

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

2000-2001

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

Second Session - Thirty-Seventh Legislature
which opened December 5, 2000,
and adjourned July 5, 2001

TABLE OF CONTENTS

Legislative Assembly of Manitoba

Standing and Special Committees

Second Session – Thirty-Seventh Legislature

Table of Contents.....	I
Members List.....	II
Legislative Assembly Staff.....	III
Introduction	IV
Subject Index	1
Appendices	
Appendix A:..... Chairpersons (Election dates)	47
Appendix B:Public Presenters/Crown Corporation staff	48
Appendix C:	55

MANITOBA LEGISLATIVE ASSEMBLY
Thirty-Seventh Legislature

Member	Constituency	Political Affiliation
AGLUGUB, Cris	The Maples	N.D.P.
ALLAN, Nancy	St. Vital	N.D.P.
ASHTON, Steve, Hon.	Thompson	N.D.P.
ASPER, Linda	Riel	N.D.P.
BARRETT, Becky, Hon.	Inkster	N.D.P.
CALDWELL, Drew, Hon.	Brandon East	N.D.P.
CERILLI, Marianne	Radisson	N.D.P.
CHOMIAK, Dave, Hon.	Kildonan	N.D.P.
CUMMINGS, Glen	Ste. Rose	P.C.
DACQUAY, Louise	Seine River	P.C.
DERKACH, Leonard	Russell	P.C.
DEWAR, Gregory	Selkirk	N.D.P.
DOER, Gary, Hon.	Concordia	N.D.P.
DRIEDGER, Myrna	Charleswood	P.C.
DYCK, Peter	Pembina	P.C.
ENNS, Harry	Lakeside	P.C.
FAURSCHOU, David	Portage la Prairie	P.C.
FILMON, Gary	Tuxedo	P.C.
FRIESEN, Jean, Hon.	Wolseley	N.D.P.
GERRARD, Jon, Hon.	River Heights	Lib.
GILLESHAMMER, Harold	Minnedosa	P.C.
HELWER, Edward	Gimli	P.C.
HICKES, George	Point Douglas	N.D.P.
JENNISSEN, Gerard	Flin Flon	N.D.P.
KORZENIOWSKI, Bonnie	St. James	N.D.P.
LATHLIN, Oscar, Hon.	The Pas	N.D.P.
LAURENDEAU, Marcel	St. Norbert	P.C.
LEMIEUX, Ron, Hon.	La Verendrye	N.D.P.
LOEWEN, John	Fort Whyte	P.C.
MACKINTOSH, Gord, Hon.	St. Johns	N.D.P.
MAGUIRE, Larry	Arthur-Virden	P.C.
MALOWAY, Jim	Elmwood	N.D.P.
MARTINDALE, Doug	Burrows	N.D.P.
McGIFFORD, Diane, Hon.	Lord Roberts	N.D.P.
MIHYCHUK, MaryAnn, Hon.	Minto	N.D.P.
MITCHELSON, Bonnie	River East	P.C.
NEVAKSHONOFF, Tom	Interlake	N.D.P.
PENNER, Jack	Emerson	P.C.
PENNER, Jim	Steinbach	P.C.
PITURA, Frank	Morris	P.C.
PRAZNIK, Darren	Lac du Bonnet	P.C.
REID, Daryl	Transcona	N.D.P.
REIMER, Jack	Southdale	P.C.
ROBINSON, Eric, Hon.	Rupertsland	N.D.P.
ROCAN, Denis	Carman	P.C.
RONDEAU, Jim	Assiniboia	N.D.P.
SALE, Tim, Hon.	Fort Rouge	N.D.P.
SANTOS, Conrad	Wellington	N.D.P.
SCHELLENBERG, Harry	Rossmere	N.D.P.
SCHULER, Ron	Springfield	P.C.
SELINGER, Greg, Hon.	St. Boniface	N.D.P.
SMITH, Joy	Fort Garry	P.C.
SMITH, Scott, Hon.	Brandon West	N.D.P.
STEFANSON, Eric	Tuxedo	P.C.
STRUTHERS, Stan	Dauphin-Roblin	N.D.P.
TWEED, Mervin	Turtle Mountain	P.C.
WOWCHUK, Rosann, Hon.	Swan River	N.D.P.

LEGISLATIVE ASSEMBLY

Lieutenant Governor of Manitoba	Hon. Peter Liba, CM
Speaker of the Legislative Assembly	Hon. George Hicke, MLA
Deputy Speaker and Chairperson of Committees of the Whole House	Mr. Conrad Santos, MLA
Deputy Chairpersons of Committees of the Whole House	Mr. Harry Schellenberg, MLA Ms. Bonnie Korzeniowski, MLA
Government House Leader	Hon. Gord Mackintosh, MLA
Opposition House Leader	Mr. Marcel Laurendeau, MLA
Government Whip	Mr. Gregory Dewar, MLA
Opposition Whip	Mr. Peter George Dyck, MLA
Clerk of the Legislative Assembly	Ms. Patricia Chaychuk
Deputy Clerk of the Legislative Assembly	Ms. Beverley Bosiak
Clerk Assistant/Clerk of Committees	Ms. JoAnn McKerlie-Korol Mr. Rick Yarish
Clerk Assistant/Journals Clerk	Ms. Monique Grenier
Legislative Counsel	Ms. Val Perry
Sergeant-at-Arms	Mr. Garry Clark
Hansard Manager	Mrs. Edith Bousquet
Hansard Indexer	Ms. Brenda Hudson

INTRODUCTION

The Index of the Standing and Special Committees is designed to provide easy access to topics discussed in the Legislative Assembly. For this reason it corresponds strictly to the text of the Committee Hansards.

FORMAT

The index is in two sections: (1) Subject index, and (2) Appendices.

Subject Index: Main entry in this section is a subject heading which may be subdivided. Following the main entry are secondary headings, "see" and "see also" references, and a listing of individuals who spoke on that subject.

Appendices: Included in this section is a complete list of Chairpersons and dates elected, Public Presenters and Crown Corporation staff and Committee schedules.

FILING ARRANGEMENT

The basic filing principle is alphabetical, letter by letter.

The sequence is as follows:

- a) numbers are filed at the beginning of the alphabet, if they are the first character in the filing element;
- b) initials separated by punctuation are filed at the beginning of their alphabetic group.

ABBREVIATIONS

AG	Agriculture, Standing Committee on
ED	Economic Development, Standing Committee on
IR	Industrial Relations, Standing Committee on
LA	Law Amendments, Standing Committee on
MA	Municipal Affairs, Standing Committee on
PA	Public Accounts, Standing Committee on
PB	Private Bills, Standing Committee on
PE	Privileges and Elections, Standing Committee on
PUNR	Public Utilities and Natural Resources, Standing Committee on
RH	Rules of the House, Standing Committee on
SRO	Statutory Regulations and Orders, Standing Committee on

Agricore. See Silver, Neil

All-Party Resolution on Federal Support for Agriculture

Public presentations

Arason, AG 285–289; Arnold, AG 64–66;
 Association of Manitoba Municipalities, AG 48–52,
 AG 75–80; Baker, AG 194–198; Boguski, AG 48–52;
 Boznianin, AG 222–227; Broadfoot, AG 106–107;
 Canadian Federation of Agriculture, AG 296–301;
 Canadian Wheat Board, AG 285–289;
 Chapman, R. S., AG 165–166; Chuckry, AG 211–213;
 Cook, AG 315–319; Cowan, AG 142–146;
 Dalmy, AG 308–311; Dennis, AG 86–90;
 Dewar, D., AG 274–279; Downing, AG 252–256;
 Downing, AG 14–18; Drul, T., AG 146–151;
 Drul, W., AG 205–210; Duchanan, AG 140–142;
 Dusik, AG 256–261; Dutchyshen, AG 39–44;
 Elliott, AG 66–68; Embryk, AG 52–56;
 Federowich, AG 61–64; Finlay, AG 152–156;
 Flett, AG 35–39; Friesen, R., AG 296–301;
 Galbraith, AG 311–315; Gluska, AG 185–189;
 Grassroots Farmers, AG 14–18;
 Guilford, AG 322–323; Hacault, AG 270–274;
 Hanlin, AG 80–82; Heeney, AG 107–111;
 Howden, AG 115–119; Kaastra, AG 156–161;
 Kelley, AG 218–222; Keystone Agricultural Producers,
 AG 59–61, AG 103–106, AG 274–279;
 Kieper, AG 264–270; Kleebaum, AG 22–26;
 Knight, AG 334–338; Kolisnyk, AG 56–59
 Krieser, AG 20–22; Lussier, AG 289–291;
 Manitoba Pork Council, AG 270–274;
 Manitoba Pulse Growers Association, AG 301–303;
 Manitoba Sustainable Agriculture Association,
 AG 156–161;
 Manitoba Women's Institute, AG 156–161;
 Marshall, AG 31–35; Martens, AG 303–307;
 Mazur, AG 320–322; McGonigal, AG 227–229;
 McIntyre, AG 323–324; McPhee, AG 59–61;
 Melnyk, E., AG 18–20; Melnyk, J., AG 245–247;
 Melnyk, S., AG 85–86; Morningstar, AG 103–106;
 Motheral, AG 75–80; Mowbray, AG 122–127;
 Mroz, AG 198–202; Newton, AG 135–140;
 Oster, AG 332–334; Palahicky, AG 82–85;
 Paterson, Kathleen, AG 247–252;
 Paterson, Kirsty, AG 127–129; Peltz, AG 26–31
 Penner, D., AG 301–303;
 Penner, Jim (Reeve), AG 160–164; Pogson, AG 323;
 Provincial Coalition for Responsible Resource
 Management, AG 308–311; Puchailo, AG 44–48;
 Raffard, AG 291–296; Roeland, AG 214–217;
 Schellenberg, Dolores and Ken, AG 326–331;
 Sokal, AG 202–205; Stephenson, AG 72–75;
 Stevenson, AG 101–103; Temple, AG 97–101;
 Tymko, AG 189–194;
 United Grain Growers, AG 205–210;
 Waddell, AG 131–135; Walker, AG 111–115;
 Western Canadian Wheat Growers Association,
 AG 315–319; Westfall, AG 261–264;
 Wheat City Seeds, AG 119–122;
 Whetter, AG 119–122; Wishart, AG 279–285;
 Yuill, AG 217–218

Written submissions

All-Party Resolution on . . . Agriculture – Cont.

Agricore, AG 365–369; Bartley, AG 170–171;
 Brown, AG 412–413; Cochrane, AG 177–179;
 Combs, AG 350–351; Desrocher, AG 166–167;
 Ellis, AG 175–177; Franklin, AG 346–350;
 Glenn, AG 172; Goethals, AG 230–231;
 Groening, AG 341–343; Hacault, AG 353–356;
 Hathaway, AG 343–344; Kelly, AG 344–345;
 Kieper, AG 369–373; Manitoba Canola Growers
 Association, AG 175–177; Manitoba Chambers of
 Commerce, AG 231–233, AG 350–351;
 Manitoba Pork Council, AG 352–353;
 McLean, AG 363–365; McNabb, AG 180–181;
 Minnedosa Focus Group, AG 180–181;
 Radcliffe, AG 409–410; Ramsey, AG 167–169;
 Redfern, AG 172–175; Riley, AG 410–412;
 Robson, AG 233–234; Rogasky, AG 171;
 Rural Disaster Recovery Coalition, AG 172–175;
 Silver, AG 365–369; Solas, AG 169–170;
 South Norfolk–Treherne Community Development
 Corporation, AG 341–343; Stevenson, AG 179–180;
 Thompson, AG 180–181;
 Turenne Maynard, AG 231–233;
 Twin Valley Co-op, AG 169–170;
 United Grain Growers, AG 234–242;
 VanHumbeck, AG 345–346; Wishart, AG 356–363

Agricultural Income Disaster Assistance
 Federowich, AG 62; Friesen, R., AG 299;
 Kieper, AG 264–265; Knight, AG 335;
 Lussier, AG 290; Martens, AG 305, AG 306;
 Melnyk, J., AG 246; Melnyk, S., AG 86;
 Motheral, AG 77; Wowchuk, AG 306, AG 393

Income calculations
 Gerrard, AG 61; McPhee, AG 61

Agriculture
 Aging farm population
 Kolisnyk, AG 58; Wowchuk, AG 58

Best management cropping practices
 Pogson, AG 323

Biosafety protocol
 Friesen, R., AG 299–300

Commodity pricing
 Mowbray, AG 123

Competition
 Penner, D., AG 302

Corporate interests
 Dalmy, AG 308; Drul, T., AG 147;
 Duchanan, AG 141; Dutchyshen, AG 40,
 AG 43; Kolisnyk, AG 58; Pitura, AG 43, AG 58;
 Walker, AG 112–113

Cost of production
 Hanlin, AG 80; Marshall, AG 31–32, AG 34;
 Puchailo, AG 44; Stephenson, AG 73;
 Wowchuk, AG 34

Disaster assistance
 Ashton, AG 385

Diversification
 Cook, AG 318; Cummings, AG 20;
 Downing, L., AG 253; Downing, M., AG 16;
 Knight, AG 335; Krieser, AG 20, AG 22;
 Penner, Jack, AG 21–22; Puchailo, AG 45;
 Roeland, AG 214; Smith, S., AG 134–135;

All-Party Resolution on . . . Agriculture – Cont.

Stephenson, AG 73; Waddell, AG 135
 Export enhancement programs
 Arason, AG 288–289; Maguire, AG 288
 Family farm, future of
 Dewar, D., AG 276; Galbraith, AG 313–314;
 Penner, Jack, AG 313–314
 Farm incomes
 Martens, AG 304
 Federal support
 Drul, W., AG 206
 Fertilizer/chemical use
 Dusik, AG 257–258; Westfall, AG 262
 Foot and mouth disease
 Gerrard, AG 159–160; Kaastra, AG 159–160
 Free trade agreements
 Cook, AG 317; Friesen, R., AG 297–298;
 Hacault, M., AG 271; Raffard, AG 292–293;
 Wowchuk, AG 292
 GMO products
 Dusik, AG 258; Dutchyshen, AG 39, AG 41,
 AG 42; Wowchuk, AG 42
 High protein wheat
 Gerrard, AG 34–35; Marshall, AG 34–35
 Input costs
 Dewar, D., AG 275; Friesen, R., AG 297;
 Kaastra, AG 159; Kieper, AG 265;
 Knight, AG 336; Krieser, AG 21;
 Lussier, AG 290; Martens, AG 303–304;
 Penner, Jack, AG 296; Raffard, AG 296;
 Wowchuk, AG 21, AG 159
 Land transfers, generation to generation
 Roeland, AG 215; Wowchuk, AG 215
 Land use policy
 Kaastra, AG 158; Sokal, AG 203
 Long-term agricultural policy
 Friesen, R., AG 300
 New loans
 Puchailo, AG 45
 Noise complaints
 Kaastra, AG 158
 Off-farm employment
 Puchailo, AG 45
 Organic production
 Puchailo, AG 46; Westfall, AG 262–263;
 Wowchuk, AG 262
 Production costs
 Howden, AG 115; Walker, AG 112, AG 113;
 Westfall, AG 261–263
 Research and development
 Dutchyshen, AG 41
 Set-aside program
 Boznianin, AG 225–226; Cummings, AG 284;
 Maguire, AG 284–285; Mroz, AG 199–200,
 AG 202; Penner, Jack, AG 284;
 Pitura, AG 202; Praznik, AG 225–226;
 Wishart, AG 284–285; Wowchuk, AG 200
 Administrative costs
 Wishart, AG 281, AG 283;
 Wowchuk, AG 283
 Conservation cover program
 Wishart, AG 280

All-Party Resolution on . . . Agriculture – Cont.

Funding
 Wishart, AG 283; Wowchuk, AG 283
 Grazing management
 Wishart, AG 280
 Marketplace, impact on
 Wishart, AG 281–282
 Negative impacts
 Wishart, AG 282
 Permanent riparian areas
 Wishart, AG 280
 Program integration
 Gerrard, AG 283; Wishart, AG 283
 Transition issue
 Wishart, AG 282
 Water storage areas
 Wishart, AG 281
 Subsidized production
 Arason, AG 286–287; Ashton, AG 385;
 Cook, AG 319; Dewar, D., AG 274, AG 276;
 Drul, T., AG 149; Dutchyshen, AG 40;
 Flett, C., AG 36; Friesen, R., AG 297–298;
 Kaastra, AG 156–157, AG 159;
 Kieper, AG 265–266; Maguire, AG 319;
 McIntyre, AG 324; Penner, D., AG 302;
 Penner, Jack, AG 149, AG 216–217, AG 396;
 Raffard, AG 292; Roeland, AG 216–217;
 Schellenberg, K., AG 328;
 Waddell, AG 132, AG 133;
 Walker, AG 111–112; Wowchuk, AG 38,
 AG 159, AG 318–319
 Subsidized production–U.S.
 Duchanan, AG 140–141; Kieper, AG 266
 Sustainable development
 Gerrard, AG 205; Guilford, AG 323;
 Hacault, M., AG 270–271;
 McIntyre, AG 323–324;
 Penner, Jack, AG 205;
 Sokal, AG 205
 Tax incentive programs
 Motheral, AG 77; Wowchuk, AG 77
 Technology, impact of
 Kieper, AG 266
 Transportation and elevator fees
 Marshall, AG 32–33
 Transportation costs
 Ashton, AG 144; Cowan, AG 142,
 AG 144–145, AG 146; Gerrard, AG 21;
 Howden, AG 115; Krieser, AG 21;
 Martens, AG 304; Penner, Jack, AG 146;
 Schellenberg, K., AG 328; Westfall, AG 262
 Transportation system
 Ashton, AG 141; Cook, AG 316–317;
 Duchanan, AG 141–142
 Value-added processing
 Arason, AG 288; Drul, W., AG 208;
 Embryk, AG 53; Gerrard, AG 288, AG 325;
 Lussier, AG 290; McIntyre, AG 324,
 AG 325; Motheral, AG 77;
 Wowchuk, AG 418; Yuill, AG 218
 Economic benefits
 Kelley, AG 220

All-Party Resolution on . . . Agriculture – Cont.

GMO products
 Kelley, AG 221

Marketing
 Kelley, AG 219, AG 220

Product development
 Kelley, AG 219

Public sector support
 Kelley, AG 220

Research and development
 Kelley, AG 220, AG 221–222

Young farmer incentives
 Arnold, AG 64–65; Dutchyshen, AG 41;
 Elliott, AG 66–67; Friesen, R., AG 298;
 Gerrard, AG 65, AG 67; Kaastra, AG 157;
 McPhee, AG 59–60; Melnyk, AG 245, AG 247;
 Melnyk, S., AG 86; Penner, Jack, AG 246–247;
 Puchailo, AG 45; Wowchuk, AG 86

Alternative energy
 Tax incentives
 Mroz, AG 199, AG 200; Praznik, AG 200

Ambulance service
 Rural Manitoba
 Mowbray, AG 125

Brokenhead, Rural Municipality of
 Drainage system
 Gerrard, AG 193; Penner, Jack, AG 194;
 Praznik, AG 193; Tymko, AG 190–192,
 AG 192, AG 193–194; Wowchuk, AG 193

Budget
 Agriculture initiatives
 Schellenberg, K., AG 327

Canada-Manitoba Assistance Program 2
 Baker, A., AG 197; Dewar, D., AG 275;
 Gerrard, AG 197

Disparities
 Peltz, AG 30; Penner, Jack, AG 29–30

Canadian Farm Income Program
 Drul, T., AG 147, AG 149, AG 151;
 Penner, Jack, AG 148–149; Wowchuk, AG 151

Canadian Wheat Board
 Dusik, AG 257

Co-operatives
 Maguire, AG 48; Puchailo, AG 48–49

Committee report
 Wowchuk, AG 418

Commodity pricing
 Arason, AG 287–288; Ashton, AG 287;
 Friesen, R., AG 298; Kieper, AG 266;
 Temple, AG 99

Conservation districts
 Boznianin, AG 223, AG 224–225; Tymko, AG 192;
 Wowchuk, AG 224

Crop insurance
 Boznianin, AG 223; Cook, AG 317, AG 319;
 Dewar, D., AG 278–279; Gerrard, AG 247,
 AG 263, AG 278, AG 291, AG 319;
 Lussier, AG 290, AG 291;
 Melnyk, AG 245–246, AG 247;
 Paterson, Kathleen, AG 248, AG 249;
 Penner, D., AG 301; Penner, Jack, AG 263;
 Pitura, AG 291; Westfall, AG 263–264;

All-Party Resolution on . . . Agriculture – Cont.

Wowchuk, AG 263, AG 291

Cost of production formula
 Chuckry, AG 211–213; Gerrard, AG 211;
 Maguire, AG 213; Martens, AG 307;
 Melnyk, AG 246; Paterson, Kathleen, AG 252;
 Penner, Jack, AG 213; Pitura, AG 252,
 AG 307; Wowchuk, AG 212

Input costs
 Temple, AG 98

Premiums
 Downing, M., AG 16–17; Melnyk, AG 246;
 Wowchuk, AG 246

Unseeded acres
 Paterson, Kathleen, AG 250;
 Wowchuk, AG 250

Crop residue burning
 Mroz, AG 199

Crow rate, elimination of
 Ashton, AG 201, AG 384, AG 386;
 Cummings, AG 389; Dusik, AG 257, AG 259;
 Embryk, AG 56; Dutchyshen, AG 42;
 Kieper, AG 267; Mroz, AG 201;
 Penner, Jack, AG 394–395;
 Wowchuk, AG 42, AG 56, AG 259, AG 392

Economic impact
 Maguire, AG 100; Temple, AG 98, AG 99,
 AG 100; Wowchuk, AG 99

Delegation to Ottawa
 Derkach, AG 383; Gerrard, AG 387;
 Penner, Jack, AG 381–382; Pitura, AG 394;
 Smith, S., AG 406

Draft report
 Wowchuk, AG 419

Drainage system
 Boznianin, AG 222–223, AG 225;
 Galbraith, AG 314–315; Gerrard, AG 215,
 AG 225, AG 228, AG 314–315; Martens, AG 305;
 McGonigal, AG 227–229; Oster, AG 332–334;
 Praznik, AG 205; Roeland, AG 215;
 Sokal, AG 204, AG 205;
 Wowchuk, AG 204

Drainage systems
 Mroz, AG 198

Education programs
 Agriculture curriculum
 Tymko, AG 190

Urban-rural awareness
 Kaastra, AG 157

Elevator closures
 Ashton, AG 52–53, AG 100, AG 126, AG 306;
 Embryk, AG 52–53, AG 55; Martens, AG 306;
 Mowbray, AG 125, AG 126;
 Temple, AG 98, AG 100

Utilization
 Dutchyshen, AG 42–43
 Penner, Jack, AG 42–43

Ethanol industry
 Ashton, AG 106; Gerrard, AG 21, AG 105;
 Krieser, AG 21; Morningstar, AG 103–106;
 Murray, AG 252; Paterson, Kathleen, AG 252;
 Wowchuk, AG 105

All-Party Resolution on . . . Agriculture – Cont.

Family farm, future of
 Drul, T., AG 148, AG 151; Wowchuk, AG 148

Federal agriculture committee
 Maguire, AG 403–404; Wowchuk, AG 407

Manitoba meeting request
 Gerrard, AG 398; Penner, Jack, AG 395;
 Pitura, AG 394; Smith, S., AG 405–406;
 Wowchuk, AG 389–390, AG 398–399,
 AG 401, AG 418

Federal ministers–Meeting requests
 Ashton, AG 385; Smith, S., AG 388

Financial institutions–Agricultural loans
 Gerrard, AG 269; Kieper, AG 269

Flooding (1999)
 Ashton, AG 251; Derkach, AG 251;
 Downing, L., AG 252; Maguire, AG 250;
 Paterson, Kathleen, AG 248, AG 250–251

Agricultural Income Disaster Assistance
 Downing, M., AG 15–16, AG 17;
 Gerrard, AG 17

Disaster assistance
 Ashton, AG 153–154; Cowan, AG 145;
 Finlay, AG 152–155; Gerrard, AG 154;
 Maguire, AG 145; Motheral, AG 75–80, AG 79;
 Mowbray, AG 123–124, AG 126;
 Penner, Jack, AG 79, AG 155;
 Temple, AG 97–98; Wowchuk, AG 391

Foot and mouth disease
 Dutchyshen, AG 43; Gerrard, AG 43

Free trade agreements
 Hanlin, AG 81; Howden, AG 115;
 Wowchuk, AG 81

Government agencies, co-operation of
 Kaastra, AG 157

Grain and oilseed sector
 Surpluses
 Chapman, AG 165

Grain and oilseeds sector
 Marketing system
 Cook, AG 316

Pricing options
 Cook, AG 316

Grains and oilseed sector
 Newton, AG 135

Commodity pricing
 Newton, AG 136

Free trade agreements
 Newton, AG 137

Global market
 Newton, AG 136

Government support
 Gerrard, AG 140; Newton, AG 137–138,
 AG 138–139, AG 140; Wowchuk, AG 138

Input costs
 Newton, AG 139; Wowchuk, AG 139

Land use policy
 Newton, AG 137

Marketing system
 Newton, AG 138

Subsidized production–U.S.
 Newton, AG 137

All-Party Resolution on . . . Agriculture – Cont.

