act respecting the Consequential Amendments resulting from the enactment of The	66	129		171	191	191	193
Dental Plan for certain Teachers, An Act to establish a	124	293	296	317	325	325	325
Department of Advanced Education and Manpower Act, An Act to amend The	43	84	84		NCBC	103	109
Department of Finance Act, 1983, An Act respecting the Consequential Amendments resulting from the enactment of The	88	196			NCBC	214	226

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Department of Revenue and Financial Services Act, An Act to amend The	61	126	131	170	211	211	225
Department of Revenue and Financial Services Amendment Act, 1985, An Act respecting the Consequential Amendments resulting from the enactment of The.....	62	126		170	211	211	225
Department of Social Services Act, An Act to amend The.....	56	104			NCBC	126	159
Department of Supply and Services Act, An Act to amend The.....	40	77	77		NCBC	103	108
Department of Urban Affairs Act, An Act to amend The.....	5	21	21	31	38	38	60
Education Act, An Act to amend The	45	84	84		NCBC	103	109
Education Act (No. 2), An Act to amend The.....	73	140			NCBC	161	193
Education and Health Tax Act, An Act to amend The.....	76	139	139	235	245	245	258
Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office, An Act to Facilitate the.....	100	210	210	239	249	249	259
Enforcement of Maintenance Orders Act, An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The.....	109	217		239	249	249	259
Employment Development Agency, An Act to establish the.....	2	19	19	34	43	60	61
Environmental Management and Protection Act, An Act to amend The	10	33		51	59	59	61
Equality of Status of Married Persons and to repeal The Married Persons' Property Act, An Act to provide for.....	28	50		141	176	176	193
Equality of Status of Married Persons Act, An Act respecting the Consequential Amendments resulting from the enactment of The.....	29	50		141	176	176	193
Farmers' Counselling and Assistance Act, An Act to amend The.....	51	91	96	98	106	106	109
Film and Video Classification, An Act respecting.....	85	182	182	197	235	235	258
Financial Assistance to Students for the Pursuit of their Studies, An Act to provide for.....	42	83	83		NCBC	103	109
Forest Act, An Act to amend The.....	7	30		37	39	39	60
Government Information, An Act to provide Access by the Public to ...	129	293	(Left Standing on Order Paper)				
Heritage Fund (Saskatchewan) Act, An Act to amend The.....	89	195	195		NCBC	214	226
Heritage Fund (Saskatchewan) Act (No. 2), An Act to amend The.....	121	282		288	318	318	322
Heritage Fund (Saskatchewan) Act (No. 3), An Act to amend The.....	122	282	296	317	322	322	325

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Highways and Transportation Act, An Act to amend The.....	52	91		112	190	190	193
Horse Racing Regulation Act, An Act to amend The.....	84	175			NCBC	214	226
Income Tax Act, An Act to amend The	94	200	200	236	249	249	258
Income Tax Act (No. 2), An Act to amend The.....	131	295	300	317	325	325	326
Industrial Incentive Program Act, An Act to amend The	71	139	139		NCBC	161	193
Interest prior to Judgment, An Act re- specting.....	49	89	89	141	249	249	258
Land Titles Act, An Act to amend The Land Titles Act (No. 2), An Act to amend The.....	12	33		53	59	59	61
Legal Profession Act, An Act to amend The.....	80	140			NCBC	161	193
Legislative Assembly and Executive Council Act, An Act to amend The	8	30		53	59	59	61
Legislative Assembly and Executive Council Act (No. 2), An Act to amend The.....	11	33		37	59	59	61
Legislative Assembly and Executive Council Act (No. 3), An Act to amend The.....	136	297		323	324	324	326
Liens in the Construction Industry, An Act respecting.....	143	321		324	325	325	326
Livestock Investment Tax Credit Act, An Act to amend The.....	112	225			NCBC	244	258
Local Government Election Act, An Act to amend The	134	297	300	317	322	322	325
Management Accountants Act, An Act to amend The	69	140		165	176	176	193
Mental Health Services, An Act re- specting.....	98	210			NCBC	214	226
Mentally Disordered Persons Act, An Act to amend The	86	186	186	204	244	244	258
Mineral Resources, An Act respecting the Exploration for and the Devel- opment, Conservation and Management of.....	135	297		318	324	324	326
Mortgage Interest Reduction Act, An Act to amend The	64	129	129	171	191	191	193
Motor Dealers Act, An Act to amend The	32	74	74	92	141	141	159
Municipal Employees' Superannua- tion Act, An Act to amend The	67	131		171	235	235	258
Municipal Financing Corporation Act, An Act to amend The.....	120	281		289	324	324	325
Municipal Public Works Act, An Act to repeal The.....	34	77	77		NCBC	103	108
Municipal Revenue Sharing Act, An Act to amend The	108	217			NCBC	224	226
Municipal Tax Sharing (Potash) Act, An Act to amend The.....	63	126	132	180	190	190	193
	55	104	104		NCBC	126	159

BILLS, PUBLIC	Bill	Crown		3 R.		A.	
	No.	1 R.	Recom.	2 R.	Comm.		& P.
NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan, An Act to assist	118	281	283	288	318	318	322
Non-profit Corporations Act, An Act to amend The.....	74	140			NCBC	161	193
Northern Municipalities Act, An Act to amend The.....	13	33	33	51	59	59	61
Northern Municipalities Act (No. 2), An Act to amend The.....	107	217			NCBC	224	226
Notaries Public Act, An Act to amend The.....	37	77			NCBC	103	108
Obsolete Statutes, An Act to promote Regulatory Reform in Saskatchewan by repealing Certain... ..	58	104			NCBC	126	159
Occupational Health and Safety Act, An Act to amend The.....	30	50	(Left Standing on Order Paper)				
Ombudsman Act, An Act to amend The.....	130	293	(Left Standing on Order Paper)				
Optometry, An Act respecting the Profession of.....	101	210			NCBC	214	226
Payment of Grants or Rebates of Property Taxes, An Act to repeal Certain Acts respecting the.....	103	215		241	249	249	259
Pioneer Trust Company, An Act respecting the Provision of Financial Assistance to Depositors of.....	70	139	139	144	190	192	193
Planning and Development Act, 1983, An Act to amend The.....	14	33		52	59	59	61
Power Corporation Act, An Act to amend The.....	102	215	(Left Standing on Order Paper)				
Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus, An Act for the.....	106	214	214	230	241	241	258
Provide Heritage Grants to Certain Senior Citizens, An Act to.....	132	295	300	317	324	324	326
Provincial Court Act, An Act to amend The.....	123	290	296	316	324	324	325
Public Health Act, An Act to amend The.....	6	21		31	32	32	60
Public Health Act (No. 2), An Act to amend The.....	139	299		318	324	324	326
Public Service Act, An Act to amend The.....	138	297		323	325	325	326
Public Service Superannuation Act, An Act to amend The.....	137	297		323	325	325	326
Public Trustee Act, An Act to amend The.....	36	77			NCBC	103	108
Public Trustee Act (No. 2), An Act to amend The.....	140	299		318	324	324	326
Queen's Bench Act, An Act to amend The.....	50	89		141	249	249	258
Rebates to Senior Citizens, An Act respecting.....	104	214	214	229	235	235	258

BILLS, PUBLIC	Bill	Crown		3 R.		A.	
	No.	1 R.	Recom.	2 R.	Comm.		& P.
Regina North East, An Act respecting the By-election in the Constituency of	115	275		275	275	275	276
Residential Services, An Act respecting Facilities that Provide Certain ..	113	235	235	241	245	245	258
Rural Municipality Act, An Act to amend The.....	90	196			NCBC	214	226
Saskatchewan Assessment Act, An Act to amend The	4	21	21	31	38	38	60
Saskatchewan Insurance Act, An Act to amend The.....	19	36		43	59	59	61
Saskatchewan Insurance Act (No. 2), An Act to amend The	95	200		203	235	235	258
Saskatchewan Medical Care Insurance Act, An Act to amend The ...	87	195	195	204	239	239	258
Saskatchewan Oil and Gas Corporation, An Act respecting	119	281	281	287	316	320	322
Saskatchewan Telecommunications Act, An Act to amend The	79	139	139	197	239	239	258
Securities in Saskatchewan, An Act respecting.....	26	50	50		NCBC	104	109
Security of Farm Land in Saskatchewan, An Act respecting the.....	1	17	17	46	58	59	61
Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union, An Act to provide for	144	328	332	332	333	333	335
Snowmobile Act, An Act to amend The	21	36		52	59	59	61
Statute Law, An Act to amend the....	24	37		54	60	60	61
Statute Law to enable Urban, Rural and Northern Municipalities to Broadcast Radio and Television Signals, An Act to amend the	111	225		231	239	239	258
Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles, An Act to amend the	27	50		68	176	176	193
Summary Offences Procedure Act, An Act to amend The.....	83	165		204	249	249	258
Superannuation (Supplementary Provisions) Act, An Act to amend The	105	214	214	229	245	245	258
Tabling of Certain Documents, An Act to provide for the Postponement of the	25	41		45	60	60	61
Tabling of Certain Documents (No. 2), An Act to provide for the Postponement of the.....	141	315		323	325	325	326
Tax Enforcement Act, An Act to amend The.....	57	104			NCBC	126	159
Teachers' Life Insurance (Government Contributory) Act, An Act to amend The.....	126	293	299	299	325	325	326
Teachers' Superannuation Act, An Act to amend The	125	293	299	299	324	324	325

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Thunder Creek, An Act respecting the By-election in the Constituency of	31	66		66	66	66	66
Tobacco Tax Act, An Act to amend The	77	139	139	172	211	211	225
Traffic Safety Court of Saskatchewan Act, An Act to amend The	39	78			NCBC	103	108
Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs, An Act respecting the	116	281	292	292	322	322	325
Transportation of Dangerous Goods in Saskatchewan: An Act respecting the	9	33	33	68	203	203	225
University of Saskatchewan Act, An Act to amend The	110	220			NCBC	224	226
Urban Municipal Administrators Act, An Act to amend The	46	84			NCBC	103	109
Urban Municipalities and Hamlets for Capital Works Projects, An Act respecting the provision of Financial and Other Assistance to	72	139	139	201	235	235	258
Urban Municipality Act, 1984, An Act to amend The	23	37		52	59	59	61
Urban Municipality Act, 1984 (No. 2), An Act to amend The	91	195		204	235	235	258
Urban Municipality Act, 1984 (No. 3), An Act to amend The	142	321		324	325	325	326
Urban Municipality Consequential Amendment Act, An Act to amend The	92	196			NCBC	214	226
Vehicles Act, 1983, An Act to amend The	22	36		52	59	59	61
Vehicles Act, 1983 (No. 2), An Act to amend The	68	134		183	215	215	226
Vehicles Act, 1983 (No. 3), An Act to amend The	133	295	300	300	324	324	326
Venture Capital Tax Credit Act, An Act to amend The	44	83	83	98	211	211	225
Wakamow Valley Authority Act, An Act to amend The	15	33		52	59	59	61
Wascana Centre Act, An Act to amend The	3	21	21	31	38	38	60
Wascana Centre Act (No. 2), An Act to amend The	33	77		112	184	184	193
Workers' Compensation Act, 1979, An Act to amend The	81	144		203	241	241	258

BILLS — (Dropped, Withdrawn or Negatived)

On Introduction

A Bill to amend The Municipal Public Works Act — (dropped) 211.

