


ISSN 0712-0990

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

2001-2002


INDEX

of the

Legislative Assembly of Manitoba

STANDING AND SPECIAL COMMITTEES

Third Session - Thirty-Seventh Legislature
which opened November 13, 2001,
and adjourned August 8, 2002


TABLE OF CONTENTS

Legislative Assembly of Manitoba

Standing and Special Committees

Third 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)	42
Appendix B:Public Presenters/Crown Corporation Staff	43
Appendix C:	50

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.
FRIESEN, Jean, Hon.	Wolseley	N.D.P.
GERRARD, Jon, Hon.	River Heights	Lib.
GILLESHAMMER, Harold	Minnedosa	P.C.
HAWRANIK, Gerald **	Lac du Bonnet	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.
MURRAY, Stuart	Kirkfield Park	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.
SHELLENBERG, 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, Heather	Tuxedo	P.C.
STRUTHERS, Stan	Dauphin-Roblin	N.D.P.
TWEED, Mervin	Turtle Mountain	P.C.
WOWCHUK, Rosann, Hon.	Swan River	N.D.P.

* resigned; ** by-election

LEGISLATIVE ASSEMBLY

Lieutenant Governor of Manitoba	Hon. Peter Liba, CM
Speaker of the Legislative Assembly	Hon. George Hickey, 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

7-Eleven Stores. See Harder, Pauline

Ackerman, George (Private Citizen)

Non-Smokers Health Protection Amendment Act (Bill 37),
LA 523–524

Adult learning centre reviews

Agassiz School Division

Gilleshammer, PA 83–85; Selinger, PA 84–85;
Singleton, PA 83–85

Morris-Macdonald School Division

Allegations, source of

Gilleshammer, PA 70–72; Singleton, PA 70–72

Ferris report

Gilleshammer, PA 73; Lysyk, PA 73; Singleton, PA 73

HOPE learning centre, investigation of

Gilleshammer, PA 70–72; Selinger, PA 71;
Singleton, PA 70–72

Inspection audit, definition of

Gilleshammer, PA 70; Singleton, PA 70

Process

Gilleshammer, PA 69–72; Singleton, PA 69–72

Project team

Gilleshammer, PA 72–73; Lysyk, PA 72–73

Quality of education

Gerrard, PA 86–87; Lysyk, PA 86;
Selinger, PA 86–87; Singleton, PA 86–87

Quality of education, principles for

Gilleshammer, PA 73–74; Singleton, PA 73–74

Recovery of funds

Gilleshammer, PA 76–83; Lysyk, PA 80–82;
Selinger, PA 78–82; Singleton, PA 77–83

Transition period

Gilleshammer, PA 75; Singleton, PA 75

Adult Learning Centres Act (Bill 20)

Public presenters

Brandon Adult Learning Centre, MA 35–37;
Dejesus, MA 44–45; Foy, MA 24–26;
Jensen, MA 29–31; Lavergne, C., MA 46;
Lavergne, P., MA 43; Manitoba Teachers' Society,
MA 31–35; Moir, MA 23–24; Provanski, MA 35–37;
Reimer, A., MA 34–35; Stanick, MA 26–29;
Storie, MA 38–43; Turtle Mountain School Division,
MA 38–43; United Food and Commercial Workers,
MA 43; Wohlgemut, MA 31–34

Written submissions

Border Land School Division, MA 50

Wiebe, MA 50; Winnipeg School Division, MA 50–54

Amendments

Clause 1

Caldwell MA 47; passed, MA 48

Clause 8(1)

Caldwell MA 48; passed, MA 48

Clause 8(2)

Caldwell MA 48; passed, MA 48

Clause 36

Caldwell MA 49; passed, MA 49

Clause 38

Caldwell MA 49; passed, MA 49

Opening statements

Caldwell, MA 46; Derkach, MA 47

Agassiz School Division. See Adult learning centre reviews

Agassiz Teachers' Association. See Bailey, Norah

Alliance for the Prevention of Chronic Diseases. See Thompson, Bruce

Anderson, Glen (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)

Written submission, LA 212–213

Anderson, Gordon (Private Citizen)

Non-Smokers Health Protection Amendment Act (Bill 37),
LA 563–565

Anderson, Michael (Manitoba Keewatinowi Okimakanak)

Manitoba Hydro Amendment Act (Bill 41), MA 69–75

Public Utilities Board, referral to, MA 74–75

Resource revenue sharing, MA 71–74

Mines and Minerals Amendment Act (Bill 19), LA 280–284
Consultations, LA 283

Mineral access rights, LA 283

Special exploration permits, LA 281

Tailings, classification of, LA 283–284

Andersson, Kathy (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)

Written submission, LA 159

Andrushko, Greg (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 103–104

Shared service agreements, LA 104

Springfield Collegiate, capacity of, LA 103–104

Andrushko, Lauren (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 100–102

Legal challenges, LA 100–101

Shared service agreements, LA 101–102

Angus, Dave (Winnipeg Chamber of Commerce)

City of Winnipeg Charter Act (Bill 39), MA 125–128

Charter, development of, MA 127

Financial framework, MA 127, MA 128

Frontage levies, MA 127

Private sector investment, attracting, MA 127–128

Service delivery, MA 127

Variable mill rate, MA 127

Archer, Linda (Manitoba Association of School Trustees)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 142–146

Administrative costs, LA 143–144, LA 145

Board of Reference, LA 142–143

Boundary reviews, LA 144

Budget process, LA 144

Cost benefits, LA 146

Ministerial authority, LA 143

Necessity, LA 142

Architects Amendment Act (Bill 30)

Public presenters

Kohlmeyer, IR 40–42;

Manitoba Association of Architects, IR 40–42

Architects Amendment Act (Bill 30) – Continued

- Architect, definition of
 - Kohlmeyer, *IR 42*; Schuler, *IR 42*
- Penalties, disposition of
 - Barrett, *IR 41*; Kohlmeyer, *IR 41–42*; Schuler, *IR 41–42*

Ardern, Brian (Manitoba Teachers' Society)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA 173–176*
- Board of Reference, *LA 175*
- Boundaries, reasons to alter, *LA 173*
- Budget process, *LA 175*
- Consultations, *LA 176*
- Equity, *LA 174*
- Future amalgamations, *LA 176*
- Programs, access to, *LA 174*
- Public reaction, *LA 175–176*
- School closures, moratorium on, *LA 174*
- Teacher transfers, *LA 176*
- Working environment, *LA 174*

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

- Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)
 - Amendments
 - Clause 7
 - LA 51*; passed, *LA 53*
 - Opening statements, *LA 49–50*
 - Revenues, *LA 51–53*
 - Trial period, impact of, *LA 43*
- Off-Road Vehicles Amendment Act (Bill 42)
 - Identification decal, *LA 483*, *LA 506–507*
- Security Management (Various Acts Amended) Act (Bill 2)
 - Amendments
 - Clause 10(2)
 - LA 496*; passed, *LA 497*
 - LA 497*; passed, *LA 497*
 - Comprehensive emergency management, *LA 458*
 - Opening statements, *LA 495*
- Workers Compensation Amendment Act (Bill 5)
 - Provincial comparisons, *IR 7*

Assiniboine Memorial Curling Club Holding Company Limited Additional Powers Act (Bill 301)

- Callum, *PB 3*; Harms, *PB 6*; Rondeau, *PB 6*

Association of Manitoba Municipalities. See Briese, Stuart

Association of Occupational Therapists of Manitoba.

- See Eadie, Sharon

August, Jim (The Forks North Portage Partnership)

- The Forks North Portage Partnership
 - Administration costs, *MA 16–17*
 - Eaton's site, alternative proposals, *MA 17*
- The Forks
 - Entertainment events, *MA 7–8*
 - Financial overview, *MA 9*
 - The Forks Market, *MA 8*
 - Greenhouse, *MA 6*
 - Hotel construction, *MA 7*, *MA 10–11*
 - Housing, *MA 11*
 - Manufacturing sector, *MA 7*
 - Marina development, *MA 7*

August, Jim – Continued

- Parking, *MA 7*, *MA 8*, *MA 9–10*
- Parking fees, *MA 8*
- Pedestrian bridge, *MA 6*
- People mover feasibility study, *MA 6*
- Splash Dash service, *MA 6–7*
- Housing, *MA 15*
- Landholdings, *MA 4*
- North Portage
 - Development sites, *MA 5*
 - IMAX theatre, *MA 5*
 - Marketing, *MA 5*
 - Movie theatres, closure of, *MA 12*
 - Retail opportunities, *MA 5*
 - Winnipeg Adult Education Centre, *MA 5*
- Opening remarks, *MA 3–9*
- Staffing, *MA 4*
- True North Entertainment Complex, *MA 5*, *MA 13*, *MA 18*

Bage, Bill (United Steel Workers of America, Local 7106)

- Manitoba Hydro Amendment Act (Bill 41), *MA 62–65*
- Rate equalization, *MA 62*
- Transfer payment, *MA 63*

Bailey, Norah (Agassiz Teachers' Association)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA 136–139*
- Agassiz School Division, *LA 136–137*
- Budget process, *LA 137*
- Cost benefits, *LA 138*
- French immersion programs, *LA 137*
- Industrial arts, *LA 138*
- Professional development, *LA 137*
- Shared service agreements, *LA 137*
- Special needs students, *LA 138*
- Teacher transfers, *LA 137–138*

Balasko, Richard (Chief Electoral Officer)

- Controverted Elections Act
 - Update, *PE 20*
- Elections
 - Advertising, authorization of, *PE 19*
 - Auditor services, payment for, *PE 19*
 - Caregivers of house-bound voters, *PE 18*
 - Child-care expenses, *PE 19*
 - Code of ethical conduct, *PE 21*
 - Commercial activity, proceeds from, *PE 19*
 - Election officials, wages of, *PE 18*
 - Moving polls, *PE 21–22*, *PE 27*
 - Office rental costs, *PE 23*
 - Plain language legislation, *PE 18*
 - Referendums, *PE 20*
 - Returning Officers, qualifications of, *PE 25–27*
 - Third-party advertising, working group on, *PE 29*
 - Third-party proclamation, *PE 17*
- Elections Manitoba
 - Staffing, *PE 20–21*
- Electoral Divisions Act
 - Boundaries Commission report, implementation of, *PE 20*

Baldwin, Janet (Manitoba Human Rights Commission)

- Charter Compliance Act (Bill 34)

Baldwin, Janet – Continued

- Human rights, *LA* 335–336
- Marriage, definition of, *LA* 337
- Common-Law Partners' Property and Related Amendments Act (Bill 53), *LA* 486–487
- Marriage, laws governing, *LA* 488–489
- Registered domestic partnership, *LA* 488

Barr, Kristine (Private Citizen)

- Charter Compliance Act (Bill 34), *LA* 334–335
- Adoption, *LA* 334–335
- Conflict of interest, disclosure of, *LA* 335

Barr, Kristine (Winnipeg School Division)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 177–179
- Administrative costs, *LA* 177
- Budget process, *LA* 177
- Consultation process, *LA* 178
- Local representation, *LA* 177
- Public education, funding of, *LA* 179
- Regulations, *LA* 177

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

- Architects Amendment Act (Bill 30)
- Penalties, disposition of, *IR* 41
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
- Combination classes, *LA* 90–91
- Educational purpose, *LA* 98–99
- Equity, *LA* 107
- Public reaction, *LA* 175–176
- Smaller divisions, benefits to, *LA* 95
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
- Amendments*
- Clause 31(2)
- IR* 101; passed, *IR* 102
- IR* 102; passed, *IR* 103
- Clause 32
- IR* 107; passed, *IR* 108
- Clause 33(2)
- IR* 108; passed, *IR* 108
- Clause 38
- IR* 114; passed, *IR* 115
- Ergonomic provisions, *MA* 95
- Workers Compensation Amendment Act (Bill 5)
- Amendments*
- Clause 2
- IR* 14; passed, *IR* 23
- IR* 23; passed, *IR* 34
- Opening statements, *IR* 14

Barwinsky, Jaroslaw (Manitoba Medical Association)

- Non-Smokers Health Protection Amendment Act (Bill 37)
- Tobacco product displays, *LA* 550–551

Bell, David (Winnipeg School Division)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
- Public education, funding of, *LA* 179

Bergen, George (Private Citizen)

- Limitation of Actions Amendment Act (Bill 8), *LA* 8–12

Bergen, Wayne (Canadian Union of Public Employees, Local 500)

- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 78–79
- Enforcement, *IR* 79
- Ergonomics regulation, *IR* 78
- Inquests, mandatory, *IR* 79
- Joint Safety and Health committees
- Recommendations and 30-day response, *IR* 78
- Supervisors, responsibilities of, *IR* 78

Bernhardt-Lowdon, Margaret (Heart and Stroke Foundation)

- Non-Smokers Health Protection Amendment Act (Bill 37), *LA* 554–555
- Health costs, *LA* 555
- Health effects of tobacco use, *LA* 554–555
- Prevention programs, *LA* 555
- Tobacco product displays, *LA* 555
- Tobacco use, provincial comparisons, *LA* 555

Berthelette, Ray (Thompson Labour Committee)

- Manitoba Hydro Amendment Act (Bill 41), *MA* 64–66
- Alternatives, *MA* 65

Bhangu, Hans (Pal's Supermarket)

- Non-Smokers Health Protection Amendment Act (Bill 37)
- Written submission*, *LA* 571–572

Bieber, Greg (Bieber Securities Inc.)

- Securities Amendment Act (Bill 24), *LA* 472–477
- Appeals, *LA* 474
- Arbitration, *LA* 473
- Capital markets, impact on, *LA* 476
- Financial OmbudsNetwork, *LA* 473
- Investment Dealers Association, *LA* 475
- Postponement, *LA* 475
- Securities legislation, harmonization of, *LA* 477
- Self-regulation, *LA* 475
- Set up costs, *LA* 474
- Startup costs for new companies, *LA* 474

Birdtail River Teachers' Association. See Geekie, Bobbi-Lynn

Blagden, Craig (Midland Teachers' Association; Prairie Rose Teachers' Association)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 94–97
- Smaller divisions, benefits to, *LA* 94–97

Blomquist, Elena (Campaign Life Coalition)

- Charter Compliance Act (Bill 34), *LA* 363–364
- Adoption, *LA* 364
- Marriage, definition of, *LA* 363–364

Border Land School Division. See Wiebe, Don

Brandon Adult Learning Centre. See Provenski, Sylvia

Brandon School Division. See Jolly, Malcolm

Brennan, Bob (Manitoba Hydro-Electric Board)

- Manitoba Hydro-Electric Board
- Aboriginal relations, *PUNR* 31
- About Manitoba Hydro, *PUNR* 27
- Alternative energy resources, *PUNR* 33
- Capital expenditures, *PUNR* 40–41
- Cash position, *PUNR* 34–36
- Centra Gas, *PUNR* 27

Brennan, Bob - Continued

Corporate goals, *PUNR 27*
 Corporate mission, *PUNR 27*
 Debt equity ration, *PUNR 46*
 Debt reduction, *PUNR 34*
 Export power sales, *PUNR 30, PUNR 45*
 Export/import capability, *PUNR 28*
 Financial forecast, profits, *PUNR 37–38*
 Financial statements, *PUNR 33–34*
 Future development, *PUNR 32*
 Industrial development, *PUNR 31*
 Industry comparisons, *PUNR 28*
 Natural gas operations, *PUNR 33*
 Net income, *PUNR 28*
 Northern projects, *PUNR 45–46*
 Opening statements, *PUNR 27–33*
 Power Smart program, *PUNR 30–31*
 Transfer payment, *PUNR 29–30, PUNR 36, PUNR 41–42*
 Water supply for generation purposes, *PUNR 28*
 Winnipeg Hydro
 Acquisition of, *PUNR 29*
 Employees, *PUNR 29*

Briese, Stuart (Association of Manitoba Municipalities)

Local Authorities Election Amendment Act (Bill 7)
 Legislation review, *LA 39*
 Non-resident landowners, *LA 39–40*

Brigham, Donna (Parents, Family and Friends of Lesbians and Gays)

Charter Compliance Act (Bill 34), *LA 348–349*

Buchner, Jeremy (Private Citizen)

Charter Compliance Act (Bill 34), *LA 332–333*
 Adoption, *LA 333*

Buchwald, Richard (Manitoba Bar Association)

Judicial Compensation Committee, *PE 13–14*
 Salaries based on performance factors, *PE 14*

Busby, Karen (Private Citizen)

Charter Compliance Act (Bill 34), *LA 329–332*
 Adoptions, *LA 330–331*
 Birth registration, *LA 331–332*
 Gender identity, discrimination on the basis of, *LA 331–332*
 Common-Law Partners' Property and Related Amendments Act (Bill 53)
 Intestate succession laws, *LA 494*
 Property rights, *LA 493–494*
 Retirement savings, *LA 494*

Bushie, Burma (Southeast Child and Family Services)

Child and Family Services Authorities Act (Bill 35), *LA 423–425*
 Accountability, *LA 424*
 Transition funding, *LA 425*

Business Council of Manitoba. See Carr, Jim

Butcher, John (Winnipeg Police Service)

Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3), *LA 40–44*
 High speed corridors, *LA 41, LA 42*
 Revenues, *LA 42*
 Statistics, *LA 44*
 Trial period, impact of, *LA 43*

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

Adult Learning Centres Act (Bill 20)

Amendments

Clause 1
 MA 47; passed, MA 48
 Clause 8(1)
 MA 48; passed, MA 48
 Clause 8(2)
 MA 48; passed, MA 48
 Clause 36
 MA 49; passed, MA 49
 Clause 38
 MA 49; passed, MA 49

Opening statements, *MA 46*

Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22)

Amendments

Clause 21
 LA 299; passed, LA 299
 Clause 25
 LA 299; passed, LA 300

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)

Amendments

Clause 10
 LA 205; passed, LA 206
 LA 207; passed, LA 207
 Clause 22(2)
 LA 208; passed, LA 209
 Clause 24
 LA 210; passed, LA 211
 Clause 24(1)
 LA 211; passed, LA 211
 Clause 24(2)
 LA 211; passed, LA 212

Administrative costs, *LA 145*

Board of Reference, *LA 120, LA 153*

Budget process, *LA 128*

Consultation process, *LA 178*

Cost benefits, *LA 200*

Disruption in programming, *LA 132*

Labour relations, *LA 150*

Opening statements, *LA 198*

Public education, funding of, *LA 179*

Public Schools Act preamble, *LA 116–117*

Shared service agreement, *LA 172*

Shared service agreements, *LA 101, LA 104, LA 108–109, LA 127–128, LA 136*

Teacher morale, *LA 188*

Teacher transfers, *LA 176*

Callard, Cynthia (Physicians for a Smoke Free Canada)

Non-Smokers Health Protection Amendment Act (Bill 37), *LA 536–539*

Advertising ban, *LA 537*

Business, impact on, *LA 538*

Tobacco product displays, *LA 537–538*

Callum, John (Assiniboine Memorial Curling Club)

Assiniboine Memorial Curling Club Holding Company Limited Additional Powers Act (Bill 301), *PB 3*

Cameron, Fred (Private Citizen)

Charter Compliance Act (Bill 34), *LA 366–367*

- Campaign Life Coalition.** See Blomquist, Elena
- Canadian Association of Agri-Retailers.** See Kisilowski, Jeff
- Canadian Association of Chain Drug Stores.** See Waters, Jim
- Canadian Bankers Association.** See Stefaniuk, John
- Canadian Cancer Society.** See Ostiguay, Liz
- Canadian Condominium Institute**
City of Winnipeg Charter Act (Bill 39)
Written submission, MA 150–151
- Canadian Council for Tobacco Control.** See Gingues, Maurice
- Canadian Emergency Preparedness Association.** See Lindsay, John
- Canadian Federation of Independent Business.** See also Wiseman, Shelly
Public Health Amendment Act (Bill 38)
Written submission, LA 517–518
- Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9)**
Public presenters
Johnson, PE 35–36; McLennan, PE 34
General comments
Doer, PE 34, PE 36; Gerrard, PE 35, PE 36;
Korzeniowski, PE 36; Laurendeau, PE 36;
Murray, PE 35, PE 36; Rondeau, PE 35, PE 37
- Canadian Residential School Plaintiffs' Council Association, Manitoba Division.** See Percy, Bill
- Canadian Union of Public Employees.** See Bergen, Wayne; Moist, Paul; Oakley, Sandra
- Cantwell, Jordan (Private Citizen)**
Charter Compliance Act (Bill 34)
Adoption, LA 344
- Carey, Karen (Springfield Schools Parent Council)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 116–120
Amalgamation costs, LA 118
Employee transfers, LA 118
Shared service agreements, LA 117, LA 119
Special needs children, LA 117, LA 119–120
Staff transfer requests, LA 117
- Carr, Jim (Business Council of Manitoba)**
Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), IR 87–90
Written submission, IR 124–132
Administrative penalties, IR 89
Consensus report, IR 88–89, IR 90–91
- Cazzorla, Kerry (Private Citizen)**
Charter Compliance Act (Bill 34), LA 349–351
Children, impact on, LA 349–350
- Centra Gas.** See Manitoba Hydro-Electric Board
- Chapman, Anita (St. Boniface School Division)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 181–185
Administrative costs, LA 183
Amalgamation costs, LA 184
Budget process, LA 182–183
- Chapman, Anita – Continued**
Ministerial authority, LA 181–182
Regulations, LA 183, LA 184
- Chappell, Chuck (Private Citizen)**
City of Winnipeg Charter Act (Bill 39), MA 128–130
Vacant and derelict buildings, MA 129–130
- Charter Compliance Act (Bill 34)**
Public presenters
Baldwin, LA 335–336, LA 337; Barr, LA 334–335; Blomquist, LA 363–364; Brigham, LA 348–349; Buchner, LA 332–333; Busby, LA 329–332; Cameron, LA 366–367; Campaign Life Coalition, LA 363–364; Cantwell, LA 344; Cazzorla, LA 349–351; Chennell, LA 322; Chorney, LA 351–352; Dornn, C., LA 371; Dornn, S., LA 364–366; ÉGALE, LA 314–316; Fisher, LA 338; Friesen, M., LA 359–360; Froese, LA 329; Grewar, LA 342–343; Gutnik, LA 322; Huen, LA 338; Humphrey, LA 323–326; Hunter, LA 339; Juras, LA 352–353; Kapac, LA 352; Kliewer, LA 351; Larsson, LA 360–363; Law, LA 343; Leven, LA 336–337; Lexier, LA 353–355; Lipsett, LA 340–342; MacPherson, LA 319–320; Manitoba Bar Association, LA 343; Manitoba Human Rights Commission, LA 335–337; Marchildon, LA 314–316; McCarron, LA 363; McGhie, LA 370–371; Monkman, LA 333; Naylor, LA 318–319; Novak, LA 344–346; Opitz, LA 367–370; Paquette, LA 346–347; Pchajek, LA 347–348; Piche, LA 333–334; Preston, LA 337–338; Rainbow Resource Centre, LA 338; Reimer, D., LA 326–329; Ryan, LA 355–358; Speiss, LA 320–321; Stevens, LA 316–317; Winnipeg Transgender Group, LA 346–347
Written submissions
Clark, LA 391–392; Mandzuik, LA 392; Manitoba Association for Rights and Liberties, LA 392; Wasyliv, LA 392
- Adoption**
Barr, LA 334–335; Blomquist, LA 364; Buchner, LA 333; Busby, LA 330–331; Cantwell, LA 344; Chennell, LA 322; Chorney, LA 351; Dornn, S., LA 365; Gutnik, LA 322; Hunter, LA 339; Larsson, LA 362; Leven, LA 336–337; MacPherson, LA 320; Naylor, LA 318–319; Piche, LA 334; Ryan, LA 355–358; Speiss, LA 320–321; Stevens, LA 317
- Birth registration**
Busby, LA 331–332; MacPherson, LA 320
- Children, rights of**
Dornn, S., LA 365–366; Larsson, LA 361
- Common-Law Partners' Property and Related Amendments Act, impact of**
Kapac, LA 352
- Conflict of interest, disclosure of**
Barr, LA 335; Marchildon, LA 316
- Declaration of commitment**
Larsson, LA 361
- Defamation Act amendments**
Lipsett, LA 340–342
- Domestic partnership registry**
Juras, LA 352

Charter Compliance Act (Bill 34) – Continued

- Domestic relationship registry
 - Chorney, LA 352
- Equal rights
 - Preston, LA 337
- Freedom of expression
 - Lipsett, LA 340
- Gender identity, discrimination on the basis of
 - Busby, LA 331–332
- General comments
 - Grewar, LA 342–343; Law, LA 343
- Hate-related provisions
 - Lipsett, LA 340
- Human rights
 - Baldwin, LA 335–336
- Marriage, definition of
 - Baldwin, LA 337; Blomquist, LA 363–364; Huen, LA 338; Kliewer, LA 351
- Marriage registration
 - Chorney, LA 352; Juras, LA 352
- Opening statements
 - Laurendeau, LA 373; Mackintosh, LA 372; Mitchelson, LA 374; Sale, LA 372–373; Smith, J., LA 372, LA 373
- Parenting
 - Friesen, M., LA 359–360
- Religious beliefs
 - Lexier, LA 353–355; Opitz, LA 367–370; Reimer, LA 327–328
- Social justice
 - Juras, LA 353
- Transgender community, concerns of
 - Paquette, LA 346–347
- Transgendered parents
 - Huen, LA 338

Chartrand, David (Manitoba Metis Federation)

- Child and Family Services Authorities Act (Bill 35), LA 410–415
 - Adoption, LA 412–413
 - Board of directors, Francophone representation, LA 414
 - Metis, definition of, LA 415

Chennell, Jean (Private Citizen)

- Charter Compliance Act (Bill 34)
 - Adoption, LA 322

Chief Electoral Officer. See Balasko, Richard

Child and Family Services Authorities Act (Bill 35)

- Public presenters*
 - Bushie, LA 423–425; Chartrand, LA 410–415; Conseil d'administration de la Société franco-manitobaine, LA 395–397; Dakota Ojibway Child & Family Services, LA 397–401; Engel, LA 419–421; First Nations Accountability Coalition, LA 428–430; Fleming, LA 426–428; Flett, LA 403–406; Freed, LA 428–430; Garrioch, LA 401–403; Harris-Kirby, LA 425–426; Lavalley, LA 407–409; Manitoba Keewatinowi Okimakanak, LA 401–406; Manitoba Metis Federation, LA 410–415; McPherson, LA 421–423; Métis Child and Family and Community Services Program, LA 419–421; Métis Women of Manitoba, LA 421–423; Mother of Red Nations Women's Council of