Gross Revenue Insurance Program
 Baker, A., AG 194

Replacement
 Temple, AG 98

Restoration
 Cummings, AG 19–20

Highway construction/maintenance
 Ashton, AG 109; Heeney, AG 109–110;
 Penner, Jack, AG 109

Funding
 Motheral, AG 79

Highway 25
 Heeney, AG 108

Trans-Canada Highway
 Heeney, AG 108

Hog industry
 Cowan, AG 144, AG 145–146;
 Dalmyn, AG 308–310; Gerrard, AG 145

Income Assurance Program
 Derkach, AG 256, AG 260;
 Downing, L., AG 254–256; Dusik, AG 260–261;
 Gerrard, AG 255; Maguire, AG 256;
 Penner, Jack, AG 255;
 Wowchuk, AG 254

Livestock industry
 Dutchyshen, AG 40

Feed costs
 Hacault, M., AG 273; Penner, Jack, AG 273

Growth
 Hacault, M., AG 270

Identification program
 Gerrard, AG 48–49; Puchailo, AG 45, AG 49

Production skills
 Fauschou, AG 274; Hacault, M., AG 274

Manitoba Agricultural Credit Corporation
 Credit extension
 Penner, Jack, AG 395–396

Land transfers–intergenerational
 Knight, AG 337; Wowchuk, AG 337

Mandate
 Downing, M., AG 16

Rebates–diversification
 Gerrard, AG 272; Hacault, M., AG 272

Role
 Puchailo, AG 46; Wowchuk, AG 46

Young farmer incentives
 Federowich, AG 62

Marginal land
 Flett, C., AG 36

Net Income Stabilization Account
 Baker, A., AG 194–195, AG 196, AG 198;
 Cummings, AG 294; Drul, W., AG 209–210;
 Galbraith, AG 312; Gerrard, AG 100–101
 Kieper, AG 265; Maguire, AG 196;
 Melnyk, S., AG 86; Penner, D., AG 302;
 Raffard, AG 294; Temple, AG 101;
 Wowchuk, AG 209–210, AG 312

Contribution
 Federowich, AG 62, AG 63

Review
 Federowich, AG 64; Wowchuk, AG 64

All-Party Resolution on . . . Agriculture – Cont.

Organization meeting
 Derkach, AG 2–3, AG 6–7, AG 7, AG 9,
 AG 10–11; Dewar, AG 8;
 Gerrard, AG 2, AG 3, AG 7, AG 9–10;
 Maguire, AG 3–4, AG 6, AG 8, AG 9;
 Nevakshonoff, AG 10; Penner, Jack, AG 2, AG 3,
 AG 5–6, AG 8, AG 9, AG 10–11; Pitura, AG 4–5,
 AG 7, AG 8, AG 9; Smith, S., AG 4, AG 6, AG 7;
 Wowchuk, AG 2–11

Prairie Grain Roads Program
 Ashton, AG 51, AG 210; Drul, W., AG 210;
 Praznik, AG 210

Prime Minister
 Meeting requests
 Cummings, AG 389–390, AG 402;
 Gerrard, AG 402; Penner, Jack, AG 397, AG 419;
 Wowchuk, AG 393, AG 398, AG 401, AG 407

Resolution–amendments
 Wowchuk, AG 380–381, AG 391, AG 399–400,
 AG 415–419

Resolution–subamendments
 Penner, Jack, AG 419–420

Rosburn, Rural Municipality of
 Land sales
 Gerrard, AG 19

RTAC highways
 Restrictions
 Gerrard, AG 102; Stevenson, AG 101–102,
 AG 102–103

Rural Manitoba
 Depopulation
 Duchanan, AG 141; Gerrard, AG 51;
 Guilford, AG 322–323

Economic development
 Wowchuk, AG 50–51

Safety net programs
 Baker, A., AG 195, AG 196, AG 197;
 Cook, AG 317; Dewar, D., AG 275, AG 277;
 Downing, L., AG 253; Downing, M., AG 14–15;
 Drul, W., AG 209; Friesen, R., AG 296–297,
 AG 298–299, AG 300–301; Galbraith, AG 312;
 Gerrard, AG 301; Knight, AG 335;
 Maguire, AG 196; Paterson, Kathleen, AG 249;
 Penner, Jack, AG 197, AG 301, AG 325–326;
 Pitura, AG 293; Raffard, AG 293;
 Stephenson, AG 73; Wowchuk, AG 195,
 AG 277, AG 300, AG 312

Auditing system
 Maguire, AG 294–295; Raffard, AG 295

Cost of production formula
 Ashton, AG 150; Chapman, AG 165–166;
 Cummings, AG 294; Downing, M., AG 18;
 Drul, T., AG 147–148, AG 150;
 Galbraith, AG 313; Hacault, M., AG 272,
 AG 273; Howden, AG 116–117;
 Kaastra, AG 157; Kieper, AG 270;
 Maguire, AG 273; Peltz, AG 27;
 Penner, Jack, AG 18; Pitura, AG 215, AG 270,
 AG 313; Raffard, AG 294; Roeland, AG 215;
 Stephenson, AG 73; Wowchuk, AG 165,
 AG 271–272

All-Party Resolution on . . . Agriculture – Cont.

Crop reserve program
 Pogson, AG 323

Equality
 Federowich, AG 63–64; Gerrard, AG 63;
 McPhee, AG 60; Penner, D., AG 302;
 Puchailo, AG 45–46; Wowchuk, AG 302

Fairness and equity
 Peltz, AG 27

Food security
 Maguire, AG 295; Raffard, AG 295

Free trade agreements
 Baker, A., AG 198; Maguire, AG 216;
 Roeland, AG 216; Wowchuk, AG 198

Funding
 Oster, AG 334; Wowchuk, AG 334

Guaranteed income
 Stevenson, AG 102

Income assurance program
 Temple, AG 99; Wowchuk, AG 99

Loan deficiency payment program, U.S.
 Maguire, AG 303; Penner, D., AG 303

Long-term strategy
 Kieper, AG 269; Paterson, Kathleen, AG 249;
 Penner, Jack, AG 382;
 Wowchuk, AG 268–269, AG 391

Long-term strategy–consultations
 Derkach, AG 277–278;
 Dewar, D., AG 277–278

Policy Failure Offset Program
 Cook, AG 318

Provincial comparisons–Québec
 Lussier, AG 291; Penner, Jack, AG 291

Revenue insurance program
 Kolisnyk, AG 57, AG 58; Wowchuk, AG 57–58

Review
 Wowchuk, AG 418

Set-aside program
 Cummings, AG 64; Federowich, AG 64;
 Gerrard, AG 58–59; Kieper, AG 269–270;
 Kolisnyk, AG 57, AG 59;
 McIntyre, AG 324–325; Smith, S., AG 269

Short-term issues
 Gerrard, AG 386–387, AG 403;
 Penner, Jack, AG 419–420;
 Smith, S., AG 388; Wowchuk, AG 391

U.S. programs
 Baker, A., AG 197; Federowich, AG 64;
 Penner, Jack, AG 64, AG 197

Value-added processing
 McIntyre, AG 326

School divisions
 Amalgamation
 Mowbray, AG 124–125

Taxation system
 Education levy
 Dewar, D., AG 276, AG 278;
 Flett, C., AG 36, AG 38; Gerrard, AG 38,
 AG 200; Lussier, AG 290; Mroz, AG 198,
 AG 201, AG 202; Penner, Jack, AG 20, AG 38,
 AG 202, AG 278; Puchailo, AG 45;
 Raffard, AG 292; Waddell, AG 132

All-Party Resolution on . . . Agriculture – Cont.

- Farm fuels
 - Ashton, AG 201, AG 260, AG 279, AG 384;
 - Cook, AG 317–318; Dewar, D., AG 279;
 - Drul, W., AG 208; Dusik, AG 260;
 - Flett, C., AG 36–37, AG 39; Mroz, AG 201;
 - Wowchuk, AG 38–39
- Income tax
 - Faurschou, AG 160; Kaastra, AG 158, AG 160
- Income tax–farm losses
 - Peltz, AG 27–28, AG 30–31
- Input costs
 - Faurschou, AG 274; Hacault, M., AG 274;
 - Penner, Jack, AG 134, AG 395;
 - Waddell, AG 134; Wowchuk, AG 398
- Input costs–Goods and Services Tax
 - Martens, AG 304
- Input costs–Provincial Sales Tax
 - Martens, AG 304
- Provincial sales tax–production buildings
 - Dewar, D., AG 276; Raffard, AG 292
- Tax on food
 - Cook, AG 317; Embryk, AG 53;
 - Flett, C., AG 36; Kaastra, AG 158
- Time frame
 - Gerrard, AG 402; Wowchuk, AG 419
- Trade balance
 - Penner, Jack, AG 133; Waddell, AG 132, AG 133
- Transportation costs
 - Downing, M., AG 15; Morningstar, AG 103
- Port of Churchill
 - Embryk, AG 53
- Transportation infrastructure
 - Ashton, AG 306; Martens, AG 304, AG 306,
 - AG 307; Penner, Jack, AG 307
- Transportation system
 - Drul, W., AG 208
- Urgency
 - Derkach, AG 382–383; Penner, Jack, AG 381
- Western premiers, involvement of
 - Smith, S., AG 405; Wowchuk, AG 390–391,
 - AG 392

Alper, Eric (Manitoba Association of School Psychologists)

- Regulated Health Professions Statutes Amendment Act (Bill 42)
 - Composition of council, LA 218–219
 - Consultations, LA 220
 - Intent, LA 220–221
 - Mental health care, impact on, LA 220
 - Mobility provisions
 - Master's-trained psychologists, LA 218
 - Psychological associate, LA 218
 - Psychologists, qualifications of, LA 219
 - Registers, LA 219
 - Use of title, LA 219

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)

- Public presentations*
 - Barr, LA 107–110; Boily, LA 102–103;

An Act to Comply . . . *M. v. H.* (Bill 41) – Cont.

- Brownlie, LA 130–134; Busby, LA 110–113;
 - Canada Family Action Coalition, LA 139–142;
 - Canadian Federation of Students, LA 172–173;
 - Cazzorla, LA 138–139; Crittenden, M., LA 185;
 - Crittenden, R., LA 159–160; Delaney, LA 187–189;
 - Drosdowech, LA 146–148; Erhardt, LA 155–156;
 - Fisher, LA 125–126; Fulton, LA 120–121;
 - Gagné, LA 199–200; Gerbasi, LA 153–154;
 - Gilroy, LA 100–101; Golden, LA 190;
 - Gorham, LA 196–199; Gregory, LA 177–180;
 - Grewar, LA 190–192; Hasselriis, LA 121–123;
 - Huen, LA 118–119; Jeffrey, LA 153;
 - Joycey, LA 195–196; Krowina, LA 183;
 - Kunda, LA 119–120; Lalbiharie, LA 172–173;
 - Law, LA 168–172; Leven, LA 113–115;
 - Mackenzie Shepherd, LA 126–128;
 - Makow, LA 192–195; Manitoba Association of Women and the Law, LA 173–177; Manitoba Bar Association, LA 168–172; Manitoba Federation of Labour, LA 128–130; Mann, LA 154–155;
 - Marchildon, LA 103–107; McKenty, LA 180–182;
 - McKenzie, LA 148; Millan, LA 99–100;
 - Naumko, LA 165–166; Novak, LA 135–137;
 - Olinkin, LA 143–144; Pchajek, LA 134–135;
 - Pendergast, LA 135; Perry, LA 195;
 - Piché, LA 145–146; Piper, LA 173–177;
 - Preston, LA 123–125; Purvis, LA 115;
 - Rainbow Resource Centre, LA 118–119;
 - Schesnuk, LA 183–185; Simard, LA 139–142;
 - Simon, LA 186; Stevens, LA 115–118;
 - Tate, LA 166–167; Tutthil, LA 142;
 - Tyler-West, LA 156–159; VanDreser, LA 144–145;
 - Wadephul, LA 148–150; Waldner, LA 186;
 - Walker, LA 128–130; Webb, LA 167–168;
 - Winnipeg Child and Family Services
- Written submissions*
- Canadian Labour Congress, LA 161–162,
 - LA 202–203; Inness, LA 205; Mandzuik, LA 160–161;
 - Manitoba Association of Rights and Liberties,
 - LA 160–161; McKenzie, LA 203–204;
 - Naumko, LA 161; Riche, LA 161–162, LA 202–203;
 - Teel, LA 203
- Adoption rights
- Barr, LA 108–109; Boily, LA 102–103;
 - Drosdowech, LA 147–148; Erhardt, LA 155–156;
 - Fisher, LA 126; Gerrard, LA 117, LA 127–128,
 - LA 130; Gilroy, LA 100–101;
 - Hasselriis, LA 121–123; Huen, LA 118;
 - Law, LA 169; Mackenzie, LA 126–128;
 - Mackintosh, LA 101, LA 117–118;
 - Marchildon, LA 105–107; McKenzie, LA 148;
 - Millan, LA 100, LA 101; Olinkin, LA 143–144;
 - Pchajek, LA 134–135; Piché, LA 145–146;
 - Praznik, LA 117; Purvis, LA 115; Stevens, LA 116,
 - LA 117; Tate, LA 166; Tyler-West, LA 157–159;
 - Wadephul, LA 149–150; Walker, LA 129–130;
 - Webb, LA 167–168
- Children's rights
- Fulton, LA 120–121; Gerrard, LA 121
- Conflict of interest
- Barr, LA 109–110

An Act to Comply . . . M. v. H. (Bill 41) – Cont.

- Equal rights
 - Barr, LA 108; Novak, LA 135–137;
 - Pendergast, LA 135; Preston, LA 123;
 - Stevens, LA 115–116
- Extended family rights
 - Gerrard, LA 122–123; Hasselriis, LA 122–123
- Family maintenance payments
 - Law, LA 170; Mackintosh, LA 166–167;
 - Piper, LA 175; Tate, LA 166–167
- Foster parenting
 - Mackintosh, LA 117; Stevens, LA 117
- Health care/aging concerns
 - Fisher, LA 126
- Legal recognition
 - Piper, LA 175
- Medical issues
 - Gregory, LA 179–180
- Medical issues
 - Brownlie, LA 131–133
- Omnibus legislation
 - McKenty, LA 181–182; Piper, LA 175
- Opening statements
 - Mackintosh, LA 201
- Parental rights
 - Gerrard, LA 119–120; Kunda, LA 119–120;
 - Praznik, LA 119
- Property rights
 - Brownlie, LA 132; Huen, LA 118–119;
 - Mackintosh, LA 124; Preston, LA 123–124
- Public disclosure requirements
 - Mackintosh, LA 176; Piper, LA 175–176
- Scope
 - Law, LA 171
- Spouse, definition of
 - Preston, LA 123
- Traditional family values
 - Naumko, LA 165–166
- Visitation rights
 - Mackintosh, LA 167; Tate, LA 167

Anderson, Michael (Manitoba Keewatinowi Okimakanak)

- Manitoba Hydro Amendment Act (2) (Bill 27)
 - Diesel service customers, LA 231–232
 - First Nation communities, LA 232–233

Arason, Greg (Canadian Wheat Board)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Export enhancement programs, AG 288–289
 - Subsidized production, AG 286–287
 - Value-added processing, AG 288
 - Commodity pricing, AG 287–288

Archives and Recordkeeping Act (Bill 39)

- Written submissions*
 - Association for Manitoba Archives, ED 30;
 - Lewis, Georgina, ED 30
- Amendments*
 - Clause 5(a)
 - Lemieux
 - ED 28; ruled in order, ED 28

Archives and Recordkeeping Act (Bill 39) – Cont.

- Clause 32
 - Lemieux
 - ED 29; ruled in order, ED 29
- Clause 36(a)
 - Lemieux
 - ED 29; ruled in order, ED 29
- Clause 37
 - Lemieux
 - ED 29; ruled in order, ED 29
- Clause 42
 - Lemieux
 - ED 29; ruled in order, ED 30
- Title
 - Lemieux
 - ED 30; ruled in order, ED 30
- Consultations
 - Dacquay, ED 26; Lemieux, ED 27
- Fees and penalties
 - Dacquay, ED 27; Lemieux, ED 27–28
- Lieutenant-Governor's proclamation
 - Dacquay, ED 27; Lemieux, ED 27
- Title
 - Dacquay, ED 27; Lemieux, ED 27

Arnold, Lorne (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Young farmer incentives, AG 64–65

Ashton, Hon. Steve (Thompson) N.D.P.

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Disaster assistance, AG 385
 - Subsidized production, AG 385
 - Transportation costs, AG 144
 - Transportation system, AG 141
 - Commodity pricing, AG 287
 - Crow rate, elimination of, AG 201, AG 384, AG 386
 - Elevator closures, AG 52–53, AG 100, AG 126, AG 306
 - Ethanol industry, AG 106
 - Federal ministers
 - Meeting requests, AG 385
 - Flooding (1999), AG 251
 - Disaster assistance, AG 153–154
 - Highway construction/maintenance, AG 109
 - Funding, AG 79
 - Prairie Grain Roads Program, AG 210
 - Urban centres, AG 51
 - Safety net programs
 - Cost of production formula, AG 150
 - Taxation system
 - Farm fuels, AG 201, AG 260, AG 279, AG 384
 - Transportation infrastructure, AG 306
- Elections
 - Campaign overspending, PE 12–13
 - Political parties–code of ethics, PE 20–25
- Elections (1999)
 - Investigations, PE 8–10
- Highway Traffic Amendment Act (Bill 23)
 - Amendments*

Ashton, Hon. Steve (Thompson) N.D.P. – Cont.

- Clause 4
 - LA 296; passed, LA 297
- Clause 21(2)
 - LA 297; passed, LA 297
- Class 5 licence requirement
 - Farm equipment, LA 277–278
- Impaired driving offences, LA 285
- Opening statements, LA 294–296
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - Amendments*
 - Clause 4
 - LA 289; passed, LA 290
 - Clause 5
 - LA 290; passed, LA 290
 - LA 291; passed, LA 293
 - Clause 22.1
 - LA 293; passed, LA 294
 - Consultations, LA 284
 - Driver education programs, LA 280, LA 281
 - Access, LA 274
 - Gravel road training, LA 274
 - Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba
 - Proposed amendments
 - Committee of Supply
 - Quorum requirement–Fridays, RH 13
 - Report, RH 15
 - Schedule, RH 14
 - Fall sitting, RH 3–4
 - Private Members' Business, RH 6
 - Report stage amendments, RH 17
 - Timeframe, RH 19

Asper, Linda (Riel) N.D.P.

- Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)
 - Opening statements, LA 243

Assembly of Manitoba Chiefs. See White Bird, Dennis

Association of Manitoba Municipalities. See Boguski, Lorne; Kirbyson, Brad; Masi, Joe; Motheral, Wayne

Auditor General Act (Bill 43)

- Policy objectives, government
 - Derkach, MA 129–130; Selinger, MA 129–130

Baker, Andy (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture Canada-Manitoba Assistance Program, AG 197
- Gross Revenue Insurance Program, AG 194
- Net Income Stabilization Account, AG 194–195, AG 196, AG 198
- Safety net programs, AG 195, AG 196, AG 197
 - Free trade agreements, AG 198
 - U.S. programs, AG 197

Baker, Jim (Manitoba Hotel Association)

- Liquor Control Amendment and Consequential Amendments Act (Bill 24)

Baker, Jim (Manitoba Hotel Association) – Cont.

- Disorderly conduct, LA 51
- Hours of sale, LA 51
- Inspections, LA 52
- Major offences, LA 51
- Obligation of licensee, LA 51
- Tourism, impact on, LA 50
- VLT operations, LA 51
- Municipal Assessment Amendment Act (Bill 31)
 - Assessor, intimidation by, MA 94
 - Assessor, power of, MA 91
 - Postponement, MA 91
 - Property assessments
 - Advisory committee on hotel property taxes, MA 95
 - Appeal process
 - Counterappeals, MA 92–93
 - Fairness, MA 92
 - Hotels, MA 94–95

Balasko, Richard (Chief Electoral Officer)

- Chief Electoral Officer
 - Recommendations–cost implications, PE 6–7
- Elections
 - Campaign overspending, PE 13–14
 - Political parties
 - Code of ethics, PE 20–23, PE 26
 - Internal investigations, PE 26
 - Scrutineers
 - Cross Lake, access to, PE 16
 - Statute of limitations, PE 10–11, PE 15–16
- Elections (1999)
 - Investigations, PE 10, PE 11–12
- Elections Act
 - Recommendations, PE 17–18
- Elections Finances Act
 - Annual Report
 - Opening statements, PE 4–6

Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301)

- Laurendeau, ED 11; Maloway, ED 10–11;
- Perry, ED 10

Bannister, Leah (University of Winnipeg Students' Association)

- Post-secondary education
 - Funding, federal, ED 7
 - Student debt loads, ED 7
 - Tuition fee policy, ED 7
- Student Aid Act (Bill 17)
 - Regulations, ED 7

Barr, Kristin (Private Citizen)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 - Adoption rights, LA 108–109
 - Conflict of interest, LA 109–110
 - Equal rights, LA 108

Barrett, Hon. Becky (Inkster) N.D.P.

- Civil Service Superannuation Amendment Act (Bill 3), IR 2

Barrett, Hon. Becky (Inkster) N.D.P. – Cont.

Employment Standards Code Amendment Act (Bill 2)
Amendments
 Clause 5(1)
IR 4; passed, IR 4
 Opening statements, *IR 3*
 Manitoba Ethnocultural Advisory and Advocacy Council
 Act (Bill 21)
 Consultations, *LA 241–242*
 Grant process, *LA 241*
 Inclusiveness, *LA 240*
 Opening statements, *LA 239*
 Reporting process, *LA 242*
 Manitoba Hydro Amendment Act (2) (Bill 27)
 Rate standardization, *LA 215*
 Pension Benefits Amendment Act (Bill 6), *IR 3*

Bartley, Gordon (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 170–171

Berry, Don (Private Citizen)

Teachers' Pensions Amendment Act (Bill 18)
 Cost of living allowance, *ED 39*

Boguski, Lorne (Association of Manitoba Municipalities)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Diversification, *AG 49*
 Elevator closures, *AG 48–49*
 OmniTRAX
 Catchment area, *AG 49*
 Prairie Grain Roads Program
 Urban centres, *AG 49, AG 51*
 Rural Manitoba
 Depopulation, *AG 48, AG 51–52*
 Economic development, *AG 50–51*
 Infrastructure programs, *AG 50*
 Social problems, *AG 50*
 Taxation system
 Education levy, *AG 49*

Boily, Carole (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, *LA 102–103*

Boscoe, Madeline (Women's Health Clinic)

Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 Health care system
 Equity, *MA 159*
 Quality of care, *MA 159*
 Midwifery, impact on, *MA 161–162*
 Privatization
 Physicians, access to, *MA 159*

Bowslaugh, Pat (Private Citizen)

Teachers' Pensions Amendment Act (Bill 18)
 Cost of living allowance, *ED 38*

Boznianin, Dorothy (Rural Municipality of Lac du Bonnet)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Set-aside program, *AG 225–226*
 Conservation districts, *AG 223, AG 224–225*
 Crop insurance, *AG 223*
 Drainage system, *AG 222–223, AG 225*

Brennan, Bob (Manitoba Hydro-Electric Board)

Manitoba Hydro-Electric Board
 Capital expenditures, *PUNR 106–107*
 Exports
 Pricing, impact on, *PUNR 103*
 Generating facilities
 Approval process, *PUNR 104–105*
 High-voltage power lines
 Negative health effects, *PUNR 101–102*
 Labour agreements, *PUNR 102*
 Office relocation, *PUNR 102*
 Opening statements, *PUNR 88–95*
 Public Utilities Board
 Rate variance application, *PUNR 95–96*
 Split Lake agreement, *PUNR 102–103*

Broadfoot, Duncan (Keystone Agricultural Producers)

All-Party Resolution on Federal Support for Agriculture,
AG 106–107

Brokenhead, Rural Municipality of. See Tymko, Al

Brown, Dorothy (Prairie Winds Clothing Co.)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 412–413

Brownlie, Robin (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Medical issues, *LA 131–133*
 Property rights, *LA 132*

Caldwell, Hon. Drew (Brandon East) N.D.P.

Teachers' Pensions Amendment Act (Bill 18)
Amendments
 Clause 4(1)
 ED 82; passed, ED 82
 Clause 5
 ED 82; passed, ED 83
 ED 83; passed, ED 84
 Governance model, *ED 45, ED 49*
 Teachers' Retirement Allowances Fund
 Cost of living allowance, *ED 37*

Canad Corp. See Ledohowski, Leo

Canada Family Action Coalition. See Simard, Kim

Canadian Bankers Association. See Stefaniuk, John

Canadian Centre for Policy Alternatives. See Chernomas, Robert

- Canadian Federation of Agriculture.** See Friesen, Robert
- Canadian Federation of Students.** See Lalbiharie, Krishna; Patterson, Lonnie
- Canadian Home Income Plan.** See McGoey, John
- Canadian Labour Congress.** See Riche, Nancy
- Canadian Union of Public Employees.** See Moist, Paul; Sigurdson, Lorraine; Weind, Rick
- Canadian Wheat Board.** See Arason, Greg
- Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)**
 Administrative changes
 Chomiak, 234; Driedger, 234
 Resource management
 Chomiak, 234; Driedger, 234
- Catholic Health Association of Manitoba.** See Lafond, Raymond
- Cattani, Anthony Denis (Private Citizen)**
 Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 Demutualization, *ED 66*
 Diversification, *ED 67*
 Electronic trading, *ED 66–67*
- Cazzorla, Kerry (Private Citizen)**
 An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), *LA 138–139*
- Cerilli, Albert (Manitoba Federation of Union Retirees)**
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Health care system
 Free trade agreements, impact of, *MA 151*
 Privatization, *MA 148–150*
- Chapman, R. S. (Private Citizen)**
 All-Party Resolution on Federal Support for Agriculture
 Grain and oilseed sector
 Surpluses, *AG 165*
 Safety net programs
 Cost of production formula, *AG 165–166*
- Chaychuk, Patricia (Clerk of the Legislative Assembly)**
 Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba
 Proposed amendments
 Committee membership
 Substitutions, *RH 15–16*
 Committee of Supply
 Adjournment–Thursday, *RH 4*
 Counted votes–Friday, *RH 14*
 Friday sitting, *RH 5*
 Quorum requirement–Fridays, *RH 12*
 Report, *RH 14*
- Chaychuk, Patricia (Clerk . . . Assembly) – Cont.**
 Schedule, *RH 14*
 Concurrence, *RH 16*
 Concurrence and third reading, *RH 11, RH 17*
 Enactment, *RH 20*
 Estimates
 Line by line passing, *RH 15*
 Time allocation, *RH 14*
 Fall sitting, *RH 2*
 Motion to adjourn, *RH 14*
 Notices of Motion, *RH 11–12*
 Private Members' Business, *RH 4, RH 5, RH 6*
 Report stage amendments, *RH 5, RH 16*
 Spring break, *RH 2*
- Chernomas, Robert (Canadian Centre for Policy Alternatives)**
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Comparisons–Sweden, *MA 145–146*
 Health care costs, *MA 144*
 Health care system
 Alternatives, *MA 147–148*
 Private health care centres
 Profit vs. not-for-profit, *MA 146–147*
 Quality of care, *MA 145*
- Chief Electoral Officer.** See also Balasko, Richard
 Recommendations–cost implications
 Balasko, *PE 6–7*; Doer, *PE 7–8*;
 Laurendeau, *PE 6–8*
- Chomiak, Hon. Dave (Kildonan) N.D.P.**
 Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)
 Administrative changes, 234
 Resource management, 234
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Definitions
 Surgical service, *MA 211–213, MA 215*
 Health care system
 Alternatives, *MA 146–147*
 Free trade agreements, impact of, *MA 151*
 Intent, *MA 199–200*
 Midwifery, impact on, *MA 162*
 Opening statements, *MA 193*
 Pan Am Clinic purchase, *MA 199*
 Justification, *MA 202–203*
 Pediatric dental surgery
 Waiting lists, *MA 141–142*
 Private health care centres
 Government contracts, *MA 203*
 Privatization
 Waiting lists, impact on, *MA 157*
 Tray fees, *MA 214*
 Podiatrist Act (Bill 40)
Amendments
 Clause 49(2)
LA 236; passed, LA 236
 Regional Health Authorities Amendment (Accountability) Act (Bill 50)

Chomiak, Hon. Dave (Kildonan) N.D.P. – Cont.