BUDGET

See "Committee of Finance".

CHAIRMAN OF COMMITTEES**General**

Appeal to Assembly re debate not relevant to amendment — 162.
 Appeal to Assembly re Member refusing to come to order — 163.
 Clauses and schedules of Bill No. 144 called first then the preamble — 333.
 resignation of Hon. G.J. Schmidt — 331.

Committee of Finance

Education Department: lengthy, prepared opening statement—in order — 90.
 Education Department: votes 18 and 19 be dealt with in ten days—out of order — 100.
 Motion not considered a precedent — 132.
 Withdrawal of statements — 181.

Committee of the Whole

Bill No. 1 — Allegations made — 54.
 Bill No. 70— Debate not limited to subject matter of amendment—out of order — 162. Disorderly behavior — 163. Amendment—in order — 189.
 Bill No. 119— Motion out of order — 301.

CLERK OF LEGISLATIVE ASSEMBLY

Administers Oath to Members — 67, 276.
 Advises Assembly of absence of Mr. Speaker — 102, 108, 111, 118, 123, 125, 129.
 Announces Assent to Bills — 61, 66, 89, 109, 159, 194, 201, 226, 259, 276, 322, 326, 335.
 Reads Titles of Bills to be Assented to — 60, 66, 108, 159, 193, 225, 258, 276, 322, 325, 335.
 Reports on Petitions presented — 45, 74, 231.

COMMITTEE OF FINANCE**General**

Assembly agrees to resolve itself into Committee of Finance at next sitting — 29.
 Assembly in Committee of Finance — 86, 90, 92, 97, 99, 105, 106, 110, 112, 119, 123, 127, 130, 132, 135, 137, 142, 166, 172, 176, 181, 183, 186, 190, 192, 196, 197, 201, 204, 208, 212, 215, 219, 222, 230, 232, 242, 245, 247, 250.
 Amendment (Mr. Engel), to motion for Committee, moved — 75, Debated — 75, 78, (neg) 85.
 Budget Debate adjourned to specific date — 64.
 Budget Debate — 63, 70, 72, 75, 78, (agreed) 86.
 Estimates referred — 63.
 Estimates withdrawn — 130.
 Resolutions reported and agreed to — (Interim Supply) 86, 105, 196, (Supply) 256.
 Summary of Resolutions adopted — 252.

In the Committee

- Education Department: Committee rise, report progress and ask for leave to sit again — 92, 100.
- Education Department: Votes 18 and 19 be dealt with in ten days—out of order — 99.
- Minister's salary be reduced to \$1.00 — 187.
- World Conference of Teaching Organizations: efforts to attract to Regina in 1986 — 132.

Rulings

- Lengthy, prepared opening statement—in order — 90.
- Motion not considered a precedent — 133.
- Substantive motion—out of order — 99.
- Withdrawal of remarks — 186.
- Withdrawal of statements — 181.

Estimates Adopted

- Advanced Education and Manpower — 106, 107.
- Agricultural Credit Corporation — 120.
- Agriculture — 120, 121.
- Consumer and Commercial Affairs — 208.
- Co-operation and Co-operative Development — 177.
- Crown Investments Corporation — 251.
- Culture and Recreation — 176, 177.
- Economic Development and Trade — 137.
- Education — 101.
- Employment Development Agency — 127.
- Energy and Mines — 172, 173.
- Environment — 208.
- Executive Council — 248.
- Finance — 250, 251.
- Health — 133.
- Highways and Transportation — 198.
- Indian and Native Affairs Secretariat — 142.
- Justice — 183.
- Labour — 205.
- Legislation — 248.
- Local Government Board — 205.
- Local Government Finance Commission — 250.
- Northern Affairs Secretariat — 142.
- Parks and Renewable Resources — 205.
- Potash Corporation — 251.
- Provincial Auditor — 250, 251.
- Provincial Secretary — 137.
- Public Service Commission — 215.
- Revenue and Financial Services — 177.
- Rural Development — 142.
- Saskatchewan Assessment Authority — 205.
- Saskatchewan Crop Insurance Corporation — 188.
- Saskatchewan Economic Development Corporation — 251.
- Saskatchewan Housing Corporation — 222.
- Saskatchewan Library — 202.
- Saskatchewan Municipal Financing Corporation — 251.
- Saskatchewan Power Corporation — 251.
- Saskatchewan Research Council — 176, 177.
- Saskatchewan Water Corporation — 250.
- Science and Technology — 177.
- Social Services — 198.

Supply and Services — 215, 216.
 Tourism and Small Business — 135.
 Telephones Department — 177.
 Urban Affairs — 204, 205.
 Women's Secretariat — 202.

COMMITTEE OF THE WHOLE

General

Assembly in Committee of the Whole — 32, 38, 39, 43, 54, 58, 59, 66, 106, 112, 141, 145, 147, 156, 159, 162, 163, 175, 184, 188, 191, 201, 203, 207, 211, 215, 235, 239, 241, 244, 248, 294, 296, 298, 301, 304, 314, 315, 318, 321, 322, 324, 332.
 Progress reported — 38, 43, 54, 150, 157, 160, 164, 185, 190, 294, 296, 298, 302, 304, 314, 318, 321.

In the Committee

Bill No. 1— Clauses 9, 10 and 14 agreed to on Division — 58.
 Bill No. 16— Clause 3 agreed to on Division — 59.
 Bill No. 70— Amendment to Section 3 — (neg) 147. Amendment to Section 5 — (neg) 148. Committee rise, report progress — (agreed) 149. Amendment to Section 5(1) — agreed 159, 162. Amendment to Section 5 — (neg) 184. Amendment to Section 6 — (neg) 189.
 Bill No. 103— Clause 5 agreed to on Recorded Division — 248.

Rulings

Motion to adjourn debate—out of order — 47.
 Point of order—not well taken — 54.

COMMITTEES

Special

On Regulations: Bylaws of Professional Societies referred—12.
 Name Substituted—70.
 Fourth Report—233, Concurrence—234.
 Report re White Papers—91 (S.P. No. 51).

Standing

Communication:
 Reference—21, 206, 290, Sixth Report—41, Concurrence—51,
 Seventh Report—238, Concurrence—238, Name Substituted—18.
 Crown Corporations:
 Reference—12, Fifth Report—246, Concurrence—247,
 Name Substituted—18.
 Estimates:
 Reference—130, Fifth Report—138, Concurrence—138.
 Name Substituted—70.
 Non-controversial Bills:
 Reference—77, 78, 83, 84, 92, 104, 139, 140, 175, 195, 196, 206, 210, 211, 217, 220, 231.
 Seventh Report—102, Eighth Report—125, Ninth Report—161,
 Tenth Report—213, Eleventh Report—224, Twelfth Report—244.
 Bill placed on Order Paper for Second Reading—104, 126.

Private Members' Bills:

- Reference—96, 97, 146, Seventh Report—82, Concurrence—82.
- Eighth Report—136, Concurrence—136.
- Ninth Report—158, Concurrence—158.
- Tenth Report—175, Concurrence—175.

Public Accounts:

- Reference—12, Seventh Report—224, Concurrence—225,
- Membership increase—18, Name Substituted—18.

DEBATES**General**

- Address-in-Reply — 13, 15, 17, 19, 22, (amd-neg) 24, (motion agreed) 27.
- Adjournment to a date to be set by Mr. Speaker — 259, 334.
- Budget — 63, 70, 72, (amd) 75, (amd) 78, (amd-neg, motion agreed) 84.
- Communication Committee: concurrence in Sixth Report — 41.
- Human Rights: importance of — (amd) 27.
- Public Accounts Committee: concurrence in Seventh Report — 225.
- Sergeant-at-Arms (Mr. L.A. MacDonald): retirement of — 238.
- Special Committee on Regulations re White Papers: concurrence in Report — 91.
- Motion under Rule 39: Old Age Security Program — (amd) 221.

In Committee of Finance

- Education Department: Committee rise, report progress and ask for leave to sit again — 92.
- World Conference of Teaching Organizations: efforts to attract to Regina in 1986 — 132.

In Committee of the Whole

- Bill No. 70— An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company — (amd-neg) 147, (amd-neg) 148, (amd-neg) 156, (amd-agreed) 159, 162, (amd-neg) 184, (amd-neg) 189.
- Bill No. 119— An Act respecting Saskatchewan Oil and Gas Corporation — (clause 1) 301, (amd-neg) 315.

On Second Reading of Bills

- No. 1— An Act respecting the Security of Farm Land in Saskatchewan — 31, (amd) 35, (amd) 39, (amd) 46.
- No. 2— An Act to establish the Employment Development Agency — 31, 34.
- No. 3— An Act to amend The Wascana Centre Act — 31.
- No. 4— An Act to amend The Saskatchewan Assessment Act — 31.
- No. 5— An Act to amend The Department of Urban Affairs Act — 31.
- No. 6— An Act to amend The Public Health Act — 31.
- No. 7— An Act to amend The Forest Act — 34, 37.
- No. 8— An Act to amend The Legal Profession Act — 37, 53.
- No. 9— An Act respecting the Transportation of Dangerous Goods in Saskatchewan — 43, 52, 68.
- No. 10— An Act to amend The Environmental Management and Protection Act — 37, 51.
- No. 11— An Act to amend The Legislative Assembly and Executive Council Act — 37.