Child and Family Services . . . (Bill 35) – Continued

- Manitoba, LA 415–419; Pompana, LA 397–401; Provincial Council of Women of Manitoba Inc., LA 426–428; Rivoalen, LA 395–397; Spillett, LA 415–419
- Aboriginal adoptions, history of
 - Lavalley, LA 407–408
- Aboriginal Justice Inquiry-Child Welfare Initiative
 - Flett, LA 404–405
- Aboriginal policing services
 - Fleming, LA 427
- Aboriginal women, role of
 - Lavalley, LA 409
- Accountability
 - Bushie, LA 424; Fleming, LA 426–427; Mitchelson, LA 432–433; Sale, LA 433
- Adoption
 - Chartrand, LA 412–413; McPherson, LA 422–423
- Adoptions
 - Pompana, LA 398, LA 400
- Appeal process
 - Cummings, LA 430, LA 436; Fleming, LA 427; Freed, LA 430; Gerrard, LA 427; Sale, LA 436
- Board of directors
 - Aboriginal women representation
 - Gerrard, LA 418; Sale, LA 418; Spillett, LA 416–418
 - Dispute settlement mechanism
 - Sale, LA 435
 - Francophone representation
 - Chartrand, LA 414; Mitchelson, LA 414
 - General comments
 - Freed, LA 429–430
 - Women representation of
 - Fleming, LA 426–427; Freed, LA 430; Mitchelson, LA 430, LA 434; Sale, LA 434–435
- Children's Advocate, role of
 - Mitchelson, LA 436; Sale, LA 436
- Consultations
 - Flett, LA 406; Gerrard, LA 406
- Culturally appropriate programming
 - Engel, LA 420; Pompana, LA 398, LA 399
- Desjarlais inquest
 - Pompana, LA 399
- Dispute settlement mechanism
 - Mitchelson, LA 435
- Employees, professional standards for
 - Cummings, LA 430; Fleming, LA 426; Freed, LA 430
- Employees, qualifications of
 - Pompana, LA 399
- Employees, training for
 - Cummings, LA 400, LA 428; Engel, LA 421; Fleming, LA 428; Freed, LA 429; Pompana, LA 400–401
- Employment practices
 - Cummings, LA 428; Fleming, LA 428
- Funding
 - Cummings, LA 403; Garrioch, LA 403; Pompana, LA 398
- Funding, inequities of
 - Gerrard, LA 400; Pompana, LA 400
- Linguistic recognition
 - Cummings, LA 397; Gerrard, LA 396

Child and Family Services . . . (Bill 35) – Continued

- Métis, definition of
 - Chartrand, LA 415; Engel, LA 421;
 - Nevakshonoff, LA 415, LA 421
- Opening statements
 - Cummings, LA 432; Sale, LA 431–432
- Resources
 - Lavallee, LA 408
- Service delivery, off-reserve
 - Garrioch, LA 402–403; Pompana, LA 398
- Transition
 - Gerrard, LA 409; Lavallee, LA 409
- Transition funding
 - Bushie, LA 425; Mitchelson, LA 425
- Treaty rights
 - Cummings, LA 406; Flett, LA 406

Children's Advocate

- Recruitment and selection, PE 2–4

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

- Drinking Water Safety Act (Bill 36)
 - Boil orders, education process, 568
 - Office of Drinking Water
 - Staffing, 567
- Environment Amendment Act (Bill 10)
 - Compensation, LA 47–48
 - Justification, LA 45–46
 - Municipal compliance, LA 47
- Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)
 - Physician profiles
 - Mortality rates, LA 566
 - Regulations, LA 566
- Occupational Therapists Act (Bill 26)
 - Amendments*
 - Clause 6(6)
 - LA 246; passed, LA 246
 - Clause 6(8)
 - LA 246; passed, LA 246
 - Occupational therapist, definition of, LA 222
 - Public representation, LA 223
- Security Management (Various Acts Amended) Act (Bill 2)
 - Amendments*
 - Clause 43
 - LA 498-499; passed, LA 499
 - LA 499; passed, LA 499
- Special Survey Amendment Act (Bill 18)
 - French translation, LA 243

Choquette, Susan (Private Citizen)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Written submission*, LA 213

Chorney, Rhonda (Private Citizen)

- Charter Compliance Act (Bill 34)
 - Adoption, LA 351
 - Domestic relationship registry, LA 352
 - Marriage registration, LA 352

City of Winnipeg Charter Act (Bill 39)

- Public presenters*
 - Angus, MA 125–128; Chappell, MA 128–130;
 - Colliers Pratt McGarry, MA 120–124; Concerned Condominium Owners of Winnipeg, MA 103–106;

City of Winnipeg Charter Act (Bill 39) – Continued

- Davis, MA 145–146; Fraser, MA 136–137; Ingram, MA 137–138; Lehotsky, MA 130–134; Mercury, MA 138–142; Moist, MA 96–97; Murray, G., MA 106–113; New Life Ministries, MA 130–134; Sanders, MA 120–124; Simpson, MA 103–106; Spence Neighbourhood Association, MA 134–136, MA 145–146; Ternette, MA 116–120; Urban Development Institute, MA 136–137; Van De Spiegle, MA 113–116; Watson, MA 134–136; West End Community Improvement Association, MA 130–134; Winnipeg Chamber of Commerce, MA 125–128; Wiseman, MA 143–145

Amendments

- Clause 1
 - Friesen, Jean MA 156; passed, MA 156
- Clause 13(3)
 - Mitchelson MA 156; defeated, MA 157
- Clause 148
 - Mitchelson MA 157; defeated, MA 158
- Clause 200(1)
 - Mitchelson MA 158; defeated, MA 159
- Clause 222(2)
 - Mitchelson MA 159; defeated, MA 160
- Clause 304(2)
 - Friesen, Jean MA 161; passed, MA 161
- Clause 306(1)
 - Friesen, Jean MA 161; passed, MA 161
- Clause 306(2)
 - Friesen, Jean MA 161; passed, MA 162
- Clause 325
 - Mitchelson MA 162; defeated, MA 162
- Clause 330(1)
 - Mitchelson MA 162; defeated, MA 163
- Clause 340(3)
 - Mitchelson MA 165; defeated, MA 166
- Clause 379
 - Mitchelson MA 166; defeated, MA 167
- Clause 409(3)
 - Friesen, Jean MA 167; passed, MA 168
- Clause 432(4)
 - Mitchelson MA 168; defeated, MA 169
- Clause 519(1)
 - Friesen, Jean MA 169; passed, MA 169

Written submissions

- Canadian Condominium Institute, MA 150–151
- Additional taxing authority
 - Wiseman, MA 144
- Assessment rolls, completion of
 - Friesen, Jean, MA 142; Mercury, MA 140–141, MA 142
- Building code requirements
 - Lehotsky, MA 133
- Buildings, equipment and materials
 - Friesen, Jean, MA 131; Lehotsky, MA 131
- Business activities
 - Friesen, Jean, MA 133; Lehotsky, MA 131, MA 133
- Business assessments
 - Sanders, MA 120–124
- By-laws, passing or rejecting
 - Fraser, MA 137
- Certification of trades
 - Lehotsky, MA 132

City of Winnipeg Charter Act (Bill 39) – Continued

- Charter, development of
 - Angus, MA 127
- City services, financing of
 - Friesen, Jean, MA 120
- Design and appearance of buildings
 - Lehotsky, MA 132
- Financial framework
 - Angus, MA 127, MA 128; Mitchelson, MA 128
- Frontage levies
 - Angus, MA 127; Murray, G., MA 109
- Interest on refunds
 - Mercury, MA 142
- Libraries, free use of
 - Moist, MA 97
- Opening statements
 - Friesen, Jean, MA 153–154; Mitchelson, MA 155–156; Reimer, MA 154–155
- Planning and development
 - Van de Spiegle, MA 114
- Planning Commission
 - Fraser, MA 137
- Planning commission
 - Murray, G., MA 109
- Plans and secondary plans
 - Fraser, MA 136
- Plans, approval of
 - Moist, MA 96–97
- Portioning
 - Mercury, MA 141
- Portioning, regulation regarding varying
 - Wiseman, MA 144
- Private sector investment, attracting
 - Angus, MA 127–128
- Property taxes
 - Murray, G., MA 110; Wiseman, MA 143–144
- Property taxes on multi-unit properties
 - Friesen, Jean, MA 105–106; Gerrard, MA 104; Mitchelson, MA 105; Simpson, MA 103–106
- Revision of assessment, mailing of
 - Mercury, MA 141
- Service delivery
 - Angus, MA 127
- Subdivision approvals
 - Fraser, MA 136–137
- Tax certificates
 - Mercury, MA 142
- Tax increment financing program
 - Murray, G., MA 108, MA 109
- Timing of legislation
 - Mitchelson, MA 115; Van de Spiegle, MA 113, MA 115
- Trade certification
 - Friesen, Jean, MA 134
- Vacant and derelict buildings
 - Chappell, MA 129–130; Davis, MA 145; Ingram, MA 137–138; Lehotsky, MA 132; Mitchelson, MA 129–130; Murray, G., MA 108; Watson, MA 135
- Variable mill rate
 - Angus, MA 127
- Variable mill rates
 - Gerrard, MA 111; Mitchelson, MA 110;

City of Winnipeg Charter Act (Bill 39) – Continued

- Murray, G., MA 110–112
- Watermains, cut-offs
 - Moist, MA 97
- Winnipeg Building Commission
 - Lehotsky, MA 133

Clark, Mireille (Private Citizen)

- Charter Compliance Act (Bill 34)
 - Written submission, LA 391–392

Class Proceedings Act (Bill 16), LA 240

- Public presenters
 - Consumers' Association of Canada, LA 231–232; Desorcy, LA 231–232

Coalition for Access to Physician Profiles. See Potovsky-Beachell, Laurie

College of Family Physicians of Manitoba. See Mazowita, Garey

College of Physicians and Surgeons. See Pope, Bill

Colliers Pratt McGarry. See Sanders, David

Common-Law Partners' Property and Related Amendments Act (Bill 53)

- Public presenters
 - Baldwin, LA 486–487, LA 488–489; Busby, LA 493–494; Copen, LA 451–453; ÉGALE, LA 447–449; GOSSIP, LA 484–485; Hesse, LA 489–490; Huen, LA 486; Law, LA 490–491; Leven, LA 487–488; Manitoba Bar Association, LA 490–491; Manitoba Human Rights Commission, LA 486–489; Marchildon, LA 447–449; Parkes, LA 491–492; Pendergast, LA 492–493; Preston, LA 484–485; Rainbow Resource Centre, LA 486

Written submissions

- Kinnear, LA 518–519; LEAF Manitoba Inc., LA 519–520

Amendments

- Clause 16(8)
 - Mackintosh, LA 510; passed, LA 510
- Clause 16(29)
 - Mackintosh, LA 510; passed, LA 510
- Clause 25(7)
 - Mackintosh, LA 511; passed, LA 511
- Intestate succession laws
 - Busby, LA 494; Law, LA 490; Pendergast, LA 492–493
- Marriage, laws governing
 - Baldwin, LA 488–489; Hesse, LA 489
- Opening statements
 - Smith, J., LA 508–509
- Property rights
 - Busby, LA 493–494; Copen, LA 451–453; Hesse, LA 489; Law, LA 490; Leven, LA 487–488; Preston, LA 484–485
- Public awareness campaign
 - Leven, LA 488
- Registered domestic partnership
 - Baldwin, LA 488; Law, LA 490; Preston, LA 485
- Retirement savings
 - Busby, LA 494

Concerned Condominium Owners of Winnipeg. See Simpson, Ken

- Conflict of interest.** See Legislative Assembly and Executive Council Conflict of Interest Amendment (Conflict of Interest Commissioner) Act (Bill 54)
- Congregation Etz Chayim Amalgamation Act (Bill 302)**
Harms, *PB 7*; London, *PB 3–5*
- Consumer protection.** See Class Proceedings Act (Bill 16)
- Consumers' Association of Canada.** See also Desorcy, Gloria
Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)
Written submission, LA 568–569
- Controverted Elections Act**
Update
Balasko, *PE 20*
- Cooperatives Amendment Act (Bill 17), LA 441**
- Copen, Stephen (Private Citizen)**
Common-Law Partners' Property and Related Amendments Act (Bill 53)
Property rights, *LA 451–453*
- Courchene, Elmer (Fort Alexander Residential School Survivors Association)**
Limitation of Actions Amendment Act (Bill 8), *LA 6–8*
- Cruden, Charles (Manitoba Society of Seniors)**
Manitoba Hydro Amendment Act (Bill 41), *MA 85–89*
Consultations, *MA 89*
Consumers, impact on, *MA 86*
First Nation agreements, costs associated with, *MA 87*
Future expansion plans, *MA 86*
Government deficit, funding of, *MA 87*
Rate increases, *MA 87–88*
Taxation, additional form of, *MA 86*
The Purchase of Winnipeg Hydro Act (Bill 49), *MA 89–91*
Capital upgrades, *MA 90–91*
City revenues, impact on, *MA 89–90*
Consultations, *MA 91*
Public Utilities Board review, *MA 90, MA 91*
Rate equalization, *MA 89*
Rates, impact on, *MA 89*
- Cummings, Glen (Ste. Rose) P.C.**
Child and Family Services Authorities Act (Bill 35)
Appeal process, *LA 430, LA 436*
Employees, professional standards for, *LA 430*
Employees, training for, *LA 400, LA 428*
Employment practices, *LA 428*
Funding, *LA 403*
Linguistic recognition, *LA 397*
Opening statements, *LA 432*
Treaty rights, *LA 406*
Drinking Water Safety Act (Bill 36)
Boil orders, education process, *567*
Office of Drinking Water
Staffing, *567*
Environment Amendment Act (Bill 10)
Compensation, *LA 48*
Justification, *LA 44–46*
Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)
High speed corridors, *LA 42*
Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)
- Cummings, Glen (Ste. Rose) P.C. – Continued**
Regulations, *LA 566*
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
Amalgamation, benefits of, *LA 189*
Amalgamation, criteria for, *LA 187*
Consultations, *LA 176*
Future amalgamations, *LA 176*
Remuneration, trustees, *LA 189*
- Daher, Candace (Private Citizen)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
Transcona-Springfield School Division, *LA 168–170*
- Dakota Ojibway Child & Family Services.** See Pompana, Bobbi
- Dauphin-Ochre School Division.** See Durston, James
- Davis, Danielle (Spence Neighbourhood Association)**
City of Winnipeg Charter Act (Bill 39), *MA 145–146*
Vacant and derelict buildings, *MA 145*
- Dejesus, Nasheba (Private Citizen)**
Adult Learning Centres Act (Bill 20), *MA 44–45*
- Derkach, Leonard (Russell) P.C.**
Adult Learning Centres Act (Bill 20)
Opening statements, *MA 47*
Manitoba Liquor Control Commission
AIR MILES Program, *PUNR 19–21*
Alcohol awareness education, *PUNR 22–23*
Manitoba Lotteries Corporation
Advertising, *ED 9–10, ED 14, ED 17–22*
Casino operations
Hours of operation, *ED 15*
First Nations casinos, *ED 7*
Gaming
Expansion, *ED 6–7*
Social costs, *ED 13*
Tourism, impact on, *ED 7*
Youth, impact on, *ED 7*
Video lottery terminals
Arena, *ED 9*
Mines and Minerals Amendment Act (Bill 19)
Treaty rights, *LA 279*
Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
Dakota Tipi First Nation
Control of, *LA 261*
Gaming revenue, *LA 264, LA 273*
Social programs, *LA 269, LA 276*
Opening statements, *LA 307–308*
Referendum, *LA 261–262*
Workers Compensation Amendment Act (Bill 5)
Amendments
Clause 2
IR 34; defeated, IR 35
IR 35; defeated, IR 36
IR 36; withdrawn, IR 36
Subamendments
Clause 2
IR 15; defeated, IR 21
Opening statements, *IR 14*

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

Retroactive clause, *IR 3, IR 6–7*
 Volunteer firefighters, *IR 6–7*

Desorcy, Gloria (Consumers' Association of Canada)

Class Proceedings Act (Bill 16), *LA 231–232*
 Manitoba Hydro Amendment Act (Bill 41), *MA 79–82*
 Accountability, *MA 79*
 Borrowing costs, *MA 80*
 Corporate taxes, *MA 80*
 Interest expenses, *MA 79*
 Regressive tax measure, *MA 79*
 Retained earnings, definition of, *MA 82*
 Water power rental agreement, *MA 81–82*
 The Purchase of Winnipeg Hydro Act (Bill 49)
 Capital investments, *MA 83*
 Consultations, *MA 84*
 Public Utilities Board review, *MA 83, MA 84*
 Rate increase, *MA 84*
 Securities Amendment Act (Bill 24)
 Consumer education, *LA 472*
 Investment losses, compensation for, *LA 471–472*
 Reviews of maximum compensation allowed, *LA 472*

Dignity Winnipeg. See Novak, Thomas

Dillabough, Teresa (Private Citizen)

Local Authorities Election Amendment Act (Bill 7), *LA 34–36*
 Farming corporations, *LA 36*
 Non-resident landowners, *LA 34–35*

Division scolaire franco-manitobaine. See Lemoine, Claude; Robert, Léo

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

Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), *PE 34, PE 36*
 Elections
 Plain language legislation, *PE 16*
 Third-party advertising, working group on, *PE 28–30*
 Third-party proclamation, *PE 16*
 Electoral Boundaries Commission
 Membership, *PE 24–25*
 Order of Manitoba Amendment Act (Bill 4), *LA 1–2*

Dominion News and Gifts. See Maslove, Howard

Dornn, Carl (Private Citizen)

Charter Compliance Act (Bill 34), *LA 371*

Dornn, Sharon (Private Citizen)

Charter Compliance Act (Bill 34), *LA 364–366*
 Adoption, *LA 365*
 Children, rights of, *LA 365–366*

Doyle, John (Manitoba Federation of Labour)

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
 Administrative penalties, *MA 100*
 Alternate employment, *MA 100*
 Appeal process, *MA 100*
 Director liability, *MA 101*
 Education and training, *MA 99*
 Ergonomic provisions, *MA 101*
 Health and safety plans, *MA 100*
 Information, provision of, *MA 101*
 Joint Safety and Health committees, *MA 99*

Doyle, John (Manitoba Federation of Labour) – Continued

Mandatory inquests, *MA 101*
 Mandatory rest periods, *MA 101*
 Regulations, *MA 100*
 Right to refuse work, *MA 100*
 Supervisor, role of, *MA 99*
 Supervisors, duties of, *MA 99*
 Workplace injuries, reporting of, *MA 101–102*

Draffin Jones, Arlene (Manitoba Lung Association)

Non-Smokers Health Protection Amendment Act (Bill 37), *LA 552–553*
 Tobacco product displays, *LA 552–553*
 Tobacco smoke, exposure to, *LA 552*

Driedger, Myrna (Charleswood) P.C.

Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)
 Physician profiles
 Incomplete reports, *LA 544*
 Mortality rates, *LA 527–528, LA 543, LA 566*
 Public Health Amendment Act (Bill 38)
 Opening statements, *LA 504–505*

Drinking Water Safety Act (Bill 36)

Boil orders, education process
 Chomiak, 568; Cummings, 567
 Office of Drinking Water
 Staffing
 Chomiak, 567; Cummings, 567

Duck Mountain School Division

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 Written submission, *LA 213–216*

Dueck, Peter (Institute of Chartered Accountants of Manitoba)

Partnership Amendment and Business Names Registration Amendment Act (Bill 21), *LA 459–460, LA 463*
 Consultations, *LA 463*
 Limited liability partnerships, *LA 459–460*
 Multidisciplinary partnerships, *LA 463*

Dugald Convenience Store. See King, Catherine

Duhamel, Carolyn (Manitoba Association of School Trustees)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 Administrative costs, *LA 145*

Duma, Diane (Manitoba Association of Parent Councils)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA 113–116*
 Board of Reference, *LA 114*
 Budget process, *LA 114*
 Legal challenges, *LA 115*
 Public Schools Act preamble, *LA 114–115*

Durston, James (Dauphin-Ochre School Division)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA 86–88*
 Administrative costs, *LA 87*
 Appeal process, *LA 87–88*
 Board of Reference, *LA 86*
 Budget process, *LA 87*
 Contracts, harmonization of, *LA 88*

Durston, James – *Continued*

Cost benefit, *LA* 88
Regulations, *LA* 86

Eadie, Sharon (Association of Occupational Therapists of Manitoba)

Occupational Therapists Act (Bill 26), *LA* 221–223
Complaints committee, *LA* 222
Continuing competence program, *LA* 222
Definitions, *LA* 221
Occupational therapist, definition of, *LA* 223
Public representation, *LA* 221, *LA* 223
Registration committee, *LA* 222

École Dugald School. See Kathan, Maja

ÉGALE. See Marchildon, Gilles

Elections

Advertising, authorization of
Balasko, *PE* 19
Auditor services, payment for
Balasko, *PE* 19
Caregivers of house-bound voters
Balasko, *PE* 18
Child-care expenses
Balasko, *PE* 19
Code of ethical conduct
Balasko, *PE* 21
Commercial activity, proceeds from
Balasko, *PE* 19
Election officials, wages of
Balasko, *PE* 18
Moving polls
Balasko, *PE* 21–22, *PE* 27; Nevakshonoff, *PE* 27;
Tweed, *PE* 21–22
Office rental costs
Balasko, *PE* 23; Tweed, *PE* 23
Plain language legislation
Balasko, *PE* 18; Doer, *PE* 16
Polling places, location of
Martindale, *PE* 30–31
Referendums
Balasko, *PE* 20
Returning Officers, qualifications of
Balasko, *PE* 25–27
Penner, Jack, *PE* 25–27
Third-party advertising, working group on
Balasko, *PE* 29; Doer, *PE* 28–30; Loewen, *PE* 27–30
Third-party proclamation
Balasko, *PE* 17; Doer, *PE* 16

Elections Manitoba

Staffing
Balasko, *PE* 20–21

Electoral Boundaries Commission

Membership
Doer, *PE* 24–25

Electoral Divisions Act

Boundaries Commission report, implementation of
Balasko, *PE* 20

Elk, Lorraine (Private Citizen)

Provincial Police Amendment (Aboriginal Policing) Act (Bill 44), *LA* 274–276

Elk, Lorraine (Private Citizen) – *Continued*

Dakota Tipi First Nation
Gang activity, *LA* 274–275
Police service, *LA* 275–276
Social programs, *LA* 276

Emberley, Kenneth (Private Citizen)

Non-Smokers Health Protection Amendment Act (Bill 37),
LA 553–554

Engel, Carla (Métis Child and Family and Community Services Program)

Child and Family Services Authorities Act (Bill 35), *LA* 419–421
Culturally appropriate programming, *LA* 420
Employees, training for, *LA* 421
Métis, definition of, *LA* 421

Engineering and Geoscientific Professions Amendment Act (Bill 29), IR 42–43

English, Patrick (Winnipeg Association of Public Service Officers)

The Purchase of Winnipeg Hydro Act (Bill 49)
Employee interests, *MA* 98

Enns, Harry (Lakeside) P.C.

Order of Manitoba Amendment Act (Bill 4), *LA* 2
Portage District General Hospital Foundation, An Act to Amend and Act to Incorporate (Bill 300), *LA* 3
Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
Opening statements, *LA* 306–307

Environment Amendment Act (Bill 10)

Compensation
Chomiak, *LA* 47–48; Cummings, *LA* 48;
Hawranik, *LA* 47
Justification
Chomiak, *LA* 45–46; Cummings, *LA* 44–46
Municipal compliance
Chomiak, *LA* 47; Hawranik, *LA* 47

Evergreen School Division. See Furgala, Ruth Ann

Fairbairn, Glennys (Fairbairn Foods)

Non-Smokers Health Protection Amendment Act (Bill 37)
Written submission, *LA* 572–573

Farm safety. See Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)

Fatal Accidents Amendment Act (Bill 15)

Public presenters
McLaughlin, *LA* 227–231
Amendments
Clause 5
Smith, J. *LA* 238; defeated, *LA* 241
Medical negligence
Gerrard, *LA* 237–238; Mackintosh, *LA* 237–238
Opening statements
Mackintosh, *LA* 235–236; Smith, J., *LA* 236–237
Retrospective clause
Mackintosh, *LA* 229–230, *LA* 238–240;
McLaughlin, *LA* 227–231; Rocan, *LA* 240;
Santos, *LA* 239; Smith, J., *LA* 230, *LA* 238–239, *LA* 241
Royal Assent
McLaughlin, *LA* 228; Smith, J., *LA* 228

Fatality Inquiries Amendment Act (Bill 32)

Amendments

Clause 9(2)

Mackintosh LA 300; passed, LA 300

Clause 10

Mackintosh LA 300; passed, LA 301

Clause 11

Mackintosh LA 301; passed, LA 301

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

The Forks North Portage Partnership

Eaton's site, alternative proposals, MA 17

The Forks

Prairie Dog rail service, MA 18

True North Entertainment Complex, MA 17, MA 18

Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)

Amendments

Clause 7

LA 53; defeated, LA 58

LA 59; defeated, LA 62

Opening statements, LA 50–51

Revenues, LA 41–42, LA 52–53

Judicial Compensation Committee

Personal safety concerns, PE 9

Survivor benefits, PE 9

Local Authorities Election Amendment Act (Bill 7)

Farming corporations, LA 36

Manitoba Liquor Control Commission

Administrative costs, PUNR 17

AIR MILES Program, PUNR 17–18

Annual reports, PUNR 10

Occasional permits, Westward Resort (Portage la Prairie), PUNR 13, PUNR 16

Responsible Server Program, PUNR 12

Salaries and benefits, PUNR 12

Wine stores, PUNR 10–11

Off-Road Vehicles Amendment Act (Bill 42)

Amendments

Clause 25(2)

LA 507; withdrawn, LA 508

Identification decal, LA 483

Portage District General Hospital Foundation, An Act to

Amend and Act to Incorporate (Bill 300), LA 2–3

Private Vocational Institutions Act (Bill 33)

Training completion fund, LA 291–292

Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)

Dakota Tipi First Nation

Band statistics, LA 273

Gas bar, ownership of, LA 267–268

Police service, LA 275–276

Opening statements, LA 310

First Nations Accountability Coalition. See Freed, Leona

Fisher, Lloyd (Private Citizen)

Charter Compliance Act (Bill 34), LA 338

Fleming, Elizabeth (Provincial Council of Women of Manitoba Inc.)