Chief executive officer
 Directive power, MA 184–185
 Dispute resolution mechanism, MA 185
 Faith-based institutions, MA 186
 Grace Hospital
 Arbitration, MA 189–193
 Winnipeg Regional Health Authority
 Balanced budget, MA 168
 Regulated Health Professions Statutes Amendment Act
 (Bill 42)
 Opening statements, LA 236
 School psychologists, LA 223

Chuckry, Bill (Chuckry Farms)

All-Party Resolution on Federal Support for Agriculture
 Crop insurance
 Cost of production formula, AG 211–213

City of Winnipeg. See Eadie, Jae; Moore, Brian

City of Winnipeg Amendment Act (Bill 32)

Public presentations
 City of Winnipeg, MA 81–85; Colliers Pratt McGarry,
 MA 107–111; Eadie, MA 81–85;
 Sanders, MA 107–111
Written submissions
 Association of Manitoba Municipalities, MA 133–134;
 Masi, MA 133–134
Amendments
 Clause 4
 Friesen, J., MA 111; passed, MA 112
 Assessor's resources
 Sanders, MA 107, MA 109
 Business tax assessment cycle
 Eadie, MA 82; Sanders, MA 107
 City councillors, number of
 Eadie, MA 82, MA 83
 Electoral ward boundaries
 Derkach, MA 83; Eadie, MA 82, MA 83–84, MA 85–86;
 Friesen, J., MA 83–84; Maguire, MA 85–86;
 Selinger, MA 84
 Frontage levies
 Eadie, MA 81–82, MA 84; Selinger, MA 84
 Justification
 Sanders, MA 108
 Property assessments
 Assessment cycle
 Sanders, MA 107
 Cost of occupancy
 Sanders, MA 108
 Fairness
 Derkach, MA 109; Sanders, MA 109–110
 Tax credits
 Eadie, MA 81

**City of Winnipeg Amendment (Pensions) Act (Bill 48),
 MA 131**

Civil Service Superannuation Amendment Act (Bill 3)
 Barrett, IR 2; Schuler, IR 2

Clark, Doug (Downtown Winnipeg BIZ)

Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 Disorderly conduct, LA 44
 Disposition, LA 43
 Enforcement, LA 45–46
 Licensing Board hearings
 Public presentations, LA 43
 Public safety, LA 46–47
 Sunday opening, LA 45

**Clifford, Terry (Retired Teachers' Association of
 Manitoba)**

Teachers' Pensions Amendment Act (Bill 18)
 Cost of living allowance, ED 45–46, ED 47
 Governance model, ED 47
 Maternity leave–buyback, ED 46
 Teaching while receiving a pension, ED 46

Cloutier, Réal (Winnipeg Regional Health Authority)

Regional Health Authorities Amendment (Accountability)
 Act (Bill 50)
 Accountability, MA 166
 Communication policy, MA 167–168
 Decision-making processes, MA 167
 Winnipeg Regional Health Authority
 Balanced budget, MA 168
 Evaluation, MA 168

Coalition of Manitoba Motorcycle Groups. See Johns,
 Terry

Cochrane, Bill (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 177–179

Colliers Pratt McGarry. See Sanders, David

Combs, Shannon (Manitoba Chambers of Commerce)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 350–351

Consumer Protection Amendment Act (Bill 14)

Opening statements
 Penner, Jim, LA 36; Smith, S., LA 35

Consumers' Association of Canada. See Desorcy, Gloria

Consumers' Association of Canada, Manitoba Branch.
 See Desorcy, Gloria

**Cook, Edward (Western Canadian Wheat Growers
 Association)**

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Diversification, AG 318
 Free trade agreements, AG 317
 Subsidized production, AG 319
 Transportation system, AG 316–317
 Crop insurance, AG 317, AG 319
 Grain and oilseeds sector
 Marketing system, AG 316

Cook, Edward – Cont.

- Pricing options, AG 316
- Safety net programs, AG 317
- Policy Failure Offset Program, AG 318
- Taxation system
 - Farm fuels, AG 317–318
 - Tax on food production, AG 317

Cowan, Art (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Transportation costs, AG 142, AG 144–145, AG 146
 - Flooding (1999)
 - Disaster assistance, AG 145
 - Hog industry, AG 144, AG 145–146

Crittenden, Marianne (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41), LA 185

Crittenden, Robert (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41), LA 159–160

Crown Lands Amendment Act (Bill 19)

- Agricultural Crown lands, designation of
 - Enns, ED 24–26; Wowchuk, ED 25–26
- Appeal process
 - Enns, ED 24; Wowchuk, ED 24
- Intent
 - Wowchuk, ED 23

Cummings, Glen (Ste. Rose) P.C.

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Set-aside program, AG 284
 - Agriculture–diversification, AG 20
 - Crow rate, elimination of, AG 389
 - Gross Revenue Insurance Program
 - Restoration, AG 19–20
 - Net Income Stabilization Account, AG 294
 - Prime Minister
 - Meeting requests, AG 389–390, AG 402
 - Safety net programs
 - Cost of production formula, AG 294
 - Set-aside program, AG 64
 - Farm Practices Protection Amendment Act (Bill 16)
 - Frivolous complaints, MA 27
 - Review of orders, MA 7
 - Variation of an order, MA 28
 - Liquor Control Amendment and Consequential
 - Amendments Act (Bill 24)
 - Trespass law, LA 66
 - Manitoba Public Insurance Corporation
 - Board of directors–chair
 - Non-confidence, PUNR 51
 - Rate Stabilization Reserve
 - Usage, PUNR 38–40
 - Social Services Appeal Board and Consequential
 - Amendments Act (Bill 13)

Cummings, Glen (Ste. Rose) P.C. – Cont.

- Appeals
 - Advocates, LA 20
 - Persons with disability, LA 23–24
 - Membership–Composition, LA 20–21
 - Opening statements, LA 29–30
- Teachers' Pensions Amendment Act (Bill 18)
 - Return to work after retirement, ED 44–45
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Enactment, ED 86

Cummings, Gordon (Agricore)

- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Demutualization, ED 55–57

Curry, Fred (Private Citizen)

- Safer Communities and Neighbourhoods and
 - Consequential Amendments Act (Bill 10)
- Advocacy, LA 96–97
- Property, definition of, LA 97–98

Dacquay, Louise (Seine River) P.C.

- Archives and Recordkeeping Act (Bill 39)
 - Consultations, ED 26
 - Fees and penalties, ED 27
 - Lieutenant-Governor's proclamation, ED 27
 - Title, ED 27
- Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)
 - Opening statements, LA 243
- Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 - Inclusiveness, LA 240
- Rules, Orders and Forms of Proceedings of the
 - Legislative Assembly of Manitoba
- Proposed amendments
 - Committee of Supply
 - Quorum requirement–Fridays, RH 13
 - Schedule, RH 14
 - Private Members' Business, RH 6
 - Report stage amendments, RH 5

Dalmy, Ron (Provincial Coalition for Responsible Resource Management)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Corporate interests, AG 308
 - Hog industry, AG 308–310

Decoster, Carolyn (Private Citizen)

- Health Services Insurance Amendment and
 - Consequential Amendments Act (Bill 25)
- Privatization
 - Waiting lists, impact on, MA 154–158

Decter Hirst, Shari (Manitoba Public Insurance Corporation)

- Manitoba Public Insurance Corporation
 - Chairperson, role of, PUNR 8
 - Employee bonuses, PUNR 34, PUNR 36–38

Decter Hirst, Shari – Cont.

- Employee bus passes
- Pilot project, *PUNR* 43–44, *PUNR* 44–45
- Opening statements, *PUNR* 6
- Rate Stabilization Reserve
 - Usage, *PUNR* 8–16, *PUNR* 21–23, *PUNR* 24–33, *PUNR* 38–40
 - Usage—legal opinion, *PUNR* 16–17, *PUNR* 18–19

Delaney, Karen (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
- Decision in *M. v. H.* (Bill 41)
- Children's rights, *LA* 187–189

Delaronde, Sandra (Private Citizen)

- Helen Betty Osborne Memorial Foundation Act (Bill 5), *LA* 6–7

Derkach, Leonard (Russell) P.C.

- All-Party Resolution on Federal Support for Agriculture
 - Delegation to Ottawa, *AG* 383
 - Flooding (1999), *AG* 251
 - Income Assurance Program, *AG* 256, *AG* 260
 - Organization meeting, *AG* 2–3, *AG* 6–7, *AG* 7, *AG* 9, *AG* 10–11
 - Safety net programs
 - Long-term strategy—consultations, *AG* 277–278
 - Urgency, *AG* 382–383
- Auditor General Act (Bill 43)
 - Policy objectives, government, *MA* 129–130
- City of Winnipeg Amendment Act (Bill 32)
 - Electoral ward boundaries, *MA* 83
- Property assessments
 - Fairness, *MA* 109
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - Definitions
 - Surgical service, *MA* 211–213
 - Intent, *MA* 198
 - Pan Am Clinic purchase, *MA* 198–199
- Local Authorities Election Amendment Act (Bill 38)
 - Non-resident voters, *MA* 44, *MA* 50–51, *MA* 54, *MA* 124–126
- Municipal Assessment Amendment Act (Bill 31)
 - Assessment appeal process, *MA* 62
 - Property assessments
 - Appeal process
 - Disclosure, *MA* 98–99
 - Fairness, *MA* 89
 - Appeals, risk of, *MA* 78–79
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - Faith-based institutions, *MA* 186
- Grace Hospital
 - Arbitration, *MA* 191–192
- Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba
 - Proposed amendments
 - Committee of Supply
 - Quorum requirement—Fridays, *RH* 12
 - Report, *RH* 15
 - Enactment, *RH* 20

Derkach, Leonard (Russell) P.C. – Cont.

- Fall sitting, *RH* 3
- Report stage amendments, *RH* 16
- Student Aid Act (Bill 17)
 - Canadian Millennium Scholarship, *ED* 21
- Manitoba Bursary Program
 - Application process, *ED* 20
 - Budget, *ED* 12
 - Criteria, *ED* 12–14
- Manitoba Student Aid Program
 - Budget, *ED* 14–15
 - Eligibility, *ED* 15–19

Desjarlais, Patrick (Private Citizen)

- Post-secondary education
 - Accessibility, *ED* 5
 - Student debt loads, *ED* 5
 - Tuition fees, elimination of, *ED* 9
- Student Aid Act (Bill 17)
 - Manitoba Bursary Program, *ED* 5–6

Desorcy, Gloria (Consumers' Association of Canada)

- Manitoba Hydro Amendment Act (2) (Bill 27), *LA* 212–213
- Public Utilities Board review, *LA* 213
- Water Power Rental Agreement, *LA* 213

Desrocher, Cindy (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, *AG* 166–167

Dewar, Don (Keystone Agricultural Producers)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Family farm, future of, *AG* 276
 - Input costs, *AG* 275
 - Subsidized production, *AG* 274, *AG* 276
 - Canada-Manitoba Assistance Program 2, *AG* 275
 - Crop insurance, *AG* 278–279
 - Safety net programs, *AG* 275, *AG* 277
 - Long-term strategy—consultations, *AG* 277–278
 - Taxation system
 - Education levy, *AG* 276, *AG* 278
 - Farm fuels, *AG* 279
 - Provincial sales tax—production buildings, *AG* 276
- Farm Practices Protection Amendment Act (Bill 16)
 - Application fee, *MA* 9
 - Frivolous complaints, *MA* 6–7, *MA* 8
 - Review of orders, *MA* 6, *MA* 7
- Highway Traffic Amendment Act (Bill 23)
 - Class 5 licence requirement
 - Consultations, *LA* 278
 - Farm equipment, *LA* 276–279
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - Driver education programs, access to, *LA* 273, *LA* 274–275
 - Gravel road training, *LA* 273
 - Rural Manitoba, impact on, *LA* 273

Dewar, Greg (Selkirk) N.D.P.

- All-Party Resolution on Federal Support for Agriculture
 - Organization meeting, *AG* 8

Doer, Hon. Gary (Concordia) N.D.P.

Chief Electoral Officer
 Recommendations—cost implications, *PE 7–8*
 Elections
 Statute of limitations, *PE 14–16*
 Elections Finances Act
 Annual Report
 Opening statements, *PE 3–4*

Doiron, Michael (Interfaith Healthcare Association of Manitoba)

Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 Faith-based institutions, *MA 163–165*

Dooley, Tom (Aikins, MacAuley & Thorvaldson)

Farm Products Marketing and Consequential Amendments Act (Bill 20)
 Egg production, *MA 22–23*
 Enforcement, *MA 23–24*
 Regulations, *MA 25–26*
 Regulatory authority, *MA 25*

Dowbiggin, Elliott (Private Citizen)

Manitoba Hydro Amendment Act (2) (Bill 27)
 Rate standardization, *LA 210–211*

Downing, Linda (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Diversification, *AG 253*
 Flooding (1999), *AG 252*
 Income Assurance Program, *AG 254–256*
 Safety net programs, *AG 253*

Downing, Murray (Grassroots Farmers)

All-Party Resolution on Federal Support for Agriculture
 Agriculture—diversification, *AG 16*
 Crop insurance
 Premiums, *AG 16–17*
 Flooding (1999)
 Agricultural Income Disaster Assistance, *AG 15–16, AG 17*
 Manitoba Agricultural Credit Corporation
 Mandate, *AG 16*
 Safety net programs, *AG 14–15*
 Cost of production formula, *AG 18*
 Transportation costs, *AG 15*

Driedger, Myrna (Charleswood) P.C.

Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)
 Administrative changes, *234*
 Resource management, *234*
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Definitions
 Surgical service, *MA 213, MA 214–215*
 Fyke report, *MA 172*
 Health care system
 Funding issues, *MA 172–173*
 Maples Surgical Centre, *MA 171–172*

Driedger, Myrna (Charleswood) P.C. – Cont.

Midwifery, impact on, *MA 161–162*
 Opening statements, *MA 193–197*
 Pan Am Clinic purchase
 Justification, *MA 202–203*
 Pediatric dental surgery, *MA 141*
 Private health care centres
 Government contracts, *MA 203*
 Privatization
 Waiting lists, impact on, *MA 157*
 Tray fees, *MA 214*
 Podiatrist Act (Bill 40)
 Proclamation, *LA 216*
 Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 Chief executive officer
 Directive power, *MA 184–185*
 Dispute resolution mechanism, *MA 185*
 Grace Hospital
 Arbitration, *MA 189–190, MA 192–193*
 Winnipeg Regional Health Authority
 Evaluation, *MA 168*
 Regulated Health Professions Statutes Amendment Act (Bill 42)
 Consultations, *LA 220*
 Mental health care, impact on, *LA 220*
 Opening statements, *LA 236*

Drosdowech, Norma (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, *LA 147–148*

Drul, Terry (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Corporate interests, *AG 147*
 Subsidized production, *AG 149*
 Canadian Farm Income Program, *AG 147, AG 149, AG 151*
 Family farm, future of, *AG 148, AG 151*
 Safety net programs
 Cost of production formula, *AG 147–148, AG 150*

Drul, Wayne (United Grain Growers)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Federal support, *AG 206*
 Value-added processing, *AG 208*
 Net Income Stabilization Account, *AG 209–210*
 Prairie Grain Roads Program, *AG 210*
 Safety net programs, *AG 209*
 Taxation system
 Farm fuels, *AG 208*
 Transportation system, *AG 208*

Duchanan, Ken (Rural Municipality of Louise)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Corporate interests, *AG 141*
 Subsidized production—U.S., *AG 140–141*
 Transportation system, *AG 141–142*

Duchanan, Ken (Rural Municipality of Louise) – Cont.

Rural Manitoba
Depopulation, AG 141

Dupont, Henri (KPMG)

Municipal Assessment Amendment Act (Bill 31)
Property assessments
Appeal process–fairness, MA 86–90

Dusik, Joe (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Fertilizer/chemical use, AG 257–258
GMO products, AG 258
Canadian Wheat Board, AG 257
Crow rate, elimination of, AG 257, AG 259
Income Assurance Program, AG 260–261
Taxation system
Farm fuels, AG 260

Dutchyshen, Gaylene (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Corporate interests, AG 40, AG 43
GMO products, AG 39, AG 41, AG 42
Research and development, AG 41
Subsidized production, AG 40
Young farmer incentives, AG 41
Crow rate, elimination of, AG 42
Elevator closures–utilization, AG 42–43
Foot and mouth disease, AG 43
Livestock industry, AG 40

Dyck, Harold (Social Planning Council of Winnipeg)

Social Services Appeal Board and Consequential
Amendments Act (Bill 13)
Advocacy services–funding, LA 19
Appeals, LA 21
Advocates, LA 18, LA 20
Designated office must forward documents, LA 18
Hearing date, LA 18
Notice, LA 18
Parties may examine evidence, LA 18
Parties to be present, LA 18
Persons with disability, LA 22
Time limit for filing, LA 18
Court of Appeal, appeal to, LA 19
Documentation–Accessibility, LA 19
Membership
Appointments, LA 17
Composition, LA 17–18, LA 21
Removal, LA 19, LA 21–22
Ombudsman, appeal to, LA 19
Orders–Reconsideration of order, LA 19
Procedural rules, LA 18

Eadie, Jae (City of Winnipeg)

City of Winnipeg Amendment Act (Bill 32)
Business tax assessment cycle, MA 82
City councillors, number of, MA 82, MA 83
Electoral ward boundaries, MA 82, MA 83–84,
MA 85–86

Eadie, Jae (City of Winnipeg) – Cont.

Frontage levies, MA 81–82, MA 84
Tax credits, MA 81
Local Authorities Election Amendment Act (Bill 38)
Non-resident voters, MA 40–41
Prescribed forms, MA 39–40
Voter identification, MA 39
Municipal Assessment Amendment Act (Bill 31)
Enactment date, MA 77
Property assessments
Appeals, MA 77
Appeals, risk of, MA 78–79
Public awareness, MA 77

Elections

Campaign overspending
Ashton, PE 12–13; Balasko, PE 13–14
Political parties
Code of ethics
Ashton, PE 20–25; Balasko, PE 20–23, PE 26;
Martindale, PE 26
Internal investigations
Balasko, PE 26; Martindale, PE 25–26
Scrutineers
Cross Lake, access to
Balasko, PE 16; Laurendeau, PE 16–17
Statute of limitations
Balasko, PE 10–11, PE 15–16; Doer, PE 14–16;
Mihychuk, PE 10

Elections (1999)

Investigations
Ashton, PE 8–10; Balasko, PE 10, PE 11–12;
Nevakshonoff, PE 11

Elections Act

Recommendations
Balasko, PE 17–18; Laurendeau, PE 17

Elections Finances Act

Annual Report
Opening statements
Balasko, PE 4–6; Doer, PE 3–4

Elliott, Lavern (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Young farmer incentives, AG 66–67

Elton, Rural Municipality of. See Heeney, Dennis

Embryk, Fred (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Value-added processing, AG 53
Crow rate, elimination of, AG 56
Elevator closures, AG 52–53, AG 55
Taxation system
Tax on food, AG 53
Transportation costs
Port of Churchill, AG 53

Employment Standards Code Amendment Act (Bill 2)

Amendments

Clause 5(1)

Barrett *IR* 4; passed, *IR* 4

Opening statements

Barrett, *IR* 3; Schuler, *IR* 3

Enhanced Debt Collection (Various Acts Amended) Act (Bill 36)

Joint accounts

Mackintosh, *LA* 309; Praznik, *LA* 309

Opening statements

Praznik, *LA* 309

Enns, Harry (Lakeside) P.C.

Crown Lands Amendment Act (Bill 19)

Agricultural Crown lands, designation of, *ED* 24–26

Appeal process, *ED* 24

Enns, Kenneth (Psychological Association of Manitoba)

Regulated Health Professions Statutes Amendment Act (Bill 42)

School psychologists, *LA* 227

Scope of practice, *LA* 226

Erhardt, Karin (Private Citizen)

An Act to Comply with the Supreme Court of Canada

Decision in *M. v. H.* (Bill 41)

Adoption rights, *LA* 155–156

Evans, Ron (Norway House Cree First Nation)

Helen Betty Osborne Memorial Foundation Act (Bill 5), *LA* 3–4

Farm Practices Protection Amendment Act (Bill 16)

Public presentations

Dewar, D., *MA* 5–9;

Keystone Agricultural Producers, *MA* 5–9

Manitoba Pork Council, *MA* 2–5; Muir, *MA* 2–5

Application fee

Dewar, *MA* 9; Wowchuk, *MA* 8–9

Board appointments–time limits

Muir, *MA* 3

Frivolous complaints

Cummings, *MA* 27; Dewar, *MA* 6–7, *MA* 8;

Wowchuk, *MA* 6, *MA* 8, *MA* 27

Nuisance claims

Muir, *MA* 2–3

Nutrient management plans

Muir, *MA* 3, *MA* 4; Wowchuk, *MA* 4

Opening statements

Penner, Jack, *MA* 28–29

Review of orders

Cummings, Glen, *MA* 7; Dewar, *MA* 6, *MA* 7;

Maguire, *MA* 4–5; Muir, *MA* 3;

Penner, Jack, *MA* 4–5, *MA* 7; Wowchuk, *MA* 3

Variation of an order

Cummings, *MA* 28; Wowchuk, *MA* 28

Farm Products Marketing and Consequential Amendments Act (Bill 20)

Public presentations

Aikens, MacAuley & Thorvaldson, *MA* 22–26

Dooley, *MA* 22–26; Klassen, *MA* 16–18;

Farm Products Marketing . . . (Bill 20) – Cont.

Manitoba Chicken Producers, *MA* 16–18;

Manitoba Milk Producers, *MA* 18–20;

Manitoba Pork Council, *MA* 20–22;

Manitoba Turkey Producers, *MA* 12–15;

McIntosh, *MA* 9–11; Muir, *MA* 20–22;

Peak of the Market, *MA* 9–11; Swan, *MA* 18–20;

Uruski, *MA* 12–15

Amendments

Clause 6(1)(b)

Wowchuk *MA* 33; passed, *MA* 33

Clause 6(1)(l)

Wowchuk *MA* 34; passed, *MA* 34

Clause 11

Wowchuk *MA* 34; passed, *MA* 34

Clause 14(a)

Wowchuk *MA* 34; passed, *MA* 35

Definitions

Wowchuk *MA* 31; passed, *MA* 33

Appeal process

Swan, *MA* 18–19

Appeal to Manitoba Council

Swan, *MA* 19–20; Wowchuk, *MA* 19–20

Consultations

Uruski, *MA* 12

Cost of operations

Swan, *MA* 19

Crow rate, elimination of

Penner, Jack, *MA* 15; Uruski, *MA* 15

Definitions–producer

Swan, *MA* 19

Egg production

Dooley, *MA* 22–23

Enforcement

Dooley, *MA* 23–24; Klassen, *MA* 17–18;

Muir, *MA* 20–21; Penner, Jack, *MA* 17–18

Hog industry

Muir, *MA* 20–21

Labour relations

Klassen, *MA* 18; Penner, Jack, *MA* 18

Opening statements

Penner, Jack, *MA* 30–31; Wowchuk, *MA* 29–30

Quotas

Uruski, *MA* 13–14

Regulations

Dooley, *MA* 25–26; Penner, Jack, *MA* 25–26

Regulatory authority

Dooley, *MA* 25; Muir, *MA* 21; Penner, Jack, *MA* 25

Supply-managed commodities

Uruski, *MA* 14; Wowchuk, *MA* 14

Surplus removal programs

Swan, *MA* 19

Turkey industry–opportunities

Uruski, *MA* 14–15; Wowchuk, *MA* 14

Faurschou, David (Portage la Prairie) P.C.

All-Party Resolution on Federal Support for Agriculture

Livestock industry

Production skills, *AG* 274

Taxation system

Income tax, *AG* 160

Input costs, *AG* 274

Faurschou, David (Portage la Prairie) P.C. – Cont.