- No. 12— An Act to amend The Land Titles Act — 37, 53.
 No. 13— An Act to amend The Northern Municipalities Act — 37, 51.
 No. 14— An Act to amend The Planning and Development Act, 1983 — 37, 52.
 No. 15— An Act to amend The Wakamow Valley Authority Act — 37, 52.
 No. 16— An Act respecting Court Officials — 38, 54.
 No. 17— An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Court Officials Act, 1984 — 39.
 No. 18— An Act to amend The Automobile Accident Insurance Act — 43.
 No. 20— An Act to amend The Critical Wildlife Habitat Protection Act — 38, 52.
 No. 21— An Act to amend The Snowmobile Act — 38, 52.
 No. 22— An Act to amend The Vehicles Act, 1983 — 38, 52.
 No. 23— An Act to amend The Urban Municipality Act, 1984 — 38, 52.
 No. 24— An Act to amend the Statute Law — 39.
 No. 25— An Act to provide for the Postponement of the Tabling of Certain Documents — 45.
 No. 27— An Act to amend the Statute Law to permit Guest Passengers to recover Damages for Injuries from Owners and Drivers of Vehicles — 68.
 No. 28— An Act to provide for Equality of Status of Married Persons and to repeal The Married Persons' Property Act — 69, 141.
 No. 29— An Act respecting the Consequential Amendments resulting from the enactment of The Equality of Status of Married Persons Act — 69.
 No. 30— An Act to amend The Occupational Health and Safety Act — 119.
 No. 32— An Act to amend The Mortgage Interest Reduction Act — 92.
 No. 33— An Act to amend The Wascana Centre Act, (No. 2) — 112.
 No. 41— An Act respecting the Consequential Amendments to Certain Acts resulting from the Enactment of the Canadian Charter of Rights and Freedoms — 96, 110.
 No. 44— An Act to amend The Venture Capital Tax Credit Act — 98.
 No. 49— An Act respecting Interest prior to Judgment — 92, 141.
 No. 50— An Act to amend The Queen's Bench Act — 92.
 No. 51— An Act to amend The Farmers' Counselling and Assistance Act — 96, 98.
 No. 52— An Act to amend The Highways and Transportation Act — 112.
 No. 53— An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan — 168, 207, (amd) 227.
 No. 54— An Act respecting Apprenticeship and Qualification for Certification in Certain Trades — 131, 170.
 No. 61— An Act to amend The Department of Revenue and Financial Services Act — 131, 170.
 No. 62— An Act respecting the Consequential Amendments resulting from the enactment of The Department of Revenue and Financial Services Amendment Act, 1985 — 131.
 No. 63— An Act to amend The Municipal Revenue Sharing Act — 132, 171, 180.
 No. 64— An Act respecting the Exploration for and the Development, Conservation and Management of Mineral Resources — 140.
 No. 65— An Act respecting Crown Minerals and Crown Mineral Lands — 140, 171.
 No. 66— An Act respecting the Consequential Amendments resulting from the enactment of The Crown Minerals Act and The Mineral Resources Act, 1985 — 140.
 No. 67— An Act to amend The Motor Dealers Act — 140.
 No. 68— An Act to amend The Vehicles Act, 1983 (No. 2) — 140, 171, 183.
 No. 69— An Act to amend The Local Government Election Act — 165.
 No. 70— An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company — 144.
 No. 72— An Act respecting the provision of Financial and Other Assistance to Urban Municipalities and Hamlets for Capital Works Projects — 165, 172, 201.
 No. 76— An Act to amend The Education and Health Tax Act — 166, 172, 215, 235.
 No. 77— An Act to amend The Tobacco Tax Act — 166.
 No. 78— An Act to amend The Corporation Capital Tax Act — 166, 172.
 No. 79— An Act to amend The Saskatchewan Telecommunications Act — 166, 197.
 No. 81— An Act to amend The Workers' Compensation Act, 1979 — 166, 203.
 No. 82— An Act respecting Credit Unions — 166.
 No. 83— An Act to amend The Summary Offences Procedure Act — 180, 204.
 No. 85— An Act respecting Film and Video Classification — 197.
 No. 86— An Act respecting Mental Health Services — 191.
 No. 87— An Act to amend The Saskatchewan Medical Care Insurance Act — 201, 204.

- No. 91— An Act to amend The Urban Municipality Act, 1984 (No. 2) — 201, 204.
 No. 94— An Act to amend The Income Tax Act — 215, 236.
 No. 95— An Act to amend The Saskatchewan Insurance Act (No. 2) — 203.
 No. 100— An Act to Facilitate the Enforcement of Maintenance Orders and to Establish the Maintenance Enforcement Office — 229.
 No. 102— An Act to amend The Power Corporation Act — 218.
 No. 103— An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes — 229, 240.
 No. 105— An Act to amend The Superannuation (Supplementary Provisions) Act — 218.
 No. 106— An Act for the Protection of the Health of Persons exposed to Radiation and for the Safety of Persons in Connection with the Operation and Use of Radiation Producing Equipment and Associated Apparatus — 218, 230.
 No. 109— An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Enforcement of Maintenance Orders Act — 229.
 No. 113— An Act respecting Facilities that Provide Certain Residential Services — 239, 241.
 No. 114— The Appropriation Act, 1985 (No. 4) — 257.
 No. 115— An Act respecting the By-election in the Constituency of Regina North East — 275.
 No. 116— An Act respecting the Transfer of Revenues from Oil Resources to Farmers in the form of Refunds in respect of Fuel Costs — 292.
 No. 117— An Act to amend The Agricultural Credit Corporation of Saskatchewan Act — 287, 316.
 No. 118— An Act to assist NewGrade Energy Inc. in establishing a Heavy Oil Upgrader in Saskatchewan — 283, 288.
 No. 119— An Act respecting Saskatchewan Oil and Gas Corporation — 283, 286, 287.
 No. 120— An Act to amend The Municipal Employees' Superannuation Act — 283, 289.
 No. 121— An Act to amend The Heritage Fund (Saskatchewan) Act (No. 2) — 283.
 No. 122— An Act to amend The Heritage Fund (Saskatchewan) Act (No. 3) — 296.
 No. 123— An Act to amend The Provincial Court Act — 296.
 No. 124— An Act to establish a Dental Plan for certain Teachers — 296, 317.
 No. 125— An Act to amend The Teachers' Superannuation Act — 299.
 No. 126— An Act to amend The Teachers' Life Insurance (Government Contributory) Act — 299.
 No. 127— An Act to amend The Cancer Foundation Act — 296, 317.
 No. 128— An Act to require the Government of Saskatchewan to Observe Certain Standards of Fairness in Awarding Government Contracts — 304.
 No. 129— An Act to provide Access by the Public to Government Information — 304.
 No. 130— An Act to amend The Ombudsman Act — 304.
 No. 131— An Act to amend The Income Tax Act (No. 2) — 300, 317.
 No. 132— An Act to Provide Heritage Grants to Certain Senior Citizens — 300, 317.
 No. 133— An Act to amend The Vehicles Act, 1983 (No. 3) — 300.
 No. 134— An Act to amend The Livestock Investment Tax Credit Act — 300, 317.
 No. 135— An Act to amend The Mentally Disordered Persons Act — 314.
 No. 136— An Act to amend The Legislative Assembly and Executive Council Act (No. 2) — 323.
 No. 137— An Act to amend The Public Service Superannuation Act — 323.
 No. 139— An Act to amend The Public Health Act, (No. 2) — 304, 318.
 No. 140— An Act to amend The Public Trustee Act (No. 2) — 314.
 No. 141— An Act to provide for the Postponement of the Tabling of Certain Documents (No. 2) — 323.
 No. 142— An Act to amend The Urban Municipality Act, 1984 (No. 3) — 324.
 No. 144— An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union — 332.

On Third Reading of Bills

- No. 114— The Appropriation Act, 1985 (No. 4) — 257.

On Motions for Returns

- No. 1— Deputy Minister of Social Services: name of — 56.
 No. 682— Peter Edward Grady: date of departure — 229.
 No. 698— Minister of Economic Development and Trade: out of province trips — (amd) 278.
 No. 699— Premier of Saskatchewan: out of province trips — (amd) 279.
 No. 700— Minister of Labour: out of province trips — (amd) 305.
 No. 701— Minister of Consumer and Commercial Affairs: out of province trips — (amd) 305.
 No. 702— Minister of Cooperation and Cooperative Development: out of province trips — (amd) 306.
 No. 703— Minister of Urban Affairs: out of province trips — (amd) 306.
 No. 704— Minister of Culture and Recreation: out of province trips — (amd) 306.
 No. 705— Minister of Education: out of province trips — (amd) 307.
 No. 706— Minister of Social Services: out of province trips — (amd) 307.
 No. 711— Minister of Tourism and Small Business: out of province trips — 308.
 No. 712— Minister of Health: out of province trips — 308.
 No. 713— Minister of Energy and Mines: out of province trips — 309.
 No. 714— Minister of Supply and Services: out of province trips — 309.
 No. 715— Minister of Agriculture: out of province trips — 309.
 No. 716— Minister of Highways and Transportation: out of province trips — 310.
 No. 717— Minister of Rural Development: out of province trips — 310.
 No. 718— Minister of Telephones: out of province trips — 311.
 No. 722— Minister of Economic Development: out of province trips — 311.
 No. 723— Minister of Justice: out of province trips — 312.
 No. 724— Minister of Science and Technology: out of province trips — 312.
 No. 725— Minister of Advanced Education and Manpower: out of province trips — 313.

On Priority of Debate (Rule 17)

Farmers of Saskatchewan: agricultural crisis — 282.

On Private Members' Day Debates (Rule 16)

- Investment: promoting of in Saskatchewan — (interrupted by Mr. Speaker) 95.
 Jobs: creation of — (amd) 291.
 Saskatchewan's Family Farmers: comprehensive plan for survival — (interrupted by Mr. Speaker) 30.
 Small Businesses: establishment of program to write down interest rates on loans to — (amd—interrupted by Mr. Speaker) 168.
 Tax Increase: imposing of — (amd—interrupted by Mr. Speaker) 134.
 Tax Increases: reversal of — (interrupted by Mr. Speaker) 207.

DEPUTY CLERK

See "Clerk"

DEPUTY SPEAKER

- Lloyd Muller: resignation of — 273.
 Arnold Tusa: appointment of — 274.
 Takes Chair in absence of Mr. Speaker — 102, 108, 111, 118, 123, 125, 129.