Child and Family Services Authorities Act (Bill 35), LA 426–428

Aboriginal policing services, LA 427

Accountability, LA 426–427

Fleming, Elizabeth – Continued

Appeal process, LA 427

Board of directors, women representation of, LA 426–427

Employees, professional standards for, LA 426

Employees, training for, LA 428

Employment practices, LA 428

Flett, Francis (Manitoba Keewatinowi Okimakanak)

Child and Family Services Authorities Act (Bill 35), LA 403–406

Aboriginal Justice Inquiry-Child Welfare Initiative, LA 404–405

Consultations, LA 406

Treaty rights, LA 406

Mines and Minerals Amendment Act (Bill 19)

Consultation, LA 279

Manitoba Keewatinowi Okimakanak

Memorandum of Understanding, LA 277, LA 278–279

Mineral access rights, LA 277

Mineral exploration

Free-entry system, LA 277

Treaty rights, LA 277–278, LA 279

Forrest, Alex (United Firefighters of Winnipeg and International Association of Firefighters)

Workers Compensation Amendment Act (Bill 5), IR 4–9

Firefighters' regular hours of work, IR 8

Firefighting equipment, IR 8

Occupational diseases, 9

Provincial comparisons, IR 7

Retroactive clause, IR 7, IR 13

Volunteer firefighters, IR 6–7

Fort Alexander Residential School Survivors Association. See Courchene, Elmer

Fort Garry School Division. See Stahlke, Craig

Fortified Buildings Act (Bill 6)

Amendments

Clause 1(1)

Smith, J. LA 27; withdrawn, LA 28

Clause 1(3)

Smith, J. LA 67; defeated, LA 69

Clause 1(4)

Smith, J. LA 69; defeated, LA 75

Clause 6(1)(a)

Mackintosh LA 75; passed, LA 75

First Nations communities

Gerrard, LA 26; Mackintosh, LA 26

Fossay, Chuck (Keystone Agricultural Producers)

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), MA 59–62

Consultations, MA 62

Education programs, MA 60

Farm accident areas, self-assessment programs, MA 61

Farm safety officer, role of, MA 60

Fines and penalties, MA 62

Inspections and fines, MA 60

Sustainability, MA 62

Workers Compensation Board

Agricultural industry, involvement with, MA 61

Foy, Levi (Private Citizen)

Adult Learning Centres Act (Bill 20), MA 24–26

Fraser, George (Manitoba Home Builders Association)

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 84–87
 Administrative penalties, *IR* 85
 Education and training, *IR* 86
 Stop-work orders, *IR* 85–86

Fraser, George (Urban Development Institute)

City of Winnipeg Charter Act (Bill 39), *MA* 136–137
 By-laws, passing or rejecting, *MA* 137
 Planning Commission, *MA* 137
 Plans and secondary plans, *MA* 136
 Subdivision approvals, *MA* 136–137

Freed, Leona (First Nations Accountability Coalition)

Child and Family Services Authorities Act (Bill 35), *LA* 428–430
 Appeal process, *LA* 430
 Board of directors, *LA* 429–430
 Women representation of, *LA* 430
 Employees, professional standards for, *LA* 430
 Employees, training for, *LA* 429

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

City of Winnipeg Charter Act (Bill 39)
Amendments
 Clause 1
 MA 156; passed, *MA* 156
 Clause 304(2)
 MA 161; passed, *MA* 161
 Clause 306(1)
 MA 161; passed, *MA* 161
 Clause 306(2)
 MA 161; passed, *MA* 162
 Clause 409(3)
 MA 167; passed, *MA* 168
 Clause 519(1)
 MA 169; passed, *MA* 169
 Assessment rolls, completion of, *MA* 142
 Buildings, equipment and materials, *MA* 131
 Business activities, *MA* 133
 City services, financing of, *MA* 120
 Opening statements, *MA* 153–154
 Property taxes on multi-unit properties, *MA* 105–106
 Trade certification, *MA* 134
 The Forks North Portage Partnership
 The Forks
 Prairie Dog rail service, *MA* 19
 Opening remarks, *MA* 1–2
 Local Authorities Election Amendment Act (Bill 7)
 Legislation review, *LA* 39
 Non-resident landowners, *LA* 32–33, *LA* 35

Friesen, John (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 139–140
 Local representation, *LA* 140

Friesen, Marilyn (Private Citizen)

Charter Compliance Act (Bill 34)
 Parenting, *LA* 359–360

Froese, Hilda (Garden Valley School Division)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 104–107
 Board of Reference, *LA* 105

Froese, Hilda – Continued

Equity, *LA* 107
 Local representation, *LA* 106
 Ministerial authority, *LA* 105

Froese, John (Private Citizen)

Charter Compliance Act (Bill 34), *LA* 329

Fulton, Ron (National Convenience Store Distributors Association)

Non-Smokers Health Protection Amendment Act (Bill 37)
 Consultations, *LA* 533

Furgala, Ruth Ann (Evergreen School Division)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 80–83
 Administrative costs, definition of, *LA* 81–82
 Boundary commission reports, time limitations on, *LA* 82
 Cost benefit, *LA* 82
 Interim boards, *LA* 81
 Ministerial authority, *LA* 81, *LA* 83
 Regulations, *LA* 81
 Right to appeal, *LA* 81

Garden Valley School Division. See Froese, Hilda

Garrioch, Sydney (Manitoba Keewatinowi Okimakanak)

Child and Family Services Authorities Act (Bill 35), *LA* 401–403
 Funding, *LA* 403
 Service delivery, off-reserve, *LA* 402–403

Garven Convenience Store. See Tena, Teresita

Geekie, Bobbi-Lynn (Birdtail River Teachers' Association)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 89–91
 Budget process, *LA* 90
 Combination classes, *LA* 90–91
 Smaller divisions, benefits to, *LA* 89–90

Gerrard, Hon. Jon (River Heights) Lib.

Adult learning centre reviews
 Morris-Macdonald School Division
 Quality of education, *PA* 86–87
 Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), *PE* 35, *PE* 36
 Child and Family Services Authorities Act (Bill 35)
 Appeal process, *LA* 427
 Board of directors
 Aboriginal women representation, *LA* 418
 Consultations, *LA* 406
 Funding, inequities of, *LA* 400
 Linguistic recognition, *LA* 396
 Transition, *LA* 409
 City of Winnipeg Charter Act (Bill 39)
 Property taxes on multi-unit properties, *MA* 104
 Variable mill rates, *MA* 111
 Fatal Accidents Amendment Act (Bill 15)
 Medical negligence, *LA* 237–238
 Fortified Buildings Act (Bill 6)
 First Nations communities, *LA* 26
 Mines and Minerals Amendment Act (Bill 19)
 Consultations, *LA* 283
 Manitoba Keewatinowi Okimakanak

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

- Memorandum of Understanding, *LA 278–279*
- Mineral exploration, *LA 288*
- Partnership Amendment and Business Names
 - Registration Amendment Act (Bill 21)
 - Multidisciplinary partnerships, *LA 463*
- Pesticides and Fertilizers Control Amendment Act (Bill 23)
 - Search warrants, *LA 451*
- Polar Bear Protection Act (Bill 43)
 - Opening statements, *LA 304*
- Private Vocational Institutions Act (Bill 33)
 - Intent of, *LA 290–291*
- Provincial Auditor
 - Regional health authorities, *64*
 - Value-for-Money Audits
 - Capital funds, *PA 48–58, PA 62–63*
 - Child day-care program subsidies, *PA 22–24*
 - Child, Family and Community Development branch, *PA 30–36*
 - Follow-up procedures, *PA 60–61*
 - Highway construction/maintenance, *PA 24–25*
 - Home oxygen contract, *PA 25–27*
 - Performance measures, *PA 28–29*
 - University of Winnipeg information technology, *PA 44–46*
 - Urban Shared Services Corporation, *PA 37–40*
- Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
 - Approval, *LA 261*
 - Dakota Tipi First Nation
 - Police commission, *LA 269–270*
 - Police service, *LA 265–266, LA 273, LA 275–276*
 - Opening statements, *LA 309–310*
- Public Accounts Committee (PAC)
 - Procedural changes
 - Agenda, *PA 6*
 - Committee powers, *PA 16*
 - Information, access to, *PA 10*
 - Mandate, *PA 7, PA 15–16*
 - Meeting schedule, *PA 13*
 - Membership
 - Of Cabinet members, *PA 12*
 - Provincial Auditor
 - Requests for review, *PA 16*
 - Regular meetings, *PA 5*
- Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22)
 - Advisory groups, *LA 256*
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Budget decisions, *LA 85–86*
 - Cost benefits, *LA 2000*
 - Opening statements, *LA 199*
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
 - Fines and penalties, *MA 62*
 - Improvement orders, non-compliance with, *IR 72*
- Securities Amendment Act (Bill 24)
 - Appeals, *LA 479*
 - Banking activities, impact on, *LA 479, LA 480*
 - Consultations, *LA 479*
 - Securities legislation, harmonization of, *LA 476–477*

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

- Security Management (Various Acts Amended) Act (Bill 2)
 - Comprehensive emergency management, *LA 457–458*
 - Pesticide spraying equipment, sale of, *LA 455*
- Workers Compensation Amendment Act (Bill 5)
 - Occupational diseases, *IR 9*

Gibson, Murray (Manitoba Tobacco Reduction Alliance)

- Non-Smokers Health Protection Amendment Act (Bill 37), *LA 559–561*
- Health effects of tobacco use, *LA 560*
- Mortality rate, *LA 560*
- Tobacco products, denormalization of, *LA 561*

Gilleshammer, Harold (Minnedosa) P.C.

- Adult learning centre reviews
 - Agassiz School Division, *PA 83–85*
 - Morris-Macdonald School Division
 - Allegations, source of, *PA 70–72*
 - Ferris report, *PA 73*
 - HOPE learning centre, investigation of, *PA 70–72*
 - Inspection audit, definition of, *PA 70*
 - Process, *PA 69–72*
 - Project team, *PA 72–73*
 - Quality of education, principles for, *PA 73–74*
 - Recovery of funds, *PA 76–83*
 - Transition period, *PA 75*
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Amendments
 - Clause 5
 - LA 201*; defeated, *LA 202*
 - Clause 6.1
 - LA 202*; ruled out of order, *LA 203*
 - Clause 8
 - LA 204*; ruled out of order, *LA 204*
 - Clause 10
 - LA 207*; defeated, *LA 208*
 - Clause 22(2)
 - LA 209*; defeated, *LA 209*
 - Clause 22(3)
 - LA 209*; ruled out of order, *LA 210*
 - Access to programs, *LA 191*
 - Amalgamation costs, *LA 184*
 - Appeal process, *LA 87–88*
 - Board of Reference, *LA 85, LA 201–202*
 - Budget decisions, *LA 85–86*
 - Contracts, harmonization of, *LA 88*
 - Cost benefit, *LA 88*
 - Cost benefits, *LA 146*
 - French immersion programs, *LA 125*
 - Implementation, *LA 194*
 - Local representation, *LA 106*
 - Ministerial authority, *LA 83*
 - Opening statements, *LA 198–199*
 - Public education, funding of, *LA 178–179*
 - Public schools, funding of, *LA 93*
 - School closures, *LA 99*
 - School divisions, future of, *LA 93*
 - Shared service agreement, *LA 172*
 - Shared service agreements, *LA 109, LA 119*
 - Teacher morale, *LA 191*
 - Teacher transfers, *LA 135–136, LA 176*

- Gilleshammer, Harold (Minnedosa) P.C. – Continued**
 Transcona-Springfield School Division, LA 168–170, LA 180–181
- Gingues, Maurice (Canadian Council for Tobacco Control)**
 Non-Smokers Health Protection Amendment Act (Bill 37)
Written submission, LA 571
- Glowacki, Robin (Private Citizen)**
 Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 126–128
 Budget process, LA 128
 Norrie Commission, LA 126
 Shared service agreements, LA 126–127
- Goethals, Roger (R.M. of Winchester)**
 Local Authorities Election Amendment Act (Bill 7)
Written submission, LA 65
- Grafton, Murray (Louis Riel Teachers' Association)**
 Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 185–187
 Amalgamation, benefits of, LA 185–186
 Amalgamation, criteria for, LA 187
 School divisions, size of, LA 186
- Graham, Blair (Institute of Chartered Accountants of Manitoba)**
 Partnership Amendment and Business Names Registration Amendment Act (Bill 21), LA 460–462
 Full shield vs. partial shield, LA 460
 Multidisciplinary partnerships, LA 462
 Supervision and control of employees and agents, LA 461–462
- Gratton, Dawn (Snowmobilers of Manitoba)**
 Off-Road Vehicles Amendment Act (Bill 42)
 Fines and penalties, LA 481
 Identification decal, LA 481–482, LA 483
 Mandatory registration, LA 481, LA 482
- Greaves, Lynn (Saskatchewan Coalition for Tobacco Reduction)**
 Non-Smokers Health Protection Amendment Act (Bill 37), LA 539–541
 Enforcement officers, LA 540
 Operation I.D., LA 540
 Saskatchewan legislation, LA 540, LA 541
 Tobacco industry lobby efforts, LA 541
 Tobacco product displays, LA 540
- Grewar, Rory (Private Citizen)**
 Charter Compliance Act (Bill 34), LA 342–343
- Gutnik, Tammy (Private Citizen)**
 Charter Compliance Act (Bill 34)
 Adoption, LA 322
- Hacault, Marcel (Manitoba Pork Council)**
 Pesticides and Fertilizers Control Amendment Act (Bill 23), LA 468–471
 Consumer education program, LA 471
 Licensing process, LA 469
 Off-farm manure application, LA 469
 Training, LA 469
 Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
Written submission, IR 123–124
- Harder, Pauline (7-Eleven Stores)**
 Non-Smokers Health Protection Amendment Act (Bill 37)
 Tobacco product displays, LA 528–529
 Tobacco products, sales to minors, LA 529
- Harms, Jake (Legislative Counsel)**
 Assiniboine Memorial Curling Club Holding Company Limited Additional Powers Act (Bill 301), PB 6
 Congregation Etz Chayim Amalgamation Act (Bill 302), PB 7
 Portage District General Hospital Foundation, An Act to Amend and Act to Incorporate (Bill 300), LA 2
 Salvation Army William and Catherine Booth College Incorporation Amendment Act (Bill 303), PB 7
 Winnipeg Real Estate Board Incorporation Amendment Act (Bill 304), PB 8
- Harris-Kirby, Donna (Private Citizen)**
 Child and Family Services Authorities Act (Bill 35)
 Culturally appropriate programming, LA 425–426
- Hart, Roma Elizabeth (Private Citizen)**
 Limitation of Actions Amendment Act (Bill 8), LA 16–19
- Hathaway, Neil (Private Citizen)**
 Local Authorities Election Amendment Act (Bill 7), LA 36–38
- Hawranik, Gerald (Lac du Bonnet) P.C.**
 Environment Amendment Act (Bill 10)
 Compensation, LA 47
 Municipal compliance, LA 47
 Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)
 Statistics, LA 44
- Hayward Williams, Gladys (Private Citizen)**
 Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 Amendments, LA 110–111
 Ministerial authority, LA 110
 Shared service agreements, LA 109
- Health emergencies.** See Environment Amendment Act (Bill 10)
- Hearing Aid Amendment Act (Bill 25), LA 245–246**
- Heart and Stroke Foundation.** See Bernhardt-Lowdon, Margaret
- Helwer, Ed (Gimli) P.C.**
 Manitoba Liquor Control Commission
 Responsible Server Program, PUNR 9–10
 Vendor agreements
 Product delivery, PUNR 9
 Vendor licence (Petersfield), PUNR 7–8
- Hesse, Helen (Private Citizen)**
 Common-Law Partners' Property and Related Amendments Act (Bill 53), LA 489–490
 Marriage, laws governing, LA 489
 Property rights, LA 489
- Highway Traffic Amendment Act (Bill 40), LA 441–442**
- Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)**
Public presenters
 Butcher, LA 40–44; Winnipeg Police Service, LA 40–44

Highway Traffic Amendment . . . (Bill 3) – Continued

Amendments

Clause 7

Ashton LA 51; passed, LA 53
 Faurshou LA 53; defeated, LA 58
 Faurshou LA 59; defeated, LA 62

High speed corridors

Butcher, LA 41, LA 42; Cummings, LA 42;
 Laurendeau, LA 41

Opening statements

Ashton, LA 49–50; Faurshou, LA 50–51

Revenues

Ashton, LA 51–53; Butcher, LA 42;
 Faurshou, LA 41–42, LA 52–53

Statistics

Butcher, LA 44; Hawranik, LA 44

Trial period, impact of

Ashton, LA 43; Butcher, LA 43

Hopkins, Betty (LEAF Manitoba Inc.)

Limitation of Actions Amendment Act (Bill 8), LA 12–16

Huebert, Ed (Mining Association of Manitoba)

Mines and Minerals Amendment Act (Bill 19), LA 284–288

Diamond exploration, LA 286

Exploration permits, LA 285

Legislative Review Committee, LA 287

Mineral exploration, LA 288

Free-entry system, LA 287

Mineral Exploration Liaison Committee, LA 286

Objective, LA 286

Prospector licences, LA 285

Tailings, definition of, LA 286

Treaty rights, LA 285, LA 287

Safer Workplaces Act (Workplace Safety and Health Act
 Amended) (Bill 27), IR 79–84

Written submission, IR 132–140

Administrative penalties, IR 81

Consensus recommendations, IR 83

Education and training, IR 81–82

Safety statistics, IR 80–81

Wages and benefits during stop-work orders, IR 80

Huen, Donna (Rainbow Resource Centre)

Charter Compliance Act (Bill 34)

Marriage, definition of, LA 338

Transgendered parents, LA 338

Common-Law Partners' Property and Related
 Amendments Act (Bill 53)

Registered domestic partnership, LA 486

Humphrey, Robert (Private Citizen)

Charter Compliance Act (Bill 34)

Same-sex parenting, legal status of, LA 323–326

Hunter, Sharon (Private Citizen)

Charter Compliance Act (Bill 34)

Adoption, LA 339

Ingram, Iris (Private Citizen)

City of Winnipeg Charter Act (Bill 39)

Vacant and derelict buildings, MA 137–138

Institute of Chartered Accountants. See Dueck, Peter;

Graham, Blair; Kraemer, Jamie

International Association of Firefighters. See Forrest,

Alex

Intersection safety cameras. See Highway Traffic
 Amendment and Summary Convictions Amendment Act
 (Bill 3)

James, Gloria (Private Citizen)

Public Schools Modernization Act (Public Schools Act
 Amended) (Bill 14)

Shared service agreement, LA 172

Transcona-Springfield School Division, LA 171–172

James, Sheila (Private Citizen)

Provincial Police Amendment (Aboriginal Policing) Act (Bill
 44), LA 271–274

Dakota Tipi First Nation

Band statistics, LA 273

Gaming revenue, LA 271–272, LA 274

Gang activity, LA 272

Police service, LA 271, LA 273

Jennissen, Gerard (Flin Flon) N.D.P.

Public Schools Modernization Act (Public Schools Act
 Amended) (Bill 14)

Cultural diversity, LA 191

Jensen, Paul (Private Citizen)

Adult Learning Centres Act (Bill 20), MA 29–31

**Johnson, Nicole (Winnipeg Military Family Resource
 Centre)**

Canadian Forces Personnel (Amendments Relating to
 Voting Rights and Driving Privileges) Act (Bill 9), PE
 35–36

Jolly, Malcolm (Brandon School Division)

Public Schools Modernization Act (Public Schools Act
 Amended) (Bill 14), LA 83–86

Administrative costs, LA 83–84

Board of Reference, LA 84, LA 85

Budget consultations, LA 84

Budget decisions, LA 85–86

Ministerial authority, LA 83–85

Judicial Compensation Committee

Public presenters

Buchwald, PE 13–14; Manitoba Bar Association,

PE 13–14; Provincial Judges Association of Manitoba,

PE 7–9; Tonn, PE 7–9

Courtroom utilization statistics

Mackintosh, PE 10–11; Tonn, PE 10–11

Opening statement

Selinger, PE 6; Smith, J., PE 6–7

Pension plans

Enhancements

Selinger, PE 6

Provincial comparisons of

Tonn, PE 8

Personal safety concerns

Faurshou, PE 9; Smith, J., PE 13;

Tonn, PE 9–10, PE 13

Report, adoption of, PE 40–41

Report, government acceptance of

Selinger, PE 12; Tonn, PE 12–13

Retroactive compensation for masters

Selinger, PE 6

Salaries based on performance factors

Buchwald, PE 14; Penner, Jack, PE 13–14

Judicial Compensation Committee – Continued

- Salaries, provincial comparisons of
Tonn, *PE* 7–8
- Salary increases
Selinger, *PE* 6
- Severance pay
Selinger, *PE* 6
- Survivor benefits
Fauschou, *PE* 9; Tonn, *PE* 9

Juras, Dina (Private Citizen)

- Charter Compliance Act (Bill 34)
- Domestic partnership registry, *LA* 352
- Marriage registration, *LA* 352
- Social justice, *LA* 353

Kantyluk, Maria (Private Citizen)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 140–142
- Democratic rights, *LA* 141

Kapac, Jayne (Private Citizen)

- Charter Compliance Act (Bill 34)
- Common-Law Partners' Property and Related Amendments Act, impact of, *LA* 352

Kathan, Maja (Parent Council, École Dugald School)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 122–126
- French immersion programs, *LA* 122–124, *LA* 125
- Shared service agreements, *LA* 124

Keystone Agricultural Producers. See Fossay, Chuck; Newton, Weldon**King, Catherine (Dugald Convenience Store Ltd.)**

- Non-Smokers Health Protection Amendment Act (Bill 37)
- Written submission*, *LA* 569

Kinnear, Sara (Private Citizen)

- Common-Law Partners' Property and Related Amendments Act (Bill 53)
- Written submission*, *LA* 518–519

Kisilowski, Jeff (Canadian Association of Agri-Retailers)

- Security Management (Various Acts Amended) Act (Bill 2), *LA* 453–455
- Pesticide spraying equipment, sale of, *LA* 454

Klassen, Nancy (Private Citizen)

- Workers Compensation Amendment Act (Bill 5), *IR* 9–10

Kliwer, Faye (Private Citizen)

- Charter Compliance Act (Bill 34)
- Marriage, definition of, *LA* 351

Kohlmeyer, Steve (Manitoba Association of Architects)

- Architects Amendment Act (Bill 30), *IR* 40–42
- Architect, definition of, *IR* 42
- Penalties, disposition of, *IR* 41–42

Korzeniowski, Bonnie (St. James) N.D.P.

- Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), *PE* 36

Kozak, Elizabeth (St. James-Assiniboia School Division)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 158

Kraemer, Jamie (Institute of Chartered Accountants of Manitoba)

- Partnership Amendment and Business Names Registration Amendment Act (Bill 21), *LA* 459
- Limited liability partnerships, *LA* 459

Labossière, Paul (Manitoba Employers Council)

- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 60–65
- Written submission*, *IR* 158–166
- Administrative penalties, *IR* 63
- Consensus recommendations, *IR* 61, *IR* 65
- Director, powers of, *IR* 62–63
- Discriminatory action, *IR* 62
- Right to refuse work, *IR* 61–62
- Wages and benefits during stop-work orders, *IR* 61

Lalonde, Karen (Private Citizen)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
- Written submission*, *LA* 161–162

Land, Bob (Private Citizen)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 179–181
- Local representation, *LA* 179–180
- Transcona-Springfield School Division, *LA* 181

Lang, Caroline (Manitoba Association of Registered Dietitians)

- Registered Dietitians Act (Bill 28), *LA* 232–235

Larsson, Virginia (Private Citizen)

- Charter Compliance Act (Bill 34), *LA* 360–363
- Adoption, *LA* 362
- Children, rights of, *LA* 361
- Declaration of commitment, *LA* 361
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 192–195
- Budget process, *LA* 192
- Educational benefits, *LA* 193
- Implementation, *LA* 195
- Outcome Based Education program, *LA* 193–194
- Transition costs, *LA* 193

Lathlin, Hon. Oscar (The Pas) N.D.P.