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 Driver education programs, LA 281
 Liquor Control Amendment and Consequential Amendments Act (Bill 24)
Amendments
 Clause 5
 LA 76; defeated, LA 79
 Clause 17
 LA 82; ruled out of order, LA 83
 Municipal by-laws, LA 76–78
 Sunday openings–Video lottery terminals, LA 75–76
 Local Authorities Election Amendment Act (Bill 38)
 Medical patients, MA 113
 Non-resident voters, MA 126–127
 Manitoba Liquor Control Commission
 Advertising and promotion
 Domestic breweries, PUNR 73–74
 AIR MILES program, PUNR 72–73
 Salaries and other benefits, PUNR 69–70
 Staffing, PUNR 70
 Unfunded pension liability, PUNR 69
 Manitoba Public Insurance Corporation
 Board of directors–chair
 Non-confidence, PUNR 51–52
 Charitable donations, PUNR 54–55
 Employee bus passes
 Pilot project–evaluation, PUNR 6–7
 Opening statements, PUNR 6
 Rate Stabilization Reserve
 Usage–legal opinion, PUNR 20
 Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)
 Term limits, LA 313

Federowich, Joe (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance, AG 62
 Manitoba Agricultural Credit Corporation
 Young farmer incentives, AG 62
 Net Income Stabilization Account
 Contribution, AG 62, AG 63
 Review, AG 64
 Safety net programs
 Equality, AG 63–64
 Set-aside program, AG 64
 U.S. programs, AG 64

Feely, Shawn (IMPACT, The Injury Prevention Centre of Children's Hospital)

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 Driver education programs, LA 280, LA 281–282
 Learner stage, LA 280
 Night driving restrictions, LA 280
 Passenger restrictions, LA 280
 Program evaluation, LA 280

Finlay, Walter (Southwest Lobby Group)

All-Party Resolution on Federal Support for Agriculture
 Flooding (1999)
 Disaster assistance, AG 152–155

Fisher, Lloyd (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 126
 Health care/aging concerns, LA 126

Flaherty, Brian (Private Citizen)

Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 Demutualization, ED 60–61, ED 62–63
 Electronic trading, ED 61–62
 Ownership/trading privileges, ED 61

Flett, Cameron (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Subsidized production, AG 36
 Marginal land, AG 36
 Taxation system
 Education levy, AG 36, AG 38
 Farm fuels, AG 36–37, AG 39
 Tax on food, AG 36

Flett, Francis (Manitoba Keewatinowi Okimakanak)

Manitoba Hydro Amendment Act (2) (Bill 27)
 Diesel service customers, LA 228–231
 First Nation communities–schools, LA 229–230
 Rate standardization, LA 230–231

Franklin, Glen (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 346–350

Friesen, Hon. Jean (Wolseley) N.D.P.

City of Winnipeg Amendment Act (Bill 32)
Amendments
 Clause 4
 111; passed, MA 112
 Electoral ward boundaries, MA 83–84
 Local Authorities Election Amendment Act (Bill 38)
Amendments
 Clause 17(2)
 MA 128; passed, MA 128
 Schedule
 MA 128; passed, MA 128
 Mail-in ballots, MA 116
 Medical patients, MA 113
 Non-resident voters, MA 40–41, MA 44–45, MA 48, MA 52–53, MA 56
 Municipal Assessment Amendment Act (Bill 31)
 Assessor, obligations on, MA 76
 Property assessments
 Appeal process, MA 79–80
 Appeal process–fairness, MA 90
 Public awareness, MA 76

Friesen, Robert (Canadian Federation of Agriculture)

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance, AG 299
 Agriculture
 Biosafety protocol, AG 299–300
 Free trade agreements, AG 297–298
 Input costs, AG 297

Friesen, Robert –Cont.

Long-term agricultural policy, AG 300
 Subsidized production, AG 297–298
 Young farmer incentives, AG 298
 Commodity pricing, AG 298
 Safety net programs, AG 296–297, AG 298–299, AG 300–301

Fulton, Keith Louise (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Children's rights, LA 120–121

Gagné, Elsy (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41), LA 199–200

Gagné, Mike (Winnipeg Commodity Exchange)

Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 Demutualization, ED 49–52, ED 54
 Electronic trading, ED 53–54
 Trading volume, ED 53
 Voting rights, ED 52–53

Galbraith, Shirley (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Family farm, future of, AG 313–314
 Drainage system, AG 314–315
 Net Income Stabilization Account, AG 312
 Safety net programs, AG 312
 Cost of production formula, AG 313

Gerbasi, Jenny (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41), LA 153–154

Gerrard, Hon. Jon (River Heights) Lib.

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance
 Income calculations, AG 61
 Agriculture
 Foot and mouth disease, AG 159–160
 High protein wheat, AG 34–35
 Set-aside program
 Program integration, AG 283
 Sustainable development, AG 205
 Transportation costs, AG 21
 Value-added processing, AG 288, AG 325
 Young farmer incentives, AG 65, AG 67
 Agriculture–freight rates, AG 21
 Brokenhead, Rural Municipality of
 Drainage system, AG 193
 Canada-Manitoba Assistance Program, AG 197
 Crop insurance, AG 247, AG 263, AG 278, AG 291, AG 319
 Cost of production formula, AG 211
 Delegation to Ottawa, AG 387
 Drainage system, AG 215, AG 225, AG 228, AG 314–315
 Ethanol industry, AG 21, AG 105

Gerrard, Hon. Jon (River Heights) Lib. – Cont.

Federal agriculture committee
 Manitoba meeting request, AG 398
 Financial institutions
 Agricultural loans, AG 269
 Flooding (1999)
 Agricultural Income Disaster Assistance, AG 17
 Disaster assistance, AG 154
 Foot and mouth disease, AG 43
 Grains and oilseed sector
 Government support, AG 140
 Hog industry, AG 145
 Income Assurance Program, AG 255
 Livestock industry
 Identification program, AG 48–49
 Manitoba Agricultural Credit Corporation
 Rebates–diversification, AG 272
 Net Income Stabilization Account, AG 100–101
 Organization meeting, AG 2, AG 3, AG 7, AG 9–10
 Prime Minister
 Meeting requests, AG 402
 Rossburn, Rural Municipality of
 Land sales, AG 19
 RTAC highways
 Restrictions, AG 102
 Rural Manitoba
 Depopulation, AG 51
 Safety net programs, AG 301
 Equality, AG 63
 Set-aside program, AG 58–59
 Short-term issues, AG 386–387, AG 403
 Taxation system
 Education levy, AG 38, AG 200
 Income tax–farm losses, AG 30
 Time frame, AG 402
 An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 117, LA 127–128, LA 130
 Children's rights, LA 121
 Extended family rights, LA 122–123
 Parental rights, LA 119–120
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Private health care centres
 Profit vs. not-for-profit, MA 146–147
 Privatization
 Waiting lists, impact on, MA 156
 Helen Betty Osborne Memorial Foundation Act (Bill 5), LA 12
 Local Authorities Election Amendment Act (Bill 38)
 Non-resident voters, MA 52, MA 56
 Manitoba Hydro Amendment Act (2) (Bill 27)
 Business, impact on, LA 210
 First Nation communities–schools, LA 229–230
 Power outages, LA 211
 Manitoba Hydro-Electric Board
 High-voltage power lines
 Negative health effects, PUNR 101–102
 Manitoba Public Insurance Corporation
 Employee bonuses, PUNR 33–38
 Mortgage Amendment Act (Bill 15)
 Burden of proof, LA 26–27

Gerrard, Hon. Jon (River Heights) Lib. – Cont.

Reverse mortgages, *LA 26–27, LA 28*
 Regulated Health Professions Statutes Amendment Act
 (Bill 42)
 Intent, *LA 220–221*
 Social Services Appeal Board and Consequential
 Amendments Act (Bill 13)
 Appeals, *LA 21*
 Appeals–Persons with disability, *LA 23–24*
 Membership–Removal, *LA 21*

Gilleshammer, Harold (Minnedosa) P.C.

Highway Traffic Amendment Act (Bill 23)
 Class 5 licence requirement
 Consultations, *LA 278*
 Intent, *LA 286*
 Opening statements, *LA 296*
 Operator’s permit, *LA 286*
 Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
Amendments
 Clause 5
LA 291; ruled out of order, LA 291
Amendments
 Clause 4(4)
LA 288; defeated, LA 289
 Driver education programs, *LA 281*
 Manitoba Hydro Amendment Act (2) (Bill 27)
 Public Utilities Board review, *LA 213*
 Manitoba Hydro Amendment Act (Bill 7)
 Opening statements, *LA 237*
 Manitoba Hydro-Electric Board
 Generating facilities
 Approval process, *PUNR 103–106*
 Manitoba Liquor Control Commission
 Advertising and promotion
 AIR MILES program, *PUNR 75–76*
 Community Support, 81
 Liquor marts–sales volume, *PUNR 81–82*
 President-Chief Executive Officer
 Recruitment, *PUNR 82*

Gilleshammer, Harold (Minnedosa) P.C. Manitoba Hydro-Electric Board

Public Utilities Board
 Rate variance application, *PUNR 95–99*

Gilroy, Nadin (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, *LA 100–101*

Gislason, David (Private Citizen)

Manitoba Hydro Amendment Act (2) (Bill 27)
 Business, impact on, *LA 210*
 Rate standardization, *LA 209–210*

Glenn, Diana (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 172

Gluska, Leonard (Rural Municipality of Kelsey)

All-Party Resolution on Federal Support for Agriculture,
AG 185–189

Goertzen, Tristan (Private Citizen)

Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
Written submissions, LA 314–316

Goethals, Roger (Rural Municipality of Winchester)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 230–231
 Local Authorities Election Amendment Act (Bill 38)
 Non-resident voters, *MA 41–45*

Golden, Mark (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, *LA 190*

Gorham, Joann (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41), *LA 196–199*

Grassroots Farmers. See Downing, Murray

Gregory, Anne (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Medical issues, *LA 179–180*

Grewar, Rory (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41), *LA 190–192*

Groening, Ben (South Norfolk–Treherne Community Development Corporation)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 341–343

Guilford, Celia (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Sustainable development, *AG 323*
 Rural Manitoba
 Depopulation, *AG 322–323*

Hacault, Antoine (Private Citizen)

Municipal Assessment Amendment Act (Bill 31)
 Consultations, *MA 96*
 Education levy, *MA 96*
 Property assessments
 Appeal process–disclosure, *MA 97, MA 98–99*
 Property taxes
 Assessment cycle, *MA 96–97*

Hacault, Marcel (Manitoba Pork Council)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 353–356
 Agriculture
 Free trade agreements, *AG 271*
 Sustainable development, *AG 270–271*
 Livestock industry
 Feed costs, *AG 273*
 Growth, *AG 270*
 Production skills, *AG 274*

Hacault, Marcel (Manitoba Pork Council) – Cont.

- Manitoba Agricultural Credit Corporation
 - Rebates—diversification, AG 272
- Safety net programs
 - Cost of production formula, AG 272, AG 273
- Taxation system
 - Input costs, AG 274

Hanlin, David (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Cost of production, AG 80
 - Free trade agreements, AG 81

Hasselriis, Maxine (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
- Adoption rights, LA 121–123
- Extended family rights, LA 122–123

Hathaway, Neil (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 343–344
- Local Authorities Election Amendment Act (Bill 38)
 - Non-resident voters, MA 45–49

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)

- Public presentations*
 - Boscoe, MA 157–159, MA 161–163;
 - Canadian Centre for Policy Alternatives, MA 143–148;
 - Canadian Union of Public Employees, MA 169–174;
 - Cerilli, MA 148–151; Chernomas, MA 143–148;
 - DeCoster, MA 154–158; Lavoie, MA 151–152;
 - Manitoba Federation of Union Retirees, MA 148–151;
 - Manitoba Oblate Justice and Peace Committee, MA 151–154; Moist, MA 169–174;
 - Novak, MA 152–154; Scurfield, MA 159–161;
 - Sigurdson, MA 170–171; Sul, MA 139–142;
 - Women's Health Clinic, MA 158–163
- Written submissions*
 - West, MA 216–219
- Comparisons—Sweden
 - Chernomas, MA 145–146
- Definitions
 - Surgical service
 - Chomiak, MA 211–213, MA 215;
 - Derkach, MA 211–213; Driedger, MA 213, MA 214–215
- Facility fees
 - Sul, MA 140
- Faith-based institutions
 - Lavoie, MA 152
- Fyke report
 - Driedger, MA 172; Sigurdson, MA 172
- Health care costs
 - Chernomas, MA 144
- Health care system
 - Alternatives
 - Chernomas, MA 147–148; Chomiak, MA 146–147;
 - Tweed, MA 147–148
 - Equity
 - Boscoe, MA 159

Health Services . . . (Bill 25) – Cont.

- Free trade agreements, impact of
 - Cerilli, MA 151; Chomiak, MA 151
- Funding issues
 - Driedger, MA 172–173; Sigurdson, MA 173
- Innovative services
 - Scurfield, MA 160
- Privatization
 - Cerilli, MA 148–150
- Quality of care
 - Boscoe, MA 159; Scurfield, MA 160
- Intent
 - Chomiak, MA 199–200; Derkach, MA 198
- Maples Surgical Centre
 - Driedger, MA 171–172; Moist, MA 172
- Midwifery, impact on
 - Boscoe, MA 161–162; Chomiak, MA 162;
 - Driedger, MA 161–162
- Opening statements
 - Chomiak, MA 193; Driedger, MA 193–197
- Pan Am Clinic purchase
 - Chomiak, MA 199; Derkach, MA 198–199
- Justification
 - Chomiak, MA 202–203; Driedger, MA 202–203
- Pediatric dental surgery
 - Driedger, MA 141; Sul, MA 141
- Waiting lists
 - Chomiak, MA 141–142; Sul, MA 141–142
- Private health care centres
 - Moist, MA 169–170; Sigurdson, MA 170–171
- Government contracts
 - Chomiak, MA 203; Driedger, MA 203
- Profit vs. not-for-profit
 - Chernomas, MA 146–147; Gerrard, MA 146–147
- Privatization
 - Physicians, access to
 - Boscoe, MA 159
 - Waiting lists, impact on
 - Chomiak, MA 157; DeCoster, MA 154–158;
 - Driedger, MA 157; Gerrard, MA 156
- Quality of care
 - Chernomas, MA 145
- Surgical facility, agreements with
 - Sul, MA 140
- Tray fees
 - Chomiak, MA 214; Driedger, MA 214

Heavy Equipment Rental Association of Manitoba. See
Riou, Greg

Heaney, Dennis (Rural Municipality of Elton)

- All-Party Resolution on Federal Support for Agriculture
 - Highway construction/maintenance, AG 109–110
 - Highway 25, AG 108
 - Trans-Canada Highway, AG 108

Helen Betty Osborne Memorial Foundation Act (Bill 5)

- Public presentations*
 - Delaronde, LA 6–7; Evans, LA 3–4;
 - Muswaggon, LA 2–3; Osborne, C., LA 4;
 - Osborne, J., LA 4–5; White Bird, LA 5–6
- Gerrard, LA 12; Mackintosh, LA 9–10;

Helen Betty Osborne . . . (Bill 5) – Cont.

Murray, LA 10; Robinson, LA 7–9;
 Administrative costs
 Mackintosh, LA 11; Praznik, LA 11
 Board of trustees
 Mackintosh, LA 11; Praznik, LA 11
 Donations–tax benefit
 Mackintosh, LA 11; Praznik, LA 11

Helwer, Ed (Gimli) P.C.

Manitoba Liquor Control Commission
 Vendors, rural
 20-kilometre limit, PUNR 82–83

Hewitt, Gerri (Manitoba Society of Seniors)

Mortgage Amendment Act (Bill 15)
 Cooling off period, LA 28
 Loan repayment, LA 28
 Reverse mortgages, LA 28–29

Highway Traffic Amendment Act (Bill 23)

Public presentations
 Dewar, D., LA 275–279
 Heavy Equipment Rental Association of Manitoba,
 LA 284–287
 Keystone Agricultural Producers, LA 275–279
 Riou, Greg, LA 284–287

Written submissions

Lorenc, Chris, LA 316–317
 Manitoba Heavy Construction Association,
 LA 316–317

Amendments

Clause 4
 Ashton LA 296; passed, LA 297
 Clause 21(2)
 Ashton LA 297; passed, LA 297
 Backhoe operators
 Maguire, LA 286–287; Riou, LA 286–287
 Class 5 licence requirement
 Riou, LA 284
 Consultations
 Dewar, D., LA 278; Gilleshammer, LA 278
 Farm equipment
 Ashton, LA 277–278; Dewar, D., LA 276–279
 Impaired driving offences
 Ashton, LA 285; Riou, LA 285
 Intent
 Gilleshammer, LA 286; Riou, LA 286
 Opening statements
 Ashton, LA 294–296; Gilleshammer, LA 296
 Operator's permit
 Gilleshammer, LA 286; Riou, LA 285, LA 286

Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

Public presentations
 Manitoba Association of Rights and Liberties,
 LA 249–253; Weinstein, LA 249–253

Amendments

Clause 7
 Mackintosh, LA 300; passed, LA 301
 Clause 9(1)
 Mackintosh, LA 301; passed, LA 302

Highway Traffic . . . (2) (Bill 33) – Cont.

Clause 12(2)
 Mackintosh, LA 302; passed, LA 302
 Automatic suspension
 Weinstein, LA 250–251
 Forfeiture of vehicles
 Mackintosh, LA 252; Weinstein, LA 249–250, LA 252
 Liability of forfeitures
 Weinstein, LA 250
 Licence Suspension Appeal Board
 Weinstein, LA 251
 Opening statements
 Mackintosh, LA 299; Praznik, LA 299–300
 Proclamation
 Mackintosh, LA 302; Praznik, LA 302

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)

Public presentations

Coalition of Manitoba Motorcycle Groups, LA 282–284
 Dewar, D., LA 272–275; Feely, LA 279–282;
 IMPACT–The Injury Prevention Centre of Children's
 Hospital, LA 279–282; Johns, LA 282–284;
 Keystone Agricultural Producers, LA 272–275;
 Stewart, LA 266–272

Written submissions

Goertzen, LA 314–316

Amendments

Clause 4
 Ashton, LA 289; passed, LA 290
 Clause 4(4)
 Gilleshammer, LA 288; defeated, LA 289
 Clause 5
 Ashton, LA 290; passed, LA 290
 Ashton, LA 291; passed, LA 293
 Gilleshammer, LA 291; ruled out of order, LA 291
 Clause 22.1
 Ashton LA 293; passed, LA 294
 Advanced-level road test
 Stewart, LA 268
 Collision statistics
 Stewart, LA 267
 Consultations
 Ashton, LA 284; Johns, LA 284
 Driver education programs
 Ashton, LA 280, LA 281; Faurshou, LA 281;
 Feely, LA 280, LA 281–282; Gilleshammer, LA 281;
 Maguire, LA 281; Stewart, LA 269
 Driver education programs, access to
 Ashton, LA 274; Dewar, D., LA 273, LA 274–275
 Driver-training standards
 Stewart, LA 269
 Graduated licensing
 Stewart, LA 266
 Gravel road training
 Ashton, LA 274; Dewar, D., LA 273
 Learner stage
 Feely, LA 280; Stewart, LA 268
 Motorcyclists
 Intermediate stage
 Johns, LA 283–284
 Learner stage

Highway Traffic . . . (Bill 11) – Cont.

- Johns, LA 283
- Supervising driver
 - Johns, LA 283
- Night driving restrictions
 - Feely, LA 280
- Novice driver sign plates
 - Stewart, LA 268
- Opening statements
 - Ashton, LA 287; Gilleshammer, LA 287–288
- Parental involvement
 - Stewart, LA 270
- Passenger restrictions
 - Feely, LA 280; Stewart, LA 268–269
- Practical motorcycle training course
 - Johns, LA 282–283
- Program evaluation
 - Feely, LA 280; Stewart, LA 270
- Rural Manitoba, impact on
 - Dewar, D., LA 273
- Task force
 - Stewart, LA 267
- Zero blood alcohol
 - Mackintosh, LA 270; Stewart, LA 270

Howden, Gladys (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Production costs, AG 115
 - Transportation costs, AG 115
 - Free trade agreements, AG 115
 - Safety net programs
 - Cost of production formula, AG 116–117

Huen, Donna (Rainbow Resource Centre)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Adoption rights, LA 118
 - Property rights, LA 118–119

IMPACT, The Injury Prevention Centre of Children's Hospital. See Feely, Shawn

Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)

- Public presentations*
 - Canadian Bankers Association, LA 254–258
 - Stefaniuk, LA 254–258
- Amendments*
 - Clause 13
 - Mackintosh, LA 306; passed, LA 308
 - Mackintosh, LA 308; passed, LA 308
- Overpayments
 - Mackintosh, LA 304–305; Praznik, LA 304–305
- Payor information requests
 - Mackintosh, LA 303; Praznik, LA 303
- Personal Property Registry
 - Mackintosh, LA 255–256, LA 306;
 - Praznik, LA 256; Stefaniuk, LA 254–258

Inness, Sarah (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Written submissions*, LA 205

Inter-jurisdictional Support Orders Act (Bill 37)

- Public presentations*
 - Mallea, LA 246–249
- Opening statements
 - Mackintosh, LA 310; Praznik, LA 310
- Payor request for information
 - Mackintosh, LA 311; Praznik, LA 311

Interfaith Healthcare Association of Manitoba. See Doiron, Michael

James, Terry (James Richardson International)

- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Canola marketing, ED 70–71
 - Demutualization, ED 71–72, ED 73
 - Electronic trading, ED 72–73

Janzen, Ed (Private Citizen)

- Post-secondary education
 - Student debt loads, ED 7–8
 - Tuition fee policy, ED 7

Jeffrey, Tim (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41), LA 153

Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)

- Opening statements
 - Asper, LA 243; Dacquay, LA 243

Johns, Terry (Coalition of Manitoba Motorcycle Groups)

- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - Consultations, LA 284
 - Motorcyclists
 - Intermediate stage, LA 283–284
 - Learner stage, LA 283
 - Supervising driver, LA 283
 - Practical motorcycle training course, LA 282–283

Jones, Rees (CFG Futures Canada Inc.)

- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Demutualization, ED 58–59

Joycey, David (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41), LA 195–196

Kaastra, Renski (Manitoba Women's Institute and Manitoba Sustainable Agriculture Association)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Foot and mouth disease, AG 159–160
 - Input costs, AG 159

Kaastra, Renski – Cont.

- Land use policy, AG 158
- Noise complaints, AG 158
- Subsidized production, AG 156–157, AG 159
- Young farmer incentives, AG 157
- Education programs
 - Urban-rural awareness, AG 157
- Government agencies, co-operation of, AG 157
- Safety net programs
 - Cost of production formulas, AG 157
- Taxation system
 - Income tax, AG 158, AG 160
 - Tax on food, AG 158

Kelley, Brian (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Value-added processing
 - Economic benefits, AG 220
 - GMO products, AG 221
 - Marketing, AG 219, AG 220
 - Product development, AG 219
 - Public sector support, AG 220
 - Research and development, AG 220, AG 221–222

Kelly, Tom (Rural Municipality of South Norfolk)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 344–345

Kelsey, Rural Municipality of. See Gluska, Leonard

Keystone Agricultural Producers. See Dewar, Don;

McPhee, Gordon; Wishart, Ian

Kieper, Tom (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 369–373
 - Agricultural Income Disaster Assistance, AG 264–265
 - Agriculture
 - Input costs, AG 265
 - Subsidized production, AG 265–266
 - Subsidized production–U.S., AG 266
 - Technology, impact of, AG 266
 - Commodity pricing, AG 266
 - Crow rate, elimination of, AG 267
 - Financial institutions
 - Agricultural loans, AG 269
 - Net Income Stabilization Account, AG 265
 - Safety net programs
 - Cost of production formula, AG 270
 - Long-term strategy, AG 269
 - Set-aside program, AG 269–270

Kirbyson, Brad (Association of Manitoba Municipalities)

- Local Authorities Election Amendment Act (Bill 38)
 - Written submissions*, MA 69–70

Klassen, Waldie (Manitoba Chicken Producers)

- Farm Products Marketing and Consequential
 - Amendments Act (Bill 20)
 - Enforcement, MA 17–18
 - Labour relations, MA 18

Kleebaum, Tim (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Diversification, AG 23, AG 25
 - Loss of equity, AG 25
 - Organic production, AG 26
 - Gross Revenue Insurance Program, AG 24–25
 - Rural Manitoba lifestyle, AG 23–24
 - Safety net programs, AG 24

Knight, Daryl (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agricultural Income Disaster Assistance, AG 335
 - Agriculture
 - Diversification, AG 335
 - Input costs, AG 336
 - Manitoba Agricultural Credit Corporation
 - Land transfers–intergenerational, AG 337
 - Safety net programs, AG 335

Kolisnyk, Walter (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Aging farm population, AG 58
 - Corporate interests, AG 58
 - Safety net programs
 - Revenue insurance program, AG 57, AG 58
 - Set-aside program, AG 57, AG 59

Kowalski, Gary (Private Citizen)

- Liquor Control Amendment and Consequential
 - Amendments Act (Bill 24)
 - Disorderly conduct, LA 48
 - Enforcement, LA 49–50
 - Sunday openings, LA 47–48

KPMG. See Dupont, Henri

Krieser, Donald (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Diversification, AG 20, AG 22
 - Freight rates, AG 21
 - Input costs, AG 21
 - Transportation costs, AG 21
 - Ethanol industry, AG 21

Krowina, John (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Property rights, LA 183

Kunda, Jordan (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Parental rights, LA 119–120

Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)

- Amendments*
 - Clause 2(1)
 - Mihychuk, MA 175; passed, MA 176

Labour-Sponsored Investment . . . (Bill 28) – Cont.

- Clause 14(2)
 - Mihychuk, MA 182; passed, MA 182
- Clause 36(2)
 - Mihychuk, MA 183; passed, MA 183
- Crocus Fund
 - Investments–True North Project
 - Loewen, MA 177–182; Mihychuk, MA 177–182;
 - Tweed, MA 177
 - Prospectus
 - Mihychuk, MA 176–177; Tweed, MA 176–177
- Opening statements
 - Mihychuk, MA 174; Tweed, MA 174–175

Lafond, Raymond (Catholic Health Association of Manitoba)

- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - Faith-based institutions, MA 165

Lalbiharie, Krishna (Canadian Federation of Students)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 - Public presentations*
 - Adoption rights, LA 172–173
- Post-secondary education
 - Funding, federal, ED 4
 - Tuition fees, elimination of, ED 9
- Student Aid Act (Bill 17)
 - Manitoba Student Aid Program
 - Accessibility
 - Aboriginal students, ED 3
 - Graduate students, ED 3
 - Service providers, ED 3
 - Value statement, ED 3–4

Laurendeau, Marcel (St. Norbert) P.C.

- Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301), ED 11
- Chief Electoral Officer
 - Recommendations–cost implications, PE 6–8
- Elections
 - Scrutineers
 - Cross Lake, access to, PE 16–17
- Elections Act
 - Recommendations, PE 17
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - Amendments*
 - Clause 16.1
 - LA 81; ruled out of order, LA 81
 - Major offences, LA 57
 - Municipal by-laws, LA 62
 - Penalties/fines, LA 80
 - Sunday opening, LA 44–45
- Municipal Assessment Amendment Act (Bill 31)
 - Property assessments
 - Appeal process–fairness, MA 90
 - Appeals, MA 75
- Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba

Laurendeau, Marcel (St. Norbert) P.C. – Cont.