DIVISIONS, RECORDED**General**

- Address-in-Reply — (amd-neg) 25, (motion agreed) 28.
 Appeal to Assembly re Ruling by Chairman — 163.
 Budget — (amd-neg) 85, (motion agreed) 86.
 Adjournment of Assembly — (neg) 179, (agreed) 329.
 Adjournment of Assembly to a date to be set by Mr. Speaker — 334.
 Motion under Rule 39: Old Age Security Program — (amd-ageed) 221, (motion as amended agreed) 222.

Committee of Finance

- Education Department: Committee rise, report progress and ask for leave to sit again — 100.
 Minister's salary be reduced to \$1.00 — 187.
 World Conference of Teaching Organizations: efforts to attract to Regina in 1986 — 132.

Committee of the Whole

- Bill No. 70— An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company — (amd-neg) 148, (amd-neg) 149, (Committee rise, report progress—agreed) 150, (amd-neg) 156, (amd-neg) 184, (amd-neg) 189.
 Bill No. 103— An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes — (clause 5) 248.
 Bill No. 119— An Act respecting Saskatchewan Oil and Gas Corporation — (Committee rise, report progress—agreed) 302, (amd-neg) 316.

On Second Reading of Bills

- No. 1— An Act respecting the Security of Farm Land in Saskatchewan — (amd-neg) 47 (agreed) 48.
 No. 8— An Act to amend The Legal Profession Act — 53.
 No. 25— An Act to provide for the Postponement of the Tabling of Certain Documents — 45.
 No. 51— An Act to amend The Farmers' Counselling and Assistance Act — 99.
 No. 53— An Act respecting Freedom of Informed Choice concerning Abortions in Saskatchewan — (amd) 228, (as amd) 228.
 No. 63— An Act to amend The Municipal Revenue Sharing Act — 180.
 No. 70— An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company — 145.
 No. 76— An Act to amend The Education and Health Tax Act — 236.
 No. 94— An Act to amend The Income Tax Act — 236.
 No. 103— An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes — 242.
 No. 119— An Act respecting Saskatchewan Oil and Gas Corporation — 288.
 No. 114— The Appropriation Act, 1985 (No. 4) — 257.
 No. 141— An Act to provide for the Postponement of the Tabling of Certain Documents (No. 2) — 323.
 No. 144— An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union — 332.

On Third Reading of Bills

- No. 70— An Act respecting the Provision of Financial Assistance to Depositors of Pioneer Trust Company — 192.
 No. 103— An Act to repeal Certain Acts respecting the Payment of Grants or Rebates of Property Taxes — 249.

- No. 114— The Appropriation Act, 1985 (No. 4) — 257.
 No. 119— An Act respecting Saskatchewan Oil and Gas Corporation — 320.
 No. 144— An Act to provide for Settlement of a Certain Labour-Management dispute between the Government of Saskatchewan and the Saskatchewan Government Employees' Union — 333.

On Motions for Returns

- No. 698— Minister of Economic Development and Trade: out of province trips — (amd) 279.
 No. 699— Premier of Saskatchewan: out of province trips — (amd) 280.

On Priority of Debate (Rule 17)

- Mr. Speaker puts question under Rule 17(8) — (neg) 218.

On Private Members' Day Debate (Rule 16)

- Jobs: creation of — (amd) 291.

DOCUMENTS TABLED

- Conflict of Interest re SEDCO
 Construction Projects 1985-86
 Farm Survey 1984
 Letters re:
 Bill No. 53
 Member for Saskatoon Eastview: due to illness request that Private Bills be allowed to proceed under the name of the Member for Saskatoon Mayfair
 Old Age Security Benefits
 Newspaper Clipping re:
 Emile Roy Tours White House, Likes Nancy's China
 Reports re:
 Commonwealth Parliamentary Association: Annual Report 1984
 Redberry Lake Development
 Task Force on Women's Health
 Saskatchewan Auto Fund: announcement re
 Touche Ross Limited: liquidators of Pioneer Trust Company

ESTIMATES

- Transmission of — 63.
 Referred to Committee of Finance — 63.
 Referred to Standing Committee on Estimates — 130.

INTERIM SUPPLY

- See "Committee of Finance"

LIEUTENANT GOVERNOR (also see Administrator)

- Message transmitting Estimates — 63.
 Proclamation convening Legislature — 3.
 Royal Assent to Bills given — 61, 66, 90, 109, 159, 194, 201, 226, 259, 276, 322, 326, 335.
 Speech from Throne at Opening — 5.
 Speech from Throne at Prorogation — 336.

PETITIONS	Pre- sented	Re- ceived	P.M.B.C. Report
For Private Bills			
Assiniboia Club (No. 04).....	72	74	82
Central Western Railway (Saskatchewan) Corporation (No. 06).....	72	74	82
House of Jacob (No. 03).....	72	74	82
Saskatchewan Baptist Association (No. 05).....	72	74	82
Saskatchewan Co-operative Credit Society Limited (No. 02)..	41	45	82
United Community Funds of Saskatoon Foundation (No. 01) .	41	45	82
 General			
Housing Project in the north central area of Regina.....	224	231	

POINTS OF ORDER

See "Chairman of Committees", "Procedure" and "Statements and Rulings".

PRIVATE BILLS

See "Bills, Private"

PROCEDURE

Adjournments

Of Assembly:

- on Division — 335.
- pursuant to Rule 3(4) — 122, 124, 130.
- without adjourning debate — 15.
- to a date to be set by Mr. Speaker — 60, 259, 326, 334.

Bills

Adjournment of debate on:

- Bill No. 1 — (neg) 46, (out of order) 46.
- Bill No. 103 — (neg) 240.

Advanced two or more stages at same sitting with unanimous consent — 31, 38, 39, 51, 52, 53, 54, 66, 87, 106, 197, 257, 275, 287, 292, 299, 300, 316, 317, 318, 321, 323, 324, 332.

Crown Recommendation given on Second Reading — 96, 131, 132, 332.

Leave granted:

- to Introduce a Bill — 66, 106, 275, 321, 328.
- to move Second Reading under Rule 48 — 38, 39.
- for Committee of the Whole under Rule 48 — 39.
- for Member to move Private Bills standing in name of another Member — 145.

Leave not granted:

- to Introduce a Bill — 328, 329.
- to move Second Reading — 31, 139, 328.
- to refer Bill to Committee of the Whole at same sitting — 145.

Non-controversial Bill placed on Orders of the Day for Second Reading — 104, 126.

Pro Forma — 11.

Referred to Court of Appeal — 227.

Second Reading discharged and Bill referred to Non-controversial Bills Committee — 92, 211, 231.

Third Reading:

- agreed — 59, 60, 321, 333.
- next sitting — 43, 190, 316.

Clerks-at-the-Table

Peter Mpasu: guest Clerk — 74.

Deputy Speaker

Lloyd Muller: resignation of — 273.

Arnold Tusa: appointment of — 274.

Leave of Absence

Members for Kelvington-Wadena, Moose Jaw South and Thunder Creek — 277.

Mr. Speaker — 78.

Member

Takes seat in Assembly — 67, 276.

Withdrawal of remarks — 34, 181, 187.

Withdrawal of remarks and apology — 167.

Withdrawal of remarks: refusal of (naming) — 163.

Points of Order

Adjournment of Assembly on December 17, 1984 — 51.

Allegations made — 54.

Amendment changed intent of motion — 227.

Amendment same as previous amendment — 189.

Forcing Legislature to establish a select committee was inappropriate — 189.

Member had been recognized when he moved an adjournment motion — 110.

Ministerial Statement — 111.

Premier required to table letter from which he quoted — 226.

Procedure for taking notice of a question during Oral Question Period — 37.

Question asked not the same as yesterday — 98.

Remarks made — 30, 181, 294.

Replies out of order — 206, 220.

Right to reply to Ministerial Statement — 111.

Reply to question lengthy and irrelevant — 109, 180.

Priority of Debate under Rule 17

Mr. Speaker puts question under Rule 17(7) — 217.
 Mr. Speaker puts question under Rule 17(8) — 218.

Privilege

Remarks made outside Chamber — 165.
 Statements made — 126.
 Threats made to Member's family — 51.
 Threats made to staff members — 42.

Recorded Divisions

Under Rule 17(8) — 218.

Resolutions

Assembly recesses to greet recipients of national honours — 191.
 Impartiality of Chairman of Committees: remarks made by Member re — 168.

Sitting Motions

Evenings — 244.
 Friday Afternoon and Evening (December 21, 1984) — (dropped) — 68.
 Friday Afternoon and Evening (December 13, 1985) — 321.
 Monday Morning and Evening (December 24, 1984) — (dropped) — 68.
 Mornings — 244.
 Pursuant to Rule 3 — 274.
 Saturday (December 22) — (dropped) — 68.
 Wednesday Evening (December 19, 1984) — 58.

Speaker

Absence of — 102, 108, 111, 118, 123, 125, 129.
 Apology to Mr. Speaker for comments made outside House — 50.
 Reconvenes Assembly — 191.

Unanimous Consent

For Member to move Private Bills standing in name of another Member — 145.
 Proceed to:
 Government Orders — 63, 291.
 Private Bills — 145.
 Revert to
 Introduction of Bills — 321
 Private Bills — 97, 207.
 To move Second Reading of a Bill — (not granted) — 31, 139, 328.
 To refer Bill to Committee of the Whole at same sitting — (not granted) — 145.
 Under Rule 39 — (not granted) 17, 220.

PROCLAMATION

Convening Legislature — 3.

PROVINCIAL SECRETARY

Announces Prorogation — 337.

PUBLIC ACCOUNTS

For Fiscal Year ended March 31, 1984, (Sessional Paper No. 41 of 1984-85)
 Referred to Committee—12,
 Seventh Report—224 (S.P. No. 158), Concurrence—225.

QUESTIONS

Answered: See Index to Appendix.

Changed to Notices of Motions for Returns (Debatable) under Rule 35(4) — 21, 58, 68, 78.

Changed to Orders for Returns under Rule 35(5) — 79.

