

ISSN 0712-0990

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

2008–2009

INDEX

of the

Legislative Assembly of Manitoba

STANDING AND SPECIAL COMMITTEES

Third Session - Thirty-Ninth Legislature
which opened November 20, 2008,
and adjourned November 27, 2009

TABLE OF CONTENTS

Legislative Assembly of Manitoba

Third Session – Thirty-Ninth Legislature

Members List.....II
Legislative Assembly Staff.....III
Introduction.....IV
Index.....1
Appendix A – Committee Chairs.....55
Appendix B – Presenters and Crown Corporation Staff.....56
Appendix C – Committee Schedule.....65

MANITOBA LEGISLATIVE ASSEMBLY
Thirty-Ninth Legislature

Member	Constituency	Political Affiliation
ALLAN, Nancy, Hon.	St. Vital	N.D.P.
ALTEMEYER, Rob	Wolseley	N.D.P.
ASHTON, Steve, Hon.	Thompson	N.D.P.
BJORNSON, Peter, Hon.	Gimli	N.D.P.
BLADY, Sharon	Kirkfield Park	N.D.P.
BLAIKIE, Bill, Hon. *	Elmwood	N.D.P.
BOROTSIK, Rick	Brandon West	P.C.
BRAUN, Erna	Rossmere	N.D.P.
BRICK, Marilyn	St. Norbert	N.D.P.
BRIESE, Stuart	Ste. Rose	P.C.
CALDWELL, Drew	Brandon East	N.D.P.
CHOMIAK, Dave, Hon.	Kildonan	N.D.P.
CULLEN, Cliff	Turtle Mountain	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.
EICHLER, Ralph	Lakeside	P.C.
FAURSCHOU, David	Portage la Prairie	P.C.
GERRARD, Jon, Hon.	River Heights	Lib.
GOERTZEN, Kelvin	Steinbach	P.C.
GRAYDON, Cliff	Emerson	P.C.
HAWRANIK, Gerald	Lac du Bonnet	P.C.
HICKES, George, Hon.	Point Douglas	N.D.P.
HOWARD, Jennifer	Fort Rouge	N.D.P.
IRVIN-ROSS, Kerri, Hon.	Fort Garry	N.D.P.
JENNISSSEN, Gerard	Flin Flon	N.D.P.
JHA, Bidhu	Radisson	N.D.P.
KORZENIOWSKI, Bonnie	St. James	N.D.P.
LAMOUREUX, Kevin	Inkster	Lib.
LEMIEUX, Ron, Hon.	La Verendrye	N.D.P.
MACKINTOSH, Gord, Hon.	St. Johns	N.D.P.
MAGUIRE, Larry	Arthur-Virden	P.C.
MARCELINO, Flor	Wellington	N.D.P.
MARTINDALE, Doug	Burrows	N.D.P.
McFADYEN, Hugh	Fort Whyte	P.C.
McGIFFORD, Diane, Hon.	Lord Roberts	N.D.P.
MELNICK, Christine, Hon.	Riel	N.D.P.
MITCHELSON, Bonnie	River East	P.C.
NEVAKSHONOFF, Tom	Interlake	N.D.P.
OSWALD, Theresa, Hon.	Seine River	N.D.P.
PEDERSEN, Blaine	Carman	P.C.
REID, Daryl	Transcona	N.D.P.
ROBINSON, Eric, Hon.	Rupertsland	N.D.P.
RONDEAU, Jim, Hon.	Assiniboia	N.D.P.
ROWAT, Leanne	Minnedosa	P.C.
SARAN, Mohinder	The Maples	N.D.P.
SCHULER, Ron	Springfield	P.C.
SELBY, Erin	Southdale	N.D.P.
SELINGER, Greg, Hon.	St. Boniface	N.D.P.
STEFANSON, Heather	Tuxedo	P.C.
STRUTHERS, Stan, Hon.	Dauphin-Roblin	N.D.P.
SWAN, Andrew, Hon.	Minto	N.D.P.
TAILLIEU, Mavis	Morris	P.C.
WHITEHEAD, Frank *	The Pas	N.D.P.
WOWCHUK, Rosann, Hon.	Swan River	N.D.P.