- Polar Bear Protection Act (Bill 43)
- Opening statements, *LA* 304
- Resource Tourism Operators Act (Bill 50)
- Enforcement powers, *LA* 440
- Opening statements, *LA* 439–440
- Outfitting services, *LA* 440
- Penalty provisions, *LA* 440
- Transfers of licences and permits, *LA* 440

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

- Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), *PE* 36
- Charter Compliance Act (Bill 34)
- Opening statements, *LA* 373
- Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)
- High speed corridors, *LA* 41
- Public Accounts Committee (PAC)
- Procedural changes
- Committee powers, *PA* 16

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

- In-camera meetings, *PA* 14
- Information, access to, *PA* 10
- Membership
 - Continuity of, *PA* 6–7, *PA* 13
 - Professional development, *PA* 11
 - Regular meetings, *PA* 4–5
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Regulations, *LA* 184
- Workers Compensation Amendment Act (Bill 5)
 - Subamendments*
 - Clause 2
 - IR* 22; defeated, *IR* 22
 - Firefighting equipment, *IR* 7–8
 - Retroactive clause, *IR* 13

Lavallee, Trudy (Private Citizen)

- Child and Family Services Authorities Act (Bill 35), *LA* 407–409
 - Aboriginal adoptions, history of, *LA* 407–408
 - Aboriginal women, role of, *LA* 409
 - Resources, *LA* 408
 - Transition, *LA* 409

Lavergne, Christin (Private Citizen)

- Adult Learning Centres Act (Bill 20), *MA* 46

Lavergne, Paulette (United Food and Commercial Workers)

- Adult Learning Centres Act (Bill 20), *MA* 43

Law, Mike (Manitoba Bar Association)

- Charter Compliance Act (Bill 34), *LA* 343
- Common-Law Partners' Property and Related Amendments Act (Bill 53), *LA* 490–491
 - Intestate succession laws, *LA* 490
 - Property rights, *LA* 490
 - Registered domestic partnership, *LA* 490

L.E.A.D. (Leadership in Education Accountability Dialogue)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Written submission*, *LA* 216–217

LEAF Manitoba Inc. See also Hopkins, Betty
Common-Law Partners' Property and Related Amendments Act (Bill 53)
Written submission, *LA* 519–520

Legal Profession Act (Bill 48), LA 442

Legislative Assembly and Executive Council Conflict of Interest Amendment (Conflict of Interest Commissioner) Act (Bill 54), LA 442–443

Lehotsky, Harry (New Life Ministries Organization and West End Community Improvement Association)

- City of Winnipeg Charter Act (Bill 39), *MA* 130–134
 - Building code requirements, *MA* 133
 - Buildings, equipment and materials, *MA* 131
 - Business activities, *MA* 131, *MA* 133
 - Certification of trades, *MA* 132
 - Design and appearance of buildings, *MA* 132
 - Vacant and derelict buildings, *MA* 132
 - Winnipeg Building Commission, *MA* 133

Lemoine, Claude (Division scolaire franco-manitobaine)

- Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22), *LA* 251–256
 - Additional electors, *LA* 255
 - Advisory groups, *LA* 254, *LA* 256
 - Cenerini report, *LA* 254
 - Regional advisory groups, *LA* 254
 - Regional committees, *LA* 254
 - Trustees, election of, *LA* 255

Leven, Elliot (Manitoba Human Rights Commission)

- Charter Compliance Act (Bill 34), *LA* 336–337
 - Adoption, *LA* 336–337
- Common-Law Partners' Property and Related Amendments Act (Bill 53), *LA* 487–488
 - Property rights, *LA* 487–488
 - Public awareness campaign, *LA* 488

Lexier, Jeremiah (Private Citizen)

- Charter Compliance Act (Bill 34)
 - Religious beliefs, *LA* 353–355

Libich, William (Private Citizen)

- Non-Smokers Health Protection Amendment Act (Bill 37)
 - Written submission*, *LA* 573–576

Limitation of Actions Amendment Act (Bill 8)

- Public presenters*
 - Bergen, George, *LA* 8–12; Canadian Residential School Plaintiffs' Council Association, Manitoba Division, *LA* 20–24; Courchene, *LA* 6–8; Fort Alexander Residential School Survivors Association, *LA* 6–8; Hart, *LA* 16–19; Hopkins, *LA* 12–16; LEAF Manitoba Inc., *LA* 12–16; Percy, *LA* 20–24
- Amendments*
 - Clause 2
 - Mackintosh *LA* 25; passed, *LA* 25

Lindsay, John (Canadian Emergency Preparedness Association)

- Security Management (Various Acts Amended) Act (Bill 2), *LA* 453–455
 - Comprehensive emergency management, *LA* 456–459

Lipsett, Edward (Private Citizen)

- Charter Compliance Act (Bill 34), *LA* 340–342
- Defamation Act amendments, *LA* 340–342
- Freedom of expression, *LA* 340
- Hate-related provisions, *LA* 340

Local Authorities Election Amendment Act (Bill 7)

- Public presenters*
 - Association of Manitoba Municipalities, *LA* 38–40; Briese, *LA* 38–40; Dillabough, *LA* 34–36; Hathaway, *LA* 36–38; Manitoba Municipal Administrators Association, *LA* 31–34; Thorsteinson, *LA* 31–34
- Written submissions*
 - Goethals, *LA* 65
- Farming corporations
 - Dillabough, *LA* 36; Fauschou, *LA* 36
- Legislation review
 - Briese, *LA* 39; Friesen, Jean, *LA* 39
- Non-resident landowners
 - Briese, *LA* 39–40; Dillabough, *LA* 34–35; Friesen, Jean, *LA* 32–33, *LA* 35; Maguire, *LA* 33–34, *LA* 35–36, *LA* 39; Thorsteinson, *LA* 31–34

Local Authorities . . . Act (Bill 7) – Continued

Opening statements
Maguire, LA 63–64

Loewen, John (Fort Whyte) P.C.

Elections
Third-party advertising, working group on, PE 27–30
The Forks North Portage Partnership
Administration costs, MA 16
Housing, MA 14–15
Manitoba Hydro Amendment Act (Bill 41)
Amendments
Preamble, LA 583; defeated, LA 584
Borrowing costs, MA 80
Government deficit, funding of, MA 87
Opening statements, LA 583
Public Utilities Board, referral to, MA 74
Public Utilities Board review, MA 81
Rate increases, MA 87–88
Manitoba Hydro-Electric Board
Capital expenditures, PUNR 38–40
Cash position, PUNR 34–36
Debt equity ration, PUNR 46
Debt reduction, PUNR 34
Export power sales, PUNR 43–45
Financial forecast, profits, PUNR 37–38
Financial statements, PUNR 33–34
Northern projects, PUNR 45–46
Opening statements, PUNR 27
Transfer payment, PUNR 36–37, PUNR 41–43
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
Cost benefit, LA 82
Cost benefits, LA 155
Seniority, integration of, LA 150
The Purchase of Winnipeg Hydro Act (Bill 49)
Amendments
Clause 10(2)
LA 585; defeated, LA 587
Capital investments, MA 83
Capital upgrades, MA 90–91
Employee interests, MA 93
Opening statements, LA 584
Public Utilities Board review, MA 91

Logan Gas and Car Wash. See Meinzer, Fred

London, Jack (Congregation Etz Chayim)

Congregation Etz Chayim Amalgamation Act (Bill 302), PB 3–5

Louis Riel Teachers' Association. See Grafton, Murray

Ludnick, Diana (Occupational Health Centre)

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), IR 57–60
Ergonomics regulation, IR 58–59
Health and safety plans, IR 58
Stress in the workplace, IR 59
Workplace Safety and Health committees, duties of, IR 58

Lussier, Don (Manitoba Liquor Control Commission)

Manitoba Liquor Control Commission
Administrative costs, PUNR 14
AIR MILES Program, PUNR 6, PUNR 17–19

Lussier, Don – Continued

Alcohol awareness education, PUNR 22
Alcohol awareness education funding, PUNR 14
Bartender training for permit holders, PUNR 7
Local breweries
Minimum pricing, effects of, PUNR 5–6
New outlets, PUNR 15
Occasional permits, Westward Resort (Portage la Prairie), PUNR 13–14
Ordering system, PUNR 5
Responsible Server Program, PUNR 12
Software development, PUNR 15–16
Vendor licence (Petersfield), PUNR 8–9

Lysyk, Bonnie (Deputy Auditor General)

Adult learning centre reviews
Morris-Macdonald School Division
Ferris report, PA 73
Project team, PA 72–73
Quality of education, PA 86
Recovery of funds, PA 80–82

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

Charter Compliance Act (Bill 34)
Opening statements, LA 372
Common-Law Partners' Property and Related Amendments Act (Bill 53)
Amendments
Clause 16(8)
LA 510; passed, LA 510
Clause 16(29)
LA 510; passed, LA 510
Clause 25(7)
LA 511; passed, LA 511
Fatal Accidents Amendment Act (Bill 15)
Medical negligence, LA 237–238
Opening statements, LA 235–236
Retroactive clause, LA 229–230, LA 238–240
Fatality Inquiries Amendment Act (Bill 32)
Amendments
Clause 9(2)
LA 300; passed, LA 300
Clause 10
LA 300; passed, LA 301
Clause 11
LA 301; passed, LA 301
Fortified Buildings Act (Bill 6)
Amendments
Clause 6(1)(a)
LA 75; passed, LA 75
First Nations communities, LA 26
Judicial Compensation Committee
Courtroom utilization statistics, PE 10–11
Limitation of Actions Amendment Act (Bill 8)
Amendments
Clause 2
LA 25; passed, LA 25
Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
Opening statements, LA 305, LA 308–309
Public Accounts Committee (PAC)
Opening statements, PA 2–3
Procedural changes
Ability to make recommendations, PA 7–8

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

- Agenda, PA 6
- Annual reports, PA 14
- Auditor General, PA 8
- Chairperson, role of, PA 9
- Committee powers, PA 16
- In-camera meetings, PA 13–14
- Information, access to, PA 10
- Mandate, PA 7, PA 16
- Mandatory review, PA 3–4
- Meeting schedule, PA 13
- Membership
 - Of Cabinet members, PA 12
 - Continuity of, PA 6, PA 13
- Professional development, PA 11
- Regular meetings, PA 4–6
- Witnesses, PA 14
- Security Management (Various Acts Amended) Act (Bill 2)
 - Amendments*
 - Clause 61
 - LA 499; passed, LA 499
 - Clause 62(1)
 - LA 499; passed, LA 499
 - Opening statements, LA 495
- Special Survey Amendment Act (Bill 18)
 - French translation, LA 243–244

MacPherson, Erika (Private Citizen)

- Charter Compliance Act (Bill 34)
 - Adoption, LA 320
 - Birth registration, LA 320

MACS Convenience Stores. See Toyne, Don

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

- Local Authorities Election Amendment Act (Bill 7)
 - Non-resident landowners, LA 33–34, LA 35–36, LA 39
 - Opening statements, LA 63–64
- Off-Road Vehicles Amendment Act (Bill 42)
 - Mandatory registration, LA 482

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

- Manitoba Liquor Control Commission
 - Annual report, PUNR 15
 - Software development, PUNR 15
- Provincial Auditor
 - Value-for-Money Audits
 - Public Trustee and companion services, PA 27–28

Mandzuik, Ken (Manitoba Association for Rights and Liberties)

- Charter Compliance Act (Bill 34)
 - Written submission, LA 392

Manitoba Association for Rights and Liberties. See Mandzuik, Ken

Manitoba Association of Architects. See Kohlmeyer, Steve

Manitoba Association of Parent Councils. See Duma, Diane

Manitoba Association of Registered Dieticians. See Lang, Caroline

Manitoba Association of School Trustees. See Archer, Linda; Duhamel, Carolyn

Manitoba Bar Association. See also Buchwald, Richard; Law, Mike

- Securities Amendment Act (Bill 24)
 - Written submission, LA 511–517

Manitoba Building and Construction Trades Council. See Martens, David

Manitoba Chambers of Commerce. See Starmer, Graham

Manitoba Employers Council. See Labossière, Paul

Manitoba Federation of Labour. See Doyle, John

Manitoba Human Rights Commission. See Baldwin, Janet; Leven, Elliot

Manitoba Hydro Amendment Act (Bill 41)

Public presenters

- Anderson, MA 69–75; Bage, MA 62–65;
- Berthelette, MA 64–66; Consumers' Association of Canada, MA 79–82; Cruden, MA 85–89;
- Desorcy, MA 79–82; Manitoba Keewatinowi Okimakanak, MA 69–75; Manitoba Society of Seniors, MA 85–89; Thompson Labour Committee, MA 64–66;
- United Steel Workers of America, MA 62–65

Amendments

- Preamble
 - Loewen LA 583; defeated, LA 584

Accountability

- Desorcy, MA 79

Alternatives

- Berthelette, MA 65

Borrowing costs

- Desorcy, MA 80; Loewen, MA 80; Selinger, MA 79–80

Consultations

- Cruden, MA 89; Schuler, MA 89

Consumers, impact on

- Cruden, MA 86

Corporate taxes

- Desorcy, MA 80; Selinger, MA 80

First Nation agreements, costs associated with

- Cruden, MA 87

Future expansion plans

- Cruden, MA 86

Government deficit, funding of

- Cruden, MA 87; Loewen, MA 87

Interest expenses

- Desorcy, MA 79

Opening statements

- Loewen, LA 583

Public Utilities Board, referral to

- Anderson, MA 74–75; Loewen, MA 74

Rate equalization

- Bage, MA 62

Rate increases

- Cruden, MA 87–88; Loewen, MA 87–88

Regressive tax measure

- Desorcy, MA 79

Resource revenue sharing

- Anderson, MA 71–74; Selinger, MA 73

Retained earnings, definition of

- Desorcy, MA 82; Selinger, MA 82

Taxation, additional form of

- Cruden, MA 86

Manitoba Hydro Amendment Act (Bill 41) – Continued

- Transfer payment
 - Bage, MA 63
- Water power rental agreement
 - Desorcy, MA 81–82; Selinger, MA 81–82

Manitoba Hydro-Electric Board

- Aboriginal relations
 - Brennan, PUNR 31
- About Manitoba Hydro
 - Brennan, PUNR 27
- Alternative energy resources
 - Brennan, PUNR 33
- Capital expenditures
 - Brennan, PUNR 40–41; Loewen, PUNR 38–40; Selinger, PUNR 38–40
- Cash position
 - Brennan, PUNR 34–36; Loewen, PUNR 34–36
- Centra Gas
 - Brennan, PUNR 27
- Corporate goals
 - Brennan, PUNR 27
- Corporate mission
 - Brennan, PUNR 27
- Debt equity ration
 - Brennan, PUNR 46; Loewen, PUNR 46; Selinger, PUNR 46
- Debt reduction
 - Brennan, PUNR 34; Loewen, PUNR 34
- Export power sales
 - Brennan, PUNR 30, PUNR 45; Loewen, PUNR 43–45; Selinger, PUNR 43–44
- Export/import capability
 - Brennan, PUNR 28
- Financial forecast, profits
 - Brennan, PUNR 37–38; Loewen, PUNR 37–38; Selinger, PUNR 38
- Financial statements
 - Brennan, PUNR 33–34; Loewen, PUNR 33–34; Selinger, PUNR 33–34
- Future development
 - Brennan, PUNR 32
- Industrial development
 - Brennan, PUNR 31
- Industry comparisons
 - Brennan, PUNR 28
- Natural gas operations
 - Brennan, PUNR 33
- Net income
 - Brennan, PUNR 28
- Northern projects
 - Brennan, PUNR 45–46; Loewen, PUNR 45–46; Selinger, PUNR 45–46
- Opening statements
 - Brennan, PUNR 27–33; Loewen, PUNR 27; Selinger, PUNR 26
- Power Smart program
 - Brennan, PUNR 30–31
- Transfer payment
 - Brennan, PUNR 29–30, PUNR 36, PUNR 41–42; Loewen, PUNR 36–37, PUNR 41–43; Selinger, PUNR 36–37, PUNR 41–43
- Water supply for generation purposes

Manitoba Hydro-Electric Board – Continued

- Brennan, PUNR 28
- Winnipeg Hydro
 - Acquisition of
 - Brennan, PUNR 29
 - Employees
 - Brennan, PUNR 29

Manitoba Keewatinowi Okimakanak. See Flett, Francis; Garrioch, Sydney

Manitoba Liquor Control Commission

- Administrative costs
 - Faurschou, PUNR 17; Lussier, PUNR 14; Neufeld, PUNR 17; Reimer, PUNR 14; Smith, S., PUNR 17
- AIR MILES Program
 - Derkach, PUNR 19–21; Faurschou, PUNR 17–18; Lussier, PUNR 6, PUNR 17–19; Neufeld, PUNR 18; Reimer, PUNR 6; Smith, S., PUNR 18–22
- Alcohol awareness education
 - Derkach, PUNR 22–23; Lussier, PUNR 22; Neufeld, PUNR 22–23; Smith, S., PUNR 22
- Alcohol awareness education funding
 - Lussier, PUNR 14; Reimer, PUNR 14; Smith, S., PUNR 14
- Alcohol education committee
 - Smith, S., PUNR 2
- Annual report
 - Maloway, PUNR 15; Smith, S., PUNR 15
- Annual reports
 - Faurschou, PUNR 10; Neufeld, PUNR 10
- Bartender training for permit holders
 - Lussier, PUNR 7; Reimer, PUNR 6–7
- Customer surveys
 - Smith, S., PUNR 3–4
- Education centre
 - Smith, S., PUNR 4
- Employee development programs
 - Smith, S., PUNR 2
- Fetal alcohol syndrome awareness programs
 - Smith, S., PUNR 2
- Impact on provincial economy
 - Smith, S., PUNR 3
- Inspection services
 - Smith, S., PUNR 3
- Legislation review
 - Smith, S., PUNR 4
- Local breweries
 - Minimum pricing, effects of
 - Lussier, PUNR 5–6; Reimer, PUNR 5
- New outlets
 - Lussier, PUNR 15; Reimer, PUNR 15
- Occasional permits, Westward Resort (Portage la Prairie)
 - Faurschou, PUNR 13, PUNR 16; Lussier, PUNR 13–14; Smith, S., PUNR 13, PUNR 16
- Opening statements
 - Smith, S., PUNR 1–4
- Ordering system
 - Lussier, PUNR 5; Reimer, PUNR 4–5
- Responsible Server Committee
 - Smith, S., PUNR 3
- Responsible Server Program
 - Faurschou, PUNR 12; Helwer, PUNR 9–10;

Manitoba Liquor Control Commission – Continued

- Lussier, *PUNR* 12; Smith, S., *PUNR* 10, *PUNR* 12
- Revenues
 - Smith, S., *PUNR* 2
- Salaries and benefits
 - Faurschou, *PUNR* 12; Neufeld, *PUNR* 13;
 - Smith, S., *PUNR* 12–13
- Social responsibility initiatives
 - Smith, S., *PUNR* 2
- Software development
 - Lussier, *PUNR* 15–16; Maloway, *PUNR* 15
- Vendor agreements
 - Product delivery
 - Helwer, *PUNR* 9; Smith, S., *PUNR* 9
- Vendor licence (Petersfield)
 - Helwer, *PUNR* 7–8; Lussier, *PUNR* 8–9;
 - Smith, S., *PUNR* 7–8
- Wine stores
 - Faurschou, *PUNR* 10–11; Smith, S., *PUNR* 10–11
- Workplace attitude survey
 - Smith, S., *PUNR* 2

Manitoba Lotteries Corporation

- Accountability
 - McGifford, *ED* 4
- Advertising
 - Derkach, *ED* 9–10, *ED* 14, *ED* 17–22;
 - McGifford, *ED* 10, *ED* 11, *ED* 13–14, *ED* 17–23
- Business function review
 - McGifford, *ED* 4
- Casino operations
 - Hours of operation
 - Derkach, *ED* 15; McGifford, *ED* 16
 - Review of
 - McGifford, *ED* 4
- Financial management practices
 - McGifford, *ED* 4
- First Nations casinos
 - Derkach, *ED* 7; McGifford, *ED* 5–6
- Gaming
 - Expansion
 - Derkach, *ED* 6–7; McGifford, *ED* 11
 - Social costs
 - Derkach, *ED* 13
 - Tourism, impact on
 - Derkach, *ED* 7
 - Youth, impact on
 - Derkach, *ED* 7
- Human resource review
 - McGifford, *ED* 4
- Net income
 - McGifford, *ED* 3
- Provincial Auditor's report
 - McGifford, *ED* 4
- Responsible gaming initiative
 - McGifford, *ED* 5, *ED* 11
- Strategic plan
 - McGifford, *ED* 4–5
- Video lottery terminals
 - Arena
 - Derkach, *ED* 9; McGifford, *ED* 11–12
 - Revenues
 - McGifford, *ED* 3

- Manitoba Lung Association.** See also Draffin Jones, Arlene
 - Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
 - Written submission, MA* 146–147

- Manitoba Medical Association.** See Barwinsky, Jaroslaw

- Manitoba Métis Federation.** See Chartrand, David

- Manitoba Municipal Administrators Association.** See Thorsteinson, Grant

- Manitoba Nurses' Union**
 - Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
 - Written submission, MA* 147–150

- Manitoba Pork Council.** See Hacault, Marcel

- Manitoba Society of Medical Laboratory Technologists.** See Van Denakker, Tricia

- Manitoba Society of Seniors.** See Cruden, Charles

- Manitoba Teachers' Society.** See Ardern, Brian; Reimer, Art; Wohlgemut, Peter

- Manitoba Tobacco Reduction Alliance.** See Gibson, Murray

- Manitoba Youth for Clean Air.** See Yanofsky, Aaron

Marchildon, Gilles (ÉGALE)

- Charter Compliance Act (Bill 34), *LA* 314–316
- Conflict of interest, disclosure of, *LA* 316
- Common-Law Partners' Property and Related Amendments Act (Bill 53), *LA* 447–449

Martens, David (Manitoba Building and Construction Trades Council)

- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 91–93
- Education and training, *IR* 92
- Enforcement, *IR* 92

Martens, Herm (Private Citizen)

- Pesticides and Fertilizers Control Amendment Act (Bill 23), *LA* 449–451
- Inspectors, powers of, *LA* 449–450
- Search warrants, *LA* 450, *LA* 451

Martial, Luc (National Convenience Store Distributors Association)

- Non-Smokers Health Protection Amendment Act (Bill 37), *LA* 530–533
- Business, impact on, *LA* 532
- Consultations, *LA* 530, *LA* 531–532, *LA* 533
- Departmental research, *LA* 532
- Expected outcomes, *LA* 532
- Tobacco product displays, *LA* 531
- Tobacco products, federal labeling regulations, *LA* 532

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

- Elections
 - Polling places, location of, *PE* 30–31
- Salvation Army William and Catherine Booth College Incorporation Amendment Act (Bill 303), *PB* 7–8

Martinez, Luis (Private Citizen)

- Medical Laboratory Technologists Act, *LA* 226–227
- Academic requirements, *LA* 226
- Self-regulation, *LA* 226

Maslove, Howard (Dominion News and Gifts)

Non-Smokers Health Protection Amendment Act (Bill 37)
Written submission, LA 570

Mazowita, Garey (Winnipeg Regional Health Authority and College of Family Physicians of Manitoba)

Non-Smokers Health Protection Amendment Act (Bill 37),
LA 557–559

Health care costs, *LA 558*
Mortality rate, *LA 558–559*
Smoking ban, *LA 559*
Tobacco product displays, *LA 557*

McCarron, John (Private Citizen)

Charter Compliance Act (Bill 34), *LA 363*

McGhie, Ken (Private Citizen)

Charter Compliance Act (Bill 34), *LA 370–371*

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

Manitoba Lotteries Corporation
Accountability, *ED 4*
Advertising, *ED 10, ED 11, ED 13–14, ED 17–23*
Business function review, *ED 4*
Casino operations
Hours of operation, *ED 16*
Review of, *ED 4*
Financial management practices, *ED 4*
First Nations casinos, *ED 5–6*
Gaming, expansion of, *ED 11*
Human resource review, *ED 4*
Net income, *ED 3*
Provincial Auditor's report, *ED 4*
Responsible gaming initiative, *ED 5, ED 11*
Strategic plan, *ED 4–5*
Video lottery terminals
Arena, *ED 11–12*
Revenues, *ED 3*

McLaughlin, Jack (Private Citizen)

Fatal Accidents Amendment Act (Bill 15), *LA 227–231*
Retroactive clause, *LA 227–231*
Royal Assent, *LA 228*

McLennan, Doug (Department of National Defence)

Canadian Forces Personnel (Amendments Relating to
Voting Rights and Driving Privileges) Act (Bill 9), *PE 34*

McPherson, Rosemarie (Métis Women of Manitoba)

Child and Family Services Authorities Act (Bill 35), *LA 421–423*
Adoption, *LA 422–423*

Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)

Public presenters
Coalition for Access to Physician Profiles, *LA 526–528*;
College of Physicians and Surgeons, *LA 541–544*;
Miris, *LA 528*; Pope, *LA 541–544*;
Potovsky-Beachell, *LA 526–528*
Written submissions
Consumers' Association of Canada, *LA 568–569*
Dispute resolution mechanism
Pope, *LA 542*
Health care professionals, application to
Pope, *LA 543*

Medical Amendment . . . (Bill 31) – Continued

Physician profiles
Accessibility
Potovsky-Beachell, *LA 527*
Costs of
Pope, *LA 543*
Criminal offences
Pope, *LA 542*
Current information
Pope, *LA 542*
Incomplete reports
Driedger, *LA 544*; Pope, *LA 544*
Mortality rates
Chomiak, *LA 566*; Driedger, *LA 527–528, LA 543, LA 566*; Miris, *LA 528*; Pope, *LA 543*;
Potovsky-Beachell, *LA 527–528*
Other medical malpractice claims
Pope, *LA 542*
Professional competence report
Potovsky-Beachell, *LA 527–528*
Regulations
Chomiak, *LA 566*; Cummings, *LA 566*; Pope, *LA 542*
Medical Laboratory Technologists Act, LA 245
Public presenters
Manitoba Society of Medical Laboratory Technologists,
LA 224–226; Martinez, *LA 226–227*; Van Denakker,
LA 224–226
Academic requirements
Martinez, *LA 226*
Self-regulation
Martinez, *LA 226*; Van Denakker, *LA 225*
Medina, Jerry (Valour Convenience Store)
Non-Smokers Health Protection Amendment Act (Bill 37)
Written submissions, LA 571
Mehl, Otto (Private Citizen)
Public Schools Modernization Act (Public Schools Act
Amended) (Bill 14)
Transcona-Springfield School Division, *LA 166–168*
Meinzer, Fred (Logan Gas and Car Wash)
Non-Smokers Health Protection Amendment Act (Bill 37),
LA 555–557
Clean air initiatives, *LA 556*
Tobacco product displays, *LA 555–556*
Mercury, Michael (Private Citizen)
City of Winnipeg Charter Act (Bill 39)
Assessment rolls, completion of, *MA 140–141, MA 142*
Interest on refunds, *MA 142*
Portioning, *MA 141*
Revision of assessment, mailing of, *MA 141*
Tax certificates, *MA 142*
Mesman, Harry (United Food and Commercial Workers, Local 832)
Safer Workplaces Act (Workplace Safety and Health Act
Amended) (Bill 27)
Appeal process, *IR 56*
Internal responsibility system, *IR 54*
Joint Safety and Health committees, *IR 55*
Powers of, *IR 55–56*
Recommendations, *IR 55*
Worker representatives, *IR 55*

Mesman, Harry – Continued

- Penalty assessments, *IR* 56
- Training, *IR* 56
- Unions, access to information, *IR* 55
- Young workers, safety initiatives for, *IR* 54

Métis Child and Family and Community Services Program. See Engel, Carla

Métis Women of Manitoba. See McPherson, Rosemarie

Midland Teachers' Association. See Blagden, Craig

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

- Mines and Minerals Amendment Act (Bill 19)
 - Legislative Review Committee
 - Free-entry system, *LA* 287
 - Treaty rights, *LA* 287
 - Non-Smokers Health Protection Amendment Act (Bill 37)
 - Tobacco product displays, *LA* 529

Miller, Ida (Northside Market Convenience Store)

- Non-Smokers Health Protection Amendment Act (Bill 37)
 - Written submission, *LA* 569–570

Mines and Minerals Amendment Act (Bill 19), *LA* 298–299

Public presenters

- Anderson, *LA* 280–284; Flett, *LA* 276–279;
- Huebert, *LA* 284–288; Manitoba Keewatinowi Okimakanak, *LA* 276–284

Consultation

- Flett, *LA* 279; Smith, J., *LA* 279

Consultations

- Anderson, *LA* 283; Gerrard, *LA* 283

Diamond exploration

- Huebert, *LA* 286

Exploration permits

- Huebert, *LA* 285

Manitoba Keewatinowi Okimakanak

- Memorandum of Understanding
 - Flett, *LA* 277, *LA* 278–279; Gerrard, *LA* 278–279

Mineral access rights

- Anderson, *LA* 283; Flett, *LA* 277; Smith, J., *LA* 283

Mineral exploration, free-entry system

- Flett, *LA* 277; Gerrard, *LA* 288;
- Huebert, *LA* 287, *LA* 288; Mihychuk, *LA* 287

Mineral Exploration Liaison Committee

- Huebert, *LA* 286

Objective

- Huebert, *LA* 286

Prospector licences

- Huebert, *LA* 285

Special exploration permits

- Anderson, *LA* 281

Tailings, classification of

- Anderson, *LA* 283–284

Tailings, definition of

- Huebert, *LA* 286

Treaty rights

- Derkach, *LA* 279; Flett, *LA* 277–278, *LA* 279;
- Huebert, *LA* 285, *LA* 287; Mihychuk, *LA* 287

Mining Association of Manitoba. See Huebert, Ed

Miris, Christine (Private Citizen)

- Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31), *LA* 528

Miris, Christine (Private Citizen) – Continued

- Physician profiles
- Mortality rates, *LA* 528

Mitchelson, Bonnie (River East) P.C.