RESOLUTIONS (General)	MEMBER	PAGE
Address-in-Reply: engrossing of.....	Mr. Berntson	28
Adjournment		
over May 20, 1985 (Victoria Day)	Mr. McLeod	166
to a date to be set by Mr. Speaker	Mr. McLeod	60, 259
		326
to a date to be set by Mr. Speaker	Mr. Berntson	334
Assembly recess to greet recipients of national honours ..	Mr. McLeod	191
Committee of Finance: next sitting.....	Mr. Berntson	29
Committee of Finance: adjourned to a specific date	Mr. Andrew	64
Communication Committee: substitution of name of Mr. Morin for Ms. Zazelenchuk	Mr. McLeod	18
Communication Committee: concurrence in Sixth Report	Mr. Young	51
Communication Committee: concurrence in Seventh Report	Mr. Lingenfelter	238
Condolences:		
(Allan Lister Samuel Brown)	Mr. Devine	67
(John Robert Denike)	Mr. McLeod	155
(Frederick Arthur Dewhurst)	Mr. Berntson	276
(James Benjamin Hooker)	Mr. Devine	13
(Marjorie Cooper Hunt)	Mr. Devine	13
(George Stephen)	Mr. Devine	67
(James Auburn Pepper)	Mr. Devine	303
Condolences: transmittal of.....	Mr. Devine	13, 67
		303
Condolences: transmittal of.....	Mr. McLeod	155
Condolences: transmittal of.....	Mr. Berntson	277
Crown Corporations Committee: concurrence in Fifth Report	Mr. Gerich	247
Crown Corporations Committee: substitution of names of Mr. Boutin Mr. Tusa and Ms. Zazelenchuk for Mr. Garner, Mr. Sutor and Mr. Young	Mr. McLeod	18
Crown Corporations Reports: referral to Crown Corpora- tions Committee.....	Mr. Berntson	12

RESOLUTIONS (General)	MEMBER	PAGE
Deputy Speaker: appointment of Arnold Tusa	Mr. Devine	274
Estimates and Supplementary Estimates: referral to Committee of Finance	Mr. Andrew	63
Estimates Committee: concurrence in Fifth Report	Mr. Weiman	138
Estimates Committee: substitution of name of Mr. Swenson for Mr. Sutor	Mr. Berntson	70
Evening Sitings	Mr. McLeod	244
Friday Afternoon and Evening (December 13, 1985)	Mr. Berntson	321
Human Rights: importance of	Mr. Lane	27
Impartiality of the Chairman of Committees: remarks by Member re	Mr. McLeod	168
Leave of Absence: Mr. Speaker	Mr. Berntson	78
Leave of Absence: Members for Kelvington-Wadena, Moose Jaw South and Thunder Creek	Mr. Berntson	277
Legislative Assembly Estimates: referral to Estimates Committee	Mr. Berntson	130
Legislative Librarian Report: referral to Communication Committee	Mr. Berntson	290
Morning Sitings	Mr. McLeod	244
Motion under Rule 16: Promoting Investment	Mr. Swenson	95
Motion under Rule 16: Job creation	Mr. Tchorzewski	(amd) 290
Motion under Rule 16: Saskatchewan family farmers	Mr. Blakeney	30
Motion under Rule 16: Small Businesses	Mr. Parker	168
Motion under Rule 16: Tax increase	Mr. Koskie	134
Motion under Rule 16: Tax increases	Mr. Yew	207
Motion under Rule 39: Old Age Security Program	Mr. Blakeney	221
Non-controversial Bills Committee: order for second reading discharged and Bills referred as follows:		
Bill No. 26	Mr. Berntson	92
Bill No. 97	Mr. McLeod	211
Bill No. 112	Mr. McLeod	231
Priority of Debate under Rule 17: agricultural crisis facing farmers of Saskatchewan	Mr. Engel	282
Private Members' Bills Committee: concurrence in Seventh Report	Ms. Zazelenchuk	82
Private Members' Bills Committee: concurrence in Eighth Report	Ms. Zazelenchuk	136
Private Members' Bills Committee: concurrence in Ninth Report	Ms. Zazelenchuk	158
Private Members' Bills Committee: concurrence in Tenth Report	Mr. Koskie	175
Professional Association Bylaws: referral to Regulations Committee	Mr. Berntson	12
Provincial Auditor's Report: referral to Public Accounts Committee	Mr. Berntson	12
Public Accounts to March 31, 1984: referral to Public Accounts Committee	Mr. Berntson	12
Public Accounts Committee: concurrence in Seventh Report	Mr. Shillington	225
Public Accounts Committee: membership increase	Mr. McLeod	18
Public Accounts Committee: substitution of name of Mr. Young for Mr. Martens and add Mr. Muller	Mr. McLeod	18
Regulations Committee: concurrence in Fourth Report	Mrs. Bacon	234
Regulations Committee: substitution of name of Mr. Swenson for Mr. Sutor	Mr. Berntson	70

RESOLUTIONS (General)	MEMBER	PAGE
Retention and Disposal Schedules: referral to Communication Committee	Mr. Berntson	21
Retention and Disposal Schedules: referral to Communication Committee	Mr. McLeod	206
Sergeant-at-Arms, Mr. L.A. MacDonald: retirement of.....	Mr. Berntson	238
Sitting Hours: resume pursuant to Rule 3	Mr. Berntson	274
Throne Speech: consideration of.....	Mr. Devine	11
Votes and Proceedings: printing of.....	Mr. Devine	11
Wednesday Evening (December 19, 1984)	Mr. McLeod	58

RESOLUTIONS (Private Members)	MEMBER	PAGE
Bi-provincial Heavy Oil Upgrader: building of (No. 2)	Mr. Hopfner	119 (Left Standing on Order Paper)
Emergency Farm Assistance Plan: implementation of (No. 5)	Mr. Engel	(amd) 226 (Left Standing on Order Paper)
Mortgaging Policy (No. 1)	Mr. Blakeney	277
Northern Saskatchewan, Forestry, and Tourism: implement economic development measures (No. 3)	Mr. Thompson	(amd) 96 (Left Standing on Order Paper)
Transportation Services: improvement of (No. 7)	Mr. Lusney	(amd) 119 (Left Standing on Order Paper)

RETURNS

Amended — 278, 279, 305, 306, 307, 308, 309, 310, 311, 312, 313.

Not Debatable transferred to Debatable — 238, 295.

RETURNS (Dropped, Withdrawn, Negatived, Rescinded and Ruled out of Order)

Nos. 5 to 102, 104 to 198, 200 to 272, 274 to 346, 348 to 499, 501 to 543, 545 to 579, 581 to 583 and 585 to 679 — 277.

RETURNS (Left Standing on Order Paper)

No. 682— Peter Edward Grady: employment of.

RETURNS (Not Brought Down)**1983-84 Session**

- No. 76— Dome Advertising Ltd.: payments made to by each department, board, commission, crown corporation and agency.
- No. 77— Roberts and Poole Advertising Corporation: payments made to by each department, board, commission, crown corporation and agency.
- No. 87— Law Firms: remuneration received by from any department, board, commission, crown corporation and agency.
- No. 102— Ted Walters: employment of from May 8, 1982 to March 22, 1984.
- No. 103— Michael Heegan: employment of from May 8, 1982 to March 22, 1984.
- No. 108— John Gibson: employment of from May 8, 1982 to March 22, 1984.
- No. 109— Newton Stacey: employment of from May 8, 1982 to March 22, 1984.
- No. 116— Gary Lloyd: employment of from May 8, 1982 to March 22, 1984.
- No. 117— Darryl Binkley: employment of from May 8, 1982 to March 22, 1984.
- No. 118— Rene Archambault: employment of from May 8, 1982 to March 22, 1984.
- No. 122— Terry Leier: employment of from May 8, 1982 to March 22, 1984.
- No. 123— Alec (Butch) McDougall: employment of from May 8, 1982 to March 22, 1984.

RETURNS (Ordered) (* Denotes Returns Brought Down)

- * No. 1— Deputy Minister of Social Services: name of — 56.
- * No. 2— R.C. Livingston: employment of — 56.
- * No. 3— J.C. Harrington: employment of — 56.
- * No. 4— Jim Peterson: employment of — 57.
- * No. 683— Yellowhead Highway: number of kilometres four-laned during 1982-83 — 208.
- * No. 684— Yellowhead Highway: number of kilometres four-laned during 1983-84 — 208.
- * No. 685— Yellowhead Highway: number of kilometres four-laned during 1984-85 — 209.
- * No. 686— Yellowhead Highway: number of kilometres four-laned during 1985-86 — 209.
- * No. 687— R.C. (Scotty) Livingstone: employment of — 79.
- No. 688— Terry Leier: employment of — 79.
- No. 689— 1985-86 Provincial Budget: printing of — 80.
- No. 690— Provincial Task Force: report of — 80.
- No. 691— Premier's Trip to Europe: persons accompanying — 80.
- * No. 692— Garnet Garven: employment of — 80.
- * No. 693— Donald William Craik: employment of — 80.
- No. 694— Northern Saskatchewan Residents: transportation for medical treatment at the expense of Dept. of Social Services during 1983-84 — 81.
- No. 695— Northern Saskatchewan Residents: transportation for medical treatment at the expense of Dept. of Health during 1983-84 — 81.
- No. 696— Northern Saskatchewan Residents: transportation for medical treatment at the expense of Dept. of Social Services during 1984-85 — 81.
- No. 697— Northern Saskatchewan Residents: transportation for medical treatment at the expense of Dept. of Health during 1984-85 — 81.
- No. 698— Minister of Economic Development and Trade: out of province trips — 278.
- No. 699— Premier of Saskatchewan: out of province trips — 279.
- No. 700— Minister of Labour: out of province trips — 305.
- No. 701— Minister of Consumer and Commercial Affairs: out of province trips — 305.
- No. 702— Minister of Cooperation and Cooperative Development: out of province trips — 306.
- No. 703— Minister of Urban Affairs: out of province trips — 306.
- No. 704— Minister of Culture and Recreation: out of province trips — 306.
- No. 705— Minister of Education: out of province trips — 307.
- No. 706— Minister of Social Services: out of province trips — 307.
- No. 711— Minister of Tourism and Small Business: out of province trips — 308.
- No. 712— Minister of Health: out of province trips — 308.
- No. 713— Minister of Energy and Mines: out of province trips — 309.