* *by-elections*

Legislative Assembly Officers and Staff

Lieutenant Governor of Manitoba	Hon. John Harvard, P.C., O.M. Hon. Philip S. Lee, C.M., O.M. - as of August 4, 2009
Speaker of the Legislative Assembly	Hon. George Hickes, MLA
Deputy Speaker and Chairperson of Committees of the Whole House	Ms. Bonnie Korzeniowski, MLA
Deputy Chairpersons of Committees of the Whole House	Mr. Rob Altemeyer, MLA Ms. Marilyn Brick, MLA
Government House Leader	Hon. Dave Chomiak, MLA
Opposition House Leader	Mr. Gerald Hawranik, MLA
Government Whip	Mr. Gregory Dewar, MLA
Opposition Whip	Mr. Kelvin Goertzen
Clerk of the Legislative Assembly	Ms. Patricia Chaychuk
Deputy Clerk of the Legislative Assembly	Ms. Beverley Bosiak
Clerk Assistant/Clerk of Committees	Ms. Monique Grenier Mr. Rick Yarish
Clerk Assistant/Journals Clerk	Mr. Claude Michaud
Research Officer/Clerk Assistant	Mr. Greg Recksiedler
Legislative Counsel	Ms. Val Perry
Sergeant-at-Arms	Mr. Garry Clark
Hansard Manager	Ms. Brenda Hudson
Hansard Indexer	Ms. Tammy Klingbell

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 and Food, Standing Committee on
CC	Crown Corporations, Standing Committee on
HR	Human Resources, Standing Committee on
JU	Justice, Standing Committee on
LA	Legislative Affairs, Standing Committee on
PA	Public Accounts, Standing Committee on
SE	Senate Elections, Subcommittee on
SR	Senate Reform, Special Committee on
SED	Social and Economic Development, Standing Committee on

A

Air ambulance. See Ambulance Services Act, monitoring compliance with—Auditor General's report (2008)

Aiyawin Corporation—Auditor General's report (2006)

- Board composition changes
 - Billinkoff, PA168; Gerrard, PA168
- Employee pay advances, repayment of
 - Billinkoff, PA163; Borotsik, PA163
- Investigation of charges
 - Billinkoff, PA163; Borotsik, PA163
- Opening remarks*
 - Bellringer, PA160; Billinkoff, PA160–161
- Operation termination and transfers
 - Billinkoff, PA172; Maguire, PA171–172
- Procedures and capital estimates reports
 - Billinkoff, PA171; Maguire, PA171
- Recommendations implementation and enforcement
 - Billinkoff, PA174–175
- Replacement reserve fund expenditures
 - Billinkoff, PA167–168, PA173–174; Borotsik, PA173–174; Gerrard, PA167
- Report passed, PA175

Alexander, Bruce (Manitoba School Boards Association)

- Community Revitalization Tax Increment Financing Act
 - [Bill 4]*
 - Education property tax generation, shortfall responsibility, SED80–81
 - Public presentation*, SED78–80
 - School division risks, SED79, SED81
 - Zone definitions, SED79

Alexander, Joyce P. (Private Citizen)

- Senate reform, consultations
 - Written submission*, SE209

Alexander, William J. (Private Citizen)

- Senate reform, consultations
 - Written submission*, SE209

Allain, Louis (Private Citizen)

- Senate reform, consultations
 - Campaign financing requirements, SE35–36
 - Francophone representation, SE35
 - Gender parity concerns, SE34
 - Public presentation*, SE31–34

Allan, Hon. Nancy (St. Vital) N.D.P.

- Apprenticeship and Certification Act
 - [Bill 26]*
 - Consultations, LA198
 - Opening remarks*, LA202
- Buildings and Mobile Homes Amendment Act
 - [Bill 23]*
 - Opening remarks*, LA72–73
- Workers Compensation Board
 - Annual reports, CC118
 - Permanent partial disabilities, annuity indexing, CC134
 - Public polling survey statistics and use, CC135–136
 - Rate regulator possibilities, CC144
 - Viewpoints subcontract, CC130–131

Allen, Sandra (Private Citizen)

- Animal Care Amendment Act
 - [Bill 2]*
 - Provincial comparisons (Ontario), AG35

Allen, Sandra (Private Citizen)—Continued

- Transport of downer animals, amendments, AG34
- Written submission*, AG34–35

All-weather roads

- Lake Winnipeg east-side
- Fontaine, LA133

Alper, David (Private Citizen)

- Social Work Profession Act
 - [Bill 9]*
 - Aboriginal social workers, consultations with, SED107
 - Proposed college curriculum, Aboriginal approaches, SED107
 - Public presentation*, SED106–107

Alper, Eric (Manitoba Association of School Psychologists Inc.)

