

TO THE HONOURABLE THE LEGISLATIVE ASSEMBLY OF MANITOBA

Your Standing Committee on LEGISLATIVE AFFAIRS presents the following as its Tenth Report.

Meetings

Your Committee met on October 25, 2017 at 6:00 p.m. in Room 255 of the Legislative Building.

Matters under Consideration

- **Bill (No. 23)** – The Fisheries Amendment Act/Loi modifiant la Loi sur la pêche
- **Bill (No. 27)** – The Elections Amendment Act/Loi modifiant la Loi électorale

Committee Membership

- Mr. ALTEMEYER
- Ms. FONTAINE
- Mrs. GUILLEMARD (*Chairperson*)
- Mr. LAGIMODIERE
- Mr. JOHNSON (Interlake)
- Hon. Mr. GERRARD
- Ms. LATHLIN
- Mr. NESBITT
- Hon. Ms. SQUIRES
- Hon Mrs. STEFANSON
- Mr. WOWCHUK

Your Committee elected Mr. LAGIMODIERE as the Vice-Chairperson

Substitutions received during committee proceedings:

- Mr. SELINGER for Ms. LATHLIN

Public Presentations

Your Committee heard the following 12 presentations on **Bill (No. 23)** – The Fisheries Amendment Act/Loi modifiant la Loi sur la pêche:

Amanda Stevenson	WMM Fisheries Co-op
Frank Kenyon	Private Citizen
Kevin Rebeck	Manitoba Federation of Labour
Sam Murdock	Fisher River Cree Nation
Langford Saunder	Norway House Fisherman's Co-op
Clinton Whiteway	Matheson Island Marketing Co-op
Tom Nevakshonoff	Private Citizen
David Mackay	Southeast Resource Development Council
Donald Salkeld	Private Citizen
Paul McKie	UNIFOR
Marianne Hladun	Public Service Alliance of Canada
Darrell Rankin	Communist Party of Canada - Manitoba

Your Committee heard the following three presentations on **Bill (No. 27)** – The Elections Amendment Act/Loi modifiant la Loi électorale:

Kevin Rebeck	Manitoba Federation of Labour
Malcolm Bird	Private Citizen
Ellen Smirl	Private Citizen

Bills Considered and Reported

- **Bill (No. 23)** – The Fisheries Amendment Act/Loi modifiant la Loi sur la pêche

Your Committee agreed to report this Bill with the following amendments:

*THAT Clause 8 of the Bill be amended by adding the following after the proposed clause 11(c.1):
(c.2) restricting or prohibiting the marketing of a specified part of a specified species of fish;*

THAT Clause 15(1) of the Bill be struck out.

THAT Clause 16 of the Bill be amended by striking out "July 1, 2017" and substituting "December 1, 2017".

- **Bill (No. 27) – The Elections Amendment Act/Loi modifiant la Loi électorale**

Your Committee agreed to report this Bill with the following amendments:

THAT Clause 3 of the Bill be amended

*(a) in the proposed clause 2(1)(b), by striking out everything after "the person's name"; and
(b) in the proposed subsection 2(3), by adding ", one of which must be the voter information card under section 76.1" at the end.*

THAT Clause 8 of the Bill be amended by replacing the proposed subsection 28.1(4) with the following:

Proposal to Standing Committee

28.1(4) Before directing a modification to the voting process under this section, the chief electoral officer must submit a written proposal to the Standing Committee on Legislative Affairs describing the proposed modification. The Standing Committee must begin considering the proposal within 60 days after it is submitted.

Approval of Standing Committee

28.1(4.1) If the Standing Committee approves the proposal, with or without changes, the chief electoral officer may direct that the voting process be modified in accordance with the approval.

Modification does not apply for 90 days

28.1(4.2) A modification may not apply to an election called within 90 days after approval by the Standing Committee.

THAT Clause 20 of the Bill be amended in the proposed subsection 63.8(1) by adding "beginning in 2019" after "in each year".

Submitted by,

Mr. Sarah GUILLEMARD, Chairperson
October 25, 2017