- Charter Compliance Act (Bill 34)
 - Opening statements, *LA* 374
- Child and Family Services Authorities Act (Bill 35)
 - Accountability, *LA* 432–433
 - Board of directors
 - Women representation of, *LA* 430, *LA* 434
 - Board of directors, Francophone representation, *LA* 414
 - Children's Advocate, role of, *LA* 436
 - Dispute settlement mechanism, *LA* 435
 - Transition funding, *LA* 425
- City of Winnipeg Charter Act (Bill 39)

Amendments

Clause 13(3)

- MA* 156; defeated, *MA* 157

Clause 148

- MA* 157; defeated, *MA* 158

Clause 200(1)

- MA* 158; defeated, *MA* 159

Clause 222(2)

- MA* 159; defeated, *MA* 160

Clause 325

- MA* 162; defeated, *MA* 162

Clause 330(1)

- MA* 162; defeated, *MA* 163

Clause 340(3)

- MA* 165; defeated, *MA* 166

Clause 379

- MA* 166; defeated, *MA* 167

Clause 432(4)

- MA* 168; defeated, *MA* 169

Financial framework, MA 128

Opening statements, MA 155–156

Property taxes on multi-unit properties, MA 105

Timing of legislation, MA 115

Vacant and derelict buildings, MA 129–130

Variable mill rates, MA 110

The Forks North Portage Partnership

The Forks

- Housing, *MA* 11–12

- Parking, *MA* 9

North Portage

- Construction activity, impact on retailers, *MA* 13

- Movie theatres, closure of, *MA* 12

Opening remarks, MA 2

True North Entertainment Complex, MA 12–13

Moir, Cam (Private Citizen)

- Adult Learning Centres Act (Bill 20), *MA* 23–24

Moist, Paul (Canadian Union of Public Employees, Local 500)

City of Winnipeg Charter Act (Bill 39)

- Libraries, free use of, *MA* 97

- Plans, approval of, *MA* 96–97

- Watermains, cut-offs, *MA* 97

The Purchase of Winnipeg Hydro Act (Bill 49), *MA* 92–93

- Employee interests, *MA* 92–93

Moist, Paul – Continued

- Public Utilities Board review, MA 93
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), MA 94–95
- Accident investigations, MA 95
- Education and training, MA 94, MA 95
- Ergonomic provisions, MA 94, MA 95
- Fines and penalties, MA 94
- Mandatory inquests, MA 95
- Regulations, exemption to, MA 94
- Right to refuse work, MA 94
- Stress related illnesses, MA 94
- Supervisors, responsibilities of, MA 94
- Workers of Tomorrow project, MA 95
- Workplace Safety and Health committees, MA 94

Monkman, Gary (Private Citizen)

- Charter Compliance Act (Bill 34), LA 333

Morris-Macdonald School Division. See Adult learning centre reviews

Mother of Red Nations Women's Council of Manitoba.
See Spillett, Leslie

Murray, Glen (City of Winnipeg)

- City of Winnipeg Charter Act (Bill 39), MA 106–113
- Frontage levies, MA 109
- Planning commission, MA 109
- Property taxes, MA 110
- Tax increment financing program, MA 108, MA 109
- Vacant and derelict buildings, MA 108
- Variable mill rates, MA 110–112

Murray, Stuart (Kirkfield Park) P.C.

- Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), PE 35, PE 36
- The Purchase of Winnipeg Hydro Act (Bill 49)
- Public Utilities Board review, MA 91, MA 93
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
- Administrative penalties, IR 67–68, IR 72
- Consensus recommendations, IR 68, IR 83
- Consensus report, IR 90
- Consultations, MA 61–62
- Sustainability, MA 62
- Security Management (Various Acts Amended) Act (Bill 2)
- Opening statements, LA 495–496

National Convenience Store Distributors Association.

- See Fulton, Ron; Martial, Luc

Naylor, Lisa (Private Citizen)

- Charter Compliance Act (Bill 34)
- Adoption, LA 318–319

Neufeld, Carmen (Manitoba Liquor Control Commission)

- Manitoba Liquor Control Commission
- Administrative costs, PUNR 17
- AIR MILES Program, PUNR 18
- Alcohol awareness education, PUNR 22–23
- Annual reports, PUNR 10
- Salaries and benefits, PUNR 13

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

- Child and Family Services Authorities Act (Bill 35)
- Métis, definition of, LA 415, LA 421

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

- Elections
- Moving polls, PE 27

New Life Ministries Organization. See Lehotsky, Harry

Newman, David (Private Citizen)

- Provincial Police Amendment (Aboriginal Policing) Act (Bill 44), LA 292–298

Newton, Weldon (Keystone Agricultural Producers)

- Pesticides and Fertilizers Control Amendment Act (Bill 23), LA 463–466
- Manure management planner, LA 464
- Off-farm manure application, LA 464, LA 465
- Organic farm operations, LA 466
- Training costs, LA 464, LA 465

Non-Smokers Health Protection Amendment Act (Bill 37)

Public presenters

- Ackerman, LA 523–524; Anderson, LA 563–565; Barwinsky, LA 550–551; Bernhardt-Lowdon, LA 554–555; Callard, LA 536–539; Canadian Association of Chain Drug Stores, LA 533–536; Canadian Cancer Society, LA 547–550; Canadian Federation of Independent Business, LA 544–547; College of Family Physicians of Manitoba, LA 557–559; Draffin Jones, LA 552–553; Emberley, LA 553–554; Fulton, LA 533; Garven Convenience Store, LA 551–552; Gibson, LA 559–561; Greaves, LA 539–541; Harder, LA 528–529; Heart and Stroke Foundation, LA 554–555; Logan Gas and Car Wash, LA 555–557; Manitoba Lung Association, LA 552–553; Manitoba Medical Association, LA 550–551; Manitoba Tobacco Reduction Alliance, LA 559–561; Martial, LA 530–533; Mazowita, LA 557–559; Meinzer, LA 555–557; National Convenience Store Distributors Association, LA 530–533; Ostiguay, LA 547–550; Physicians for a Smoke Free Canada, LA 536–539; Rubenfeld, LA 526; Saskatchewan Coalition for Tobacco Reduction, LA 539–541; Scott, LA 561–563; St. Laurent, LA 524; Tena, LA 551–552; Toyne, LA 539; Waters, LA 533–536; Winnipeg Regional Health Authority, LA 557–559; Wiseman, LA 544–547; Yanofsky, LA 524–526

Written submissions

- Alliance for the Prevention of Chronic Diseases, LA 576–582; Bhangu, LA 571–572; Canadian Council for Tobacco Control, LA 571; Dominion News and Gifts, LA 570; Dugald Convenience Store, LA 569; Fairbairn, LA 572–573; Gingues, LA 571; King, LA 569; Libich, LA 573–576; Maslove, LA 570; Medina, LA 571; Miller, LA 569–570; Northside Market Convenience Store, LA 569–570; Pal's Supermarket, LA 571–572; Thompson, LA 576–582; Valour Convenience Store, LA 571

Advisory committee

- Waters, LA 535

B.C. legislation

- Scott, LA 562

Business, concerns of

- Wiseman, LA 547

Business, impact on

- Callard, LA 538; Martial, LA 532

Clean air initiatives

- Meinzer, LA 556

Non-Smokers Health . . . (Bill 37) – Continued

- Consultations
 - Fulton, LA 533; Martial, LA 530, LA 531–532, LA 533;
 - Penner, Jack, LA 533; Waters, LA 533, LA 535;
 - Wiseman, LA 545
- Consumer education programs
 - Penner, Jack, LA 535; Toyne, LA 539
 - Waters, LA 535–536
- Departmental research
 - Martial, LA 532
- Enforcement officers
 - Greaves, LA 540
- Expected outcomes
 - Martial, LA 532
- Health care costs
 - Mazowita, LA 558
- Health costs
 - Bernhardt-Lowdon, LA 555
- Health effects of tobacco use
 - Bernhardt-Lowdon, LA 554–555; Gibson, LA 560
- Mortality rate
 - Gibson, LA 560; Mazowita, LA 558–559
- Operation I.D.
 - Greaves, LA 540; Waters, LA 534; Wiseman, LA 545
- Prevention programs
 - Bernhardt-Lowdon, LA 555
- Retailers, cost to
 - Wiseman, LA 546
- Retailers, impact on
 - Wiseman, LA 545
- Saskatchewan legislation
 - Greaves, LA 540, LA 541
- Smoking ban
 - Mazowita, LA 559; Rocan, LA 559; Yanofsky, LA 525
- Tobacco industry lobby efforts
 - Greaves, LA 541
- Tobacco product displays
 - Barwinsky, LA 550–551; Bernhardt-Lowdon, LA 555;
 - Callard, LA 537–538; Draffin Jones, LA 552–553;
 - Greaves, LA 540; Harder, LA 528–529;
 - Martial, LA 531; Mazowita, LA 557;
 - Meinzer, LA 555–556; Mihychuk, LA 529;
 - Ostiguay, LA 548–549; Scott, LA 562–563;
 - St. Laurent, LA 524; Tena, LA 551–552;
 - Toyne, LA 539; Waters, LA 534–535;
 - Wiseman, LA 545; Yanofsky, LA 525
- Tobacco products, denormalization of
 - Gibson, LA 561
- Tobacco products, federal labeling regulations
 - Martial, LA 532; Waters, LA 534
- Tobacco products, penalties for possession of
 - Wiseman, LA 545, LA 546, LA 547
- Tobacco products, sales to minors
 - Harder, LA 529
- Tobacco use, provincial comparisons
 - Bernhardt-Lowdon, LA 555

Norrie, William (The Forks North Portage Partnership)

- The Forks North Portage Partnership
 - Board of directors, MA 2
 - Eaton's site, alternative proposals, MA 18
 - The Forks
 - Hotel construction, MA 10

Norrie, William – Continued

- Housing, MA 11–12
- Prairie Dog rail service, MA 18–19
- History, MA 2
- Housing, MA 15–16
- North Portage
 - Construction activity, impact on retailers, MA 13
 - Movie theatres, closure of, MA 12
- Opening remarks, MA 2–3
- Redevelopment plans, MA 3
- True North Entertainment Complex, MA 13

Northside Market Convenience Store. See Miller, Ida

Novak, Thomas (Dignity Winnipeg)

Charter Compliance Act (Bill 34), LA 344–346

Oakley, Sandra (Canadian Union of Public Employees)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 147–150
- Collective agreements, negotiation of, LA 148
- Collective agreements, protection of, LA 147
- Employee layoffs, LA 148
- Employee placements, appeal of, LA 148
- Labour relations, LA 150
- Pension benefits of non-teaching staff, LA 149
- Seniority, integration of, LA 147–148, LA 150
- Unionized employees, priority of, LA 148

Occupational Health Centre. See Ludnick, Diana

Occupational Therapists Act (Bill 26)*Public presenters*

- Association of Occupational Therapists of Manitoba, LA 221–223
- Eadie, LA 221–223

Amendments

- Clause 6(6)
 - Chomiak LA 246; passed, LA 246
- Clause 6(8)
 - Chomiak LA 246; passed, LA 246

Complaints committee

Eadie, LA 222

Continuing competence program

Eadie, LA 222

Definitions

Eadie, LA 221

Occupational therapist, definition of

Chomiak, LA 222; Eadie, LA 223

Public representation

Chomiak, LA 223; Eadie, LA 221, LA 223

Registration committee

Eadie, LA 222

Off-Road Vehicles Amendment Act (Bill 42)*Public presenters*

- Gratton, LA 480–483;
- Snowmobilers of Manitoba, LA 480–483

Amendments

- Clause 25(2)
 - Faurschou, LA 507; withdrawn, LA 508

Fines and penalties

Gratton, LA 481

Identification decal

Ashton, LA 483, LA 506–507; Faurschou, LA 482; Gratton, LA 481–482, LA 483;

Off-Road Vehicles Amendment Act (Bill 42) – Continued

Penner, Jack, *LA* 505–507
 Mandatory registration
 Gratton, *LA* 481, *LA* 482; Maguire, *LA* 482

Olfert, Ellen (Workers of Tomorrow Health and Safety Campaign)

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 73–78
 Administrative penalties, *IR* 75
 Clarity of the legislation, *IR* 74
 Directors' liability, *IR* 76
 Employers, duties of, *IR* 74
 Inquests, mandatory, *IR* 76
 Joint Safety and Health committees, *IR* 75
 Legislative review, *IR* 75
 Safety and health program, written, *IR* 75
 Supervisors, duties of, *IR* 74–75
 Training, mandatory, *IR* 75
 Working alone regulation, *IR* 76

Ombudsman

Recruitment and selection, *PE* 2–4

Opitz, Martin Paul (Private Citizen)

Charter Compliance Act (Bill 34), *LA* 367–370
 Religious beliefs, *LA* 367–370

Order of Manitoba Amendment Act (Bill 4)

Doer, *LA* 1–2; Enns, *LA* 2

Ostiguay, Liz (Canadian Cancer Society)

Non-Smokers Health Protection Amendment Act (Bill 37), *LA* 547–550
 Tobacco product displays, *LA* 548–549

Pal's Supermarket. See Bhangu, Hans

Paquette, Michelle (Winnipeg Transgender Group)

Charter Compliance Act (Bill 34), *LA* 346–347
 Transgender community, concerns of, *LA* 346–347

Parents, Family and Friends of Lesbians and Gays. See Brigham, Donna

Parkes, Debra (Private Citizen)

Common-Law Partners' Property and Related Amendments Act (Bill 53), *LA* 491–492

Partnership Amendment and Business Names Registration Amendment Act (Bill 21)

Public presenters
 Dueck, *LA* 459–460, *LA* 463; Graham, *LA* 460–462;
 Institute of Chartered Accountants, *LA* 459–463;
 Kraemer, *LA* 459

Amendments

Clause 5
 Smith, S., *LA* 501; passed, *LA* 502
 Smith, S., *LA* 502; passed, *LA* 502

Consultations

Dueck, *LA* 463; Penner, Jack, *LA* 463

Full shield vs. partial shield

Graham, *LA* 460

Limited liability partnerships

Dueck, *LA* 459–460; Kraemer, *LA* 459

Multidisciplinary partnerships

Dueck, *LA* 463; Gerrard, *LA* 463; Graham, *LA* 462;
 Smith, S., *LA* 463

Partnership Amendment . . . (Bill 21) – Continued

Supervision and control of employees and agents
 Graham, *LA* 461–462; Smith, S., *LA* 462–463

Pashe, Edward (Private Citizen)

Provincial Police Amendment (Aboriginal Policing) Act (Bill 44), *LA* 267–271

Dakota Tipi First Nation

Gas bar, ownership of, *LA* 267–268

Police commission, *LA* 269–270

Police service, *LA* 267–268

Social programs, *LA* 269

Justification, *LA* 270

Pchajek, Sharon (Private Citizen)

Charter Compliance Act (Bill 34), *LA* 347–348

Pendergast, Maureen (Private Citizen)

Common-Law Partners' Property and Related Amendments Act (Bill 53)
 Intestate succession laws, *LA* 492–493

Penner, Jack (Emerson) P.C.

Elections

Returning Officers, qualifications of, *PE* 25–27

Judicial Compensation Committee

Salaries based on performance factors, *PE* 13–14

Non-Smokers Health Protection Amendment Act (Bill 37)

Consultations, *LA* 533

Consumer education programs, *LA* 535

Off-Road Vehicles Amendment Act (Bill 42)

Identification decal, *LA* 505–507

Partnership Amendment and Business Names

Registration Amendment Act (Bill 21)

Consultations, *LA* 463

Pesticides and Fertilizers Control Amendment Act (Bill 23) Amendments

LA 502; defeated, *LA* 503

Consumer education program, *LA* 471

Organic farm operations, *LA* 466

Search warrants, *LA* 451

The Purchase of Winnipeg Hydro Act (Bill 49)

Rate increase, *MA* 84

Security Management (Various Acts Amended) Act (Bill 2)

Opening statements, *LA* 495

Pesticide spraying equipment, sale of, *LA* 455

Penner, Jim (Steinbach) P.C.

Provincial Auditor

Value-for-Money Audits

Benchmarks, *PA* 21

Capital funds, *PA* 58–60

University of Winnipeg information technology, *PA* 46–47

Public Accounts Committee (PAC)

Procedural changes

Ability to make recommendations, *PA* 8

Annual reports, *PA* 14–15

In-camera meetings, *PA* 14

Information, access to, *PA* 10

Regular meetings, *PA* 5

Penner, Ken (Midwestern School of Business and Technology and Robertson College)

Private Vocational Institutions Act (Bill 33), *LA* 289–292
 Curriculum approval process, *LA* 290

Penner, Ken – Continued

Director, powers of, LA 289–290
 Intent of, LA 290–291
 Training completion fund, LA 290, LA 291–292

Penner, Layna (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 Disruption in programming, LA 129–132
 French immersion programs, LA 129–130
 Public consultations, LA 130

Percy, Bill (Canadian Residential School Plaintiffs' Council Association, Manitoba Division)

Limitation of Actions Amendment Act (Bill 8)
Public presenters, LA 20–24

Pesticides and Fertilizers Control Amendment Act (Bill 23)

Public presenters
 Hacault, LA 468–471; Manitoba Pork Council, LA 468–471; Martens, LA 449–451; Newton, LA 463–466

Amendments

Penner, Jack, LA 502; defeated, LA 503

Consumer education program

Hacault, LA 471; Penner, Jack, LA 471

Inspectors, powers of

Martens, LA 449–450

Licensing process

Hacault, LA 469

Manure management planner

Newton, LA 464

Off-farm manure application

Hacault, LA 469; Newton, LA 464, LA 465;

Wowchuk, LA 465

Organic farm operations

Newton, LA 466; Penner, Jack, LA 466

Search warrants

Gerrard, LA 451; Martens, LA 450, LA 451;

Penner, Jack, LA 451; Wowchuk, LA 451

Training costs

Hacault, LA 469; Newton, LA 464, LA 465;

Wowchuk, LA 465, LA 469

Peters, Andrew (Private Citizen)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 97–100
 Administrative costs, LA 98, LA 100
 Educational purpose, LA 98–99
 Equal access to programs/funding, LA 98
 Resources, access to, LA 99
 School closures, LA 99

Photo radar. See Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)

Physician profiles. See Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31)

Physicians for a Smoke Free Canada. See Callard, Cynthia

Piche, Krista (Private Citizen)

Charter Compliance Act (Bill 34), LA 333–334
 Adoption, LA 334

Polar Bear Protection Act (Bill 43), LA 304–305

Opening statements
 Gerrard, LA 304; Lathlin, LA 304

Pompana, Bobbi (Dakota Ojibway Child & Family Services)

Child and Family Services Authorities Act (Bill 35), LA 397–401
 Adoptions, LA 398, LA 400
 Culturally appropriate programming, LA 398, LA 399
 Desjarlais inquest, LA 399
 Employees, qualifications of, LA 399
 Employees, training for, LA 400–401
 Funding, LA 398
 Funding, inequities of, LA 400
 Service delivery, off-reserve, LA 398

Pope, Bill (College of Physicians and Surgeons)

Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31), LA 541–544
 Dispute resolution mechanism, LA 542
 Health care professionals, application to, LA 543
 Physician profiles
 Costs of, LA 543
 Criminal offences, LA 542
 Current information, LA 542
 Incomplete reports, LA 544
 Mortality rates, LA 543
 Other medical malpractice claims, LA 542
 Regulations, LA 542

Portage District General Hospital Foundation, An Act to Amend and Act to Incorporate (Bill 300)

Enns, LA 3; Fauschou, LA 2–3; Harms, LA 2

Potovsky-Beachell, Laurie (Coalition for Access to Physician Profiles)

Medical Amendment (Physician Profiles and Miscellaneous Amendments) (Bill 31), LA 526–528
 Physician profiles
 Accessibility, LA 527
 Mortality rates, LA 527–528
 Professional competence report, LA 527–528

Prairie Rose Teachers' Association. See Blagden, Craig

Preston, Tim (GOSSIP)

Common-Law Partners' Property and Related Amendments Act (Bill 53)
 Property rights, LA 484–485
 Registered domestic partnership, LA 485

Preston, Tim (Private Citizen)

Charter Compliance Act (Bill 34)
 Equal rights, LA 337

Prince, Marjorie (Private Citizen)

Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
 Approval, LA 261
 Dakota Tipi First Nation
 Control of, LA 261
 Police service, LA 257–262
 Referendum, LA 262

Private Vocational Institutions Act (Bill 33)

Public presenters
 Midwestern School of Business and Technology, LA 289–292; Penner, K., LA 289–292;

Private Vocational Institutions Act (Bill 33) – Continued

Robertson College, LA 289–292

Amendments

Clause 13(1)

Stefanson LA 302; defeated, LA 303

Curriculum approval process

Penner, K., LA 290

Director, powers of

Penner, K., LA 289–290

Intent of

Gerrard, LA 290–291; Penner, K., LA 290–291

Training completion fund

Faurschou, LA 291–292; Penner, K., LA 290, LA 291–292

Provenski, Sylvia (Brandon Adult Learning Centre)

Adult Learning Centres Act (Bill 20), MA 35–37

Provincial Auditor

Regional health authorities

Gerrard, 64; Selinger, 64

Value-for-Money Audits

Benchmarks

Penner, Jim, PA 21

Capital funds

Gerrard, PA 48–58, PA 62–63;

Penner, Jim, PA 58–60; Selinger, PA 55–58,

PA 62–63; Singleton, PA 48–54, PA 58–59, PA 62

Child day-care program subsidies

Gerrard, PA 22–24; Selinger, PA 23–24;

Singleton, PA 22–24

Child, Family and Community Development branch

Gerrard, PA 30–36; Selinger, PA 31–36;

Singleton, PA 30–35

Follow-up procedures

Gerrard, PA 60–61; Singleton, PA 60–61

Highway construction/maintenance

Gerrard, PA 24–25; Selinger, PA 25; Singleton, PA 25

Home oxygen contract

Gerrard, PA 25–27; Singleton, PA 25–27

Performance measures

Gerrard, PA 28–29; Singleton, PA 28–29

Public Trustee and companion services

Maloway, PA 27–28; Singleton, PA 28

University of Winnipeg information technology

Gerrard, PA 44–46; Penner, Jim, PA 46–47;

Selinger, PA 47–48; Singleton, PA 44–47

Urban Shared Services Corporation

Gerrard, PA 37–40; Selinger, PA 40–41;

Singleton, PA 37–40

Provincial Council of Women of Manitoba Inc. See

Fleming, Elizabeth

Provincial Judges Association of Manitoba. See Tonn,

Robb

Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)

Public presenters

Elk, LA 274–276; James, LA 271–274;

Newman, LA 292–298; Pashe, LA 267–271;

Prince, LA 257–262; Traverse, LA 262–267

Approval

Gerrard, LA 261; Prince, LA 261

Dakota Tipi First Nation

Provincial Police Amendment . . . (Bill 44) – Continued

Band statistics

Faurschou, LA 273; James, LA 273

Control of

Derkach, LA 261; Prince, LA 261

Gaming revenue

Derkach, LA 264, LA 273; James, LA 271–272, LA 274

Gang activity

Elk, LA 274–275; James, LA 272;

Smith, J., LA 272, LA 275

Gas bar, ownership of

Faurschou, LA 267–268; Pashe, LA 267–268

Police commission

Gerrard, LA 269–270; Pashe, LA 269–270

Police service

Elk, LA 275–276; Faurschou, LA 275–276;

Gerrard, LA 265–266, LA 273, LA 275–276;

James, LA 271, LA 273; Pashe, LA 267–268;

Prince, LA 257–262

Social programs

Derkach, LA 269, LA 276; Elk, LA 276;

Pashe, LA 269

Justification

Pashe, LA 270; Smith, J., LA 270

Opening statements

Derkach, LA 307–308; Enns, LA 306–307;

Faurschou, LA 310; Gerrard, LA 309–310;

Mackintosh, LA 305, LA 308–309;

Smith, J., LA 305–306

Referendum

Derkach, LA 261–262; Prince, LA 262

Ptak, Monica (Private Citizen)

Public Schools Modernization Act (Public Schools Act

Amended) (Bill 14)

Written submission, LA 162

Public Accounts Committee (PAC)

Opening statements

Mackintosh, PA 2–3; Singleton, PA 2

Procedural changes

Ability to make recommendations

Mackintosh, PA 7–8; Penner, Jim, PA 8

Agenda

Gerrard, PA 6; Mackintosh, PA 6

Annual reports

Mackintosh, PA 14; Penner, Jim, PA 14–15

Auditor General

Mackintosh, PA 8; Selinger, PA 8; Singleton, PA 9

Chairperson, role of

Mackintosh, PA 9

Committee powers

Gerrard, PA 16; Laurendeau, PA 16;

Mackintosh, PA 16; Singleton, PA 16–17

In-camera meetings

Laurendeau, PA 14; Mackintosh, PA 13–14;

Penner, Jim, PA 14; Selinger, PA 14

Information, access to

Gerrard, PA 10; Laurendeau, PA 10;

Mackintosh, PA 10; Penner, Jim, PA 10;

Selinger, PA 10; Singleton, PA 11

Mandate

Gerrard, PA 7, PA 15–16; Mackintosh, PA 7, PA 16

Public Accounts Committee (PAC) – Continued

- Mandatory review
 - Mackintosh, PA 3–4
- Meeting schedule
 - Gerrard, PA 13; Mackintosh, PA 13
- Membership
 - Of Cabinet members
 - Gerrard, PA 12; Mackintosh, PA 12;
 - Singleton, PA 12
 - Continuity of
 - Laurendeau, PA 6–7, PA 13; Mackintosh, PA 6, PA 13
- Professional development
 - Laurendeau, PA 11; Mackintosh, PA 11
- Provincial Auditor
 - Requests for review
 - Gerrard, PA 16; Singleton, PA 16
- Regular meetings
 - Gerrard, PA 5; Laurendeau, PA 4–5;
 - Mackintosh, PA 4–6; Penner, Jim, PA 5
- Witnesses
 - Mackintosh, PA 14