- No. 714— Minister of Supply and Services: out of province trips — 309.
 No. 715— Minister of Agriculture: out of province trips — 309.
 No. 716— Minister of Highways and Transportation: out of province trips — 310.
 No. 717— Minister of Rural Development: out of province trips — 310.
 No. 718— Minister of Telephones: out of province trips — 311.
 No. 722— Minister of Economic Development: out of province trips — 311.
 No. 723— Minister of Justice: out of province trips — 312.
 No. 724— Minister of Science and Technology: out of province trips — 312.
 No. 725— Minister of Advanced Education and Manpower: out of province trips — 313.

SESSIONAL PAPERS

	Return No.	S.P. No.	Ordered	Pre- sented
--	-----------------------	---------------------	----------------	------------------------

Advanced Education and Manpower

Minister of Advanced Education and Manpower: out of province trips for the period December 8, 1983 to March 22, 1984.....	84	73	1983-84	115
Jim Peterson: employment of.....	111	201	1983-84	269
Jim Peterson: employment of.....	4	215	1984-85-86	284
Saskatchewan Department of Advanced Education and Manpower: Annual Report to June 30, 1984.....		132		164
Saskatchewan Student Aid Fund: Annual Report to March 31, 1984.....		133		164
Saskatchewan Universities Commission: Annual Report to March 31, 1984.....		153		181
University of Regina: Financial Statements of (included in Annual Report of Saskatchewan Universities Commission — S.P.153)				
University of Saskatchewan: Financial Statements of (included in Annual Report of Saskatchewan Universities Commission — S.P.153)				

Agriculture

Agricultural Implements Board: Report of (included in Annual Report of Saskatchewan Agriculture — S.P.1)				
Agriculture Outlook Conference: cost of.....	32	117	1983-84	151
Doukhobors of Canada C.C.U.B. Trust Fund Board: Report to May 31, 1984.....		60		101
Farm Purchase Program Fund: Annual Report to March 31, 1984.....		54		93
Minister of Agriculture: out of province trips for the period April 1, 1983 to December 7, 1983...	9	171	1983-84	261
Minister of Agriculture: out of province trips for the period December 8, 1983 to March 22, 1984	67	182	1983-84	264
Minister responsible for Saskatchewan Crop Insurance Board: out of province trips April 1, 1983 to December 7, 1983.....	10	114	1983-84	151
Natural Products Marketing Council: Annual Report for 1984.....		96		127
Prairie Agricultural Machinery Institute: Annual Report to March 31, 1984.....		2		16
Provincial Lands Act: Orders and Regulations under.....		52		93,304

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre-sented
Saskatchewan Agriculture: Annual Report to March 31, 1984.....		1		16
Saskatchewan Agricultural Research Fund: Annual Report to March 31, 1984.....		17		48
Saskatchewan Agricultural Returns Stabilization Fund: Annual Report to March 31, 1984.....		35		61
Saskatchewan Beef Stabilization Board: Annual Report to March 31, 1984.....		56		93
Saskatchewan Crop Insurance Board: Annual Report to March 31, 1984.....		140		174
Saskatchewan Farm Ownership Board: Report of (included in Annual Report of Saskatchewan Agriculture — S.P.1)				
Saskatchewan Market Development Fund: Annual Report to March 31, 1984.....		18		48
Archives Board				
Retention and Disposal Schedules.....		155		199
Arts Board				
Saskatchewan Arts Board: Annual Report to March 31, 1984.....		43		75
Centre of the Arts				
Saskatchewan Centre of the Arts: Annual Report to March 31, 1984.....		44		76
Consumer and Commercial Affairs				
Consumer and Commercial Affairs Department: Annual Report to March 31, 1984.....		4		20
Deputy Minister: office renovations.....	25	67	1983-84	114
Minister of Consumer and Commercial Affairs: out of province trips for the period December 8, 1983 to March 22, 1984.....	96	121	1983-84	152
Professional Association Bylaws.....		16		44, 76 112, 133 146, 240 277
Co-operation and Co-operative Development				
Co-operation and Co-operative Development Department: Annual Report to March 31, 1984.		12		35
Co-operation and Co-operative Development Department: Annual Report to March 31, 1985.		236		327
Co-operative Guarantee Act: Loans under (included in Annual Report of Co-operation and Co-operative Development Department — S.P.12)				

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Family Farm Credit Act: Report under (included in Annual Report of Co-operation and Co-operative Development Department — S.P.12)				
Minister of Cooperation and Cooperative Development: out of province trips for the period December 8, 1983 to March 22, 1984	98	122	1983-84	153
Crown Corporations and Agencies				
Advanced Technology Training Centre				
Advanced Technology Training Centre: Annual Report to March 31, 1985		226		294
Agricultural Credit				
Agricultural Credit Corporation of Saskatchewan: Annual Report to March 31, 1984		19		48
Agricultural Development				
Agricultural Development Corporation of Saskatchewan: Annual Report to December 31, 1984		154		198
Derek Bedson: employment of	3	64	1983-84	113
Computer Utility				
Saskatchewan Computer Utility Corporation: Annual Report to December 31, 1984		61		101
Crop Insurance				
Hon. Gerald S. Muirhead: out of province trips for the period December 8, 1983 to March 22, 1984	69	184	1983-84	264
Saskatchewan Crop Insurance Corporation: Annual Report to March 31, 1984		107		146
Crown Investments				
Crown Investments Corporation of Saskatchewan: Annual Report to December 31, 1984		105		143
Crown Investments Corporation of Saskatchewan Pension Plan Fund: Statements to December 31, 1983		20		49
Crown Corporation Pension Funds: Statements to December 31, 1984		224		292
Ian Disberry: employment of	115	202	1983-84	269

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
<i>Development Fund</i>				
Saskatchewan Development Fund Corporation: Annual Report to December 31, 1984		151		178
<i>Economic Development</i>				
Saskatchewan Economic Development Corpora- tion: Annual Report to December 31, 1984		113		150
<i>Forest Products</i>				
Saskatchewan Forest Products Corporation: Annual Report to October 31, 1984		110		146
<i>Grain Car</i>				
Saskatchewan Grain Car Corporation: Annual Report to July 31, 1984		55		93
<i>Housing</i>				
Minister responsible for Sask. Housing Corpora- tion: out of province trips for the period April 1, 1983 to December 7, 1983	31	176	1983-84	262
Saskatchewan Housing Corporation: Annual Report to December 31, 1984		145		178
<i>Insurance</i>				
Saskatchewan Auto Fund: Annual Report to December 31, 1984		137		174
Saskatchewan Government Insurance: Annual Report to December 31, 1984		137		174
<i>Minerals</i>				
Saskatchewan Minerals: Annual Report to Decem- ber 31, 1984		130		164
<i>Mining Development</i>				
Saskatchewan Mining Development Corporation, Annual Report to December 31, 1984		49		88
<i>Municipal Financing</i>				
Municipal Financing Corporation of Saskatche- wan: Annual Report to December 31, 1984		135		164

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
<i>Oil and Gas</i>				
Saskatchewan Oil and Gas Corporation, Annual Report to December 31, 1984.....		50		90
<i>Potash</i>				
Potash Corporation of Saskatchewan: Annual Report to December 31, 1984.....		57		97
<i>Power</i>				
Saskatchewan Power Corporation: Annual Report to December 31, 1984.....		84		121
<i>Printing</i>				
Saskatchewan Government Printing Company: Annual Report to December 31, 1984.....		111		150
<i>Telephones</i>				
Saskatchewan Telecommunications: Annual Report to December 31, 1984.....		82		121
<i>Transportation</i>				
Saskatchewan Transportation Company: Annual Report to October 31, 1984.....		62		112
<i>Water Corporation</i>				
Drainage Control Act: Orders in Council and Regulations under.....		148		178
Ground Water Conservation Act: Orders in Council and Regulations under.....		147		178
Saskatchewan Water Corporation: Annual Report to December 31, 1984.....		53		93
Saskatchewan Water Supply Board: Annual Report to June 30, 1984.....		10		32
Water Power Act: Orders in Council and Regulations.....		146		178
Water Resources Management Act: Orders in Council and Regulations under.....		150		178
Water Rights Act: Orders in Council and Regulations under.....		149		178

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Culture and Recreation				
Culture and Recreation Department: Annual Report to March 31, 1984		3		20
Minister of Culture and Recreation: out of province trips for the period December 8, 1983 to March 22, 1984.....	94	76	1983-84	116
Recreational and Cultural Facilities Capital Grants: Annual Report to March 31, 1984		239		330
Economic Development and Trade				
Economic Development and Trade Department: Annual Report to March 31, 1984		102		142
Minister of Economic Development and Trade: out of province trips for the period April 1, 1983 to December 7, 1983	8	170	1983-84	261
Minister of Economic Development and Trade: out of province trips for the period December 8, 1983 to March 22, 1984.....	82	189	1983-84	266
Education				
Minister of Education: out of province trips for the period December 8, 1983 to March 22, 1984	86	75	1983-84	116
Jim Petrychyn: employment of	110	123	1983-84	153
Saskatchewan Education: Annual Report to June 30, 1984		100		137
Saskatchewan Teachers' Superannuation Commission: Annual Report to June 30, 1984.....		104		143
Energy and Mines				
Minister of Energy and Mines: out of province trips for the period April 1, 1983 to December 7, 1983	6	168	1983-84	260
Minister of Energy and Mines: out of province trips for the period December 8, 1983 to March 22, 1984.....	65	180	1983-84	263
Saskatchewan Energy and Mines: Annual Report to March 31, 1984.....		129		160
Environment				
Minister of the Environment: out of province trips for the period April 1, 1983 to December 7, 1983.....	24	66	1983-84	113
Minister of the Environment: out of province trips for the period December 8, 1983 to March 22, 1984.....	79	71	1983-84	115
Saskatchewan Environment: Annual Report to March 31, 1984.....		83		121