- Proposed amendments
 - Committee membership
 - Substitutions, RH 16
- Committee of Supply
 - Quorum requirement–Fridays, RH 12–13
- Enactment, RH 20
- Opening statements, RH 2
- Private Members' Business, RH 6
- Report stage amendments, RH 16
- Timeframe, RH 18–19

Lavoie, Margot (Manitoba Oblate Justice and Peace Committee)

- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - Faith-based institutions, MA 152

Law, Michael (Manitoba Bar Association)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 - Adoption rights, LA 169
 - Family maintenance payments, LA 170
 - Scope, LA 171

Ledohowski, Leo (Canad Corp.)

- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - Enforcement, LA 56–57
 - Fines/penalties, LA 54
 - Major offences, LA 55, LA 57–59
 - Sale to intoxicated people, LA 55
 - Sale to minors, LA 55
 - Sunday openings–Standardization, LA 53, LA 56

Lemieux, Hon. Ron (La Verendrye) N.D.P.

- Archives and Recordkeeping Act (Bill 39)
 - Amendments*
 - Clause 5(a)
 - ED 28; ruled in order, ED 28
 - Clause 32
 - ED 29; ruled in order, ED 29
 - Clause 36(a)
 - ED 29; ruled in order, ED 29
 - Clause 37
 - ED 29; ruled in order, ED 29
 - Clause 42
 - ED 29; ruled in order, ED 30
 - Title
 - ED 30; ruled in order, ED 30
 - Consultations, ED 27
 - Fees and penalties, ED 27–28
 - Lieutenant-Governor's proclamation, ED 27
 - Title, ED 27

Leskiw, Laurena (Private Citizen)

- Teachers' Pensions Amendment Act (Bill 18)
 - Cost of living allowance, ED 33–35
 - Maternity leave, ED 35
- Teachers' Retirement Allowances Fund
 - Board representation, ED 35

Leven, Elliot (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), LA 113–115

Liquor Control Amendment and Consequential Amendments Act (Bill 24)

Public presentations

Baker, LA 50–52; Canad Corp, LA 52–59;
Clark, LA 42–47; Downtown Winnipeg BIZ, LA 42–47;
Kowalski, LA 47–50; Ledohowski, LA 52–59;
Makinson, LA 40–42; Manitoba Hotel Association,
LA 50–52

Written submissions

Association of Manitoba Municipalities, LA 84;
Masi, LA 84

Amendments

Clause 5
Fauschou LA 76; defeated, LA 79
Clause 16.1
Laurendeau LA 81; ruled out of order, LA 81
Clause 17
Fauschou LA 82; ruled out of order, LA 83

Consultations—Police services

Smith, J., LA 72; Smith, S., LA 72

Disorderly conduct

Baker, J., LA 51; Clark, LA 44; Kowalski, LA 48

Disposition

Clark, LA 43

Emergency services, impact on

Mitchelson, LA 68–69; Smith, S., LA 68–70

Enforcement

Clark, LA 45–46; Kowalski, LA 49–50;
Ledohowski, LA 56–57; Sale, LA 45;
Smith, J., LA 45, LA 49–50; Smith, S., LA 56

Increased costs

Mitchelson, LA 64; Smith, S., LA 64–65

Police resources

Mitchelson, LA 66–68; Smith, S., LA 66–68

Fines/penalties

Ledohowski, LA 54

Hours of sale

Baker, J., LA 51

Inspections

Baker, J., LA 52; Smith, S., LA 52

Licensing Board hearings

Public presentations
Clark, LA 43

Major offences

Baker, J., LA 51; Laurendeau, LA 57;
Ledohowski, LA 55, LA 57–59; Smith, S., LA 58–59

Municipal by-laws

Fauschou, LA 76–78; Laurendeau, LA 62;
Sale, LA 78–79; Smith, S., LA 62–63

Obligation of licensee

Baker, J., LA 51

Penalties/fines

Laurendeau, LA 80

Public safety

Clark, LA 46–47; Mitchelson, LA 46

Sale to intoxicated people

Ledohowski, LA 55

Sale to minors

Liquor Control Amendment . . . (Bill 24) – Cont.

Ledohowski, LA 55

Social services, impact on

Mitchelson, LA 70 Smith, S., LA 70–71

Sunday openings

Clark, LA 45; Kowalski, LA 47–48;

Laurendeau, LA 44–45; Mitchelson, LA 64

Standardization

Ledohowski, LA 53, LA 56; Smith, S., LA 56

Video lottery terminals

Fauschou, LA 75–76; Smith, S., LA 75–76

Tourism, impact on

Baker, J., LA 50

Trespass law

Cummings, Glen, LA 66; Smith, S., LA 66

Video lottery terminals

Baker, J., LA 51

Lloyd, Peter (XCAN Grain Pool Ltd.)

Winnipeg Commodity Exchange Restructuring Act (Bill 26)

Demutualization, ED 63–64, ED 65

Electronic trading, ED 64–65, ED 65–66

Local Authorities Election Amendment Act (Bill 38)

Public presentations

City of Winnipeg, MA 39–41

Eadie, MA 39–41; Goethals, MA 41–45;

Hathaway, MA 45–49; McCallum, MA 54–57;

Rural Municipality of Morton, MA 54–57;

Rural Municipality of Winchester, MA 41–45;

Sexton, Richard, MA 49–54

Written submissions

Association of Manitoba Municipalities, MA 69–70;

Kirbyson, Brad, MA 69–70

Amendments

Clause 3(3.1)

Maguire MA 117; defeated, MA 128

Clause 17(2)

Friesen, J. MA 128; passed, MA 128

Schedule

Friesen, J. MA 128; passed, MA 128

Mail-in ballots

Friesen, J., MA 116

Medical patients

Friesen, J., MA 113

Non-resident voters

Derkach, MA 44, MA 50–51, MA 54, MA 124–126;

Eadie, MA 40–41; Fauschou, MA 126–127;

Friesen, MA 40–41, MA 44–45, MA 48, MA 52–53,

MA 56; Gerrard, MA 52, MA 56; Goethals, MA 41–45;

Hathaway, MA 45–49; Maguire, MA 40, MA 42–43,

MA 49, MA 51–52, MA 53, MA 57, MA 117–124;

McCallum, MA 54–57; Selinger, MA 43–44, MA 48;

Sexton, MA 49–54; Tweed, MA 42

Opening statements

Derkach, MA 112–113; Friesen, J., MA 112

Prescribed forms

Eadie, MA 39–40

Time-share residents

Maguire, MA 114

Local Authorities Election . . . Act (Bill 38) – Cont.

Voter identification
Eadie, MA 39

Loewen, John (Fort Whyte) P.C.

Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)
Crocus Fund
Investments–True North Project, MA 177–182
Manitoba Hydro-Electric Board
Capital expenditures, PUNR 106–108
Manitoba Public Insurance Corporation
Board of directors–chair
Non-confidence, PUNR 45–47
Chairperson, role of, PUNR 8
Employee bonuses, PUNR 42–43
Employee bus passes
Pilot project, PUNR 43–44
Rate Stabilization Reserve
Usage, PUNR 8–16, PUNR 29–33
Legal opinion, PUNR 16
Review by Crown Corporations Council, PUNR 53–54

Lorenc, Chris (Manitoba Heavy Construction Association)

Highway Traffic Amendment Act (Bill 23)
Written submissions, LA 316–317

Louise, Rural Municipality of. See Duchanan, Ken

Lussier, Don (Manitoba Liquor Control Commission)

Manitoba Liquor Control Commission
Advertising and promotion
Domestic breweries, PUNR 73–74
AIR MILES program, PUNR 72–73
Microbreweries, PUNR 80
Wine products, PUNR 83
Community Support, PUNR 81
Liquor marts–sales volume, PUNR 81
Opening statements, PUNR 68
Salaries and other benefits, PUNR 69–70
Specialty wine stores
Licence renewal, PUNR 76
Regulator/supplier, PUNR 77
Staffing, PUNR 70
Transportation policy, PUNR 80–81
Unfunded pension liability, PUNR 69

Lussier, Gilbert (Delegation of Farmers)

All-Party Resolution on Federal Support for Agriculture
Agricultural Income Disaster Assistance, AG 290
Agriculture
Input costs, AG 290
Value-added processing, AG 290
Crop insurance, AG 290, AG 291
Safety net programs
Provincial comparisons–Québec, AG 291
Taxation system
Education levy, AG 290

MacKenzie, Alexander (Private Citizen)

Winnipeg Commodity Exchange Restructuring Act (Bill 26)
Voting rights, ED 74–75

MacKenzie Shepherd, Loraine (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 126–128

Mackintosh, Hon. Gord (St. Johns) N.D.P.

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 101, LA 117–118
Family maintenance payments, LA 166–167
Foster parenting, LA 117
Opening statements, LA 201
Property rights, LA 124
Public disclosure requirements, LA 176
Visitation rights, LA 167
Enhanced Debt Collection (Various Acts Amended) Act (Bill 36)
Joint accounts, LA 309
Helen Betty Osborne Memorial Foundation Act (Bill 5), LA 9–10
Administrative costs, LA 11
Board of trustees, LA 11
Donations–tax benefit, LA 11
Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)
Amendments
Clause 7
LA 300; passed, LA 301
Clause 9(1)
LA 301; passed, LA 302
Clause 12(2)
LA 302; passed, LA 302
Forfeiture of vehicles, LA 252
Opening statements, LA 299
Proclamation, LA 302
Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
Zero blood alcohol, LA 270
Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
Amendments
Clause 13
LA 306; passed, LA 308
LA 308; passed, LA 308
Overpayments, LA 304–305
Payor information requests, LA 303
Personal Property Registry, LA 255–256, LA 306
Inter-jurisdictional Support Orders Act (Bill 37)
Opening statements, LA 310
Payor request for information, LA 311
Manitoba Public Insurance Corporation
Charitable donations, PUNR 59–60
Employee bus passes
Pilot project–evaluation, PUNR 6–7
Opening statements, PUNR 2–6
Rate Stabilization Reserve
Usage, PUNR 38–40, PUNR 41–42

Mackintosh, Hon. Gord (St. Johns) N.D.P. – Cont.

- Review by Crown Corporations Council, *PUNR* 53–54
- Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)
- Judicial Compensation Committee
 - Years of comparison, *LA* 261
 - Term limits, *LA* 261–262, *LA* 313
- Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba
- Proposed amendments
 - Committee of Supply, *RH* 19–20
 - Friday sitting, *RH* 5
 - Quorum requirement–Fridays, *RH* 12–13
 - Report, *RH* 14–15
 - Schedule, *RH* 14
 - Enactment, *RH* 20
 - Fall sitting, *RH* 2–3
 - Opening statements, *RH* 2
 - Petition process, *RH* 20
 - Private Members' Business, *RH* 5
 - Votes, *RH* 18
 - Report stage amendments, *RH* 16
 - Timeframe, *RH* 18–19
- Statutes Correction and Minor Amendments Act, 2001 (Bill 49)
 - Opening statements, *LA* 313–314

Maclennan, Wilson (Private Citizen)

- Manitoba Hydro Amendment Act (2) (Bill 27)
- Rate standardization, *LA* 214–215

MacNaughton, Marilyn (Private Citizen)

- Teachers' Pensions Amendment Act (Bill 18)
- Teaching while receiving a pension, *ED* 40–41

Maguire, Larry (Arthur-Virden) P.C.

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Export enhancement programs, *AG* 288
 - Set-aside program, *AG* 284–285
 - Subsidized production, *AG* 319
 - Co-operatives, *AG* 48
 - Crop insurance
 - Cost of production formula, *AG* 213
 - Crow rate, elimination of
 - Economic impact, *AG* 100
 - Federal agriculture committee, *AG* 403–404
 - Flooding (1999), *AG* 250
 - Disaster assistance, *AG* 145
 - Income Assurance Program, *AG* 256
 - Net Income Stabilization Account, *AG* 196
 - Organization meeting, *AG* 3–4, *AG* 6, *AG* 8, *AG* 9
 - Safety net programs, *AG* 196
 - Auditing system, *AG* 294–295
 - Cost of production formula, *AG* 273
 - Food security, *AG* 295
 - Free trade agreements, *AG* 216
 - Loan deficiency payment program, U.S., *AG* 303
- City of Winnipeg Amendment Act (Bill 32)
 - Electoral ward boundaries, *MA* 85–86
- Farm Practices Protection Amendment Act (Bill 16)
 - Review of orders, *MA* 4–5

Maguire, Larry (Arthur-Virden) P.C. – Cont.

- Highway Traffic Amendment Act (Bill 23)
 - Backhoe operators, *LA* 286–287
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - Driver education programs, *LA* 281
- Local Authorities Election Amendment Act (Bill 38)
 - Amendments*
 - Clause 3(3.1)
 - MA* 117; defeated, *MA* 128
 - Non-resident voters, *MA* 40, *MA* 42–43, *MA* 49, *MA* 51–52, *MA* 53, *MA* 57, *MA* 117–124
 - Time-share residents, *MA* 114
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Demutualization, *ED* 56–57, *ED* 62–63, *ED* 65, *ED* 79
 - Electronic trading, *ED* 53, *ED* 64, *ED* 79–80
 - Membership fees, *ED* 69–70
 - Trading volume, *ED* 53

Makinson, Dorothy (Private Citizen)

- Liquor Control Amendment and Consequential Amendments Act (Bill 24), *LA* 40–42

Makow, Henry (Private Citizen)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), *LA* 192–195

Mallea, Paula (Private Citizen)

- Inter-jurisdictional Support Orders Act (Bill 37), *LA* 246–249

Maloway, Jim (Elmwood) N.D.P.

- Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301), *ED* 10–11
- Manitoba Liquor Control Commission
 - Annual Report–on-line access, *PUNR* 84
 - Inspection system software, *PUNR* 84
 - On-line tendering system, *PUNR* 84
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Electronic trading, *ED* 73

Mandzuik, Ken (Manitoba Association of Rights and Liberties)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 - Written submissions*, *LA* 160–161

Manitoba Association of Rights and Liberties. See Mandzuik, Ken; Weinstein, Josh

Manitoba Association of School Psychologists. See Alper, Eric

Manitoba Association of Women and the Law. See Piper, Penny

Manitoba Bar Association. See Law, Michael

Manitoba Canola Growers Association. See Warren, Ellis

Manitoba Chambers of Commerce. See Combs, Shannon;
Tureene Maynard, Julie

Manitoba Chicken Producers. See Klassen, Waldie

**Manitoba Employee Ownership Fund Corporation
Amendment Act (Bill 4)**

Justification
Mihychuk, *IR 2*; Tweed, *IR 2*
Opening statements
Mihychuk, *IR 2*

**Manitoba Ethnocultural Advisory and Advocacy Council
Act (Bill 21)**

Consultations
Barrett, *LA 241–242*; Mitchelson, *LA 241*
Grant process
Barrett, *LA 241*
Inclusiveness
Barrett, *LA 240*; Dacquay, *LA 240*
Opening statements
Barrett, *LA 239*
Reporting process
Barrett, *LA 242*; Mitchelson, *LA 242*

Manitoba Federation of Labour. See Walker, Pete

Manitoba Federation of Union Retirees. See Cerilli, Albert

Manitoba Genealogical Society. See Stokes, Kathy

Manitoba Heavy Construction Association. See Lorenc,
Chris

Manitoba Hotel Association. See Baker, Jim

Manitoba Hydro Amendment Act (2) (Bill 27)

Public presentations
Anderson, *LA 231–233*; Consumers' Association of
Canada, Manitoba Branch, *LA 212–213*;
Desorcy, *LA 212–213*; Dowbiggin, *LA 210–211*;
Flett, *LA 228–231*; Gislason, *LA 209–210*;
MacLennan, *LA 214–215*; Manitoba Keewatinowi
Okimakanak, *LA 228–231, LA 231–233*;
Tardiff, *LA 211–212*
Business, impact on
Gerrard, *LA 210*; Gislason, *LA 210*
Diesel service customers
Anderson, *LA 231–232*; Flett, *LA 228–231*
First Nation communities
Anderson, *LA 232–233*; Selinger, *LA 232–233*
First Nation communities–schools
Flett, *LA 229–230*; Gerrard, *LA 229–230*
Opening statements
Gilleshammer, *LA 237–239*; Selinger, *LA 237–239*
Power outages
Gerrard, *LA 211*; Tardiff, *LA 211*
Public Utilities Board review
Desorcy, *LA 213*; Gilleshammer, *LA 213*
Rate standardization
Barrett, *LA 215*; Dowbiggin, *LA 210–211*;
Flett, *LA 230–231*; Gislason, *LA 209–210*;

Manitoba Hydro Amendment Act (2) (Bill 27) – Cont.

MacLennan, *LA 214–215*;
Selinger, *LA 214–215, LA 230–231*;
Tardiff, *LA 211*
Water Power Rental Agreement
Desorcy, *LA 213*; Selinger, *LA 213*

Manitoba Hydro Amendment Act (Bill 7)

Opening statements
Gilleshammer, *LA 237*; Selinger, *LA 237*
Public presentations
Canadian Union of Public Employees Manitoba,
LA 91–92
Cerilli, Albert, *LA 92–94*
Forrest, Michelle, *LA 94–96*
Manitoba Federation of Union Retirees, *LA 92–94*
Moist, Paul, *LA 91–92*

Manitoba Hydro-Electric Board

Capital expenditures
Brennan, *PUNR 106–107*; Loewen, *PUNR 106–108*
Exports
Pricing, impact on
Brennan, *PUNR 103*; Reimer, *PUNR 103*
Generating facilities
Approval process
Brennan, *PUNR 104–105*;
Gilleshammer, *PUNR 103–106*;
Selinger, *PUNR 103–106*
High-voltage power lines
Negative health effects
Brennan, *PUNR 101–102*;
Gerrard, *PUNR 101–102*; Selinger, *PUNR 101*
Labour agreements
Brennan, *PUNR 102*; Reimer, *PUNR 102*
Office relocation
Brennan, *PUNR 102*; Reimer, *PUNR 102*
Opening statements
Brennan, *PUNR 88–95*
Public Utilities Board
Rate variance application
Brennan, *PUNR 95–96*;
Gilleshammer, *PUNR 95–99*;
Selinger, *PUNR 95–99*
Split Lake agreement
Brennan, *PUNR 102–103*; Reimer, *PUNR 102–103*

Manitoba Keewatinowi Okimakanak. See Anderson,
Michael; Flett, Francis

Manitoba League of Persons with Disabilities. See Vieno,
Marlene

Manitoba Liquor Control Commission

Advertising and promotion
Domestic breweries
Fauschou, *PUNR 73–74*; Lussier, *PUNR 73–74*
AIR MILES program
Fauschou, *PUNR 72–73*;
Gilleshammer, *PUNR 75–76*;
Lussier, *PUNR 72–73*; Penner, Jack, *PUNR 78*;
Smith, S., *PUNR 73, PUNR 75–76, PUNR 78–79*

Manitoba Liquor Control Commission – Cont.

- Microbreweries
 - Lussier, *PUNR* 80; Penner, Jack, *PUNR* 79–80; Smith, S., *PUNR* 79–80
- Wine products
 - Lussier, *PUNR* 83; Stefanson, *PUNR* 83
- Annual Report–on-line access
 - Maloway, *PUNR* 84; Smith, S., *PUNR* 84
- Community Support
 - Gilleshammer, *PUNR* 81; Lussier, *PUNR* 81; Smith, S., *PUNR* 81
- Inspection system software
 - Maloway, *PUNR* 84; Smith, S., *PUNR* 84
- Liquor marts–sales volume
 - Gilleshammer, *PUNR* 81–82; Lussier, *PUNR* 81; Smith, S., *PUNR* 81–82
- On-line tendering system
 - Maloway, *PUNR* 84; Smith, S., *PUNR* 84
- Opening statements
 - Lussier, *PUNR* 68; Neufeld, *PUNR* 68; Smith, S., *PUNR* 64–68
- President-Chief Executive Officer
 - Recruitment
 - Gilleshammer, *PUNR* 82; Neufeld, *PUNR* 82
- Salaries and other benefits
 - Faurschou, *PUNR* 69–70; Lussier, *PUNR* 69–70
- Specialty wine stores
 - Additional fees
 - Smith, S., *PUNR* 84; Stefanson, *PUNR* 83–84
 - Expansion
 - Penner, Jack, *PUNR* 76–77; Smith, S., *PUNR* 76–77; Stefanson, *PUNR* 76
 - Licence renewal
 - Lussier, *PUNR* 76; Smith, S., *PUNR* 76; Stefanson, *PUNR* 76
 - Regulator/supplier
 - Lussier, *PUNR* 77; Smith, S., *PUNR* 77; Stefanson, *PUNR* 77
- Staffing
 - Faurschou, *PUNR* 70; Lussier, *PUNR* 70
- Transportation policy
 - Lussier, *PUNR* 80–81; Penner, Jack, *PUNR* 80
- Unfunded pension liability
 - Faurschou, *PUNR* 69; Lussier, *PUNR* 69
- Vendors, rural
 - 20-kilometre limit
 - Helwer, *PUNR* 82–83; Smith, S., *PUNR* 82–83

Manitoba Milk Producers. See Swan, Bill

Manitoba Oblate Justice and Peace Committee. See Lavoie, Margot; Novak, Thomas

Manitoba Podiatry Association. See Todd, Alexander

Manitoba Pork Council. See Hacault, Marcel; Muir, Ted

Manitoba Psychological Society. See Whitney, Debbie

Manitoba Public Insurance Corporation

- Board of directors–chair
- Non-confidence

Manitoba Public Insurance Corporation – Cont.

- Cummings, *PUNR* 51; Faurschou, *PUNR* 51–52; Loewen, *PUNR* 45–47; Praznik, *PUNR* 47–51
- Chairperson, role of
 - Decter Hirst, *PUNR* 8; Loewen, *PUNR* 8
- Charitable donations
 - Faurschou, *PUNR* 54–55; Mackintosh, *PUNR* 59–60; Penner, Jack, *PUNR* 55, *PUNR* 57–59, *PUNR* 60; Praznik, *PUNR* 55–57
- Employee bonuses
 - Decter Hirst, *PUNR* 34, *PUNR* 36–38; Gerrard, *PUNR* 33–38; Loewen, *PUNR* 42–43; Zacharias, *PUNR* 34–36, *PUNR* 42–43
- Employee bus passes
 - Pilot project
 - Decter Hirst, *PUNR* 43–44, *PUNR* 44–45; Loewen, *PUNR* 43–44; Praznik, *PUNR* 44–45
 - Pilot project–evaluation
 - Faurschou, *PUNR* 6–7; Mackintosh, *PUNR* 6–7; Zacharias, *PUNR* 7–8
- Opening statements
 - Decter Hirst, *PUNR* 6; Faurschou, *PUNR* 6; Mackintosh, *PUNR* 2–6
- Rate Stabilization Reserve
 - Usage
 - Cummings, *PUNR* 38–40; Decter Hirst, *PUNR* 8–16, *PUNR* 21–23, *PUNR* 24–33, *PUNR* 38–40; Loewen, *PUNR* 8–16, *PUNR* 29–33; Mackintosh, *PUNR* 38–40, *PUNR* 41–42; Penner, Jack, *PUNR* 21–22, *PUNR* 40–42; Praznik, *PUNR* 23–28; Zacharias, *PUNR* 23, *PUNR* 30
 - Usage–legal opinion
 - Decter Hirst, *PUNR* 16–17, *PUNR* 18–19; Faurschou, *PUNR* 20; Loewen, *PUNR* 16; Penner, Jack, *PUNR* 20–21; Praznik, *PUNR* 16–17, *PUNR* 18–19
- Review by Crown Corporations Council
 - Loewen, *PUNR* 53–54; Mackintosh, *PUNR* 53–54

Manitoba Pulse Growers Association. See Penner, Dan

Manitoba Society of Seniors. See Hewitt, Gerri

Manitoba Sustainable Agriculture Association. See Kaastra, Renske

Manitoba Turkey Producers. See Uruski, Bill

Manitoba Women's Institute. See Kaastra, Renske

Mann, Jim (Farmers of North America Inc.)

- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Demutualization, *ED* 78, *ED* 79, *ED* 81
 - Diversification, *ED* 79
 - Electronic trading, *ED* 79, *ED* 80
 - Farmers, impact on, *ED* 78–79

Mann, John (Private Citizen)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), *LA* 154–155

Marchildon, Gilles (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 105–107

Marshall, Al (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Cost of production, AG 31–32, AG 34
High protein wheat, AG 34–35
Transportation and elevator fees, AG 32–33

Martens, Herm (Rural Municipality of Morris)

All-Party Resolution on Federal Support for Agriculture
Agricultural Income Disaster Assistance, AG 305,
AG 306
Agriculture
Farm incomes, AG 304
Input costs, AG 303–304
Transportation costs, AG 304
Crop insurance
Cost of production formula, AG 307
Drainage system, AG 305
Elevator closures, AG 306
Taxation system
Input costs
Goods and Services Tax, AG 304
Provincial Sales Tax, AG 304
Transportation infrastructure, AG 304, AG 306,
AG 307

Martindale, Doug (Burrows) N.D.P.

Elections
Political parties
Code of ethics, PE 26
Internal investigations, PE 25–26
Elections (1999)
Investigations, PE 25–26
Rules, Orders and Forms of Proceedings of the
Legislative Assembly of Manitoba
Proposed amendments
Committee of Supply
Quorum requirement–Fridays, RH 12

Masi, Joe (Association of Manitoba Municipalities)

City of Winnipeg Amendment Act (Bill 32)
Written submissions, MA 133–134
Liquor Control Amendment and Consequential
Amendments Act (Bill 24)
Written submissions, LA 84
Municipal Assessment Amendment Act (Bill 31)
Written submissions, MA 63

Mazure, Brad (Private Citizen)

All-Party Resolution on Federal Support for Agriculture,
AG 320–322

McCallum, Bob (Rural Municipality of Morton)

Local Authorities Election Amendment Act (Bill 38)
Non-resident voters, 54–57

McGifford, Hon. Diane (Lord Roberts) N.D.P.