Public health. See Environment Amendment Act (Bill 10);
Public Health Amendment Act (Bill 38)

Public Health Amendment Act (Bill 38)

Written submissions

Canadian Federation of Independent Business, LA 517–518

Opening statements

Driedger, LA 504–505

Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22)

Public presenters

Division scolaire franco-manitobaine, LA 251–257;
Lemoine, LA 251–256; Robert, LA 256–257

Amendments

Clause 21

Caldwell LA 299; passed, LA 299

Clause 25

Caldwell LA 299; passed, LA 300

Additional electors

Lemoine, LA 255

Advisory groups

Gerrard, LA 256; Lemoine, LA 254, LA 256

Cenerini report

Lemoine, LA 254

Regional advisory groups

Lemoine, LA 254

Regional committees

Lemoine, LA 254; Robert, LA 256–257

Trustees, election of

Lemoine, LA 255

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)

Public presenters

Agassiz Teachers' Association, LA 136–139;
Andrushko, G., LA 103–104;
Andrushko, L., LA 100–102; Archer, LA 142–146;
Ardern, LA 173–176; Bailey, LA 136–139;
Barr, LA 177–179; Bell, LA 179; Birdtail River Teachers'
Association, LA 89–91; Blagden, LA 94–97;

Public Schools Modernization . . . (Bill 14) – Continued

Brandon School Division, LA 83–86; Canadian Union of Public Employees, LA 147–150; Carey, LA 116–120; Chapman, LA 181–185; Daher, LA 168–170; Dauphin-Ochre School Division, LA 86–88; Duma, LA 113–116; Durston, LA 86–88; Evergreen School Division, LA 80–83; Friesen, John, LA 139–140; Froese, LA 104–107; Furgala, LA 80–83; Garden Valley School Division, LA 104–107; Geekie, LA 89–91; Glowacki, LA 126–128; Grafton, LA 185–187; Hayward Williams, LA 109–113; James, LA 171–172; Jolly, LA 83–86; Kantyluk, LA 140–142; Kathan, LA 122–126; Kozak, LA 158; Land, LA 179–181; Larsson, LA 192–195; Louis Riel Teachers' Association, LA 185–187; Manitoba Association of Parent Councils, LA 113–116; Manitoba Association of School Trustees, LA 142–146; Manitoba Teachers' Society, LA 173–176; Mehl, LA 166–168; Midland Teachers' Association, LA 94–97; Oakley, LA 147–150; Penner, L., LA 129–132; Peters, LA 97–100; Prairie Rose Teachers' Association, LA 94–97; Rhineland Teachers' Association, LA 91–94; Risbey, LA 134–136; River East Teachers' Association, LA 187–189; Saunders, LA 164–166; Springfield Parent Council, LA 164–166; Springfield Schools Parent Council, LA 116–120; Spytkowski, LA 189–192; St. James-Assiniboia School Division, LA 155–158; Stahlke, LA 150–155; Stankevicius, LA 187–189; Transcona-Springfield Teachers' Association, LA 189–192; Wachniak, LA 132–134; Wiebe, LA 107–109; Williams, LA 120–122; Winnipeg School Division, LA 177–179; Wishanski, LA 155–158; Wohlgemut, LA 91–94

Written submissions

Agassiz Adult Education Centre, LA 159–161;
Anderson, LA 212–213; Andersson, LA 159;
Choquette, LA 213; Duck Mountain School Division, LA 213–216; Ehinger, LA 159–161;
Lalonde, LA 161–162; L.E.A.D., LA 216–217;
Manitoba Teachers' Society, LA 159–161;
Ptak, LA 162

Amendments

Clause 5

Gilleshammer LA 201; defeated, LA 202

Clause 6.1

Gilleshammer LA 202; ruled out of order, LA 203

Clause 8

Gilleshammer LA 204; ruled out of order, LA 204

Clause 10

Caldwell LA 205; passed, LA 206

Caldwell LA 206; passed, LA 207

Caldwell LA 207; passed, LA 207

Gilleshammer LA 207; defeated, LA 208

Clause 22(2)

Caldwell LA 208; passed, LA 209

Gilleshammer LA 209; defeated, LA 209

Clause 22(3)

Gilleshammer LA 209; ruled out of order, LA 210

Clause 24

Caldwell LA 210; passed, LA 211

Public Schools Modernization . . . (Bill 14) – Continued

- Clause 24(1)
 - Caldwell *LA 211*; passed, *LA 211*
- Clause 24(2)
 - Caldwell *LA 211*; passed, *LA 212*
- Access to programs
 - Gilleshammer, *LA 191*; Spytkowski, *LA 191*
- Administrative costs
 - Archer, *LA 143–144*, *LA 145*; Barr, *LA 177*;
 - Caldwell, *LA 145*; Chapman, *LA 183*;
 - Duhamel, *LA 145*; Durston, *LA 87*;
 - Jolly, *LA 83–84*; Stahlke, *LA 152*;
 - Stankevicius, *LA 188*; Struthers, *LA 99–100*
- Administrative costs, definition of
 - Furgala, *LA 81–82*
- Agassiz School Division
 - Bailey, *LA 136–137*
- Amalgamation, benefits of
 - Cummings, *LA 189*; Grafton, *LA 185–186*;
 - Stankevicius, *LA 189*
- Amalgamation costs
 - Carey, *LA 118*; Chapman, *LA 184*;
 - Gilleshammer, *LA 184*; Spytkowski, *LA 190*
- Amalgamation, criteria for
 - Cummings, *LA 187*; Grafton, *LA 187*
- Amendments
 - Hayward Williams, *LA 110–111*
- Appeal process
 - Durston, *LA 87–88*; Gilleshammer, *LA 87–88*
- Board of Reference
 - Archer, *LA 142–143*; Ardern, *LA 175*;
 - Caldwell, *LA 120*, *LA 153*; Duma, *LA 114*;
 - Durston, *LA 86*; Froese, *LA 105*;
 - Gilleshammer, *LA 85*, *LA 201–202*;
 - Jolly, *LA 84*, *LA 85*; Risbey, *LA 135*;
 - Stahlke, *LA 153–154*; Wachniak, *LA 132–133*;
 - Williams, *LA 120–121*; Wishanski, *LA 156*;
 - Wohlgemut, *LA 92*
- Boundaries, reasons to alter
 - Ardern, *LA 173*
- Boundary commission reports, time limitations on
 - Furgala, *LA 82*
- Boundary reviews
 - Archer, *LA 144*
- Budget consultations
 - Jolly, *LA 84*
- Budget decisions
 - Gerrard, *LA 85–86*; Gilleshammer, *LA 85–86*;
 - Jolly, *LA 85–86*
- Budget process
 - Archer, *LA 144*; Ardern, *LA 175*; Bailey, *LA 137*;
 - Barr, *LA 177*; Caldwell, *LA 128*; Chapman, *LA 182–183*;
 - Duma, *LA 114*; Durston, *LA 87*; Geekie, *LA 90*;
 - Glowacki, *LA 128*; Larsson, *LA 192*;
 - Stahlke, *LA 151–152*; Wohlgemut, *LA 92*
- Budget requirements
 - Wishanski, *LA 156*
- Classroom resources
 - Stankevicius, *LA 187*
- Collective agreements, negotiation of
 - Oakley, *LA 148*
- Collective agreements, protection of

Public Schools Modernization . . . (Bill 14) – Continued

- Oakley, *LA 147*
- Combination classes
 - Barrett, *LA 90–91*; Geekie, *LA 90–91*; Schuler, *LA 91*
- Communication
 - Spytkowski, *LA 190*
- Consultation process
 - Barr, *LA 178*; Caldwell, *LA 178*
- Consultations
 - Ardern, *LA 176*; Cummings, *LA 176*
- Contracts, harmonization of
 - Durston, *LA 88*; Gilleshammer, *LA 88*
- Cost benefit
 - Durston, *LA 88*; Furgala, *LA 82*; Gilleshammer, *LA 88*;
 - Loewen, *LA 82*
- Cost benefits
 - Archer, *LA 146*; Bailey, *LA 138*; Caldwell, *LA 200*;
 - Gerrard, *LA 2000*; Gilleshammer, *LA 146*;
 - Loewen, *LA 155*; Schuler, *LA 138*; Stahlke, *LA 155*
- Cultural diversity
 - Jennissen, *LA 191*; Spytkowski, *LA 190*, *LA 191*
- Democratic rights
 - Kantyluk, *LA 141*
- Disruption in programming
 - Caldwell, *LA 132*; Penner, L., *LA 129–132*
- Educational benefits
 - Larsson, *LA 193*
- Educational purpose
 - Barrett, *LA 98–99*
- Employee layoffs
 - Oakley, *LA 148*
- Employee placements, appeal of
 - Oakley, *LA 148*
- Employee transfers
 - Carey, *LA 118*
- Equity
 - Ardern, *LA 174*; Barrett, *LA 107*; Froese, *LA 107*
- French immersion programs
 - Bailey, *LA 137*; Gilleshammer, *LA 125*;
 - Schuler, *LA 108*; Wiebe, *LA 107*, *LA 108*
- French immersion programs
 - Penner, L., *LA 129–130*
- Future amalgamations
 - Ardern, *LA 176*; Cummings, *LA 176*
- Implementation
 - Gilleshammer, *LA 194*; Larsson, *LA 195*
- Industrial arts
 - Bailey, *LA 138*
- Interim boards
 - Furgala, *LA 81*
- Labour relations
 - Caldwell, *LA 150*; Oakley, *LA 150*
- Legal challenges
 - Andrushko, L., *LA 100–101*; Duma, *LA 115*;
 - Schuler, *LA 101*, *LA 115*
- Local representation
 - Barr, *LA 177*; Friesen, John, *LA 140*; Froese, *LA 106*;
 - Gilleshammer, *LA 106*; Land, *LA 179–180*;
 - Wishanski, *LA 155*
- Ministerial authority
 - Archer, *LA 143*; Chapman, *LA 181–182*;
 - Froese, *LA 105*; Furgala, *LA 81*, *LA 83*;

Public Schools Modernization . . . (Bill 14) – Continued

Gilleshammer, *LA* 83; Hayward Williams, *LA* 110;
 Jolly, *LA* 83–85; Stahlke, *LA* 151; Wiebe, *LA* 107

Necessity
 Archer, *LA* 142

Norrie Commission
 Glowacki, *LA* 126

Opening statements
 Caldwell, *LA* 198; Gerrard, *LA* 199;
 Gilleshammer, *LA* 198–199

Outcome Based Education program
 Larsson, *LA* 193–194

Pension benefits of non-teaching staff
 Oakley, *LA* 149

Professional development
 Bailey, *LA* 137

Programs, access to
 Ardern, *LA* 174

Public consultations
 Penner, L., *LA* 130

Public education, funding of
 Barr, *LA* 179; Bell, *LA* 179; Caldwell, *LA* 179;
 Gilleshammer, *LA* 178–179

Public reaction
 Ardern, *LA* 175–176; Barrett, *LA* 175–176;

Public Schools Act preamble
 Caldwell, *LA* 116–117; Duma, *LA* 114–115

Public schools, funding of
 Gilleshammer, *LA* 93; Wohlgemut, *LA* 92, *LA* 93–94

Regulations
 Barr, *LA* 177; Chapman, *LA* 183, *LA* 184;
 Durston, *LA* 86; Furgala, *LA* 81; Laurendeau, *LA* 184;
 Stahlke, *LA* 153; Wishanski, *LA* 156

Remuneration, trustees
 Cummings, *LA* 189; Stankevicius, *LA* 189

Resources, access to
 Smith, S., *LA* 99

Review
 Spytkowski, *LA* 190

Right to appeal
 Furgala, *LA* 81

School closures
 Gilleshammer, *LA* 99; Wohlgemut, *LA* 92

School closures, moratorium on
 Ardern, *LA* 174

School divisions, future of
 Gilleshammer, *LA* 93; Wohlgemut, *LA* 93

School divisions, size of
 Grafton, *LA* 186; Rondeau, *LA* 186

Seniority, integration of
 Loewen, *LA* 150; Oakley, *LA* 147–148, *LA* 150

Shared service agreement
 Caldwell, *LA* 172; Gilleshammer, *LA* 172;
 James, *LA* 172

Shared service agreements
 Andrushko, G., *LA* 104; Andrushko, L., *LA* 101–102;
 Bailey, *LA* 137; Caldwell, *LA* 101, *LA* 104, *LA* 108–109,
LA 127–128, *LA* 136; Carey, *LA* 117, *LA* 119;
 Gilleshammer, *LA* 109, *LA* 119;
 Glowacki, *LA* 126–127; Hayward Williams, *LA* 109;
 Risbey, *LA* 136; Wiebe, *LA* 108–109

Smaller divisions, benefits to

Public Schools Modernization . . . (Bill 14) – Continued

Barrett, *LA* 95; Blagden, *LA* 94–97; Geekie, *LA* 89–90;
 Schuler, *LA* 95–96; Smith, J., *LA* 96–97;
 Struthers, *LA* 96

Special needs children
 Carey, *LA* 117, *LA* 119–120; Struthers, *LA* 119

Special needs students
 Bailey, *LA* 138

Springfield Collegiate, capacity of
 Andrushko, G., *LA* 103–104; Schuler, *LA* 103

Staff transfer requests
 Carey, *LA* 117

Students' rights
 Risbey, *LA* 135

Teacher morale
 Caldwell, *LA* 188; Gilleshammer, *LA* 191;
 Spytkowski, *LA* 190, *LA* 191–192; Stankevicius, *LA* 188

Teacher transfers
 Ardern, *LA* 176; Bailey, *LA* 137–138;
 Caldwell, *LA* 176; Gilleshammer, *LA* 135–1366, *LA* 176;
 Risbey, *LA* 134–135, *LA* 136

Transcona-Springfield School Division
 Daher, *LA* 168–170; Gilleshammer, *LA* 168–170,
LA 180–181; James, *LA* 171–172; Land, *LA* 181;
 Mehl, *LA* 166–168

Transition costs
 Larsson, *LA* 193

Unionized employees, priority of
 Oakley, *LA* 148

Working environment
 Ardern, *LA* 174

Rainbow Resource Centre. See Huen, Donna

Red light cameras. See Highway Traffic Amendment and
 Summary Convictions Amendment Act (Bill 3)

Registered Dietitians Act (Bill 28), *LA* 247

Public presenters

Lang, *LA* 232–235; Manitoba Association of Registered
 Dietitians, *LA* 232–235

Reimer, Art (Manitoba Teachers' Society)

Adult Learning Centres Act (Bill 20), *MA* 34–35

Reimer, David (Shalom Family Worship Centre)

Charter Compliance Act (Bill 34), *LA* 326–329
 Religious beliefs, *LA* 327–328

Reimer, Jack (Southdale) P.C.

City of Winnipeg Charter Act (Bill 39)

Opening statements, *MA* 154–155

Manitoba Liquor Control Commission

Administrative costs, *PUNR* 14

AIR MILES Program, *PUNR* 6

Alcohol awareness education funding, *PUNR* 14

Bartender training for permit holders, *PUNR* 6–7

Local breweries

Minimum pricing, effects of, *PUNR* 5

New outlets, *PUNR* 15

Ordering system, *PUNR* 4–5

Remillard, Loren (Winnipeg Chamber of Commerce)

Safer Workplaces Act (Workplace Safety and Health Act
 Amended) (Bill 27), *IR* 65–68

Written submission, IR 150–158

Remillard, Loren – Continued

Administrative penalties, *IR 66, IR 67–68*
 Consensus recommendations, *IR 66, IR 68*
 Injury reduction target, *IR 66*

Residential schools. See Limitation of Actions Amendment Act (Bill 8)**Resource Tourism Operators Act (Bill 50), LA 441**

Enforcement powers
 Lathlin, *LA 440*
 Opening statements
 Lathlin, *LA 439–440*
 Outfitting services
 Lathlin, *LA 440*
 Penalty provisions
 Lathlin, *LA 440*
 Transfers of licences and permits
 Lathlin, *LA 440*

Rhineland Teachers' Association. See Wohlgemut, Peter**Risbey, Diana (Private Citizen)**

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA 134–136*
 Board of Reference, *LA 135*
 Shared service agreements, *LA 136*
 Students' rights, *LA 135*
 Teacher transfers, *LA 134–135, LA 136*

River East Teachers' Association. See Stankevicius, Roland**Rivoalen, Marianne (Conseil d'administration de la Société franco-manitobaine)**

Child and Family Services Authorities Act (Bill 35), *LA 395–397*
 Board of directors, appointments to, *LA 396*
 Chartier report and recommendations, *LA 396*
 Legislation review, *LA 396*
 Linguistic recognition, *LA 396–397*

Robert, Léo (Division scolaire franco-manitobaine)

Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22)
 Regional committees, *LA 256–257*

Rocan, Denis (Carman) P.C.

Fatal Accidents Amendment Act (Bill 15)
 Retroactive clause, *LA 240*
 Non-Smokers Health Protection Amendment Act (Bill 37)
 Smoking ban, *LA 559*
 Special Survey Amendment Act (Bill 18)
 French translation, *LA 242–243, LA 244*
 Opening statements, *LA 242*

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

Assiniboine Memorial Curling Club Holding Company Limited Additional Powers Act (Bill 301), *PB 6*
 Canadian Forces Personnel (Amendments Relating to Voting Rights and Driving Privileges) Act (Bill 9), *PE 35, PE 37*
 Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 School divisions, size of, *LA 186*

Rubinfeld, David (Private Citizen)

Non-Smokers Health Protection Amendment Act (Bill 37), *LA 526*

Ryan, Jason (Private Citizen)

Charter Compliance Act (Bill 34)
 Adoption, *LA 355–358*

Sabourin, Janet (Private Citizen)

Workers Compensation Amendment Act (Bill 5), *IR 2–4*
 Retroactive clause, *IR 3*

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)*Public presenters*

Bergen, *IR 78–79*; Business Council of Manitoba, *IR 87–90*; Canadian Federation of Independent Business, *IR 49–53*; Canadian Union of Public Employees, Local 500, *IR 78–79*; Carr, *IR 87–90*; Doyle, *MA 98–102*; Fossay, *MA 59–62*; Fraser, *IR 84–87*; Huebert, *IR 79–84*; Labossière, *IR 60–65*; Ludnick, *IR 57–60*; Manitoba Building and Construction Trades Council, *IR 91–93*; Manitoba Chambers of Commerce, *IR 68–73*; Manitoba Employers Council, *IR 60–65*; Manitoba Federation of Labour, *MA 98–102*; Manitoba Home Builders Association, *IR 84–87*; Manitoba Teachers' Society, *MA 75–78*; Martens, *IR 91–93*; Mesman, *IR 53–57*; Moist, *MA 94–95*; Occupational Health Centre, *IR 57–60*; Olfert, *IR 73–78*; Remillard, *IR 65–68*; Skanderberg, *MA 66–69*; Starmer, *IR 68–73*; United Food and Commercial Workers, Local 832, *IR 53–57*; Walker, *IR 46–49*; Winnipeg Chamber of Commerce, *IR 65–68*; Wiseman, *IR 49–53*; Wohlgemut, *MA 75–78*; Workers of Tomorrow Health and Safety Campaign, *IR 73–78*

Written submissions

Business Council of Manitoba, *IR 124–132*; Canadian Federation of Independent Business, *IR 144–150*; Carr, *IR 124–132*; Hacault, *IR 123–124*; Huebert, *IR 132–140*; Labossière, *IR 158–166*; Manitoba Chambers of Commerce, *IR 140–144*; Manitoba Employers Council, *IR 158–166*; Manitoba Lung Association, *MA 146–147*; Manitoba Nurses' Union, *MA 147–150*; Manitoba Pork Council, *IR 123–124*; Mining Association of Manitoba, *IR 132–140*; Remillard, *IR 150–158*; Starmer, *IR 140–144*; Winnipeg Chamber of Commerce, *IR 150–158*; Wiseman, *IR 144–150*

Amendments

Clause 3
 Schuler *IR 94*; defeated, *IR 94*
 Clause 7(2)
 Schuler *IR 94*; defeated, *IR 96*
 Schuler *IR 96*; defeated, *IR 99*
 Clause 22
 Schuler *IR 99*; defeated, *IR 100*
 Clause 31(2)
 Barrett *IR 101*; passed, *IR 102*
 Barrett *IR 102*; passed, *IR 103*
 Schuler *IR 100*; defeated, *IR 101*
 Clause 32
 Barrett *IR 107*; passed, *IR 108*
 Schuler *IR 104*; defeated, *IR 105*
 Schuler *IR 105*; defeated, *IR 106*
 Schuler *IR 105*; passed, *IR 105*

Safer Workplaces Act . . . (Bill 27) – Continued

Schuler *IR 106*; withdrawn, *IR 107*
 Clause 33(2)
 Barrett *IR 108*; passed, *IR 108*
 Clause 34
 Schuler *IR 108*; defeated, *IR 109*
 Schuler *IR 109*; defeated, *IR 110*
 Schuler *IR 110*; defeated, *IR 112*
 Schuler *IR 112*; defeated, *IR 112*, *IR 113*
 Schuler *IR 113*; defeated, *IR 113*
 Clause 38
 Barrett *IR 114*; passed, *IR 115*
 Schuler *IR 115*; defeated, *IR 116*
 Clause 40
 Schuler *IR 116*; defeated, *IR 116*
 Clause 42
 Schuler *IR 118*; ruled out of order, *IR 118*
 Accident investigations
 Moist, *MA 95*
 Accountability of employees
 Wiseman, *IR 50*
 Administrative penalties
 Carr, *IR 89*; Doyle, *MA 100*; Fraser, *IR 85*;
 Huebert, *IR 81*; Labossière, *IR 63*;
 Murray, S., *IR 67–68*, *IR 72*; Olfert, *IR 75*;
 Remillard, *IR 66*, *IR 67–68*; Schuler, *IR 67*;
 Skanderberg, *MA 67*; Starmer, *IR 70*, *IR 72–73*;
 Walker, *IR 48*; Wiseman, *IR 52*
 Air quality
 Wohlgemuth, *MA 76*
 Alternate employment
 Doyle, *MA 100*
 Appeal process
 Doyle, *MA 100*; Mesman, *IR 56*; Wiseman, *IR 51*
 Clarity of the legislation
 Olfert, *IR 74*; Starmer, *IR 71*
 Consensus recommendations
 Huebert, *IR 83*; Labossière, *IR 61*, *IR 65*;
 Murray, S., *IR 68*, *IR 83*; Remillard, *IR 66*, *IR 68*;
 Wiseman, *IR 49–50*, *IR 53*
 Consensus report
 Carr, *IR 88–89*, *IR 90–91*; Murray, S., *IR 90*;
 Schuler, *IR 88–89*
 Consultations
 Fossay, *MA 62*; Murray, S., *MA 61–62*
 Culture of safety
 Walker, *IR 47*, *IR 48–49*
 Director liability
 Doyle, *MA 101*
 Director, powers of
 Labossière, *IR 62–63*; Wiseman, *IR 51–52*
 Directors' liability
 Olfert, *IR 76*
 Discriminatory action
 Labossière, *IR 62*; Wiseman, *IR 51*
 Education and training
 Doyle, *MA 99*; Fraser, *IR 86*; Huebert, *IR 81–82*;
 Martens, *IR 92*; Moist, *MA 94*, *MA 95*;
 Schuler, *MA 95*
 Education programs
 Fossay, *MA 60*; Schuler, *MA 68*, *MA 77–78*;
 Skanderberg, *MA 68–69*; Wohlgemuth, *MA 76–78*

Safer Workplaces Act . . . (Bill 27) – Continued

Employers, duties of
 Olfert, *IR 74*; Wiseman, *IR 50*
 Enforcement
 Bergen, *IR 79*; Martens, *IR 92*
 Ergonomic provisions
 Barrett, *MA 95*; Doyle, *MA 101*; Moist, *MA 94*, *MA 95*
 Ergonomics regulation
 Bergen, *IR 78*; Ludnick, *IR 58–59*
 False complaints, consequences for employees
 Wiseman, *IR 51*
 Farm accident areas, self-assessment programs
 Fossay, *MA 61*
 Farm safety officer, role of
 Fossay, *MA 60*
 Fines and penalties
 Fossay, *MA 62*; Gerrard, *MA 62*; Moist, *MA 94*;
 Skanderberg, *MA 67*
 Fines and penalties, funding public education
 Wiseman, *IR 52*
 Health and safety plans
 Doyle, *MA 100*; Ludnick, *IR 58*; Wiseman, *IR 50*
 Improvement orders
 Wiseman, *IR 51*
 Improvement orders, non-compliance with
 Gerrard, *IR 72*; Starmer, *IR 70*, *IR 72*
 Information, provision of
 Doyle, *MA 101*
 Injury reduction target
 Remillard, *IR 66*; Starmer, *IR 70–71*
 Inquests, mandatory
 Bergen, *IR 79*; Olfert, *IR 76*
 Inspections and fines
 Fossay, *MA 60*
 Internal responsibility system
 Mesman, *IR 54*
 Joint Safety and Health committees
 General comments
 Doyle, *MA 99*; Mesman, *IR 55*; Olfert, *IR 75*;
 Walker, *IR 47*
 Powers of
 Mesman, *IR 55–56*
 Recommendations
 Mesman, *IR 55*
 Recommendations and 30-day response
 Bergen, *IR 78*
 Worker representatives
 Mesman, *IR 55*
 Legislative review
 Olfert, *IR 75*
 Mandatory inquests
 Doyle, *MA 101*; Moist, *MA 95*
 Mandatory rest periods
 Doyle, *MA 101*
 Penalty assessments
 Mesman, *IR 56*
 Regulations
 Doyle, *MA 100*
 Regulations, exemption to
 Moist, *MA 94*
 Right to refuse work
 Doyle, *MA 100*; Labossière, *IR 61–62*; Moist, *MA 94*;

Safer Workplaces Act . . . (Bill 27) – Continued

- Wiseman, *IR* 51
- Safety and health officers, role of
 - Starmer, *IR* 69
- Safety and health program, written
 - Olfert, *IR* 75
- Safety statistics
 - Huebert, *IR* 80–81
- Stop-work orders
 - Fraser, *IR* 85–86
- Stress in the workplace
 - Ludnick, *IR* 59
- Stress related illnesses
 - Moist, *MA* 94
- Supervisor, role of
 - Doyle, *MA* 99
- Supervisors, duties of
 - Doyle, *MA* 99; Olfert, *IR* 74–75
- Supervisors, responsibilities of
 - Bergen, *IR* 78; Moist, *MA* 94
- Sustainability
 - Fossay, *MA* 62; Murray, S., *MA* 62
- Training
 - Mesman, *IR* 56
- Training, definition of
 - Walker, *IR* 48
- Training, mandatory
 - Olfert, *IR* 75
- Unions, access to information
 - Mesman, *IR* 55
- Wages and benefits during stop-work orders
 - Huebert, *IR* 80; Labossière, *IR* 61; Wiseman, *IR* 51
- Wages and benefits during training
 - Wiseman, *IR* 50
- Workers Compensation Board
 - Agricultural industry, involvement with
 - Fossay, *MA* 61
- Workers of Tomorrow project
 - Moist, *MA* 95
- Working alone regulation
 - Olfert, *IR* 76
- Workplace injuries, reporting of
 - Doyle, *MA* 101–102
- Workplace Safety and Health committees
 - Ludnick, *IR* 58; Moist, *MA* 94; Wohlgemuth, *MA* 75–76
- Workplace violence and harassment
 - Wohlgemuth, *MA* 76
- Young workers, safety initiatives for
 - Mesman, *IR* 54
- Sale, Hon. Tim (Fort Rouge) N.D.P.**
 - Charter Compliance Act (Bill 34)
 - Opening statements, *LA* 372–373
 - Child and Family Services Authorities Act (Bill 35)
 - Accountability, *LA* 433
 - Appeal process, *LA* 436
 - Board of directors
 - Aboriginal women representation, *LA* 418
 - Dispute settlement mechanism, *LA* 435
 - Women representation of, *LA* 434–435
 - Children's Advocate, role of, *LA* 436
 - Opening statements, *LA* 431–432

Salvation Army William and Catherine Booth College Incorporation Amendment Act (Bill 303)

Harms, *PB* 7; Martindale, *PB* 7–8; Taylor, *PB* 2

Samyn, Philip (Legislative Counsel)

Special Survey Amendment Act (Bill 18)
French translation, *LA* 242–243

Sanders, David (Colliers Pratt McGarry)

City of Winnipeg Charter Act (Bill 39)
Business assessments, *MA* 120–124

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

Fatal Accidents Amendment Act (Bill 15)
Retroactive clause, *LA* 239

Saskatchewan Coalition for Tobacco Reduction. See

Greaves, Lynn

Saunders, Christopher (Springfield Parent Council)

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 164–166

Schedler, Gerry (Private Citizen)

Workers Compensation Amendment Act (Bill 5), *IR* 10–11

Schuler, Ron (Springfield) P.C.