- Regulated Health Professions Act
 - [Bill 18]*
 - Psychology profession regulation concerns, HR9–10
 - Public presentation*, HR9–10

Ambulance Services Act, monitoring compliance with—Auditor General's report (2008)

- Air ambulance services
 - Borotsik, PA24; Driedger, PA22–23, PA25; Maguire, PA23–24; Oswald, PA25; Wilgosh, PA22–24, PA25
- Ambulance service providers
 - Borotsik, PA24; Driedger, PA21–23; Wilgosh, PA21–23, PA24
- Emergency Medical Services expenditure increase
 - Driedger, PA20; Wilgosh, PA20–21
- Emergency Services Medical Advisory Committee meeting frequency
 - Driedger, PA21; Wilgosh, PA21
- Opening remarks*
 - Bellringer, PA20
- Report passed, PA28

Anderson, Michael (Manitoba Keewatinowi Okimakanak Inc.)

- East Side Traditional Lands Planning and Special Protected Areas Act
 - [Bill 6]*
 - Co-decision authority, LA145
 - Existing licence and permit reviews, LA143–144
 - Proposed amendments, LA141–142
 - Public presentation*, LA141–144, LA181–182
 - Special protected areas, definition and creation, LA145
 - Treaty rights, effect on, LA142–143

Andrews, Gilbert (Bunibonibee Cree Nation and Manto Sipi Cree Nation)

- East Side Traditional Lands Planning and Special Protected Areas Act
 - [Bill 6]*
 - Co-decision authority, LA178–179
 - Existing licence and permit reviews, LA178
 - First Nations communities, benefits, LA179
 - First Nations consultations, LA180
 - Land-use planning and funding, LA181
 - Public presentation*, LA180
 - Special protected areas, definition and creation, LA177

Andrews, Gilbert (God's Lake First Nation)

Treaty rights, effect on, LA178
 East Side Traditional Lands Planning and Special Protected
 Areas Act

[Bill 6]

Co-decision authority, LA177–179
 First Nations consultations, LA177–179
 Land-use planning and funding, LA178
Public presentation, LA177–178

Animal Care Amendment Act

[Bill 2]

Abandoned animal, definition of
 Sadorski, AG10
Amendments
 Clause 6, subsection 5.1(2)
 Derkach, AG29–30; Wowchuk, AG29–30; passed,
 AG30
 Animal Care Appeal Board members
 McLean, AG4
 Animal care assessments
 Beaudin, AG7
 Animal protection officer qualifications
 Eichler, AG19; Gerrard, AG12, AG15; Kell, AG37;
 Marion, AG19–21; McDonald, AG13, AG14–15;
 Sadorski, AG12–13; Taillieu, AG20; Wowchuk, AG20
 Auction marts, reporting of neglect
 Eichler, AG13; Marion, AG20; Sadorski, AG10, AG13;
 Wowchuk, AG20
 Bill reported, AG30
 Complaint investigation process
 Francois, AG21; Marion, AG18–19; Sadorski, AG11;
 Shelvey, AG31
 Confinement system concerns
 Derkach, AG15–16; King, AG24–25; McDonald,
 AG15–16
 Consultation process
 McLean, AG4; Sadorski, AG10, AG12–14; Wowchuk,
 AG11–12, AG13
 Downer animals, definition of
 Derkach, AG20; Marion, AG20
 Euthanasia methods
 Francois, AG22–23; Gerrard, AG23
 Gestation sow treatment
 Norris, AG25–27; Wowchuk, AG27
 Hog industry, public information access
 Beaudin, AG8; Derkach, AG8
 Hog industry facilities
 Beaudin, AG6–7
 Inspectors, need for increase
 Eichler, AG3; Youngman, AG3
Opening remarks
 Eichler, AG28–29; Wowchuk, AG27–28
 Provincial comparisons (Ontario)
 Allen, AG35; Francois, AG22
Public presentations
 Beaudin, AG5–7; Francois, AG21–22; King, AG23–25;
 Marion, AG17–19; McDonald, AG14–15; McLean,
 AG3–4; Norris, AG25–27; Sadorski, AG8–11;
 Youngman, AG2–3
 Puppy mill investigations and fines
 Eichler, AG16; Marion, AG18; McDonald, AG16–17;
 Wowchuk, AG17