Post-secondary education
Tax credits for students, ED 9
Tuition fees, elimination of, ED 8–9
Student Aid Act (Bill 17)
Canadian Millennium Scholarship, ED 21
Intent, ED 11
Manitoba Bursary Program
Application process, ED 20
Budget, ED 12
Criteria, ED 12–14
Manitoba Student Aid Program
Budget, ED 14–15
Eligibility, ED 15–19
Regulations, ED 9

McGoey, John (Canadian Home Income Plan)

Mortgage Amendment Act (Bill 15)
Application to court, LA 25
Burden of proof, LA 25, LA 26–27
Consumer remedies, LA 25, LA 27
Cooling off period, LA 25, LA 27–28
Reverse mortgages, LA 26

McGonigal, Larry (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Drainage system, AG 227–229

McIntosh, Larry (Peak of the Market)

Farm Products Marketing and Consequential
Amendments Act (Bill 20), MA 9–11

McIntyre, Brennan (University of Winnipeg Students' Association)

Student Aid Act (Bill 17)
Regulations, ED 6

McIntyre, Jan (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Subsidized production, AG 324
Sustainable development, AG 323–324
Value-added processing, AG 324, AG 325
Safety net programs
Set-aside program, AG 324–325
Value-added processing, AG 326

McKenty, Margaret (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Omnibus legislation, LA 181–182

McKenzie, Irene (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 148

McKenzie, J. K. (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Written submissions, LA 203–204

McLean, Robert (Rural Municipality of Pembina)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 363–365

McNabb, Robert (Minnedosa Focus Group)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 180–181

McPhee, Gordon (Keystone Agricultural Producers)

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance
 Income calculations, AG 61
 Agriculture
 Young farmer incentives, AG 59–60
 Safety net programs
 Equality, AG 60

Melnyk, Ed (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Debt moratorium, AG 18–19
 Gross Revenue Insurance Program
 Restoration, AG 19–20
 Rossburn, Rural Municipality of
 Land sales, AG 19
 Tax arrears, AG 19
 Safety net programs
 Cost of production formula, AG 18
 Taxation system
 Education levy, AG 20

Melnyk, James Warren (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance, AG 246
 Agriculture
 Young farmer incentives, AG 245, AG 247
 Crop insurance, AG 245–246, AG 247
 Cost of production formula, AG 246
 Premiums, AG 246

Melnyk, Susan (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance, AG 86
 Agriculture
 Young farmer incentives, AG 86
 Net Income Stabilization Account, AG 86

Middlechurch Home of Winnipeg. See Temple, Heather

Mihychuk, Hon. MaryAnn (Minto) N.D.P.

Elections
 Statute of limitations, PE 10
 Labour-Sponsored Investment Funds (Various Acts
 Amended) Act (Bill 28)
Amendments
 Clause 2(1)
 MA 175; passed, MA 176
 Clause 14(2)
 MA 182; passed, MA 182
 Clause 36(2)
 MA 183; passed, MA 183
 Crocus Fund
 Investments–True North Project, MA 177–182
 Prospectus, MA 176–177

Mihychuk, Hon. MaryAnn (Minto) N.D.P. – Cont.

Opening statements, MA 174
 Manitoba Employee Ownership Fund Corporation
 Amendment Act (Bill 4)
 Justification, IR 2
 Opening statements, IR 2

Millan, Lorri (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 100, LA 101

Mines and Minerals Amendment Act (Bill 8), LA 200–201

Miniota, Rural Municipality of. See Walker, Larry

Minnedosa Focus Group. See McNabb, Robert;
 Thompson, Gordon

Mitchelson, Bonnie (River East) P.C.

Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 Emergency services, impact on, LA 68–69
 Enforcement
 Increased costs, LA 64
 Police resources, LA 66–68
 Public safety, LA 46
 Social services, impact on, LA 70
 Sunday openings, LA 64
 Manitoba Ethnocultural Advisory and Advocacy Council
 Act (Bill 21)
 Consultations, LA 241
 Reporting process, LA 242

Moist, Paul (Canadian Union of Public Employees)

Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 Maples Surgical Centre, MA 172
 Private health care centres, MA 169–170

Moore, Brian (City of Winnipeg)

Municipal Assessment Amendment Act (Bill 31)
 Property assessments
 Appeal process, MA 79–80

Morningstar, Bill (Keystone Agricultural Producers)

All-Party Resolution on Federal Support for Agriculture
 Ethanol industry, AG 103–106
 Transportation costs, AG 103

Morris, Rural Municipality of. See Martens, Herm

Mortgage Amendment Act (Bill 15)

Public presentations
 Canadian Home Income Plan, LA 24–28;
 Hewitt, LA 28–29;
 Manitoba Society of Seniors, LA 28–29
 McGoey, LA 24–28
 Burden of proof
 Gerrard, LA 26–27
 Consumer remedies
 Penner, Jim, LA 27

Mortgage Amendment Act (Bill 15) – Cont.

- Cooling off period
 - Rondeau, LA 27–28; Smith, S., LA 25, LA 28
- Opening statements
 - Penner, Jim, LA 36–37; Smith, S., LA 36
- Reverse mortgages
 - Gerrard, LA 26–27, LA 28; Reimer, LA 29

Motheral, Wayne (Association of Manitoba Municipalities)

- All-Party Resolution on Federal Support for Agriculture
 - Agricultural Income Disaster Assistance, AG 77
 - Agriculture
 - Tax incentive programs, AG 77
 - Value-added processing, AG 77
 - Flooding (1999)
 - Disaster assistance, AG 75–80, AG 79
 - Highway construction/maintenance
 - Infrastructure funding, AG 79

Mowbray, Tom (Rural Municipality of Roblin)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Commodity pricing, AG 123
 - Ambulance service
 - Rural Manitoba, AG 125
 - Elevator closures, AG 125, AG 126
 - Flooding (1999)
 - Disaster assistance, AG 123–124, AG 126
 - School divisions
 - Amalgamation, AG 124–125

Mroz, Brad (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Set-aside program, AG 199–200, AG 202
 - Alternative energy
 - Tax incentives, AG 199, AG 200
 - Crop residue burning, AG 199
 - Crow rate, elimination of, AG 201
 - Drainage systems, AG 198
 - Taxation system
 - Education levy, AG 198, AG 201, AG 202
 - Farm fuels, AG 201

Muir, Ted (Manitoba Pork Council)

- Farm Practices Protection Amendment Act (Bill 16)
 - Board appointments–time limits, MA 3
 - Nuisance claims, MA 2–3
 - Nutrient management plans, MA 3, MA 4
 - Review of orders, MA 3, MA 4–5
- Farm Products Marketing and Consequential Amendments Act (Bill 20)
 - Enforcement, MA 20–21
 - Hog industry, MA 20–21
 - Regulatory authority, MA 21

Municipal Amendment Act (Bill 34)

- Written submissions*
 - Association of Manitoba Municipalities, MA 134
 - Masi, Joe, MA 134

Municipal Assessment Amendment Act (Bill 31)

- Public presentations*
 - Baker, MA 91–95; City of Winnipeg, MA 77–79, MA 79–80; Colliers Pratt McGarry, MA 57–63; Dupont, MA 85–91; Eadie, MA 77–79; Hacault, MA 95–101; KPMG, MA 85–91; Manitoba Hotel Association, MA 91–95; Moore, MA 79–80; Norman Commercial Realty Ltd., MA 102–106 Petrinka, MA 102–106; Sanders, MA 57–63; Weind, MA 72–76
- Written submissions*
 - Association of Manitoba Municipalities, MA 63
 - Colliers Pratt McGarry, MA 63–69
 - Dupont, MA 134–135; KPMG, MA 134–135; Masi, MA 63; Sanders, MA 63–69
- Assessment appeal process
 - Derkach, MA 62; Sanders, MA 57–63
- Assessor, intimidation by
 - Baker, J., MA 94
- Assessor, obligations on
 - Friesen, J., MA 76; Weind, MA 76
- Assessor, power of
 - Baker, J., MA 91; Selinger, MA 74–75; Weind, MA 73–74, MA 74–75
- Consultations
 - Hacault, A., MA 96
- Education levy
 - Hacault, A., MA 96
- Enactment date
 - Eadie, MA 77; Weind, MA 74
- Postponement
 - Baker, J., MA 91
- Property assessments
 - Advisory committee on hotel property taxes
 - Baker, J., MA 95
 - Appeal process
 - Eadie, MA 77 MA 79–80; Friesen, J., MA 79–80; Laurendeau, MA 75; Moore, MA 79–80; Selinger, MA 80; Weind, MA 75
 - Counterappeals
 - Baker, J., MA 92–93
 - Disclosure
 - Derkach, MA 98–99; Hacault, A., MA 97, MA 98–99
 - Fairness
 - Baker, J., MA 92; Derkach, MA 89; Friesen, J., MA 90; Laurendeau, MA 90
- Appeals, risk of
 - Derkach, MA 78–79; Eadie, MA 78–79
- Assessed value, increase in
 - Weind, MA 72
- Assessment cycle
 - Hacault, A., MA 96–97
- Assessment cycle–two-year
 - Weind, MA 73
- Assessment process
 - Weind, MA 73
- Hotels
 - Baker, J., MA 94–95
- Market value
 - Weind, MA 72–73

Municipal Assessment Amendment Act (Bill 31) – Cont.

Public awareness
Eadie, MA 77; Friesen, J., MA 76; Smith, J., MA 76;
Weind, MA 76

Murray, Stuart (Kirkfield Park) P.C.

All-Party Resolution on Federal Support for Agriculture
Ethanol industry, AG 252
Helen Betty Osborne Memorial Foundation Act (Bill 5),
LA 10

Muswaggon, George (Private Citizen)

Helen Betty Osborne Memorial Foundation Act (Bill 5),
LA 2–3

Naumko, Sally (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Traditional family values, LA 165–166
Written submissions, LA 161

Neepawa, Town of. See Waddell, Ken

Neufeld, Carmen (Manitoba Liquor Control Commission)

Manitoba Liquor Control Commission
Opening statements, PUNR 68
President-Chief Executive Officer
Neufeld, PUNR 82

Nevakshonoff, Thomas (Interlake) N.D.P.

All-Party Resolution on Federal Support for Agriculture
Organization meeting, AG 10
Elections (1999)
Investigations, PE 11

Newton, Weldon (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Grains and oilseed sector, AG 135
Commodity pricing, AG 136
Free trade agreements, AG 137
Global market, AG 136
Government support, AG 137–138, AG 138–139,
AG 140
Input costs, AG 139
Land use policy, AG 137
Marketing system, AG 138
Subsidized production–U.S., AG 137

Norman Commercial Realty Ltd. See Petrinka, John

Norway House Cree First Nation. See Evans, Ron

Novak, Thomas (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Equal rights, LA 135–137

Olinkin, Kerri, (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 143–144

Osborne, Cecilia (Private Citizen)

Helen Betty Osborne Memorial Foundation Act (Bill 5),
LA 4

Osborne, Justine (Private Citizen)

Helen Betty Osborne Memorial Foundation Act (Bill 5),
LA 4–5

Oster, David (Rural Municipality of West St. Paul)

All-Party Resolution on Federal Support for Agriculture
Drainage system, AG 332–334
Safety net programs
Funding, AG 334

Palahicky, Perry (Private Citizen)

All-Party Resolution on Federal Support for Agriculture,
AG 82–85

Paterson, Kathleen (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Crop insurance, AG 248, AG 249
Cost of production formula, AG 252
Unseeded acres, AG 250
Ethanol industry, AG 252
Flooding (1999), AG 248, AG 250–251
Safety net programs, AG 249
Long-term strategy, AG 249

Paterson, Kirsty (Private Citizen)

All-Party Resolution on Federal Support for Agriculture,
AG 127–129

Patterson, Lonnie (Canadian Federation of Students)

Student Aid Act (Bill 17), ED 3

Pchajek, Sharon (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 134–135

Peak of the Market. See McIntosh, Larry

Peltz, Lloyd (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Canada-Manitoba Assistance Program
Disparities, AG 30
Safety net programs
Cost of production formula, AG 27
Fairness and equity, AG 27
Taxation system
Income tax–farm losses, AG 27–28, AG 30–31

Pembina, Rural Municipality of. See McLean, Robert

Pendergast, Maureen (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Equal rights, LA 135

Penner, Dan (Manitoba Pulse Growers Association)

All-Party Resolution on Federal Support for Agriculture
Agriculture
Competition, AG 302
Subsidized production, AG 302

Penner, Dan – Cont.

- Crop insurance, AG 301
- Net Income Stabilization Account, AG 302
- Safety net programs
 - Equality, AG 302
 - Loan deficiency payment program, U.S., AG 303

Penner, Jack (Emerson) P.C.

All-Party Resolution on Federal Support for Agriculture

Agriculture

- Diversification, AG 21–22
- Family farm, future of, AG 313–314
- Input costs, AG 296
- Set-aside program, AG 284
- Subsidized production, AG 149, AG 216–217, AG 396
- Sustainable development, AG 205
- Transportation costs, AG 146
- Young farmer incentives, AG 246–247

Brokenhead, Rural Municipality of

- Drainage system, AG 194

Canada-Manitoba Assistance Program

- Disparities, AG 29–30

Canadian Farm Income Program, AG 148–149

Crop insurance, AG 263

- Cost of production formula, AG 213

Crow rate, elimination of, AG 394–395

Delegation to Ottawa, AG 381–382

Elevator closures—utilization, AG 42–43

Federal agriculture committee

- Manitoba meeting request, AG 395

Flooding (1999)

- Disaster assistance, AG 79, AG 155

Highway construction/maintenance, AG 109

Income Assurance Program, AG 255

Livestock industry

- Feed costs, AG 273

Manitoba Agricultural Credit Corporation

- Credit extension, AG 395–396

Organization meeting, AG 2, AG 3, AG 5–6, AG 8,

- AG 9, AG 10–11

Prime Minister

- Meeting requests, AG 397, AG 419

Resolution—subamendments, AG 419–420

Safety net programs, AG 197, AG 301, AG 325–326

- Cost of production formula, AG 18

- Long-term strategy, AG 382

- Provincial comparisons—Québec, AG 291

- Short-term issues, AG 419–420

- U.S. programs, AG 64, AG 197

Taxation system

- Education levy, AG 20, AG 38, AG 202, AG 278

- Input costs, AG 134, AG 395

Trade balance, AG 133

Transportation infrastructure, AG 307

Urgency, AG 381

Farm Practices Protection Amendment Act (Bill 16)

- Opening statements, MA 28–29

- Review of orders, MA 4–5, MA 7

Farm Products Marketing and Consequential

- Amendments Act (Bill 20)

- Crow rate—elimination, MA 15

Penner, Jack (Emerson) P.C. – Cont.

Enforcement, MA 17–18

Labour relations, MA 18

Opening statements, MA 30–31

Regulations, MA 25–26

Regulatory authority, MA 25

Manitoba Liquor Control Commission

Advertising and promotion

- AIR MILES program, PUNR 78

- Microbreweries, PUNR 79–80

Specialty wine stores

- Expansion, PUNR 76–77

Transportation policy, PUNR 80

Manitoba Public Insurance Corporation

- Charitable donations, PUNR 55, PUNR 57–59,

- PUNR 60

Rate Stabilization Reserve

- Usage, PUNR 21–22, PUNR 40–42

- Legal opinion, PUNR 20–21

Winnipeg Commodity Exchange Restructuring Act

(Bill 26)

- Voting rights, ED 52–53

Penner, Jim (Rural Municipality of Wallace)

All-Party Resolution on Federal Support for Agriculture,

- AG 160–164

Penner, Jim (Steinbach) P.C.

Consumer Protection Amendment Act (Bill 14)

- Opening statements, LA 36

Mortgage Amendment Act (Bill 15)

- Consumer remedies, LA 27

- Opening statements, LA 36–37

Real Property Amendment Act (Bill 12)

- Opening statements, LA 35

Residential Tenancies Amendment Act (Bill 29)

- Opening statements, LA 37

Securities Amendment Act (Bill 30)

- Opening statements, LA 18

Pension Benefits Amendment Act (Bill 6)

- Barrett, IR 3; Schuler, IR 3

Perry, Adele (Private Citizen)

An Act to Comply with the Supreme Court of Canada

- Decision in *M. v. H.* (Bill 41)

- Equal rights, LA 195

Perry, Val (Legislative Counsel)

Bank of Nova Scotia Trust Company and National Trust

- Company Act (Bill 301), ED 10

Peters, Glen (Private Citizen)

Winnipeg Commodity Exchange Restructuring Act

(Bill 26)

- Demutualization, ED 76–78

Petrinka, John (Norman Commercial Realty Ltd.)

Municipal Assessment Amendment Act (Bill 31),

- MA 102–106

Piché Krista (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 145–146

Piper, Penny (Manitoba Association of Women and the Law)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Family maintenance payments, LA 175
Legal recognition, LA 175
Omnibus legislation, LA 175
Public disclosure requirements, LA 175–176

Pitura, Frank (Morris) P.C.

All-Party Resolution on Federal Support for Agriculture
Agriculture
Corporate interests, AG 43, AG 58
Set-aside program, AG 202
Crop insurance, AG 291
Cost of production formula, AG 252, AG 307
Delegation to Ottawa, AG 394
Federal agriculture committee
Manitoba meeting request, AG 394
Net Income Stabilization Account
Pitura, AG 198
Organization meeting, AG 4–5, AG 7, AG 8, AG 9
Safety net programs, AG 293
Cost of production formula, AG 215, AG 270,
AG 313

Podiatrist Act (Bill 40), LA 235–236

Public presentations
Todd, LA 215–216
Amendments
Clause 49(2)
Chomiak LA 236; passed, LA 226
Proclamation
Driedger, LA 216; Todd, LA 216
Scope of practice
Todd, LA 215

Pogson, Val (Private Citizen)

All-Party Resolution on Federal Support for Agriculture,
AG 323
Agriculture
Best management cropping practices, AG 323

Post-secondary education

Accessibility
Desjarlais, ED 5
Funding, federal
Lalbiharie, ED 4
Student debt loads
Desjarlais, ED 5; Janzen, ED 7–8
Tax credits for students
McGifford, ED 9
Tuition fees, elimination of
Desjarlais, ED 9; Lalbiharie, ED 9;
McGifford, ED 8–9

Prairie Winds Clothing Co. See Brown, Dorothy

Praznik, Darren (Lac du Bonnet) P.C.

All-Party Resolution on Federal Support for Agriculture
Agriculture
Set-aside program, AG 225–226
Alternative energy
Tax incentives, AG 200
Brokenhead, Rural Municipality of
Drainage system, AG 193
Drainage system, AG 205
Prairie Grain Roads Program, AG 210
An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 117
Parental rights, LA 119
Enhanced Debt Collection (Various Acts Amended) Act
(Bill 36)
Joint accounts, LA 309
Opening statements, LA 309
Helen Betty Osborne Memorial Foundation Act (Bill 5)
Administrative costs, LA 11
Board of trustees, LA 11
Donations–tax benefit, LA 11
Highway Traffic Amendment and Consequential
Amendments Act (2) (Bill 33)
Opening statements, LA 299–300
Proclamation, LA 302
Improved Enforcement of Support Payments (Various
Acts Amended) Act (Bill 35)
Overpayments, LA 304–305
Payor information requests, LA 303
Personal Property Registry, LA 256
Inter-jurisdictional Support Orders Act (Bill 37)
Opening statements, LA 310
Payor request for information, LA 311
Manitoba Public Insurance Corporation
Board of directors–chair
Non-confidence, PUNR 47–51
Charitable donations, PUNR 55–57
Employee bus passes
Pilot project, PUNR 44–45
Rate Stabilization Reserve
Usage, PUNR 23–28
Legal opinion, PUNR 16–17, PUNR 18–19
Provincial Court Amendment and Court of Queen's Bench
Amendment Act (Bill 46)
Opening statements, LA 313
Statutes Correction and Minor Amendments Act, 2001
(Bill 49)
Opening statements, LA 314

Preston, Timothy (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Equal rights, LA 123
Property rights, LA 123–124
Spouse, definition of, LA 123

Provincial Coalition for Responsible Resource Management. See Dalmyn, Ron

Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)

- Public presentations*
 - Provincial Judges Association of Manitoba, LA 258–262; Tonn, LA 258–262
- Annual report statistics
 - Time line
 - Tonn, LA 261
- Judicial Compensation Committee
 - Reporting process
 - Tonn, LA 259–260
 - Time line
 - Tonn, LA 260
 - Years of comparison
 - Mackintosh, LA 261; Tonn, LA 260
- Opening statements
 - Praznik, LA 313
- Term limits
 - Faurschou, LA 313; Mackintosh, LA 261–262, LA 313; Tonn, LA 259

Provincial Judges Association of Manitoba. See Tonn, Robb

Psychological Association of Manitoba. See Enns, Kenneth; Stambrook, Michael

Puchailo, Sydney (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Cost of production, AG 44
 - Diversification, AG 45
 - New loans, AG 45
 - Off-farm employment, AG 45
 - Organic production, AG 46
 - Young farmer incentives, AG 45
 - Co-operatives, AG 48–49
 - Livestock industry
 - Identification program, AG 45, AG 49
 - Manitoba Agricultural Credit Corporation
 - Role, AG 46
 - Safety net programs
 - Equality, AG 45–46
 - Taxation system
 - Education levy, AG 45

Purvis, Roy (Private Citizen)

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Adoption rights, LA 115

Radcliffe, Robert (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 409–410

Raffard, Marc (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Free trade agreements, AG 292–293
 - Input costs, AG 296
 - Subsidized production, AG 292
 - Net Income Stabilization Account, AG 294

Raffard, Marc (Private Citizen) – Cont.

- Safety net programs, AG 293
- Auditing system, AG 295
- Cost of production formula, AG 294
- Food security, AG 295
- Taxation system
 - Education levy, AG 292
 - Provincial sales tax–production buildings, AG 292

Rainbow Resource Centre. See Huen, Donna

Ramsey, Doug (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 167–169

Real Property Amendment Act (Bill 12)

- Opening statements
 - Penner, Jim, LA 35; Smith, S., LA 35

Redfern, Ray (Rural Disaster Recovery Coalition)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 172–175

Regional Health Authorities Amendment (Accountability) Act (Bill 50)

- Public presentations*
 - Catholic Health Association of Manitoba, MA 165–166; Cloutier, MA 166–169; Doiron, MA 163–165; Interfaith Healthcare Association of Manitoba, MA 163–165; Lafond, Raymond, MA 165–166; Middlechurch Home of Winnipeg, MA 142–143; Temple, MA 142–143; Winnipeg Regional Health Authority, MA 166–169
- Accountability
 - Cloutier, MA 166
- Chief executive officer
 - Directive power
 - Chomiak, MA 184–185; Driedger, MA 184–185
- Communication policy
 - Cloutier, MA 167–168
- Decision-making processes
 - Cloutier, MA 167
- Dispute resolution mechanism
 - Chomiak, MA 185; Driedger, MA 185; Temple, MA 143
- Faith-based institutions
 - Chomiak, MA 186; Derkach, MA 186; Doiron, MA 163–165; Lafond, MA 165
- Grace Hospital
 - Arbitration
 - Chomiak, MA 189–193; Derkach, MA 191–192; Driedger, MA 189–190, MA 192–193
- Winnipeg Regional Health Authority
 - Balanced budget
 - Chomiak, MA 168; Cloutier, MA 168
 - Evaluation
 - Cloutier, MA 168; Driedger, MA 168

Regulated Health Professions Statutes Amendment Act (Bill 42)

- Public presentations*
 - Alper, LA 217–221; Enns, LA 225–228; Manitoba Association of School Psychologists,

Regulated Health Professions . . . Act (Bill 42) – Cont.

LA 217–221; Manitoba Psychological Society,
LA 224–225; Psychological Association of Manitoba,
LA 221–224; Stambrook, LA 221–224;
Whitney, LA 224–225

Composition of council

Alper, LA 218–219

Consultations

Alper, LA 220

Driedger, LA 220

Doctoral standard of training

Whitney, LA 225

Intent

Alper, LA 220–221; Gerrard, LA 220–221

Mental health care, impact on

Alper, LA 220; Driedger, LA 220

Mobility provisions

Stambrook, LA 221–222; Whitney, LA 225

Master's-trained psychologists

Alper, LA 218

Opening statements

Chomiak, LA 236; Driedger, LA 236

Psychological associate

Alper, LA 218

Psychologists, qualifications of

Alper, LA 219

Psychologists Registration Act review

Whitney, LA 225

Registers

Alper, LA 219

School psychologists

Chomiak, LA 223

Enns, K., LA 227

Scope of practice

Enns, K., LA 226

Use of title

Alper, LA 219

Reimer, Jack (Southdale) P.C.

Manitoba Hydro-Electric Board

Exports

Pricing, impact on, *PUNR* 103

Labour agreements, *PUNR* 102

Office relocation, *PUNR* 102

Split Lake agreement, *PUNR* 102–103

Mortgage Amendment Act (Bill 15)

Reverse mortgages, LA 29

Residential Tenancies Amendment Act (Bill 29)

Opening statements

Penner, Jim, LA 37; Smith, S., LA 37

Reynolds, Doug (Interlake Retired Teachers' Association)

Teachers' Retirement Allowances Fund

Cost of living allowance, *ED* 36–37

Riche, Nancy (Canadian Labour Congress)

An Act to Comply with the Supreme Court of Canada

Decision in *M. v. H.* (Bill 41)

Written submissions, LA 161–162, LA 202–203

Riley, Tony (Private Citizen)

All-Party Resolution on Federal Support for Agriculture

Written submissions, AG 410–412

Riou, Greg (Heavy Equipment Rental Association of Manitoba)

Highway Traffic Amendment Act (Bill 23)

Backhoe operators, LA 286–287

Class 5 licence requirement, LA 284

Impaired driving offences, LA 285

Intent, LA 286

Operator's permit, LA 285, LA 286

Robinson, Hon. Eric (Rupert's Island) N.D.P.

Helen Betty Osborne Memorial Foundation Act (Bill 5),

LA 7–9

Roblin, Rural Municipality of. See Mowbray, Tom

Robson, Ian (Private Citizen)

All-Party Resolution on Federal Support for Agriculture

Written submissions, AG 233–234

Roeland, Claude (Private Citizen)

All-Party Resolution on Federal Support for Agriculture

Agriculture

Diversification, AG 214

Land transfers, generation to generation, AG 215

Subsidized production, AG 216–217

Drainage system, AG 215

Safety net programs

Cost of production formula, AG 215

Free trade agreements, AG 216

Rogasky, Tim (Private Citizen)

All-Party Resolution on Federal Support for Agriculture

Written submissions, AG 171

Rondeau, Jim (Assiniboia) N.D.P.