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Executive Council				
Derek Bedson: employment of	107	79	1983-84	117
Executive Council Department: payment of air- fares.....	33	177	1983-84	263
Robert Larter: employment of	2	63	1983-84	113
Premier: out of province trips for the period March 25, 1983 to December 12, 1983.....	61	161	1983-84	242
Premier: out of province trips for the period December 13, 1983 to March 22, 1984.....	64	162	1983-84	243
Finance				
Administrator of Estates: Financial Statements to March 31, 1984.....		42		73
Election Act: Detail of Expenditure under for 1983-84		109		146
Guarantees Implemented: Statement of facts concerning		21		49
Minister of Finance: out of province trips for the period April 1, 1983 to December 7, 1984.....	5	167	1983-84	260
Minister of Finance: out of province trips for the period December 8, 1983 to March 22, 1984....	63	118	1983-84	152
Municipal Financing Corporation of Saskatche- wan: Annual Report to December 31, 1984.....		135		164
Public Accounts to March 31, 1984		41		70, 121
Health				
Battlefords Regional Care Centre: Annual Report to March 31, 1984.....		95		124
Dental Plan: Annual Report to August 31, 1984		88		124
Minister of Health: out of province trips for the period December 8, 1983 to March 22, 1984....	74	186	1983-84	265
Palliser Regional Care Centre: Annual Report to March 31, 1984.....		28		55
Parkland Regional Care Centre: Annual Report to March 31, 1984.....		93		124
Prescription Drug Plan: Annual Report to March 31, 1984.....		24		55
Prescription Drug Plan: Annual Report to March 31, 1985.....		233		327
Regina General Hospital: Annual Report to March 31, 1984		26		55
Regina General Hospital: Annual Report to March 31, 1985.....		231		327
Saskatchewan Alcoholism Commission: Annual Report to March 31, 1984		86		123
Saskatchewan Cancer Foundation: Annual Report to March 31, 1984.....		87		124
Saskatchewan Health: Annual Report to March 31, 1984.....		85		123

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Saskatchewan Health Research Board: Annual Report to March 31, 1984		30		55
Saskatchewan Health Research Board: Annual Report to March 31, 1985		234		327
Saskatchewan Hospital Services Plan: Annual Report to March 31, 1984		25		55, 123
Saskatchewan Hospital Services Plan: Annual Report to March 31, 1985		232		327
Saskatchewan Medical Care Insurance Commission: Annual Report to March 31, 1984		29		55
Saskatchewan Medical Care Insurance Commission: Annual Report to March 31, 1985		230		327
Saskatchewan Vital Statistics: Annual Report for 1981		90		124
Saskatchewan Vital Statistics: Interim Report for 1984		91		124
Souris Valley Regional Care Centre: Annual Report to March 31, 1984		94		124
South Saskatchewan Hospital Centre: Annual Report to March 31, 1984		27		55
South Saskatchewan Hospital Centre: Annual Report to March 31, 1985		235		327
St. Louis Alcoholism Rehabilitation Centre: Annual Report to March 31, 1984		92		124
University Hospital: Annual Report to March 31, 1984		89		124
Heritage Fund				
Saskatchewan Heritage Fund: Annual Report to March 31, 1984		139		174
Highways and Transportation				
Minister of Highways and Transportation: out of province trips for the period April 1, 1983 to December 7, 1983	16	174	1983-84	262
Minister of Highways and Transportation: out of province trips for the period December 8, 1983 to March 22, 1984	71	185	1983-84	265
Saskatchewan Highways and Transportation: Annual Report to March 31, 1984		59		97
Yellowhead Highway: number of kilometres four-laned during 1982-83	683	209	208	271
Yellowhead Highway: number of kilometres four-laned during 1983-84	684	210	208	271
Yellowhead Highway: number of kilometres four-laned during 1984-85	685	211	209	272
Yellowhead Highway: number of kilometres four-laned during 1985-86	686	212	209	272

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Horse Racing Commission				
Saskatchewan Horse Racing Commission: Annual Report to December 31, 1984		142		174
Human Rights Commission				
Saskatchewan Human Rights Commission: Annual Report for 1984		126		157
Indian and Native Affairs Secretariat				
Indian and Native Affairs Secretariat: Annual Report to March 31, 1984		152		178
Hon. Sidney P. Dutchak: out of province trips	95	216	1983-84	284
Justice				
Attorney General: out of province trips	20	165	1983	260
Justice Department: Annual Report to March 31, 1984		9		23
Law Foundation of Saskatchewan: Report to June 30, 1984		33		56
Law Reform Commission of Saskatchewan: Annual Report to December 31, 1984		127		157
Minister of Justice: out of province trips for the period April 1, 1983 to December 7, 1983	13	173	1983-84	262
Minister of Justice: out of province trips for the period December 8, 1983 to March 22, 1984	81	188	1983-84	265
Penalties and Forfeitures Act: Statement of remissions to March 31, 1984		34		56
Penalties and Forfeitures Act: Statement of remissions to March 31, 1985		138		174
Saskatchewan Legal Aid Commission: Annual Report to March 31, 1984		99		135
Saskatchewan Legal Aid Commission: Annual Report to March 31, 1985		223		292
Saskatchewan Police Commission: Annual Report to March 31, 1984		32		56
Saskatchewan Police Commission: Annual Report to March 31, 1985		222		292
Saskatchewan Public Utilities Review Commission: Annual Report for 1983-84		31		56
Labour				
Labour Department: Annual Report to March 31, 1984		36		62
Minister of Labour: out of province trips for the period December 8, 1983 to March 22, 1984	97	77	1983-84	116
Pension Benefits Act: Report of (included in Annual Report of Labour Department — S.P.36)				

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Legislative Library				
Legislative Library: Annual Report for the period November 1, 1983 to March 31, 1985		221		283
Lieutenant Governor				
Estimates 1985-86 and Supplementary Estimates 1984-85 and 1985-86		38		63
Liquor Board				
Saskatchewan Liquor Board: Annual Report to March 31, 1984		6		20
Saskatchewan Liquor Board: Annual Report to March 31, 1985		228		319
Liquor Licensing Commission				
Liquor licensing Commission: Annual Report to March 31, 1984		7		20
Liquor licensing Commission: Annual Report to March 31, 1985		229		319
Local Government Board				
Local Government Board: Annual Report to March 31, 1984		48		88
Milk Control Board				
Milk Control Board: Annual Report to December 31, 1984		136		168
Northern Saskatchewan				
Minister of Northern Saskatchewan: out of pro- vince trips for the period April 1, 1983 to December 7, 1983	23	116	1983-84	151
Minister of Northern Saskatchewan: out of pro- vince trips for the period December 8, 1983 to March 22, 1984	80	120	1983-84	152
Ombudsman				
Ombudsman: Special Report concerning a conflict of interest		101		136
Saskatchewan Ombudsman: Annual Report for 1984		160		231

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Parks and Renewable Resources				
Forest Act: Orders-in-Council under.....		15		40
Minister of Parks and Renewable Resources: out of province trips for the period April 1, 1983 to December 7, 1983.....	15	65	1983-84	113
Minister of Parks and Renewable Resources: out of province trips for the period December 8, 1983 to March 22, 1984.....	68	183	1983-84	264
Parks and Renewable Resources Department: Annual Report to March 31, 1984.....		13		40
Wildlife Development Fund: Annual Report to March 31, 1984.....		14		40
Provincial Auditor				
Provincial Auditor: Annual Report to March 31, 1984.....		40		65
Provincial Secretary				
Provincial Secretary: out of province trips for the period December 8, 1983 to March 22, 1984....	83	72	1983-84	115
Public and Private Rights Board				
Public and Private Rights Board: Annual Report to December 31, 1984.....		128		160
Public Employees Benefits Agency				
Judges of the Provincial Court Superannuation Fund: Annual Report to March 31, 1984.....		108		146
Liquor Board Superannuation Commission: Annual Report to December 31, 1983.....		112		150
Members of the Legislative Assembly Superannua- tion Fund: Annual Report to March 31, 1984....		103		143
Public Employees (Government Contributory) Su- perannuation Plan: Annual Report to March 31, 1984.....	~	163		245
Workmen's Compensation Board Superannuation Fund: Annual Report to December 31, 1983....		156		202
Public Service Commission				
Public Service Commission: Annual Report to March 31, 1984.....		97		127

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Public Service Superannuation Board				
Public Service Superannuation Board: Annual Report to March 31, 1984		164		245
Rent Appeal Commission				
Rent Appeal Commission: Annual Report to March 31, 1984		5		20
Rentalsman				
Rentalsman's Office: Report of (included in Annual Report of Consumer and Commercial Affairs — S.P.4)				
Research Council				
Saskatchewan Research Council: Annual Report to March 31, 1984		134		164
Residential Tenancies Rent Review Board				
Residential Tenancies Rent Review Board: Report of (included in Annual Report of Consumer and Commercial Affairs — S.P.4)				
Revenue and Financial Services				
Minister of Revenue and Financial Services: out of province trips for the period April 1, 1983 to December 7, 1983	7	169	1983-84	261
Minister of Revenue and Financial Services: out of province trips for the period December 8, 1983 to March 22, 1984	62	179	1983-84	263
Revenue and Financial Services: Annual Report to March 31, 1984		106		146
Rural Development				
Minister of Rural Development: out of province trips for the period December 8, 1983 to March 22, 1984	70	119	1983-84	152
Municipal Revenue Sharing Act: Report of (included in Annual Report of Rural Development Department - S.P.8)				
Rural Development Department: Annual Report to March 31, 1984		8		20
Rural Development Department: Annual Report to March 31, 1985		237		327

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Saskatchewan Assessment Authority				
Saskatchewan Assessment Authority: Annual Report to March 31, 1984		46		88
Saskatchewan Library				
Saskatchewan Library: Annual Report to March 31, 1985		157		216
Science and Technology				
Minister of Science and Technology: out of province trips for the period December 8, 1983 to March 22, 1984	85	74	1983-84	115
Science and Technology Department: Annual Report to March 31, 1984		23		55
Social Services				
Deputy Minister: name of	1	22	56	55
Minister of Social Services: out of province trips for the period December 8, 1983 to March 22, 1984	75	70	1983-84	114
Social Services Department: Annual Report to March 31, 1984		11		35
Supply and Services				
Automobiles: purchase of	35	178	1983-84	263
Hon. Eric Berntson: renovation of office	126	124	1983-84	153
Deputy Minister of Consumer and Commercial Affairs: office renovations	25	67	1983-84	114
Executive Air Transport Service: trips made by each aircraft for the period March 18, 1983 to December 7, 1983	1	166	1983-84	260
Executive Air Transport Service: trips made by each aircraft for the period December 8, 1983 to March 22, 1984	78	187	1983-84	265
Hon. James Garner: renovation of office	127	125	1983-84	153
Minister of Supply and Services: out of province trips for the period April 1, 1983 to December 7, 1983	20	115	1983-84	151
Minister of Supply and Services: out of province trips for the period December 8, 1983 to March 22, 1984	73	69	1983-84	114
Saskatchewan Supply and Services: Annual Report to March 31, 1984		98		127