Architects Amendment Act (Bill 30)
Architect, definition of, *IR* 42
Penalties, disposition of, *IR* 41–42
Manitoba Hydro Amendment Act (Bill 41)
Consultations, *MA* 89
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
Combination classes, *LA* 91
Cost benefits, *LA* 138
French immersion programs, *LA* 108
Legal challenges, *LA* 101, *LA* 115
Smaller divisions, benefits to, *LA* 95–96
Springfield Collegiate, capacity of, *LA* 103
The Purchase of Winnipeg Hydro Act (Bill 49)
Consultations, *MA* 84, *MA* 91
Public Utilities Board review, *MA* 84
Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)

Amendments

Clause 3
IR 94; defeated, *IR* 94
Clause 7(2)
IR 94; defeated, *IR* 96
IR 96; defeated, *IR* 99
Clause 22
IR 99; defeated, *IR* 100
Clause 31(2)
IR 100; defeated, *IR* 101
Clause 32
IR 104; defeated, *IR* 105
IR 105; defeated, *IR* 106
IR 106; withdrawn, *IR* 107
Clause 34
IR 108; defeated, *IR* 109
IR 109; defeated, *IR* 110
IR 110; defeated, *IR* 112
IR 112; defeated, *IR* 112, *IR* 113
IR 113; defeated, *IR* 113
Clause 38
IR 115; defeated, *IR* 116

Schuler, Ron (Springfield) P.C. – Continued

- Clause 40
 - IR* 116; defeated, *IR* 116
- Clause 42
 - IR* 118; ruled out of order, *IR* 118
- Administrative penalties, *IR* 67
- Consensus recommendations, *IR* 53
- Consensus report, *IR* 88–89
- Education and training, *MA* 68, *MA* 77–78, *MA* 95

Scott, David (Private Citizen)

- Non-Smokers Health Protection Amendment Act (Bill 37), *LA* 561–563
- B.C. legislation, *LA* 562
- Tobacco product displays, *LA* 562–563

Securities Amendment Act (Bill 24), LA 503–504

Public presenters

- Bieber, *LA* 472–477; Canadian Bankers Association, *LA* 477–480; Consumers' Association of Canada, *LA* 471–472; Desorcy, *LA* 471–472; Manitoba Council on Aging, *LA* 466–468; Smith, M., *LA* 466–468; Stefaniuk, *LA* 477–480

Written submissions

- Manitoba Bar Association, *LA* 511–517

Appeal process

- Smith, M., *LA* 467–468

Appeals

- Bieber, *LA* 474; Gerrard, *LA* 479; Stefaniuk, *LA* 478, *LA* 480

Arbitration

- Bieber, *LA* 473; Smith, S., *LA* 476

Banking activities, impact on

- Gerrard, *LA* 479, *LA* 480; Stefaniuk, *LA* 480

Capital markets, impact on

- Bieber, *LA* 476; Smith, J., *LA* 476

Consultations

- Gerrard, *LA* 479; Stefaniuk, *LA* 480

Consumer education

- Desorcy, *LA* 472

Financial OmbudsNetwork

- Bieber, *LA* 473

Investment Dealers Association

- Bieber, *LA* 475

Investment losses, compensation for

- Desorcy, *LA* 471–472; Smith, M., *LA* 467

Postponement

- Bieber, *LA* 474, *LA* 475

Reviews of maximum compensation allowed

- Desorcy, *LA* 472; Smith, S., *LA* 472; Stefaniuk, *LA* 478

Securities Commission, powers of

- Stefaniuk, *LA* 479

Securities legislation, harmonization of

- Bieber, *LA* 477; Gerrard, *LA* 476–477; Smith, S., *LA* 479; Stefaniuk, *LA* 479

Self-regulation

- Bieber, *LA* 475

Startup costs for new companies

- Bieber, *LA* 474

Security Management (Various Acts Amended) Act (Bill 2)

Public presenters

- Canadian Association of Agri-Retailers, *LA* 453–455;
- Canadian Emergency Preparedness Association,

Security Management . . . (Bill 2) – Continued

- LA* 455–459; Kisilowski, *LA* 453–455;
- Lindsay, *LA* 455–459

Amendments

- Clause 10(2)
 - Ashton, *LA* 496; passed, *LA* 497
 - Ashton, *LA* 497; passed, *LA* 497
- Clause 25
 - Wowchuk, *LA* 497; passed, *LA* 497
 - Wowchuk, *LA* 497–498; passed, *LA* 498

Clause 28

- Wowchuk, *LA* 498; passed, *LA* 498

Clause 43

- Chomiak, *LA* 498–499; passed, *LA* 499
- Chomiak, *LA* 499; passed, *LA* 499

Clause 61

- Mackintosh, *LA* 499; passed, *LA* 499

Clause 62(1)

- Mackintosh, *LA* 499; passed, *LA* 499

Comprehensive emergency management

- Ashton, *LA* 458; Gerrard, *LA* 457–458;
- Lindsay, *LA* 456–459; Smith, J., *LA* 458

Opening statements

- Ashton, *LA* 495; Mackintosh, *LA* 495;
- Murray, *LA* 495–496; Penner, Jack, *LA* 495

Pesticide spraying equipment, sale of

- Gerrard, *LA* 455; Kisilowski, *LA* 454;
- Penner, Jack, *LA* 455; Wowchuk, *LA* 454–455

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

Adult learning centre reviews

- Agassiz School Division, *PA* 84–85
- Morris-Macdonald School Division
 - HOPE learning centre, investigation of, *PA* 71
 - Quality of education, *PA* 86–87
 - Quality of education, principles for, *PA* 74
 - Recovery of funds, *PA* 78–82

Judicial Compensation Committee

- Opening statement, *PE* 6
- Pension plan enhancements, *PE* 6
- Report, government acceptance of, *PE* 12
- Retroactive compensation for masters, *PE* 6
- Salary increases, *PE* 6
- Severance pay, *PE* 6

Manitoba Hydro Amendment Act (Bill 41)

- Borrowing costs, *MA* 79–80
- Corporate taxes, *MA* 80
- Resource revenue sharing, *MA* 73
- Retained earnings, definition of, *MA* 82
- Water power rental agreement, *MA* 81–82

Manitoba Hydro-Electric Board

- Capital expenditures, *PUNR* 38–40
- Debt equity ration, *PUNR* 46
- Export power sales, *PUNR* 43–44
- Financial forecast, profits, *PUNR* 38
- Financial statements, *PUNR* 33–34
- Northern projects, *PUNR* 45–46
- Opening statements, *PUNR* 26
- Transfer payment, *PUNR* 36–37, *PUNR* 41–43

Provincial Auditor

- Regional health authorities, 64
- Value-for-Money Audits
 - Capital funds, *PA* 55–58, *PA* 62–63

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

- Child day-care program subsidies, *PA* 23–24
- Child, Family and Community Development branch, *PA* 31–36
- Highway construction/maintenance, *PA* 25
- University of Winnipeg information technology, *PA* 47–48
- Urban Shared Services Corporation, *PA* 40–41
- Public Accounts Committee (PAC)
 - Procedural changes
 - Auditor General, *PA* 8
 - In-camera meetings, *PA* 14
 - Information, access to, *PA* 10
- The Purchase of Winnipeg Hydro Act (Bill 49)
 - Amendments*
 - Clause 9(6)
 - LA* 585; passed, *LA* 585

Simpson, Ken (Concerned Condominium Owners of Winnipeg)

- City of Winnipeg Charter Act (Bill 39), *MA* 103–106
- Property taxes on multi-unit properties, *MA* 103–106

Singleton, Jon (Auditor General)

- Adult learning centre reviews
 - Agassiz School Division, *PA* 83–85
 - Morris-Macdonald School Division
 - Allegations, source of, *PA* 70–72
 - Ferris report, *PA* 73
 - HOPE learning centre, investigation of, *PA* 70–72
 - Inspection audit, definition of, *PA* 70
 - Process, *PA* 69–72
 - Quality of education, *PA* 86–87
 - Quality of education, principles for, *PA* 73–74
 - Recovery of funds, *PA* 77–83
 - Transition period, *PA* 75
- Provincial Auditor
 - Value-for-Money Audits
 - Capital funds, *PA* 48–54, *PA* 58–59, *PA* 62
 - Child day-care program subsidies, *PA* 22–24
 - Child, Family and Community Development branch, *PA* 30–35
 - Follow-up procedures, *PA* 60–61
 - Highway construction/maintenance, *PA* 25
 - Home oxygen contract, *PA* 25–27
 - Performance measures, *PA* 28–29
 - Public Trustee and companion services, *PA* 28
 - University of Winnipeg information technology, *PA* 44–47
 - Urban Shared Services Corporation, *PA* 37–40
- Public Accounts Committee (PAC)
 - Opening statements, *PA* 2
 - Procedural changes
 - Auditor General, *PA* 9
 - Committee powers, *PA* 16–17
 - Information, access to, *PA* 11
 - Membership
 - Of Cabinet members, *PA* 12
 - Provincial Auditor
 - Requests for review, *PA* 16

Skanderberg, Cindy (Private Citizen)

- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *MA* 66–69

Skanderberg, Cindy (Private Citizen) –Continued

- Administrative penalties, *MA* 67
- Education programs, *MA* 68–69
- Fines and penalties, *MA* 67

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

- Manitoba Liquor Control Commission
 - Administrative costs, *PUNR* 17
 - AIR MILES Program, *PUNR* 18–22
 - Alcohol awareness education, *PUNR* 22
 - Alcohol awareness education funding, *PUNR* 14
 - Alcohol education committee, *PUNR* 2
 - Annual report, *PUNR* 15
 - Customer surveys, *PUNR* 3–4
 - Education centre, *PUNR* 4
 - Employee development programs, *PUNR* 2
 - Fetal alcohol syndrome awareness programs, *PUNR* 2
 - Impact on provincial economy, *PUNR* 3
 - Inspection services, *PUNR* 3
 - Legislation review, *PUNR* 4
 - Occasional permits, Westward Resort (Portage la Prairie), *PUNR* 13, *PUNR* 16
 - Opening statements, *PUNR* 1–4
 - Responsible Server Committee, *PUNR* 3
 - Responsible Server Program, *PUNR* 10, *PUNR* 12
 - Revenues, *PUNR* 2
 - Salaries and benefits, *PUNR* 12–13
 - Social responsibility initiatives, *PUNR* 2
 - Vendor agreements
 - Product delivery, *PUNR* 9
 - Vendor licence (Petersfield), *PUNR* 7–8
 - Wine stores, *PUNR* 10–11
 - Workplace attitude survey, *PUNR* 2
 - Partnership Amendment and Business Names Registration Amendment Act (Bill 21)
 - Amendments*
 - Clause 5
 - LA* 501; passed, *LA* 502
 - LA* 502; passed, *LA* 502
 - Multidisciplinary partnerships, *LA* 463
 - Supervision and control of employees and agents, *LA* 462–463
 - Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Resources, access to, *LA* 99
 - Securities Amendment Act (Bill 24)
 - Arbitration, *LA* 476
 - Reviews of maximum compensation allowed, *LA* 472
 - Securities legislation, harmonization of, *LA* 479
 - Special Survey Amendment Act (Bill 18)
 - French translation, *LA* 244
 - Opening statements, *LA* 241–242
 - Workers Compensation Amendment Act (Bill 5)
 - Firefighters' regular hours of work, *IR* 8
- Smith, Joy (Fort Garry) P.C.**
- Charter Compliance Act (Bill 34)
 - Opening statements, *LA* 372, *LA* 373
 - Common-Law Partners' Property and Related Amendments Act (Bill 53)
 - Opening statements, *LA* 508–509
 - Fatal Accidents Amendment Act (Bill 15)
 - Amendments*
 - Clause 5

Smith, Joy (Fort Garry) P.C. – Continued

- LA 238; defeated, LA 241
- Opening statements, LA 236–237
- Retroactive clause, LA 230, LA 238–239, LA 241
- Royal Assent, LA 228
- Fortified Buildings Act (Bill 6)
 - Amendments*
 - Clause 1(1)
 - LA 27; withdrawn, LA 28
 - Clause 1(3)
 - LA 67; defeated, LA 69
 - Clause 1(4)
 - LA 69; defeated, LA 75
- Judicial Compensation Committee
 - Opening statement, PE 6–7
 - Personal safety concerns, PE 13
- Mines and Minerals Amendment Act (Bill 19)
 - Consultation, LA 279
 - Mineral access rights, LA 283
- Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
 - Dakota Tipi First Nation, gang activity, LA 272, LA 275
 - Justification, LA 270
 - Opening statements, LA 305–306
- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
 - Smaller divisions, benefits to, LA 96–97
- Securities Amendment Act (Bill 24)
 - Capital markets, impact on, LA 476
- Security Management (Various Acts Amended) Act (Bill 2)
 - Comprehensive emergency management, LA 458
- Smith, Murray (Manitoba Council Aging)**
 - Securities Amendment Act (Bill 24), LA 466–468
 - Appeal process, LA 467–468
 - Investment losses, compensation for, LA 467
- Snowmobile safety.** See Off-Road Vehicles Amendment Act (Bill 42)
- Snowmobilers of Manitoba.** See Gratton, Dawn
- Solvent abuse.** See Public Health Amendment Act (Bill 38)
- Southeast Child and Family Services.** See Bushie, Burma
- Special Survey Amendment Act (Bill 18)**
 - French translation
 - Chomiak, LA 243; Mackintosh, LA 243–244;
 - Rocan, LA 242–243, LA 244; Samyn, LA 242–243;
 - Smith, S., LA 244
 - Opening statements
 - Rocan, LA 242; Smith, S., LA 241–242
- Speiss, Larry (Private Citizen)**
 - Charter Compliance Act (Bill 34)
 - Adoption, LA 320–321
- Spence Neighbourhood Association.** See Davis, Danielle; Watson, Shannon
- Spillett, Leslie (Mother of Red Nations Women's Council of Manitoba)**
 - Child and Family Services Authorities Act (Bill 35), LA 415–419
 - Board of directors
 - Aboriginal women representation, LA 416–418
- Springfield Parent Council.** See Saunders, Christopher

Springfield Schools Parent Council. See Carey, Karen
Spytkowski, Marijka (Transcona-Springfield Teachers' Association)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 189–192
 - Access to programs, LA 191
 - Amalgamation costs, LA 190
 - Communication, LA 190
 - Cultural diversity, LA 190, LA 191
 - Review, LA 190
 - Teacher morale, LA 190, LA 191–192
- St. Boniface School Division.** See Chapman, Anita
- St. James-Assiniboia School Division.** See Kozak, Elizabeth; Wishanski, Dennis
- St. Laurent, Gerald (Private Citizen)**
 - Non-Smokers Health Protection Amendment Act (Bill 37)
 - Tobacco product displays, LA 524
- Stahlke, Craig (Fort Garry School Division)**
 - Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 150–155
 - Administrative costs, LA 152
 - Board of Reference, LA 153–154
 - Budget process, LA 151–152
 - Cost benefits, LA 155
 - Ministerial authority, LA 151
 - Regulations, LA 153
- Stanick, Theresa (Private Citizen)**
 - Adult Learning Centres Act (Bill 20), MA 26–29
- Stankevicius, Roland (River East Teachers' Association)**
 - Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 187–189
 - Administrative costs, LA 188
 - Amalgamation, benefits of, LA 189
 - Classroom resources, LA 187
 - Remuneration, trustees, LA 189
 - Teacher morale, LA 188
- Starmer, Graham (Manitoba Chambers of Commerce)**
 - Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), IR 68–73
 - Written submission*, IR 140–144
 - Administrative penalties, IR 70, IR 72–73
 - Clarity of the legislation, IR 71
 - Improvement orders, non-compliance with, IR 70, IR 72
 - Injury reduction target, IR 70–71
 - Safety and health officers, role of, IR 69
- Statutes Correction and Minor Amendments Act, 2002 (Bill 51), LA 442**
- Stefaniuk, John (Canadian Bankers Association)**
 - Securities Amendment Act (Bill 24), LA 477–480
 - Appeals, LA 478, LA 480
 - Banking activities, impact on, LA 480
 - Consultations, LA 480
 - Reviews of maximum compensation allowed, LA 478
 - Securities Commission, powers of, LA 479
 - Securities legislation, harmonization of, LA 479
- Stefanson, Heather (Tuxedo) P.C.**
 - Private Vocational Institutions Act (Bill 33)
 - Amendments*
 - Clause 13(1), LA 303

Stevens, Noreen (Private Citizen)

Charter Compliance Act (Bill 34)
Adoption, LA 317

Storie, Jerry (Turtle Mountain School Division)

Adult Learning Centres Act (Bill 20), MA 38–43

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

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)
Administrative costs, LA 99–100
Smaller divisions, benefits to, LA 96
Special needs children, LA 119

Taylor, Ray (Salvation Army William and Catherine Booth College)

Salvation Army William and Catherine Booth College Incorporation Amendment Act (Bill 303), PB 2

Tena, Teresita (Garven Convenience Store)

Non-Smokers Health Protection Amendment Act (Bill 37)
Tobacco product displays, LA 551–552

Ternette, Nick (Private Citizen)

City of Winnipeg Charter Act (Bill 39)
Accountability, MA 117–118
City services, financing of, MA 118–119, MA 120
Consultation process, MA 116
Electoral reforms, MA 118
Property taxes, MA 118
Representation, MA 118
Tax sharing plans, MA 117

The Forks North Portage Partnership

Administration costs
August, MA 16–17; Loewen, MA 16
Board of directors
Norrie, MA 2
Eaton's site, alternative proposals
August, MA 17; Faurischou, MA 17; Norrie, MA 18
The Forks
Entertainment events
August, MA 7–8
Financial overview
August, MA 9
The Forks Market
August, MA 8
Greenhouse
August, MA 6
Hotel construction
August, MA 7, MA 10–11; Norrie, MA 10
Housing
August, MA 11; Mitchelson, MA 11–12;
Norrie, MA 11–12
Manufacturing sector
August, MA 7
Marina development
August, MA 7
Parking
August, MA 7, MA 8, MA 9–10; Mitchelson, MA 9
Parking fees
August, MA 8
Pedestrian bridge
August, MA 6
People mover feasibility study

The Forks North Portage Partnership – Continued

August, MA 6
Prairie Dog rail service
Faurischou, MA 18; Friesen, MA 19; Norrie, MA 18–19
Splash Dash service
August, MA 6–7
History
Norrie, MA 2
Housing
August, MA 15; Loewen, MA 14–15; Norrie, MA 15–16
Landholdings
August, MA 4
North Portage
Construction activity, impact on retailers
Mitchelson, MA 13; Norrie, MA 13
Development sites
August, MA 5
IMAX theatre
August, MA 5
Marketing
August, MA 5
Movie theatres, closure of
August, MA 12; Mitchelson, MA 12; Norrie, MA 12
Retail opportunities
August, MA 5
Winnipeg Adult Education Centre
August, MA 5
Opening remarks
August, MA 3–9; Friesen, MA 1–2; Mitchelson, MA 2;
Norrie, MA 2–3
Redevelopment plans
Norrie, MA 3
Staffing
August, MA 4
True North Entertainment Complex
August, MA 5, MA 13, MA 18; Faurischou, MA 17,
MA 18; Mitchelson, MA 12–13; Norrie, MA 13
The Purchase of Winnipeg Hydro Act (Bill 49)
Public presenters
Canadian Union of Public Employees, MA 92–93;
Consumers' Association of Canada, MA 82–84;
Cruden, MA 89–91; Desorcy, MA 82–84;
English, MA 98; Manitoba Society of Seniors,
MA 89–91; Moist, MA 92–93; Winnipeg Association of
Public Service Officers, MA 98
Amendments
Clause 9(6)
Selinger LA 585; passed, LA 585
Clause 10(2)
Loewen LA 585; defeated, LA 587
Capital investments
Desorcy, MA 83; Loewen, MA 83
Capital upgrades
Loewen, MA 90–91
Consultations
Desorcy, MA 84; Schuler, MA 84, MA 91
Employee interests
English, MA 98; Loewen, MA 93; Moist, MA 92–93
Opening statements
Loewen, LA 584
Public Utilities Board review
Desorcy, MA 83, MA 84; Loewen, MA 91; Moist, MA 93;

- The Purchase of Winnipeg Hydro Act (Bill 49) –Continued**
Murray, S., MA 91, MA 93; Schuler, MA 84
Rate increase
Desorcy, MA 84; Penner, Jack, MA 84
- Thompson, Bruce (Alliance for the Prevention of Chronic Diseases)**
Non-Smokers Health Protection Amendment Act (Bill 37)
Written submission, LA 576–582
- Thompson Labour Committee.** See Berthelette, Ray
- Thorsteinson, Grant (Manitoba Municipal Administrators Association)**
Local Authorities Election Amendment Act (Bill 7), LA 31–34
Non-resident landowners, LA 31–34
- Tonn, Robb (Provincial Judges Association of Manitoba)**
Judicial Compensation Committee, PE 7–9
Courtroom utilization statistics, PE 10–11
Pension plans, provincial comparisons of, PE 8
Personal safety concerns, PE 9–10, PE 13
Report, government acceptance of, PE 12–13
Salaries, provincial comparisons of, PE 7–8
Survivor benefits, PE 9
- Tourism and Recreation Act.** See Resource Tourism Operators Act (Bill 50)
- Toyne, Don (MACS Convenience Stores)**
Non-Smokers Health Protection Amendment Act (Bill 37)
Consumer education programs, LA 539
Tobacco product displays, LA 539
- Transcona-Springfield Teachers' Association.** See Spytkowski, Marijka
- Traverse, Diana (Private Citizen)**
Provincial Police Amendment (Aboriginal Policing) Act (Bill 44)
Dakota Tipi First Nation
Gaming revenue, LA 262–263, LA 264
Police service, LA 262–263, LA 265–266
- Turtle Mountain School Division.** See Storie, Jerry
- Tweed, Mervin (Turtle Mountain) P.C.**
Elections
Moving polls, PE 21–22
Office rental costs, PE 23
- United Firefighters of Winnipeg.** See Forrest, Alex
- United Steelworkers of America.** See Bage, Bill
- Urban Development Institute.** See Fraser, George
- Valour Convenience Store.** See Medina, Jerry
- Van De Spiegle, Julia (Private Citizen)**
City of Winnipeg Charter Act (Bill 39), MA 113–116
Planning and development, MA 114
Timing of legislation, MA 113, MA 115
- Van Denakker, Tricia (Manitoba Society of Medical Laboratory Technologists)**
Medical Laboratory Technologists Act, LA 224–226
Self-regulation, LA 225
- Wachniak, Doraine (Private Citizen)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 132–134
Board of Reference, LA 132–133
- Walker, Pete (Private Citizen)**
Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
Administrative penalties, IR 48
Culture of safety, IR 47, IR 48–49
Joint Safety and Health committees, IR 47
Training, definition of, IR 48
- Wasyliw, Maggie and Doug (Private Citizens)**
Charter Compliance Act (Bill 34)
Written submission, LA 392
- Waters, Jim (Canadian Association of Chain Drug Stores)**
Non-Smokers Health Protection Amendment Act (Bill 37)
Advisory committee, LA 535
Consultations, LA 533, LA 535
Consumer education programs, LA 535–536
Operation I.D., LA 534
Tobacco product displays, LA 534–535
Tobacco products, federal labeling regulations, LA 534
- Watson, Shannon (Spence Neighbourhood Association)**
City of Winnipeg Charter Act (Bill 39), MA 134–136
Vacant and derelict buildings, MA 135
- West End Community Improvement Association.** See Lehotsky, Harry
- West Nile virus.** See Environment Amendment Act (Bill 10)
- Wiebe, Don (Border Land School Division)**
Adult Learning Centres Act (Bill 20), MA 50
- Wiebe, Paul (Private Citizen)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 107–109
French immersion programs, LA 107, LA 108
Ministerial authority, LA 107
Shared service agreements, LA 108–109
- Williams, Peter (Private Citizen)**
Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), LA 120–122
Board of Reference, LA 120–121
- Winnipeg Association of Public Service Officers.** See English, Patrick
- Winnipeg Chamber of Commerce.** See Angus, Dave; Remillard, Loren
- Winnipeg Hydro.** See Manitoba Hydro-Electric Board; The Purchase of Winnipeg Hydro Act (Bill 49)
- Winnipeg Police Service.** See Butcher, John (Winnipeg Police Service)
- Winnipeg Real Estate Board Incorporation Amendment Act (Bill 304)**
Harms, PB 8
- Winnipeg Regional Health Authority.** See Mazowita, Garey
- Winnipeg School Division.** See also Barr, Kristine; Bell, David
Adult Learning Centres Act (Bill 20)
Written submissions, MA 50–54
- Winnipeg Transgender Group.** See Paquette, Michelle