Animal Care Amendment Act—Continued

Transport of animals, incurred injuries
 Beaudin, AG7; Derkach, AG12; Sadorski, AG10–11;
 Wowchuk, AG7
 Transport of downer animals, amendments
 Allen, AG34; Beaudin, AG6; Derkach, AG5; Francois,
 AG21–23; King, AG24; Marion, AG17–18; McDonald,
 AG14; McLean, AG3–5; Taillieu, AG4; Wowchuk, AG3,
 AG22–23; Youngman, AG2–3
 Veterinary, reporting of neglect
 Marion, AG18; McDonald, AG14; Sadorski, AG11
Written submissions
 Allen, AG34–35; Kell, AG37; McAlpine, AG35–36;
 Medoro, AG32–33; Sadorski, AG37–41; Shelvey,
 AG30–32; Tonnellier, AG33–34

Apprenticeship and Certification Act

[Bill 26]

Administrative penalties enforcement
 Wightman, LA197
 Bill reported, LA202
 Compulsory certifications
 Wightman, LA196–197
 Consultations
 Allan, LA198; Pedersen, LA197; Wightman, LA197–
 198
Opening remarks
 Allan, LA202; Pedersen, LA202
 Pooled apprenticeship agreements
 Wightman, LA196
 Prior learning assessment–trade qualifications
 Wightman, LA196
 PTAC board mandate and subcommittee membership
 Wightman, LA194–195
Public presentation
 Wightman, LA194–197

Arklie, C. Hugh (Private Citizen)

Senate reform, consultations
Written submission, SE189

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

Highway Traffic Amendment Act (Promoting Safer and
 Healthier Conditions in Motor Vehicles)
[Bill 5]
 Amateur radio operation exemptions, SED22
 Intergovernmental Affairs Department
 Municipal mismanagement allegations investigation,
 PA49–50
 La Broquerie, Rural Municipality of—Auditor General's report
 (2008)
 Conflict of interest declarations, PA50
 Municipal Act
 Legislative changes (1997), PA49
 Municipal Council
 Council members, conflicts of interest, PA55
 Municipal governments
 Conflicts of interest policies, PA59–60

Ashton, Niki (Private Citizen)

Senate reform, consultations
Public presentation, SE146–147
 Representation, regional, SE147

Asselstine, David J. See Elections (1999)

Atkinson, Keith (City of Brandon)

Police services, municipal
 Boards, mandatory implementation, JU8–10
 Police Services Act
[Bill 16]
 Independent investigation units implementation, JU8
 Police commission implementation, JU8–11
Public presentation, JU8–9

Auditor General's reports. See also specific reports

Bellringer
 Report passed, PA14
 Follow-Up of Report Recommendation—A Review (2005)
 Agency Accountability Unit's mandate
 Billinkoff, PA87; Martindale, PA86–87
 Child-care audit recommendations
 Billinkoff, PA86; Selby, PA86
 Information report compliance
 Billinkoff, PA87–88; Borotsik, PA87–88
Opening remarks
 Bellringer, PA82–83, PA85–86; Billinkoff, PA86;
 Schnoor, PA83–84
 Report passed, PA89
Opening remarks
 Bellringer, PA6
 Operations of the Office (2007)
 Report passed, PA15
 Operations of the Office (2008)
 Report passed, PA15

Avanthay, Deborah (Private Citizen)

Senate reform, consultations
 Qualifications for Senate positions, SE189–190
Written submission, SE189–190

B

Baird, Vaughn (Private Citizen)

Senate reform, consultations
 Ballot process, SE138
 Comparison with appointments, SE139
 Francophone representation, SE138
Public presentation, SE136–137
 Representation, regional, SE139
 Term limits for senators, SE139

Balasko, Richard D. (Elections Manitoba Office)