Mortgage Amendment Act (Bill 15)

Cooling off period, LA 27–28

Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba

Proposed amendments

Committee membership

Substitutions

Chaychuk, *RH* 15–16; Laurendeau, *RH* 16

Committee of Supply

Mackintosh, *RH* 19–20

Adjournment–Thursday

Chaychuk, *RH* 4

Counted votes–Friday

Chaychuk, *RH* 14

Friday sitting

Chaychuk, *RH* 5; Mackintosh, *RH* 5

Quorum requirement–Fridays

Ashton, *RH* 13; Chaychuk, *RH* 12;

Dacquay, *RH* 13; Derkach, *RH* 12;

Laurendeau, *RH* 12–13; Mackintosh, *RH* 12–13;

Martindale, *RH* 12; Santos, *RH* 13

Rules, Orders and Forms of Proceedings – Cont.

- Report
 - Ashton, *RH 15*; Chaychuk, *RH 14*;
 - Derkach, *RH 15*; Mackintosh, *RH 14–15*;
 - Santos, *RH 15*
- Schedule
 - Ashton, *RH 14*; Chaychuk, *RH 14*;
 - Dacquay, *RH 14*; Mackintosh, *RH 14*
- Concurrence
 - Chaychuk, *RH 16*
- Concurrence and third reading
 - Chaychuk, *RH 11*, *RH 17*
- Enactment
 - Chaychuk, *RH 20*; Derkach, *RH 20*;
 - Laurendeau, *RH 20*; Mackintosh, *RH 20*
- Estimates
 - Line by line passing
 - Chaychuk, *RH 15*
 - Time allocation
 - Chaychuk, *RH 14*
- Fall sitting
 - Ashton, *RH 3–4*; Chaychuk, *RH 2*;
 - Derkach, *RH 3*;
 - Mackintosh, *RH 2–3*
- Motion to adjourn
 - Chaychuk, *RH 14*
- Notices of Motion
 - Chaychuk, *RH 11–12*
- Opening statements
 - Laurendeau, *RH 2*; Mackintosh, *RH 2*
- Petition process
 - Mackintosh, *RH 20*
- Private Members' Business
 - Ashton, *RH 6*; Chaychuk, *RH 4*, *RH 5*, *RH 6*;
 - Dacquay, *RH 6*; Laurendeau, *RH 6*;
 - Mackintosh, *RH 5*
- Votes
 - Mackintosh, *RH 18*
- Report stage amendments
 - Ashton, *RH 17*; Chaychuk, *RH 5*, *RH 16*;
 - Dacquay, *RH 5*; Derkach, *RH 16*;
 - Laurendeau, *RH 16*; Mackintosh, *RH 16*
- Spring break
 - Chaychuk, *RH 2*
- Timeframe
 - Ashton, *RH 19*; Laurendeau, *RH 18–19*;
 - Mackintosh, *RH 18–19*; Santos, *RH 19*

Rural Municipality of Morton. See McCallum, Bob

Rural Municipality of Winchester. See Goethals, Roger

Safer Communities and Neighbourhoods and Consequential Amendments Act (Bill 10), LA 201

- Public presentations*
 - Curry, *LA 96–98*
- Advocacy
 - Curry, *LA 96–97*
- Property, definition of
 - Curry, *LA 97–98*

Sale, Hon. Tim (Fort Rouge) N.D.P.

- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - Enforcement, *LA 45*
 - Municipal by-laws, *LA 78–79*
- Social Services Appeal Board and Consequential Amendments Act (Bill 13)
 - Amendments*
 - Clause 14
 - LA 31*; passed, *LA 31*
 - Clause 16(1)
 - LA 31*; passed, *LA 32*
 - Clause 16(2)
 - LA 33*; passed, *LA 33*
 - Clause 22(2)
 - LA 33*; passed, *LA 34*
- Appeals
 - Persons with disability, *LA 22*
 - Teleconferencing, *LA 23*, *LA 30*
 - Opening statements, *LA 29*

Sanders, David (Colliers Pratt McGarry)

- City of Winnipeg Amendment Act (Bill 32)
 - Assessor's resources, *MA 107*, *MA 109*
 - Business tax assessment cycle, *MA 107*
 - Justification, *MA 108*
 - Property assessments
 - Assessment cycle, *MA 107*
 - Cost of occupancy, *MA 108*
 - Fairness, *MA 109–110*
- Municipal Assessment Amendment Act (Bill 31)
 - Written submissions*, *MA 63–69*
 - Assessment appeal process, *MA 57–63*

Santos, Conrad (Wellington) N.D.P.

- Rules, Orders and Forms of Proceedings of the Legislative Assembly of Manitoba
 - Proposed amendments
 - Committee of Supply
 - Quorum requirement–Fridays, *RH 13*
 - Report, *RH 15*
 - Timeframe, *RH 19*

Schellenberg, Ken (Private Citizen)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Subsidized production, *AG 328*
 - Transportation costs, *AG 328*
 - Budget
 - Agriculture initiatives, *AG 327*

Schesnuk, David (Private Citizen)

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), *LA 183–185*

Schuler, Ron (Springfield) P.C.

- Civil Service Superannuation Amendment Act (Bill 3), *IR 2*
- Employment Standards Code Amendment Act (Bill 2)
 - Opening statements, *IR 3*
- Pension Benefits Amendment Act (Bill 6), *IR 3*

Scurfield, Carol (Women's Health Clinic)

Health Services Insurance Amendment and
Consequential Amendments Act (Bill 25)
Health care system
Innovative services, MA 160
Quality of care, MA 160

Securities Amendment Act (Bill 30)

Opening statements
Penner, Jim, LA 18; Smith, S., LA 18

Selinger, Hon. Gregory (St. Boniface) N.D.P.

Auditor General Act (Bill 43)
Policy objectives, government, MA 129–130
City of Winnipeg Amendment Act (Bill 32)
Electoral ward boundaries, MA 83–84
Frontage levies, MA 84
Local Authorities Election Amendment Act (Bill 38)
Non-resident voters, MA 43–44, MA 48
Manitoba Hydro Amendment Act (2) (Bill 27)
First Nation communities, LA 232–233
Rate standardization, LA 210, LA 214–215,
LA 230–231
Water Power Rental Agreement, LA 213
Manitoba Hydro Amendment Act (Bill 7)
Opening statements, LA 237
Manitoba Hydro-Electric Board
Generating facilities
Approval process, PUNR 103–106
High-voltage power lines
Negative health effects, PUNR 101
Public Utilities Board
Rate variance application, PUNR 95–99
Municipal Assessment Amendment Act (Bill 31)
Assessor, power of, MA 74–75
Property assessments
Appeal process, MA 80

Sexton, Richard (Private Citizen)

Local Authorities Election Amendment Act (Bill 38)
Non-resident voters, MA 49–54

Shead, Gordon (Manitoba Association of School Superintendents)

Teachers' Pensions Amendment Act (Bill 18)
Contracts *versus* substitute teaching, ED 48
Federal legislation, ED 48
Governance model, ED 49
Teacher shortages, ED 49
Teaching while receiving a pension, ED 48

Sigurdson, Lorraine (Canadian Union of Public Employees)

Health Services Insurance Amendment and
Consequential Amendments Act (Bill 25)
Fyke report, MA 172
Health care system
Funding issues, MA 173
Private health care centres, MA 170–171

Silver, Neil (Agricore)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 365–369

Simard, Kim (Canada Family Action Coalition)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41), LA 139–142

Simon, Fae (Private Citizen)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
Adoption rights, LA 186

Smith, Hon. Scott (Brandon West) N.D.P.

All-Party Resolution on Federal Support for Agriculture
Agriculture
Diversification, AG 134–135
Delegation to Ottawa, AG 406
Federal agriculture committee
Manitoba meeting request, AG 405–406
Federal ministers
Meeting requests, AG 388
Organization meeting, AG 4, AG 6, AG 7
Safety net programs
Set-aside program, AG 269
Short-term issues, AG 388
Western premiers, involvement of, AG 405
Consumer Protection Amendment Act (Bill 14)
Opening statements, LA 35
Liquor Control Amendment and Consequential
Amendments Act (Bill 24)
Consultations–Police services, LA 72
Emergency services, impact on, LA 68–70
Enforcement, LA 56
Increased costs, LA 64–65
Police resources, LA 66–68
Inspections, LA 52
Major offences, LA 58–59
Municipal by-laws, LA 62–63
Social services, impact on, LA 70–71
Sunday openings
Standardization, LA 56
Video lottery terminals, LA 75–76
Trespass law, LA 66
Manitoba Liquor Control Commission
Advertising and promotion
AIR MILES program, PUNR 73, PUNR 75–76,
PUNR 78–79
Microbreweries, PUNR 79–80
Annual Report–on-line access, PUNR 84
Community Support, PUNR 81
Inspection system software, PUNR 84
Liquor marts–sales volume, PUNR 81–82
On-line tendering system, PUNR 84
Opening statements, PUNR 64–68
Specialty wine stores
Additional fees, PUNR 84
Expansion, PUNR 76–77
Licence renewal, PUNR 76
Regulator/supplier, PUNR 77
Vendors, rural
20-kilometre limit, PUNR 82–83
Mortgage Amendment Act (Bill 15)
Cooling off period, LA 25, LA 28
Opening statements, LA 36

Smith, Hon. Scott (Brandon West) N.D.P. – Cont.

- Real Property Amendment Act (Bill 12)
 - Opening statements, LA 35
- Residential Tenancies Amendment Act (Bill 29)
 - Opening statements, LA 37
- Securities Amendment Act (Bill 30)
 - Opening statements, LA 18
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - Demutualization, ED 54, ED 57, ED 59, ED 62, ED 81
 - Electronic trading, ED 65–66
 - Enactment, ED 86
 - New markets, ED 69

Smith, Joy (Fort Garry) P.C.]

- Municipal Assessment Amendment Act (Bill 31)
 - Public awareness, MA 76

Smith, Joy (Fort Garry) P.C.

- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - Consultations–Police services, LA 72
 - Enforcement, LA 45, LA 49–50
- Teachers' Pensions Amendment Act (Bill 18)
 - Amendments*
 - Clause 9
 - ED 84; ruled out of order, ED 85

Social Planning Council of Winnipeg. See Dyck, Harold

Social Services Appeal Board and Consequential Amendments Act (Bill 13)

- Public presentations*
 - Dyck, H., LA 16–22; Manitoba League of Persons with Disabilities, LA 22–24; Social Planning Council of Winnipeg, LA 16–22; Vieno, LA 22–24
- Amendments*
 - Clause 13(2)
 - Sale, LA 30; passed, LA 31
 - Clause 14
 - Sale, LA 31; passed, LA 31
 - Clause 16(1)
 - Sale, LA 31; passed, LA 32
 - Clause 16(2)
 - Sale, LA 33; passed, LA 33
 - Clause 22(2)
 - Sale, LA 33; passed, LA 34
- Advocacy services–funding
 - Dyck, H., LA 19
- Appeals
 - Dyck, H., LA 21; Gerrard, LA 21
- Advocates
 - Cummings, Glen, LA 20; Dyck, H., LA 18, LA 20; Vieno, LA 23
- Designated office must forward documents
 - Dyck, H., LA 18
- Hearing date
 - Dyck, H., LA 18
- Notice
 - Dyck, H., LA 18
- Parties may examine evidence
 - Dyck, H., LA 18

Social Services Appeal Board . . . Act (Bill 13) – Cont.

- Parties to be present
 - Dyck, H., LA 18
- Persons with disability
 - Cummings, Glen, LA 23–24; Dyck, H., LA 22; Gerrard, LA 23; Sale, LA 22; Vieno, LA 23–24
- Teleconferencing
 - Sale, LA 23, LA 30; Vieno, LA 23
- Time limit for filing
 - Dyck, H., LA 18
- Court of Appeal, appeal to
 - Dyck, H., LA 19
- Documentation–Accessibility
 - Dyck, H., LA 19; Vieno, LA 22
- Membership–Appointments
 - Dyck, H., LA 17
- Membership–Composition
 - Cummings, Glen, LA 20–21; Dyck, H., LA 17–18, LA 21
- Membership–Removal
 - Dyck, H., LA 21–22; Gerrard, LA 21
- Ombudsman, appeal to
 - Dyck, H., LA 19
- Opening statements
 - Cummings, Glen, LA 29–30; Sale, LA 29
- Orders–Reconsideration of order
 - Dyck, H., LA 19
- Procedural rules
 - Dyck, H., LA 18

Sokal, John (Rural Municipality of Springfield)

- All-Party Resolution on Federal Support for Agriculture
 - Agriculture
 - Land use policy, AG 203
 - Sustainable development, AG 205
 - Drainage system, AG 204, AG 205

Solas, Wayne (Twin Valley Co-op)

- All-Party Resolution on Federal Support for Agriculture
 - Written submissions*, AG 169–170

South Norfolk, Rural Municipality of. See Kelly, Tom

South Norfolk–Treherne Community Development Corporation. See Groening, Ben

Southwest Lobby Group. See Finlay, Walter

Speelman, Jan (Manitoba Teachers' Society)

- Teachers' Pensions Amendment Act (Bill 18)
 - Adoptive leave, ED 43
 - Excess contributions, ED 44
 - Governance model, ED 42, ED 45
 - Maternity leave, ED 43
 - Pension Adjustment Account, ED 43
 - Retirement, definition of, ED 44
 - Return to work after retirement, ED 44, ED 45

Springfield, Rural Municipality of. See Sokal, John

Stambrook, Michael (Psychological Association of Manitoba)

Regulated Health Professions Statutes Amendment Act (Bill 42), LA 221–224
 Mobility provisions, LA 221–222
 School psychologists, LA 223

Statutes Correction and Minor Amendments Act, 2001 (Bill 49)

Opening statements
 Mackintosh, LA 313–314; Praznik, LA 314

Stefaniuk, John (Canadian Bankers Association)

Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 Personal Property Registry, LA 254–258

Stefanson, Heather (Tuxedo) P.C.

Manitoba Liquor Control Commission
 Advertising and promotion
 Wine products, PUNR 83
 Specialty wine stores
 Additional fees, PUNR 83–84
 Expansion, PUNR 76
 Licence renewal, PUNR 76
 Regulator/supplier, PUNR 77

Stephenson, Hugh (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Cost of production, AG 73
 Diversification, AG 73
 Safety net programs, AG 73
 Cost of production formula, AG 73

Stevens, Noreen (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 116, LA 117
 Equal rights, LA 115–116
 Foster parenting, LA 117

Stevenson, L. J. (Roy) (Town of Rivers)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 179–180
 RTAC highways
 Restrictions, AG 101–102, AG 102–103
 Safety net programs
 Guaranteed income, AG 102

Stewart, Sharon (Private Citizen)

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 Advanced-level road test, LA 268
 Collision statistics, LA 267
 Driver education programs, LA 269
 Driver-training standards, LA 269
 Graduated licensing, LA 266
 Learner stage, LA 268
 Novice driver sign plates, LA 268
 Parental involvement, LA 270
 Passenger restrictions, LA 268–269

Stewart, Sharon (Private Citizen) – Cont.

Program evaluation, LA 270
 Task force, LA 267
 Zero blood alcohol, LA 270

Stokes, Kathy (Manitoba Genealogical Society)

Vital Statistics Amendment and Consequential Amendments Act (Bill 9)
 Access to information, LA 15
 Birth registrations–mother's maiden name, LA 15–16
 Death registrations–cause of death, LA 15

Struthers, Stan (Dauphin-Roblin) N.D.P.

Teachers' Pensions Amendment Act (Bill 18)
 Teacher shortages, ED 49

Student Aid Act (Bill 17)

Public presentations
 Bannister, ED 7; Canadian Federation of Students, ED 2–4; Desjarlais, ED 5–6; Janzen, ED 7–8; Lalbiharie, ED 2–4; McIntyre, ED 6–7; Patterson, ED 3; University of Winnipeg Students' Association, ED 6–7
 Canadian Millennium Scholarship
 Derkach, ED 21; McGifford, ED 21
 Intent
 McGifford, ED 11
 Manitoba Bursary Program
 Application process
 Derkach, ED 20; McGifford, ED 20
 Budget
 Derkach, ED 12; McGifford, ED 12
 Criteria
 Derkach, ED 12–14; McGifford, ED 12–14
 Desjarlais, ED 5–6
 Manitoba Student Aid Program
 Accessibility–Aboriginal students
 Lalbiharie, ED 3
 Accessibility–Graduate students
 Lalbiharie, ED 3
 Budget
 Derkach, ED 14–15; McGifford, ED 14–15
 Eligibility
 Derkach, ED 15–19; McGifford, ED 15–19
 Service providers
 Lalbiharie, ED 3
 Regulations
 McGifford, ED 9
 Value statement
 Lalbiharie, ED 3–4

Sul, Cory (Private Citizen)

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Facility fees, MA 140
 Pediatric dental surgery, MA 141
 Waiting lists, MA 141–142
 Surgical facility, agreements with, MA 140

Swan, Bill (Manitoba Milk Producers)

Farm Products Marketing and Consequential Amendments Act (Bill 20)

Swan, Bill (Manitoba Milk Producers) – Cont.

Appeal process, MA 18–19
 Appeal to Manitoba Council, MA 19–20
 Cost of operations, MA 19
 Definitions–producer, MA 19
 Surplus removal programs, MA 19

Tardiff, Ron (Private Citizen)

Manitoba Hydro Amendment Act (2) (Bill 27)
 Power outages, LA 211
 Rate standardization, LA 211

Tate, Kate (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 166
 Family maintenance payments, LA 166–167
 Visitation rights, LA 167

Teachers' Pensions Amendment Act (Bill 18)

Public presentations

Berry, ED 39–40; Bowslaugh, ED 37–39;
 Clifford, ED 45–47; Leskiw, ED 33–35;
 MacNaughton, ED 40–41; Reynolds, ED 35–37;
 Shead, ED 47–50; Speelman, ED 42–45

Amendments

Clause 4(1)
 Caldwell, ED 82; passed, ED 82
 Clause 5
 Caldwell, ED 82; passed, ED 83
 Caldwell, ED 83; passed, ED 84
 Clause 9
 Smith, J. ED 84; ruled out of order, ED 85

Adoptive leave

Speelman, ED 43

Contracts versus substitute teaching

Shead, ED 48

Cost of living allowance

Berry, ED 39; Bowslaugh, ED 38;
 Clifford, ED 45–46, ED 47; Leskiw, ED 33–35

Excess contributions

Speelman, ED 44

Federal legislation

Shead, ED 48

Governance model

Caldwell, ED 45, ED 49; Clifford, ED 47;
 Shead, ED 49; Speelman, ED 42, ED 45

Maternity leave

Leskiw, ED 35; Speelman, ED 43

Maternity leave buyback

Clifford, ED 46

Pension Adjustment Account

Speelman, ED 43

Retirement, definition of

Speelman, ED 44

Return to work after retirement

Cummings, Glen, ED 44–45; Speelman, ED 44, ED 45

Teacher shortages

Shead, ED 49; Struthers, ED 49

Teachers' Retirement Allowances Fund

Board representation

Leskiw, ED 35

Teachers' Pensions Amendment Act (Bill 18) – Cont.

Cost of living allowance
 Caldwell, ED 37; Reynolds, ED 36–37
 Teaching while receiving a pension
 Clifford, ED 46; MacNaughton, ED 40–41;
 Shead, ED 48

Teel, Donald (Private Citizen)

An Act to Comply with the Supreme Court of Canada
 Decision in *M. v. H.* (Bill 41)
Written submissions, LA 203

Temple, Gary (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Commodity pricing, AG 99
 Crop insurance
 Input costs, AG 98
 Crow rate, elimination of
 Economic impact, AG 98, AG 99, AG 100
 Elevator closures, AG 98, AG 100
 Flooding (1999)
 Disaster assistance, AG 97–98
 Gross Revenue Insurance Program
 Replacement, AG 98
 Net Income Stabilization Account, AG 101
 Safety net programs
 Income assurance program, AG 99

Temple, Heather (Middlechurch Home of Winnipeg)

Regional Health Authorities Amendment (Accountability)
 Act (Bill 50)
 Dispute resolution mechanism, MA 143

Thompson, Gordon (Minnedosa Focus Group)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 180–181

Todd, Alexander (Manitoba Podiatry Association)

Podiatrist Act (Bill 40)
 Proclamation, LA 216
 Scope of practice, LA 215

Tonn, Robb (Provincial Judges Association of Manitoba)

Provincial Court Amendment and Court of Queen's Bench
 Amendment Act (Bill 46)
 Annual report statistics
 Time line, LA 261
 Judicial Compensation Committee
 Reporting process, LA 259–260
 Time line, LA 260
 Years of comparison, LA 260
 Term limits, LA 259

Town of Rivers. See Stevenson, L. J. (Roy)

Tureene Maynard, Julie (Manitoba Chambers of Commerce)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 231–233

Tutthil, Mike (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), LA 142

Tweed, Mervin (Turtle Mountain) P.C.

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Health care system
 Alternatives, MA 147–148
 Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)
 Crocus Fund
 Investments–True North Project, MA 177
 Prospectus, MA 176–177
 Opening statements, MA 174–175
 Local Authorities Election Amendment Act (Bill 38)
 Non-resident voters, MA 42
 Manitoba Employee Ownership Fund Corporation Amendment Act (Bill 4)
 Justification, IR 2

Twin Valley Co-op. See Solas, Wayne

Tyler-West, Brad (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 157–159

Tymko, Al (Rural Municipality of Brokenhead)

All-Party Resolution on Federal Support for Agriculture Brokenhead, Rural Municipality of
 Drainage system, AG 190–192, AG 192, AG 193–194
 Conservation districts, AG 192
 Education programs
 Agriculture curriculum, AG 190

United Grain Growers. See also Drul, Wayne

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 234–242

University of Winnipeg Students Association. See

Bannister, Leah; McIntyre, Brennan

Uruski, Bill (Manitoba Turkey Producers)

Farm Products Marketing and Consequential Amendments Act (Bill 20)
 Consultations, MA 12
 Crow rate, elimination of, MA 15
 Quotas, MA 13–14
 Supply-managed commodities, MA 14
 Turkey industry–opportunities, MA 14–15

VanDreser, Susan (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), LA 144–145

VanHumbeck, Perry (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 345–346

Vieno, Marlene (Manitoba League of Persons with Disabilities)

Social Services Appeal Board and Consequential Amendments Act (Bill 13)
 Appeals
 Advocates, LA 23
 Persons with disability, LA 23–24
 Teleconferencing, LA 23
 Documentation–Accessibility, LA 22

Vital Statistics Amendment and Consequential Amendments Act (Bill 9)

Public presentations
 Stokes, Kathy, LA 14–16
 Access to information
 Stokes, LA 15
 Birth registrations–mother's maiden name
 Stokes, LA 15–16
 Death registrations–cause of death
 Stokes, LA 15

Waddell, Ken (Town of Neepawa)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Diversification, AG 135
 Subsidized production, AG 132, AG 133
 Taxation system
 Education levy, AG 132
 Input costs, AG 134
 Trade balance, AG 132, AG 133

Wadephul, Valerie (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 149–150

Waldner, Lorraine (Private Citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41), LA 186

Walker, Larry (Rural Municipality of Miniota)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Corporate interests, AG 112–113
 Production costs, AG 112, AG 113
 Subsidized production, AG 111–112

Walker, Pete (Manitoba Federation of Labour)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 129–130

Wallace, Rural Municipality of. See Penner, Jim

Warren, Ellis (Manitoba Canola Growers Association)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 175–177

Webb, Asher (Private citizen)

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Adoption rights, LA 167–168

Weind, Rick (Canadian Union of Public Employees, Local 500)

Municipal Assessment Amendment Act (Bill 31)
 Assessor, obligations on, MA 76
 Assessor, power of, MA 73–74, MA 74–75
 Enactment date, MA 74
 Property assessments
 Appeals, MA 75
 Assessed value, increase in, MA 72
 Assessment cycle—two-year, MA 73
 Assessment process, MA 73
 Market value, MA 72–73
 Public awareness, MA 76

Weinstein, Josh (Manitoba Association of Rights and Liberties)

Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)
 Automatic suspension, LA 250–251
 Forfeiture of vehicles, LA 249–250, LA 252
 Liability of forfeitures, LA 250
 Licence Suspension Appeal Board, LA 251

West, Linda (Private Citizen)

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
Written submissions, MA 216–219

West St. Paul, Rural Municipality of. See Oster, David

Western Canadian Wheat Growers Association. See Cook, Edward

Westfall, Harvey (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Fertilizer/chemical use, AG 262
 Organic production, AG 262–263
 Production costs, AG 261–263
 Transportation costs, AG 262
 Crop insurance, AG 263–264

Wheat City Seeds

See Whetter, Bernie

Whetter, Bernie (Wheat City Seeds)

All-Party Resolution on Federal Support for Agriculture,
 AG 119–122

White Bird, Dennis (Assembly of Manitoba Chiefs)

Helen Betty Osborne Memorial Foundation Act (Bill 5),
 LA 5–6

Whitney, Debbie (Manitoba Psychological Society)

Regulated Health Professions Statutes Amendment Act
 (Bill 42)
 Doctoral standard of training, LA 225
 Mobility provisions, LA 225

Whitney, Debbie . . . – Cont.