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Teachers' Superannuation Commission				
Saskatchewan Teachers' Superannuation Commission: Annual Report to June 30, 1984.....		104		143
Telephones				
Telephones Department: Annual Report for 1983 .		131		164
Telephones Department: Annual Report for 1984 .		225		294
Minister of Telephones: out of province trips for the period December 8, 1983 to March 22, 1984	72	68	1983-84	114
Tourism and Small Business				
Minister of Tourism and Small Business: out of province trips for the period April 1, 1983 to December 7, 1983.....	11	172	1983-84	261
Minister of Tourism and Small Business: out of province trips for the period December 8, 1983 to March 22, 1984.....	66	181	1983-84	264
Tourism and Small Business: Annual Report to March 31, 1984.....		37		62
Urban Affairs				
Community Capital Fund Program: Report of (included in Annual Report of Urban Affairs Department — S.P.47)				
Minister of Urban Affairs: out of province trips for the period April 1, 1983 to December 7, 1983...	30	175	1983-84	262
Minister of Urban Affairs: out of province trips for the period December 8, 1983 to March 22, 1984	99	78	1983-84	116
Municipal Revenue Sharing Act: Report of (included in Annual Report of Urban Affairs Department — S.P.47)				
Urban Affairs Department: Annual Report to March 31, 1984.....		47		88
Western Development Museums				
Saskatchewan Western Development Museums: Annual Report to March 31, 1984		45		76
Women's Secretariat				
Saskatchewan Women's Secretariat: Annual Report to March 31, 1985		144		177

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Workers' Compensation Board				
Workers' Compensation Board: Annual Report for 1984.....		143		177
General				
Armstrong Hill: services rendered.....	92	194	1983-84	267
Balfour, Moss, Milliken, Laschuk and Kyle: services rendered	89	191	1983-84	266
Board of Internal Economy: membership change ..		227		301
David Black: employment of.....	124	206	1983-84	271
Kevin Booth: employment of	106	200	1983-84	269
Certification of election of Richard J. Swenson.....		58		95
Grant Chamberlain: employment of	105	199	1983-84	268
Donald Craik: employment of	113	80	1983-84	117
Donald William Craik: employment of	693	220	1984-85-86	285
Warren Denzin: employment of	114	81	1983-84	117
Deputy Chairman of Committees, Hon. G.J. Sch- midt: resignation of		240		331
Deputy Speaker, Lloyd Muller: resignation of		213		273
Dutchak, Balicki and Company: services rendered.	88	190	1983-84	266
Election Expenses of Candidates: Thunder Creek by-election.....		214		274
Election Expenses of Political Parties: Thunder Creek by-election		238		329
R.L. Forsyth: employment of	120	204	1983-84	270
Garnet Garvin: employment of	101	197	1983-84	268
Garnet Garvin: employment of	692	219	1984-85-86	285
J.C. Harrington: employment of for the period May 8, 1982 to March 22, 1984.....	119	203	1983-84	270
J.C. Harrington: employment of.....	3	208	56	271
Hill, McLellan and Company: services rendered ...	93	195	1983-84	267
Gil Johnson: employment of.....	104	198	1983-84	268
Lane & Whitmore: services rendered.....	91	193	1983-84	267
R.C. Livingstone: employment of for the period May 8, 1982 to March 22, 1984.....	121	205	1983-84	270
R.C. Livingstone: employment of	2	207	56	271
R.C. (Scotty) Livingstone: employment of	687	218	1984-85-86	285
Ian MacPherson: employment of	112	217	1983-84	284
MacPherson, Leslie and Tyerman: services ren- dered.....	90	192	1983-84	266
Petition re Housing Project in the north central area of Regina		159		231
Public Accounts Committee: Seventh Report of ...		158		224
Registered Political Parties: report respecting annual fiscal returns		141		170
John Schaw: employment of.....	100	196	1983-84	267
Special Committee on Regulations: re White Papers.....		51		91
Vacancy due to the resignation of R.A. Sutor		39		65

SPEAKER

- Absence of — 102, 108, 111, 118, 123, 125, 129.
- Announces Communication re Opening of Legislature — 5.
- Informs Assembly of:
 - appointment of William Goodhand as Sergeant-at-Arms — 274.
 - election of Richard J. Swenson — 95.
 - names of Pages — 11, 65, 274.
 - resignation of Lloyd Muller, Deputy Speaker — 273.
 - resignation of Hon. G.J. Schmidt, Deputy Chairman of Committees — 331.
 - vacancy — 65.
 - that Peter Mpasu would be a guest Clerk-at-the-Table — 74.
- Interrupts proceedings and adjourns Assembly at:
 - 1:00 o'clock p.m. — 26, 240, 286.
 - 5:00 o'clock p.m. — 35, 282.
 - 10:00 o'clock p.m. — 22, 40.
- Interrupts proceedings at:
 - under Rule 16(4) — 30, 95, 134, 168, 207.
- Presents Appropriation Bill to Lieutenant Governor for Royal Assent — 89, 109, 200, 259.
- Presents Bills for Royal Assent to Administrator — 276.
- Presents Bills for Royal Assent to Lieutenant Governor — 60, 66, 89, 108, 158, 193, 225, 258, 322, 325, 335.
- Presents Sixth Report of Committee on Communication — 41.
- Presents Seventh Report of Committee on Communication — 238.
- Reads Message from Lieutenant Governor — 63.
- Reads Message from Lieutenant Governor re membership change of the Board of Internal Economy — 301.
- Reconvenes Assembly — 191.
- Tables Reports re:
 - Legislative Library — 283.
 - Election Expenses of Candidates: Thunder Creek by-election — 274.
 - Election Expenses of Political Parties: Thunder Creek by-election — 329.
 - Election Expenses of Registered Political Parties: Annual Fiscal Returns — 170.
 - Office of the Ombudsman: Annual Report — 231.
 - Office of the Ombudsman: Special Report — 136.
 - Provincial Auditor — 65.
- Tables Speech from Throne — 11.

SPEECH FROM THRONE

- In reply to the Speech from the Throne moved (Ms. Zazelenchuk): Debated — 13, 15, 17, 19, 22, 24, (adj. of debate-neg) 26, (agreed) 27.
- Amendment moved (Mr. Engel): Debated — 22, (neg) 24.
- Address agreed to — 27.
- Address ordered engrossed — 28.
- At Opening — 5.
- At Prorogation — 336.
- Motion for Consideration of — 11.

STATEMENTS AND RULINGS

- Committee of the Whole:
 - clauses and schedules of Bill No. 144 called first then the preamble — 333.
 - motion out of order — 301.
 - point of order—not well taken — 54, 189.
- Oral Question Period: guidelines — 182.
- Committee of Finance:
 - lengthy, prepared opening statement—in order — 90.
 - motion not considered a precedent — 133.
 - substantive motion—out of order — 100.
 - withdrawal of remarks — 186.
 - withdrawal of statements — 181.
- Motion to adjourn debate—out of order — 47.
- Motion under Rule 39:
 - preambles—out of order — 220.
- Points of Order:
 - answers were in order — 220.
 - Member could not be recognized while another Member had the floor — 110.
 - Ministerial Statement pertained to a federal government program — 118.
 - Ministerial Statement to a question should be brief — 111.
 - Ministers refusal to answer question under *sub judice* convention—out of order — 211.
 - not well taken — 227, 295.
 - only recognized parties right to reply to Ministerial Statements — 111.
 - point of order should have been raised when events arose — 51.
 - point well taken — 226.
 - questions were the same — 98.
 - remarks made — 34.
 - taking of notice of questions during Oral Question Period — 42.
- Priority of Debate under Rule 17:
 - puts question under Rule 17(7) — 217.
 - puts question under Rule 17(8) — 218.
- Privilege:
 - not a *prima facie* breach of — 42.
 - not a *prima facie* case of — 51.
 - not well taken — 126.
 - prima facie* case of — 167.
- Routine Proceedings and Orders of the Day: new format — 65.
- Ruling of Chair cannot be challenged — 98.
- Ruling of Chairman confirmed — 163.
- Rulings Deferred:
 - point of order — 30, 37, 109, 111, 180, 206, 294.
 - privilege — 165.
- Withdrawal of remarks — 34.
- Withdrawal of remarks and apology — 167.
- Withdrawal of remarks: refusal of (naming) — 163.

SUPPLY

See “Committee of Finance”.

INDEX

TO

APPENDIX TO JOURNALS

QUESTIONS AND ANSWERS

QUESTIONS BY MEMBERS	MEMBER	QUES. NO.	PAGE
Advanced Education and Manpower			
Member for Redberry: trip to China	Mr. Lingenfelter	696	342
Trip to China: persons who accompanied Minister at Government expense	Mr. Koskie	3	338
Crown Corporations and Agencies			
<i>Crop Insurance</i>			
Gerry Williams: employment of	Mr. Lingenfelter	10	340
Vehicle Licence Number KWC-363: to which department, crown corporation, agency or board is it assigned	Mr. Shillington	6	339
<i>Crown Investments Corporation (Crown Management Board)</i>			
Ian Disberry: employment of	Mr. Lingenfelter	694	341
Economic Development and Trade			
"The Saskatchewan Promise": printing of	Mr. Lingenfelter	698	342
Education			
Rene Archambault: employment of	Mr. Lingenfelter	692	341
Jim Petrychyn: employment of	Mr. Lingenfelter	704	342
Energy and Mines			
Ken Brown: employment of	Mr. Shillington	1	338

QUESTIONS BY MEMBERS	MEMBER	QUES. NO.	PAGE
Health			
La Ronge Community: construction of new hospital.	Mr. Yew	705	343
Wascana Hospital (Regina): reconstruction of.....	Mr. Lingenfelter	9	340
Highways and Transportation			
Ken Brown: employment of.....	Mr. Shillington	1	338
Justice			
Chairman, Law Reform Commission of Saskatchewan: annual salary as of October 1, 1984.....	Mr. Koskie	5	339
Liquor Board			
General Manager: name of.....	Mr. Shillington	2	338
Workers' Compensation Board			
Ken Brown: employment of.....	Mr. Shillington	1	338
General			
Agent General's Office: personnel.....	Mr. Koskie	4	339
Alec (Butch) McDougall: employment of.....	Mr. Lingenfelter	7	340
John Schaw: employment of.....	Mr. Lingenfelter	695	341