Wiseman, Shelly (Canadian Federation of Independent Business)

- City of Winnipeg Charter Act (Bill 39), *MA* 143–145
 - Additional taxing authority, *MA* 144
 - Portioning, regulation regarding varying, *MA* 144
 - Property taxes, *MA* 143–144
- Non-Smokers Health Protection Amendment Act (Bill 37), *LA* 544–547
 - Business, concerns of, *LA* 547
 - Consultations, *LA* 545
 - Operation I.D., *LA* 545
 - Retailers, cost to, *LA* 546
 - Retailers, impact on, *LA* 545
 - Tobacco product displays, *LA* 545
 - Tobacco products, penalties for possession of, *LA* 545, *LA* 546, *LA* 547
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27), *IR* 49–53
 - Written submission*, *IR* 144–150
 - Accountability of employees, *IR* 50
 - Administrative penalties, *IR* 52
 - Appeal process, *IR* 51
 - Consensus recommendations, *IR* 49–50, *IR* 53
 - Director, power of, *IR* 51–52
 - Discriminatory action, *IR* 51
 - Employers, duties of, *IR* 50
 - False complaints, consequences for employees, *IR* 51
 - Fines and penalties, funding public education, *IR* 52
 - Health and safety plans, *IR* 50
 - Improvement orders, *IR* 51
 - Right to refuse work, *IR* 51
 - Wages and benefits during stop-work orders, *IR* 51
 - Wages and benefits during training, *IR* 50

Wishanski, Dennis (St. James-Assiniboia School Division)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 155–158
 - Board of Reference, *LA* 156
 - Budget requirements, *LA* 156
 - Local representation, *LA* 155
 - Regulations, *LA* 156

Wohlgemut, Peter (Manitoba Teachers' Society)

- Adult Learning Centres Act (Bill 20), *MA* 31–34
- Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)
 - Air quality, *MA* 76
 - Education programs, *MA* 76–78
 - Workplace Safety and Health committees, *MA* 75–76
 - Workplace violence and harassment, *MA* 76

Wohlgemut, Peter (Rhineland Teachers' Association)

- Public Schools Modernization Act (Public Schools Act Amended) (Bill 14), *LA* 91–94
 - Board of Reference, *LA* 92
 - Budget process, *LA* 92
 - Public schools, funding of, *LA* 92, *LA* 93–94
 - School closures, *LA* 92
 - School divisions, future of, *LA* 93

Women's Legal Education and Action Fund. See LEAF Manitoba Inc.**Workers Compensation Amendment Act (Bill 5)***Public presenters*

- Forrest, *IR* 4–9; International Association of Firefighters, *IR* 4–9; Klassen, *IR* 9–10; Sabourin, *IR* 2–4; Schedler, *IR* 10–11; United Firefighters of Winnipeg, *IR* 4–9

Amendments

Clause 2

Barrett

- IR* 14; passed, *IR* 23
- IR* 23; passed, *IR* 34

Derkach

- IR* 34; defeated, *IR* 35
- IR* 35; defeated, *IR* 36
- IR* 36; withdrawn, *IR* 36

Subamendments

Clause 2

Derkach

- IR* 15; defeated, *IR* 21

Laurendeau

- IR* 22; defeated, *IR* 22

Firefighters' regular hours of work

- Forrest, *IR* 8; Smith, S., *IR* 8

Firefighting equipment

- Forrest, *IR* 8; Laurendeau, *IR* 7–8

Occupational diseases

- Forrest, *IR* 9; Gerrard, *IR* 9

Opening statements

- Barrett, *IR* 14; Derkach, *IR* 14

Provincial comparisons

- Ashton, *IR* 7; Forrest, *IR* 7

Retroactive clause

- Derkach, *IR* 3, *IR* 6; Forrest, *IR* 7, *IR* 13; Laurendeau, *IR* 13; Sabourin, *IR* 3

Volunteer firefighters

- Derkach, *IR* 6–7; Forrest, *IR* 6–7

Workers of Tomorrow Health and Safety Campaign. See

Olfert, Ellen

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

Pesticides and Fertilizers Control Amendment Act (Bill 23)

Off-farm manure application, *LA* 465Search warrants, *LA* 451Training, *LA* 469Training costs, *LA* 465

Security Management (Various Acts Amended) Act (Bill 2)

Amendments

Clause 25

- LA* 497; passed, *LA* 497

- LA* 497–498; passed, *LA* 498

Clause 28

- LA* 498; passed, *LA* 498

Pesticide spraying equipment, sale of, *LA* 454–455**Yanofsky, Aaron (Manitoba Youth for Clean Air)**

Non-Smokers Health Protection Amendment Act (Bill 37),

LA 524–526Smoking ban, *LA* 525Tobacco product displays, *LA* 52

Appendix A Standing and Special Committees

Committee	Chairperson	Election Date
Economic Development	Mr. Doug Martindale	December 3, 2001
Industrial Relations	Mr. Daryl Reid	May 22, 2002
Law Amendments	Mr. Doug Martindale Ms. Bonnie Korzeniowski Mr. Doug Martindale	December 5, 2001 May 8, 2002 May 13, 2002
Municipal Affairs	Mr. Tom Nevakshonoff	November 15, 2001
Private Bills	Ms. Nancy Allan	August 8, 2002
Privileges and Elections	Mr. Conrad Santos Ms. Nancy Allan	February 11, 2002 August 8, 2002
Public Accounts	Mr. Edward Helwer Mr. Frank Pitura	May 6, 2002 July 29, 2002
Public Utilities and Natural Resources	Ms. Bonnie Korzeniowski	July 2, 2002

Appendix B

Public Presenters/Crown Corporation Staff

Adult Learning Centres Act (Bill 20)

Dejesus, Nasheba	Private Citizen
Foy, Levi	Private Citizen
Jensen, Paul	Private Citizen
Lavergne, Christin	Private Citizen
Lavergne, Paulette	United Food and Commercial Workers Adult Learning Centre
Moir, Cam	Private Citizen
Provanski, Sylvia	Brandon Adult Learning Centre
Reimer, Art	Manitoba Teachers' Society
Storie, Jerry	Turtle Mountain School Division
Wohlgemut, Peter	Manitoba Teachers' Society
Stanick, Theresa	Private Citizen
Written Submissions	
Border Land School Division	
Winnipeg School Division	

Architects Amendment Act (Bill 30)

Kohlmeyer, Steve	Manitoba Association of Architects
------------------	------------------------------------

Assiniboine Memorial Curling Club Holding Company Limited Additional Powers Act (Bill 301)

Callum, John	Assiniboine Memorial Curling Club
Harms, Jake	Legislative Counsel

Charter Compliance Act (Bill 34)

Baldwin, Jane	Manitoba Human Rights Commission
Barr, Kristine	Private Citizen
Blomquist, Elena	Campaign Life Coalition
Brigham, Donna	Parents, Family and Friends of Lesbians and Gays
Buchner, Jeremy	Private Citizen
Busby, Karen	Private Citizen
Cameron, Fred	Private Citizen
Cantwell, Jordan	Private Citizen
Cazzorla, Kerry	Private Citizen
Chennell, Jean	Private Citizen
Chorney, Rhonda	Private Citizen
Dornn, Carl	Private Citizen
Dornn, Sharon	Private Citizen
Fisher, Lloyd	Private Citizen
Friesen, Marilyn	Private Citizen
Froese, John	Private Citizen
Grewar, Rory	Private Citizen
Gutnik, Tammy	Private Citizen
Huen, Donna	Rainbow Resource Centre
Humphrey, Robert	Private Citizen
Hunter, Sharon	Private Citizen
Juras, Dina	Private Citizen
Kapac, Jayne	Private Citizen
Kliewer, Faye	Private Citizen
Larsson, Virginia	Private Citizen
Law, Mike	Manitoba Bar Association, Gay and Lesbian Issues Section
Leven, Elliot	Manitoba Human Rights Commission
Lexier, Jeremiah	Private Citizen
Lipsett, Edward	Private Citizen
MacPherson, Erika	Private Citizen
Marchildon, Gilles	ÉGALE

Charter Compliance Act (Bill 34)–Continued

McCarron, John	Private Citizen
McGhie, Ken	Private Citizen
Monkman, Gary	Private Citizen
Naylor, Lisa	Private Citizen
Novak, Thomas	Dignity Winnipeg
Opitz, Martin Paul	Private Citizen
Paquette, Michelle	Winnipeg Transgender Group
Pchajek, Sharon	Private Citizen
Piche, Krista	Private Citizen
Preston, Tim	Private Citizen
Reimer, David	Shalom Family Worship Centre
Ryan, Jason	Private Citizen
Speiss, Larry	Private Citizen
Stevens, Noreen	Private Citizen

Written Submissions

Clark, Mireille	Private Citizen
Manitoba Association of Rights and Liberties	
Wasyliw, Maggie and Doug	Private Citizens

Child and Family Services Authorities Act (Bill 35)

Bushie, Burma	Southeast Child and Family Services
Chartrand, David	Manitoba Metis Federation
Engel, Carla	Métis Child and Family and Community Services Program
Fleming, Elizabeth	Provincial Council of Women of Manitoba Inc.
Flett, Francis	Manitoba Keewatinowi Okimakanak
Freed, Leona	First Nations Accountability Coalition
Garrioch, Sydney	Manitoba Keewatinowi Okimakanak
Harris-Kirby, Donna	Private Citizen
Lavalle, Trudy	Private Citizen
McPherson, Rosemarie	Métis Women of Manitoba
Pompana, Bobbi	Dakota Ojibway Child and Family Services
Rivoalen, Marianne	Conseil d'administration de la société franco-manitobaine
Spillett, Leslie	Mother of Red Nations Women's Council of Manitoba

City of Winnipeg Charter Act (Bill 39)

Angus, Dave	Winnipeg Chamber of Commerce
Chappell, Chuck	Private Citizen
Davis, Danielle	Spence Neighbourhood Association
Fraser, George	Urban Development Institute, Manitoba Division
Ingram, Iris	Private Citizen
Lehotsky, Harry	New Life Ministries Organizations
Mercury, Michael	Private Citizen
Moist, Paul	Canadian Union of Public Employees, Local 500
Murray, Glen	City of Winnipeg
Sanders, David	Colliers Pratt McGarry
Simpson, Ken	Concerned Condominium Owners of Winnipeg
Ternette, Nick	Private Citizen
Van De Spiegle, Julia	Private Citizen
Watson, Shannon	Spence Neighbourhood Association
Wiseman, Shelly	Canadian Federation of Independent Business

Written Submissions

Canadian Condominium Institute, Manitoba Chapter	
--	--

Class Proceedings Act (Bill 16)

Desorcy, Gloria	Consumers Association of Canada
-----------------	---------------------------------

Common-Law Partners' Property and Related Amendments Act (Bill 53)

Baldwin, Janet	Manitoba Human Rights Commission
Busby, Karen	Private Citizen
Copen, Stephen	Private Citizen

Common-Law Partners' Property and Related Amendments Act (Bill 53)–Continued

Hesse, Helen	Private Citizen
Huen, Donna	Rainbow Resource Centre
Law, Mike	Manitoba Bar Association
Leven, Elliott	Manitoba Human Rights Commission
Marchildon, Gilles	ÉGALE
Parkes, Debra	Private Citizen
Pchajek, Sharon	Private Citizen
Pendergast, Maureen	Private Citizen
Preston, Tim	GOSSIP
Written Submissions	
Kinnear, Sara	Private Citizen
LEAF Manitoba Inc.	

Congregation Etz Chayim Amalgamation Act (Bill 302)

London, Jack	Congregation Etz Chayim
Harms, Jake	Legislative Counsel

Fatal Accidents Amendment Act (Bill 15)

McLaughlin, Jack	Private Citizen
------------------	-----------------

Highway Traffic Amendment and Summary Convictions Amendment Act (Bill 3)

Butcher, John	Winnipeg Police Service
---------------	-------------------------

Judicial Compensation Committee

Buchwald, Richard	Manitoba Bar Association
Tonn, Robb	Provincial Judges Association of Manitoba

Limitation of Actions Amendment Act (Bill 8)

Bergen, George	Private Citizen
Courchene, Elmer	Fort Alexander Residential School Survivors Association
Hart, Roma Elizabeth	Private Citizen
Hopkins, Betty	LEAF Manitoba
Percy, Bill	Canadian Residential School Plaintiffs' Council Association

Local Authorities Election Amendment Act (Bill 7)

Briese, Stuart	Association of Manitoba Municipalities
Dillabough, Teresa	Private Citizen
Hathaway, Teresa	Private Citizen
Thorsteinson, Grant	Manitoba Municipal Administrators Association
Written Submissions	
Goethals, Roger	R.M. of Winchester

Manitoba Hydro

Brennan, Bob	President and Chief Executive Officer, Manitoba Hydro
--------------	---

Manitoba Hydro Amendment Act (Bill 41)

Anderson, Michael	Manitoba Keewatinowi Okimakanak
Bage, Bill	United Steelworkers of America, Local 7106
Berthelette, Ray	Thompson Labour Committee
Cruden, Charles	Manitoba Society of Seniors
Desorcy, Gloria	Consumers' Association of Canada

Manitoba Liquor Control Commission

Lussier, Don	President and Chief Executive Officer, Manitoba Liquor Control Commission
Neufeld, Carmen	Chair, Manitoba Liquor Control Commission

Medical Amendment (Physician Profiles and Miscellaneous Amendments) Act (Bill 31)

Mirus, Christine	Private Citizen
Pope, Bill	College of Physicians and Surgeons
Potovsky-Beachell, Laurie	Coalition for Access to Physician Profiles

Medical Amendment (Physician Profiles and Miscellaneous Amendments) Act (Bill 31)—Continued

Written Submissions

Consumers Association of Canada

Medical Laboratory Technologists Act (Bill 13)

Martinez, Luis	Private Citizen
Van Denakker, Tricia	Manitoba Society of Medical Laboratory Technologists

Mines and Minerals Amendment Act (Bill 19)

Anderson, Michael	Manitoba Keewatinowi Okimakanak
Flett, Francis	Manitoba Keewatinowi Okimakanak
Huebert, Ed	Mining Association of Manitoba

Non-Smokers Health Protection Amendment Act (Bill 37)

Ackerman, George	Private Citizen
Anderson, Gordon	Private Citizen
Barwinsky, Jaroslaw	Manitoba Medical Association
Bernhardt Lowdon, Margaret	Heart and Stroke Foundation
Callard, Cynthia	Physicians for a Smoke Free Canada
Draffin Jones, Arlene	Manitoba Lung Association
Emberley, Kenneth	Private Citizen
Harder, Pauline	7-11 Stores
Fulton, Ron	Private Citizen
Gibson, Murray	Manitoba Tobacco Reduction Alliance
Greaves, Lynn	Saskatchewan Coalition for Tobacco Reduction
Martial, Luc	National Convenient Store Distributors Association
Mazowita, Garey	Winnipeg Regional Health Authority; College of Family Physicians of Manitoba
Meinzer, Fred	Logan Gas and Car Wash
Ostiguay, Liz	Canadian Cancer Society
Rubinfeld, David	Private Citizen
Scott, David	Private Citizen
St. Laurent, Gerald and Barbara	Private Citizens
Tena, Teresita	Garven Convenience Store
Toyne, Don	MACS Convenience Stores
Waters, Jim	Canadian Association of Chain Drug Stores
Wiseman, Shelly	Canadian Federation of Independent Business
Yanofsky, Aaron	Manitoba Youth for Clean Air

Written Submissions

Bhangu, Hans	Pal's Supermarket
Fairbairn, Glennys	Fairbairns Foods
Gingues, Maurice	Canadian Council for Tobacco Control
King, Catherine S.	Dugald Convenience Store Ltd.
Libich, William	Private Citizen
Maslove, Howard	Dominion News and Gifts
Medina, Jerry	Valour Convenience Store
Miller, Ida	Northside Convenience Store
Thompson, Bruce	Alliance for the Prevention of Chronic Diseases

Occupational Therapists Act (Bill 26)

Eadie, Sharon	Association of Occupational Therapists of Manitoba
---------------	--

Off-Road Vehicles Amendment Act (Bill 42)

Gratton, Dawn	Snowmobilers of Manitoba
---------------	--------------------------

Partnership Amendment and Business Names Registration Amendment Act (Bill 21)

Dueck, Peter	Institute of Chartered Accountants of Manitoba
Graham, Blair	Thompson Dorfman Sweatman
Kraemer, Jamie	Institute of Chartered Accountants of Manitoba

Pesticides and Fertilizers Control Amendment Act (Bill 23)

Hacault, Marcel	Manitoba Pork Council
Martens, Herm	Private Citizen
Newton, Weldon	Keystone Agricultural Producers

Portage District General Hospital Foundation, An Act to Amend an Act to Incorporate

Harms, Jake	Legislative Counsel
-------------	---------------------

Private Vocational Institutions Act (Bill 33)

Penner, Ken	Midwestern School of Business and Technology; Robertson College
-------------	---

Provincial Police Amendment (Aboriginal Policing Act) (Bill 44)

Elk, Lorraine	Private Citizen
James, Sheila	Private Citizen
Newman, David G.	Private Citizen
Pashe, Edward	Private Citizen
Prince, Marjorie	Private Citizen
Traverse, Diana	Private Citizen

Public Health Amendment Act (Bill 38)

Written Submissions

Canadian Federation of Independent Business

Public Schools Amendment Act (Francophone School Division Governance Structure) (Bill 22)

Lemoine, Claude	Division scolaire franco-manitobaine
Robert, Léo	Division scolaire franco-manitobaine

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)

Andrushko, Lauren	Private Citizen
Archer, Linda	Manitoba Association of School Trustee
Ardern, Brian	Manitoba Teachers' Society
Bailey, Norah	Agassiz Teachers' Association
Barr, Kristine	Winnipeg School Division
Bell, David	Winnipeg School Division
Blagden, Craig	Midland Teachers' Association; Prairie Rose Teachers' Association
Carey, Karen	Springfield Schools Parent Council
Chapman, Anita	St. Boniface School Division
Daher, Candace	Private Citizen
Duma, Diane	Manitoba Association of Parent Councils
Durston, James	Dauphin-Ochre School Division
Friesen, John	Private Citizen
Froese, Hilda	Garden Valley School Division
Furgala, Ruth Ann	Evergreen School Division
Geekie, Bobbi-Lynn	Birdtail River Teachers' Association
Glowacki, Robin	Private Citizen
Grafton, Murray	Louis Riel Teachers' Association
Hayward Williams, Gladys	Private Citizen
James, Gloria	Private Citizen
Jolly, Malcolm	Brandon School Division
Kantyluk, Maria	Private Citizen
Kathan, Maja	Parent Council, École Dugald School
Kozak, Elizabeth	St. James-Assiniboia School Division
Land, Bob	Private Citizen
Larsson, Virginia	Private Citizen
Mehl, Otto	Private Citizen
Oakley, Sandra	Canadian Union of Public Employees
Penner, Layna	Private Citizen
Peters, Andrew	Private Citizen
Risbey, Diana	Private Citizen
Saunders, Christopher	Springfield Parent Council
Spytkowski, Marijka	Transcona-Springfield Teachers' Association

Public Schools Modernization Act (Public Schools Act Amended) (Bill 14)—Continued

Stahlke, Craig	Fort Garry School Division
Stankevicius, Roland	River East Teachers' Association
Wachniak, Doraine	Private Citizen
Wiebe, Paul	Private Citizen
Williams, Peter	Private Citizen
Wishanski, Dennis	St. James-Assiniboia School Division
Wohlgemut, Peter	Rhineland Teachers' Association

Written Submissions

Anderson, A. Glen	Private Citizen
Andersson, Kathy	Private Citizen
Choquette, Susan	Private Citizen
Ehinger, John	Private Citizen
Lalonde, Karey	Private Citizen
Loxley, Zeeba	Leadership in Education Accountability Dialogue
Pshebniski, John	Duck Mountain School Division
Ptak, Monica	Private Citizen

Purchase of Winnipeg Hydro Act (Bill 49)

Cruden, Charles	Manitoba Society of Seniors
Desorcy, Gloria	Consumers' Association of Canada
English, Patrick	Winnipeg Association of Public Service Officers
Moist, Paul	Canadian Union of Public Employees, Local 500

Registered Dietitians Act (Bill 28)

Lang, Caroline	Manitoba Association of Registered Dietitians
----------------	---

Safer Workplaces Act (Workplace Safety and Health Act Amended) (Bill 27)

Bergen, Wayne	Canadian Union of Public Employees, Local 500
Carr, Jim	Business Council of Manitoba
Doyle, John	Manitoba Federation of Labour
Fossay, Chuck	Keystone Agricultural Producers
Fraser, George	Manitoba Home Builders Association
Hubert, Ed	Mining Association of Manitoba
Labossière, Paul	Manitoba Employers Council
Ludnick, Diana	Manitoba Federation of Labour, Occupational Health Centre
Martens, David	Manitoba Building and Construction Trades Council
Mesman, Harry	United Food and Commercial Workers, Local 832
Moist, Paul	Canadian Union of Public Employees, Local 500
Olfert, Ellen	Workers of Tomorrow Health and Safety Campaign
Remillard, Loren	Winnipeg Chamber of Commerce
Skanderberg, Cindy	Private Citizen
Starmer, Graham	Manitoba Chambers of Commerce
Walker, Pete	Private Citizen
Wiseman, Shelly	Canadian Federation of Independent Business
Wohlgemut, Peter	Manitoba Teachers' Society

Written Submissions

Carr, Jim	Business Council of Manitoba
Draffin Jones, Arlene	Manitoba Lung Association
Hacault, March	Manitoba Pork Council
Hancharyk, Maureen	Manitoba Nurses' Union
Hubert, Ed	Mining Association of Manitoba Inc.
Labossière, Paul	Manitoba Employers Council
Remillard, Loren	Winnipeg Chamber of Commerce
Starmer, Graham	Manitoba Chambers of Commerce
Wiseman, Shelly	Canadian Federation of Independent Business

Salvation Army William and Catherine Booth College Incorporation Amendment Act (Bill 303)

Harms, Jake	Legislative Counsel
Taylor, Ray	The Salvation Army William and Catherine Booth College

Securities Amendment Act (Bill 24)

Bieber, Greg	Bieber Securities Inc.
Desorcy, Gloria	Consumers' Association of Canada
Smith, Murray	Manitoba Council of Aging
Stefaniuk, John	Canadian Bankers Association
<i>Written Submissions</i>	
Manitoba Bar Association	Securities Law Section

Security Management (Various Acts Amended) Act (Bill 2)

Kisiloski, Jeff	Canadian Association of Agri-Retailers
Lindsay, John	Canadian Emergency Preparedness Association

Winnipeg Real Estate Board Incorporation Amendment Act (Bill 304)

Harms, Jake	Legislative Counsel
-------------	---------------------

Workers Compensation Amendment Act (Bill 5)

Forrest, Alex	United Firefighters of Winnipeg and International Association of Firefighters
Klassen, Nancy	Private Citizen
Sabourin, Jane	Private Citizen
Schedler, Gerry	Private Citizen

Appendix C

Standing and Special Committee Schedules

Sitting	Time	Day	Date	Location	Pages
Economic Development, Standing Committee on					
1	10 a.m.	Monday	December 3, 2001	Winnipeg	1-23
Industrial Relations, Standing Committee on					
1	6:30 p.m.	Wednesday	May 22, 2002	Winnipeg	1-37
2	6:30 p.m.	Tuesday	July 2, 2002	Winnipeg	39-43
3	3 p.m.	Thursday	August 8, 2002	Winnipeg	45-166
Law Amendments, Standing Committee on					
1	5 p.m.	Wednesday	December 5, 2001	Winnipeg	1-3
2	10 a.m.	Tuesday	May 7, 2002	Winnipeg	5-28
3	6:30 p.m.	Wednesday	May 8, 2002	Winnipeg	29-65
4	10 a.m.	Monday	May 13, 2002	Winnipeg	67-75
5	6:30 p.m.	Tuesday	June 25, 2002	Winnipeg	77-162
6	6:30 p.m.	Wednesday	June 26, 2002	Winnipeg	163-217
7	6:30 p.m.	Wednesday	July 17, 2002	Winnipeg	219-247
8	6:30 p.m.	Tuesday	July 23, 2002	Winnipeg	249-310
9	6:30 p.m.	Wednesday	July 24, 2002	Winnipeg	311-392
10	6:30 p.m.	Wednesday	July 31, 2002	Winnipeg	393-437
11	6:30 p.m.	Thursday	August 1, 2002	Winnipeg	439-443
12	6:30 p.m.	Wednesday	August 7, 2002	Winnipeg	445-520
13	7 p.m.	Thursday	August 8, 2002	Winnipeg	521-582
14	11:20 p.m.	Thursday	August 8, 2002	Winnipeg	583-588
Municipal Affairs, Standing Committee on					
1	10 a.m.	Tuesday	November 15, 2001	Winnipeg	1-19
2	6:30 p.m.	Wednesday	August 7, 2002	Winnipeg	21-56
3	8:30 a.m.	Thursday	August 8, 2002	Winnipeg	57-151
4	11 p.m.	Thursday	August 8, 2002	Winnipeg	153-171
Private Bills, Standing Committee on					
1	7 p.m.	Thursday	August 8, 2002	Winnipeg	1-8
Privileges and Elections, Standing Committee on					
1	11 a.m.	Monday	February 11, 2002	Winnipeg	1-4
2	6:30 p.m.	Wednesday	June 19, 2002	Winnipeg	5-14
3	10 a.m.	Thursday	July 4, 2002	Winnipeg	15-31
4	6:30 p.m.	Wednesday	July 10, 2002	Winnipeg	33-37
5	7 p.m.	Thursday	August 8, 2002	Winnipeg	39-41
Public Accounts, Standing Committee on					
1	10 a.m.	Monday	May 6, 2002	Winnipeg	1-18
2	10 a.m.	Monday	May 13, 2002	Winnipeg	19-42
3	10 a.m.	Monday	May 27, 2002	Winnipeg	43-65
4	10 a.m.	Monday	July 29, 2002	Winnipeg	67-88
Public Utilities and Natural Resources, Standing Committee on					
1	10 a.m.	Tuesday	July 2, 2002	Winnipeg	1-23
2	10 a.m.	Monday	July 8, 2002	Winnipeg	25-48