Psychologists Registration Act
 Review, LA 225

Winchester, Rural Municipality of. See Goethals, Roger

Winnipeg Commodity Exchange Restructuring Act (Bill 26)

Public presentations

Cattani, ED 66–68; Cummings, ED 54–57;
 Flaherty, ED 59–63; Gagné, ED 49–54;
 James, ED 70–73; Jones, ED 58–59;
 Lloyd, ED 63–66; MacKenzie, ED 73–75;
 Mann, ED 78–81; Peters, ED 75–78;
 Zimmerman, ED 68–70

Canola marketing

James, ED 70–71

Capital, access to

Zimmerman, ED 68–69

Demutualization

Cattani, ED 66; Cummings, Gordon, ED 55–57;
 Flaherty, Brian, ED 60–61, ED 62–63;
 Gagné, ED 49–52, ED 54; James, ED 71–72, ED 73;
 Jones, ED 58–59; Lloyd, ED 63–64, ED 65;
 Maguire, ED 56–57, ED 62–63, ED 65, ED 79;
 Mann, ED 78, ED 79, ED 81; Peters, ED 76–78;
 Smith, S., ED 54, ED 57, ED 59, ED 62, ED 73, ED 81

Diversification

Cattani, ED 67; Mann, ED 79

Electronic trading

Cattani, ED 66–67; Flaherty, Brian, ED 61–62;
 Gagné, ED 53–54; James, ED 72–73;
 Lloyd, ED 64–65, ED 65–66; Maguire, ED 53, ED 64,
 ED 79–80; Maloway, ED 73; Mann, ED 79, ED 80;
 Smith, S., ED 65–66; Zimmerman, ED 68

Enactment

Cummings, Glen, ED 86; Smith, S., ED 86

Farmers, impact on

Mann, ED 78–79

Membership fees

Maguire, ED 69–70; Zimmerman, ED 69–70

New markets

Smith, S., ED 69; Zimmerman, ED 69

Ownership/trading privileges

Flaherty, Brian, ED 61

Trading volume

Gagné, ED 53; Maguire, ED 53

Voting rights

Gagné, ED 52–53; MacKenzie, ED 74–75

Winnipeg Regional Health Authority. See Cloutier, Réal

Wishart, Ian (Keystone Agricultural Producers)

All-Party Resolution on Federal Support for Agriculture
Written submissions, AG 356–363

Wishart, Ian (Private Citizen)

All-Party Resolution on Federal Support for Agriculture
 Agriculture
 Set-aside program, AG 284–285
 Administrative costs, AG 281, AG 283

Wishart, Ian (Private Citizen) – Cont.

Conservation cover program, AG 280
 Funding, AG 283
 Grazing management, AG 280
 Marketplace, impact on, AG 281–282
 Negative impacts, AG 282
 Permanent riparian areas, AG 280
 Program integration, AG 283
 Transition issue, AG 282
 Water storage areas, AG 281

Women's Health Clinic. See Boscoe, Madeline; Scurfield, Carol

Wowchuk, Hon. Rosann (Swan River) N.D.P.

All-Party Resolution on Federal Support for Agriculture
 Agricultural Income Disaster Assistance, AG 306, AG 393
 Agriculture
 Aging farm population, AG 58
 Cost of production, AG 34
 Free trade agreements, AG 292
 GMO products, AG 42
 Input costs, AG 159
 Land transfers, generation to generation, AG 215
 Organic production, AG 262
 Set-aside program, AG 200
 Administrative costs, AG 283
 Funding, AG 283
 Subsidized production, AG 38, AG 159, AG 318–319
 Tax incentive programs, AG 77
 Value-added processing, AG 418
 Young farmer incentives, AG 86
 Agriculture–input costs, AG 21
 Brokenhead, Rural Municipality of
 Drainage system, AG 193
 Canadian Farm Income Program, AG 151
 Committee report, AG 418
 Conservation districts, AG 224
 Crop insurance, AG 263, AG 291
 Cost of production formula, AG 212
 Premiums, AG 246
 Unseeded acres, AG 250
 Crow rate, elimination of, AG 42, AG 56, AG 259, AG 392
 Economic impact, AG 99
 Draft report, AG 419
 Drainage system, AG 204
 Ethanol industry, AG 105
 Family farm, future of, AG 148
 Federal agriculture committee, AG 407
 Manitoba meeting request, AG 389–390, AG 398–399, AG 401, AG 418
 Flooding (1999)
 Disaster assistance, AG 391
 Free trade agreements, AG 81
 Grains and oilseed sector
 Government support, AG 138
 Input costs, AG 139
 Income Assurance Program, AG 254
 Manitoba Agricultural Credit Corporation

Wowchuk, Hon. Rosann (Swan River) N.D.P. – Cont.

Land transfers–intergenerational, AG 337
 Role, AG 46
 Net Income Stabilization Account, AG 209–210, AG 312
 Review, AG 64
 Organization meeting, AG 2–11
 Prime Minister
 Meeting requests, AG 393, AG 398, AG 401, AG 407
 Resolution–amendments, AG 380–381, AG 391, AG 399–400, AG 415–419
 Rural Manitoba
 Economic development, AG 50–51
 Safety net programs, AG 195, AG 277, AG 300, AG 312
 Cost of production formula, AG 165, AG 271–272
 Equality, AG 302
 Free trade agreements, AG 198
 Funding, AG 334
 Income assurance program, AG 99
 Long-term strategy, AG 268–269, AG 391
 Revenue insurance program, AG 57–58
 Review, AG 418
 Short-term issues, AG 391
 Taxation system
 Farm fuels, AG 38–39
 Input costs, AG 398
 Time frame
 Wowchuk, AG 419
 Western premiers, involvement of, AG 390–391, AG 392
 Crown Lands Amendment Act (Bill 19)
 Agricultural Crown lands, designation of, ED 25–26
 Appeal process, ED 24
 Intent, ED 23
 Farm Practices Protection Amendment Act (Bill 16)
 Application fee, MA 8–9
 Frivolous complaints, MA 6, MA 8, MA 27
 Nutrient management plans, MA 4
 Review of orders, MA 3
 Variation of an order, MA 28
 Farm Products Marketing and Consequential Amendments Act (Bill 20)
 Amendments
 Clause 6(1)(b)
 MA 33; passed, MA 33
 Clause 6(1)(l)
 MA 34; passed, MA 34
 Clause 11
 MA 34; passed, MA 34
 Clause 14(a)
 MA 34; passed, MA 35
 Definitions
 MA 31; passed, MA 33
 Appeal to Manitoba Council, MA 19–20
 Opening statements, MA 29–30
 Supply-managed commodities, MA 14
 Turkey industry–opportunities, MA 14

Yuill, Ken (Private Citizen)

All-Party Resolution on Federal Support for Agriculture

Yuill, Ken (Private Citizen) – Cont.

Agriculture
Value-added processing, AG 218

Zacharias, Jack (Manitoba Public Insurance Corporation)

Manitoba Public Insurance Corporation
Employee bonuses, *PUNR* 34–36, *PUNR* 42–43
Employee bus passes
Pilot project–evaluation, *PUNR* 7–8

Zacharias, Jack (Manitoba Public . . .) – Cont.

Rate Stabilization Reserve
Usage, *PUNR* 23, *PUNR* 30

Zimmerman, Ron (Private Citizen)

Winnipeg Commodity Exchange Restructuring Act
(Bill 26)
Capital, access to, *ED* 68–69
Electronic trading, *ED* 68
Membership fees, *ED* 69–70
New markets, *ED* 69

Appendix A Standing and Special Committees

Committee	Chairperson	Election Date
Agriculture	Mr. Stan Struthers	April 18, 2001
Economic Development	Mr. Gerard Jennissen Mr. Jim Rondeau	June 18, 2001 June 25, 2001
Industrial Relations	Mr. Daryl Reid	December 11, 2000
Law Amendments	Mr. Doug Martindale	December 11, 2000
Municipal Affairs	Mr. Tom Nevakshonoff	June 21, 2001
Privileges and Elections	Mr. Conrad Santos	January 30, 2001
Public Utilities and Natural Resources	Ms. Bonnie Korzeniowski	January 22, 2001
Rules of the House	Mr. George Hickee	May 14, 2001

Appendix B

Public Presenters/Crown Corporation Staff

All-Party Resolution on Federal Support for Agriculture

Arason, Greg	Canadian Wheat Board
Arnold, Lorne	Private Citizen
Baker, Andy	Private Citizen
Boguski, Lorne	Association of Manitoba Municipalities, Parklands Urban Director
Boznianin, Dorothy	Reeve, Rural Municipality of Lac du Bonnet
Broadfoot, Duncan	Keystone Agricultural Producers, Taxation and Alcohol Production Committee
Chapman, R.S.	Private Citizen
Chuckry, Bill	Chuckry Farms
Cook, Edward	Western Canadian Wheat Growers Association
Cowan, Art	Private Citizen
Dalmyrn, Ron	Provincial Coalition for Responsible Resource Management
Dennis, Andrew	Private Citizen
Desrochers, Lynda	Private Citizen
Desrochers, Roger	Private Citizen
Dewar, Don	Keystone Agricultural Producers
Downing, Linda	Private Citizen
Downing, Murray	Grassroots Farmers
Drul, Terry	Private Citizen
Drul, Wayne	United Grain Growers
Duchanan, Ken	Reeve, Rural Municipality of Brenda
Dusik, Joe	Private Citizen
Dutchyshen, Gaylene	Private Citizen
Elliott, Lavern	Private Citizen
Embryk, Fred	Private Citizen
Federowich, Joe	Private Citizen
Finlay, Walter	Southwest Lobby Group
Flett, Cameron	Private Citizen
Friesen, Robert	Canadian Federation of Agriculture
Galbraith, Shirley	Private Citizen
Gluska, Leonard	Reeve, Rural Municipality of Kelsey
Guilford, Celia	Private Citizen
Hacault, Marcel	Manitoba Pork Council
Hanlin, David	Private Citizen
Heeney, Dennis	Reeve, Rural Municipality of Elton
Howden, Gladys	Private Citizen
Kaastra, Renski	Manitoba Women's Institute and Manitoba Sustainable Agriculture Association
Kelley, Brian	Private Citizen
Kieper, Tom	Private Citizen
Kleebaum, Tim	Private Citizen
Knight, Daryl	Private Citizen
Kolisnyk, Walter	Private Citizen
Krieser, Donald	Private Citizen
Lussier, Gilbert	Delegation of Farmers
Marshall, Al	Private Citizen
Martens, Herm	Reeve, Rural Municipality of Morris
Mazur, Brad	Private Citizen
McGonigal, Larry	Private Citizen
McIntyre, Jan	Private Citizen
McPhee, Gordon	Keystone Agricultural Producers
Melnyk, Ed	Private Citizen
Melnyk, James Warren	Private Citizen
Melnyk, Susan	Private Citizen
Morningstar, Bill	Keystone Agricultural Producers, Taxation and Alcohol Production Committee
Motheral, Wayne	Association of Manitoba Municipalities
Mowbray, Tom	Reeve, Rural Municipality of Roblin

All-Party Resolution on Federal Support for Agriculture—Continued

Mroz, Brad	Private Citizen
Newton, Weldon	Private Citizen
Oster, David	Reeve, Rural Municipality of West St. Paul
Palahicky, Perry	Private Citizen
Paterson, Kathleen	Private Citizen
Paterson, Kirsty	Private Citizen
Peltz, Lloyd	Private Citizen
Penner, Dan	Manitoba Pulse Growers Association
Penner, Jim	Reeve, Rural Municipality of Wallace
Pogson, Val	Private Citizen
Puchailo, Sydney	Private Citizen
Raffard, Marc	Private Citizen
Redpath, Larry	Private Citizen
Roeland, Claude	Private Citizen
Schellenberg, Dolores	Private Citizen
Sokal, John	Councillor, Rural Municipality of Springfield
Stephenson, Hugh	Private Citizen
Stevenson, L. J. (Roy)	Mayor, Town of Rivers
Temple, Gary	Private Citizen
Tymko, Al	Reeve, Rural Municipality of Brokenhead
Waddell, Ken	Private Citizen
Walker, Larry	Reeve, Rural Municipality of Miniota
Westfall, Harvey	Private Citizen
Whetter, Bernie	Wheat City Feeds
Wishart, Ian	Private Citizen
Yuill, Ken	Private Citizen
Written submissions	
Bartley, Gordon	Private Citizen
Brown, Dorothy	Prairie Winds Clothing
Cochrane, Bill	Private Citizen
Combs, Shannon	Private Citizen
Desrochers, Cindy	Private Citizen
Drul, Wayne	United Grain Growers
Ellis, Warren	Manitoba Canola Growers Association
Franklin, Glen	Private Citizen
Glenn, Diana	Strathclair Council and Youth
Goethals, Roger	Reeve, Rural Municipality of Winchester
Groening, Ben	South Norfolk--Treherne Community Development Corporation
Hacault, Marcel	Manitoba Pork Council
Hathaway, Neil	Private Citizen
Kelly, Tom	Reeve, Rural Municipality of South Norfolk
Kieper, Tom	Private Citizen
McLean, Robert	Reeve, Rural Municipality of Pembina
McNabb, Robert	Minnedosa Focus Group
Radcliffe, Robert	Private Citizen
Ramsey, Doug	Private Citizen
Redfern, Ray	Rural Disaster Recovery Coalition
Riley, Tony	Private Citizen
Robson, Ian	Private Citizen
Rogasky, Tim	Strathclair Council and Youth
Silver, Neil	Agricore
Solas, Wayne	Twin Valley Co-op
Stevenson, L. J. (Roy)	Mayor, Town of Rivers
Thompson, Gordon	Minnedosa Focus Group
Turenne Maynard, Julie	Manitoba Chambers of Commerce
Van Humbeck, Perry	Private Citizen
Wishart, Ian	Keystone Agricultural Producers Rural Development Committee

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.*

Barr, Kristin	Private Citizen
Boily, Carole	Private Citizen
Brownlie, Robin	Private Citizen
Busby, Karen	Private Citizen
Cazzorla, Kerry	Private Citizen
Crittenden, Marianne	Private Citizen
Crittenden, Robert	Private Citizen
Delaney, Karen	Private Citizen
Drosdowech, Norma	Private Citizen
Erhardt, Karin	Private Citizen
Fisher, Lloyd	Private Citizen
Fulton, Keith, Louise	Private Citizen
Gagné, Elsy	Private Citizen
Gerbasi, Jenny	Private Citizen
Gilroy, Nadin	Private Citizen
Golden, Mark	Private Citizen
Gorham, Joann	Private Citizen
Gregory, Anne	Private Citizen
Grewar, Rory	Private Citizen
Hasselriis, Maxine	Private Citizen
Huen, Donna	Rainbow Resource Centre
Jeffrey, Tim	Private Citizen
Joycey, David	Private Citizen
Krowina, John	Private Citizen
Kunda, Jordan	Private Citizen
Lalbiharie, Krishna	Canadian Federation of Students
Law, Michael	Manitoba Bar Association, Gay and Lesbian Issues Sub-Section
Leven, Elliot	Private Citizen
Mackenzie Shepherd, Loraine	Private Citizen
Makow, Henry	Private Citizen
Mann, John	Private Citizen
Marchildon, Gilles	Private Citizen
McKenty, Margaret	Private Citizen
McKenzie, Irene	Private Citizen
Millan, Lorri	Private Citizen
Naumko, Sally	Private Citizen
Novak, Thomas	Private Citizen
Olinkin, Kerri	Private Citizen
Pendergast, Maureen	Private Citizen
Perry, Adele	Private Citizen
Piché, Krista	Private Citizen
Piper, Penny	Manitoba Association of Women and the Law
Preston, Timothy	Private Citizen
Pchajek, Sharon	Private Citizen
Purvis, Roy	Private Citizen
Schesnuk, David	Private Citizen
Simard, Kim	Canada Family Action Coalition
Simon, Fae	Winnipeg Child and Family Services
Stevens, Noreen	Private Citizen
Tate, Kate	Private Citizen
Tutthil, Mike	Private Citizen
Tyler-West, Brad	Private Citizen
VanDreser, Susan	Private Citizen
Wadephul, Valerie	Private Citizen
Waldner, Lorraine	Private Citizen
Walker, Pete	Manitoba Federation of Labour
Webb, Asher	Private Citizen
Written submissions	
Inness, Sarah	Private Citizen
Mandzuik, Ken	Manitoba Association for Rights and Liberties
McKenzie, John	Private Citizen

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.*—Continued

Mesman, Harry	Canadian Labour Congress
Naumko, Sally	Private Citizen
Riche, Nancy	Canadian Labour Congress
Teel, Donald	Private Citizen

Archives and Recordkeeping Act (Bill 39)

Written submissions

Lewis, Georgina	Association for Manitoba Archives
-----------------	-----------------------------------

City of Winnipeg Amendment Act (Bill 32)

Eadie, Jae	City of Winnipeg
Sanders, David	Colliers Pratt McGarry

Written submissions

Masi, Joe	Association of Manitoba Municipalities
-----------	--

Farm Practices Protection Amendment Act (Bill 16)

Dewar, Don	Keystone Agricultural Producers
Muir, Ted	Manitoba Pork Council

Farm Products marketing and Consequential Amendments Act (Bill 20)

Dooley, Tom	Aikins, MacAuley & Thorvaldson
Homann, Fred	Manitoba Chicken Producers
McIntosh, Larry	Peak of the Market
Muir, Ted	Manitoba Pork Council
Swan, Bill	Manitoba Milk Producers
Uruski, Bill	Manitoba Turkey Producers

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)

Boscoe, Madeline	Women's Health clinic
Cerilli, Albert	Manitoba Federation of Union Retirees
Chernomas, Robert	Canadian Centre for Policy Alternatives
DeCoster, Carolyn	Private Citizen
Lavoie, Margo	Manitoba Oblate Justice and Peace Committee
Moist, Paul	Canadian Union of Public Employees
Novak, Thomas	Manitoba Oblate Justice and Peace Committee
Scurfield, Carol	Women's Health Clinic
Sigurdson, Lorraine	Canadian Union of Public Employees
Sul, Cory	Private Citizen

Written submissions

West, Linda	Private Citizen
-------------	-----------------

Helen Betty Osborne Memorial Foundation Act (Bill 5)

Delaronde, Sandra	Private Citizen
Evans, Ron	Norway House Cree First Nation
Muswaggon, George	Private Citizen
Osborne, Cecilia	Private Citizen
Osborne, Justine	Private Citizen
White Bird, Dennis	Assembly of Manitoba Chiefs

Highway Traffic Amendment Act (Bill 23)

Dewar, Don	Keystone Agricultural Producers
Riou, Greg	Heavy Equipment Rental Association of Manitoba

Written submissions

Lorenc, Chris	Manitoba Heavy construction Association
---------------	---

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)

Dewar, Don	Keystone Agricultural Producers
Feely, Shawn	IMPACT, The Injury Prevention Centre of Children's Hospital
Johns, Terry	Coalition of Manitoba Motorcycle Groups
Stewart, Sharon	Private Citizen

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)–Continued

Written submissions

Goertzen, Tristan Private Citizen

Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

Weinstein, Josh Manitoba Association of Rights and Liberties

Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)

Stefaniuk, John Canadian Bankers Association

Inter-jurisdictional Support Orders Act (Bill 37)

Mallea, Paula Private Citizen

Liquor Control Amendment and Consequential Amendments Act (Bill 24)

Baker, Jim Manitoba Hotel Association

Clark, Doug Downtown Winnipeg BIZ

Kowalski, Gary Private Citizen

Ledohowski, Leo Canad Corp

Makinson, Dorothy Private Citizen

Local Authorities Election Amendment Act (Bill 38)

Eadie, Jae City of Winnipeg

Goethals, Roger Rural Municipality of Winchester

Hathaway, Neil Private Citizen

McCallum, Bob Rural Municipality of Morton

Sexton, Richard Private Citizen

Written submissions

Kirbyson, Brad Association of Manitoba Municipalities

Manitoba Hydro Amendment Act (Bill 7)

Cerilli, Albert Manitoba Federation of Union Retirees

Forrest, Michelle Private Citizen

Moist, Paul Canadian Union of Public Employees Manitoba

Manitoba Hydro Amendment Act (2) (Bill 27)

Anderson, Michael Manitoba Keewatinowi Okimakanak

Desorcy, Gloria Consumers' Association of Canada, Manitoba Branch

Dowbiggin, Elliott Private Citizen

Flett, Francis Manitoba Keewatinowi Okimakanak

Gislason, David Private Citizen

Maclennan, Wilson Private Citizen

Tardiff, Ron Private Citizen

Manitoba Liquor Control Commission

Lussier, Don Acting President and Chief Executive Officer, Manitoba Liquor Control Commission

Neufeld, Carmen Chairperson, Manitoba Liquor Control Commission

Manitoba Public Insurance Corporation

Decter Hirst, Shari Chairperson, Manitoba Public Insurance Corporation

Zacharias, Jack Chief Executive Officer and President, Manitoba Public Insurance Corporation

Mortgage Amendment Act (Bill 15)

Hewitt, Gerri Manitoba Society of Seniors

McGoey, John Canadian Home Income Plan

Municipal Amendment Act (Bill 34)

Written submissions

Masi, Joe Association of Manitoba Municipalities

Municipal Assessment Amendment Act (Bill 31)

Baker, Jim	Manitoba Hotel Association
Dupont, Henri	KPMG
Eadie, Jae	City of Winnipeg
Hacault, Antoine	Private Citizen
Moore, Brian	City of Winnipeg
Petrinka, John	Norman Commercial Realty Ltd.
Sanders, David	Colliers Pratt McGarry
Weind, Rick	Canadian Union of Public Employees, Local 500

Written submissions

Dupont, Henri	KPMG
Masi, Joe	Association of Manitoba Municipalities
Sanders, David	Colliers Pratt McGarry

Podiatrists Act (Bill 40)

Todd, Alexander	Manitoba Podiatry Association
-----------------	-------------------------------

Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)

Tonn, Robb	Provincial Judges Association of Manitoba
------------	---

Regional Health Authorities Amendment (Accountability) Act (Bill 50)

Cloutier, Réal	Winnipeg Regional Health Authority
Doiron, Michael	Interfaith Healthcare Association of Manitoba
Lafond, Raymond	Catholic Health Association of Manitoba
Temple, Heather	Middlechurch Home of Winnipeg

Regulated Health Professions Statutes Amendment Act (Bill 42)

Alper, Eric	Manitoba Association of School Psychologists
Enns, Kenneth	Psychological Association of Manitoba
Stambrook, Michael	Psychological Association of Manitoba
Whitney, Debbie	Manitoba Psychological Society

Safer Communities and Neighbourhoods and Consequential Amendments Act (Bill 10)

Curry, Fred	Private Citizen
-------------	-----------------

Social Services Appeal Board and Consequential Amendments Act (Bill 13)

Dyck, Harold	Social Planning Council of Winnipeg
Vieno, Marlene	Manitoba League of Persons with Disabilities

Student Aid Act (Bill 17)

Bannister, Leah	University Winnipeg Students' Association
Desjarlais, Patrick	Private Citizen
Janzen, Ed	Private Citizen
Lalbiharie, Krishna	Canadian Federation of Students
McIntyre, Brennan	University of Winnipeg Students' Association
Patterson, Lonnie	Canadian Federation of Students

Teachers' Pensions Amendment Act (Bill 18)

Berry, Don	Private Citizen
Bowslaugh, Pat	Private Citizen
Clifford, Terry	Retired Teachers' Association of Manitoba
Leskiw, Laurena	Private Citizen
MacNaughton, Marilyn	Private Citizen
Reynolds, Doug	Interlake Retired Teachers' Association
Shead, Gordon	Manitoba Association of School Superintendents
Speelman, Jan	Manitoba Teachers' Society

Vital Statistics Amendment and Consequential Amendments Act (Bill 9)

Stokes, Kathy	Manitoba Genealogical Society
---------------	-------------------------------

Winnipeg Commodity Exchange Restructuring Act (Bill 26)

Cattani, Anthony Denis	Private Citizen
Cummings, Gordon	Agricore
Flaherty, Brian	Private Citizen
Gagné, Mike	Winnipeg Commodity Exchange
James, Terry	James Richardson International
Jones, Reese	CFG Futures Canada Inc.
Lloyd, Peter	XCAN Grain Pool Ltd.
Mackenzie, Glen	Private Citizen
Mann, Jim	Farmers of North America Inc.
Zimmerman, Ron	Private Citizen

Appendix C

Standing and Special Committee Schedules

Sitting	Time	Day	Date	Location	Pages
Agriculture, Standing Committee on					
1	5 p.m.	Wednesday	April 18, 2001	Winnipeg	1-11
2	10 a.m.	Monday	April 23, 2001	Dauphin	13-68
3	6:30 p.m.	Monday	April 23, 2001	Brandon	69-181
4	6:30 p.m.	Monday	April 30, 2001	Beausejour	183-242
5	6:30 p.m.	Tuesday	May 1, 2001	Winnipeg	243-378
6	6:30 p.m.	Monday	May 7, 2001	Winnipeg	379-413
7	7:30 p.m.	Wednesday	May 9, 2001	Winnipeg	415-453
Economic Development, Standing Committee on					
1	6:30 p.m.	Monday	June 18, 2001	Winnipeg	1-30
2	6:30 p.m.	Monday	June 25, 2001	Winnipeg	31-86
Industrial Relations, Standing Committee on					
1	7 p.m.	Monday	December 11, 2000	Winnipeg	1-4
Law Amendments, Standing Committee on					
1	7 p.m.	Monday	December 11, 2000	Winnipeg	1-12
2	10 a.m.	Monday	June 11, 2001	Winnipeg	13-38
3	6:30 p.m.	Thursday	June 14, 2001	Winnipeg	39-59
4	10 a.m.	Monday	June 18, 2001	Winnipeg	61-84
5	6:30 p.m.	Monday	June 18, 2001	Winnipeg	85-162
6	6:30 p.m.	Thursday	June 21, 2001	Winnipeg	163-205
7	6:30 p.m.	Monday	June 25, 2001	Winnipeg	207-243
8	10 a.m.	Thursday	June 28, 2001	Winnipeg	245-263
9	6:30 p.m.	Tuesday	July 3, 2001	Winnipeg	265-317
Municipal Affairs, Standing Committee on					
1	6:30 p.m.	Thursday	June 21, 2001	Winnipeg	1-35
2	10 a.m.	Thursday	June 28, 2001	Winnipeg	37-70
3	6:30 p.m.	Thursday	June 28, 2001	Winnipeg	71-135
4	6:30 p.m.	Tuesday	July 3, 2001	Winnipeg	137-219
Privileges and Elections, Standing Committee on					
1	10 a.m.	Tuesday	January 30, 2001	Winnipeg	1-26
Public Utilities and Natural Resources, Standing Committee on					
1	10 a.m.	Monday	January 22, 2001	Winnipeg	1-61
2	10 a.m.	Monday	March 19, 2001	Winnipeg	63-85
3	10 a.m.	Monday	June 18, 2001	Winnipeg	87-108
Rules of the House, Standing Committee on					
1	6:30 p.m.	Monday	May 14, 2001	Winnipeg	1-21