Commissioner of Elections
 Role clarification, LA11, LA16–17
 Elections (1999)
 Campaign returns investigation, LA23–25
 Forensic auditor concerns, LA12–14
 Forensic auditor dismissal, LA17–18
 Investigation protocol, LA10–11, LA17
 Elections (2003)
 Election investigations, impact of previous, LA26
 Elections Manitoba office
 Annual reports
Opening remarks, LA7–10
 Chief Electoral Officer, recommendations
 implementation, LA9
 Enumeration policies, LA19
 Monin inquiry recommendations, LA22–23
 Political party campaign return rebates, LA18–21
 Political pressure incidents, LA10

Balasko, Richard D. (Elections Manitoba Office)—

Continued
 School-based programs, LA9
 Voter turnouts, LA7–8

Balfour, Marcel (Norway House Cree Nation)

East Side Traditional Lands Planning and Special Protected
 Areas Act
[Bill 6]
 Caribou population, effect on, LA127, LA129
 First Nations consultations, LA127–128
 Norway House Cree Nation opposition, LA126
Public presentation, LA125–127

Basso, Curtis (Manitoba Association of School Business Officials)

Highway Traffic Amendment Act (Promoting Safer and
 Healthier Conditions in Motor Vehicles)
[Bill 5]
Public presentation, SED28–29
 School buses, radio communication exemptions,
 SED28–29

Baturin, Jack P. (Private Citizen)

Senate reform, consultations
Written submission, SE189

Bawden, Geoff (Winnipeg Amateur Radio Club)

Highway Traffic Amendment Act (Promoting Safer and
 Healthier Conditions in Motor Vehicles)
[Bill 5]
 Amateur radio operation exemptions, SED25–26
Public presentation, SED25

Baxter, Mel (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacist consultations, HR99
 Pharmacist regulatory voting rights, HR98–99
 Pharmacy licensing separation, HR100
 Pharmacy technicians, role expansion, HR98–100
Public presentation, HR98–100

Beaudin, Miles (Private Citizen)

Animal Care Amendment Act
[Bill 2]
 Animal care assessments, AG7
 Hog industry, public information access, AG8
 Hog industry facilities, AG6–7
Public presentation, AG5–7
 Transport of animals, incurred injuries, AG7
 Transport of downer animals, amendments, AG6

Belanger, Andrea (Vision Council of Canada)

Regulated Health Professions Act
[Bill 18]
Written submission, HR59–62, HR133–146

Bellringer, Carol (Auditor General)

Aiyawin Corporation—Auditor General's report (2006)
Opening remarks, PA160
 Ambulance Services Act, monitoring compliance with—
 Auditor General's report (2008)
Opening remarks, PA20
 Auditor General's reports
 Follow-Up of Report Recommendation—A Review (2005)
Opening remarks, PA82–83, PA85–86

Bellringer, Carol (Auditor General)—Continued

Operations of the Office (2006)
Opening remarks, PA6

Child and Family Services
 Auditor General's report (2006)
Opening remarks, PA152
 Recommendation follow-up reviews, PA155–156
 Ombudsman report status, PA157–158

Contaminated sites and landfills—Auditor General's report (2007)
Opening remarks, PA73
 Recommendations, departmental responsibility, PA79
 Risk and liabilities, legislation need, PA78–79

Crocus Investment Fund—Auditor General's report (2005)
 Recommendations implementation, PA198

Dakota Tipi First Nation Gaming Commission and First Nation Gaming Accountability—Auditor General's report (2003)
Opening remarks, PA110–111

Employment and Income Assistance Program
 Auditor General's report (2008)
Opening remarks, PA139–140
 Client eligibility reviews and documentation, PA148

Environmental Livestock Program—Auditor General's report (2007)
 Manure over-application prevention recommendation, PA66
Opening remarks, PA63–64

La Broquerie, Rural Municipality of—Auditor General's report (2008)
 Municipal external audits, supplementary reports, PA47
Opening remarks, PA42
 Operating deficits, department notification timeline, PA50–51

Manitoba Housing Authority, investigation of the Maintenance Branch, Auditor General's report (2004)
Opening remarks, PA175–176

Manitoba Hydro
 Auditor General, conflict of interest, PA183–184

Municipal governments
 Conflicts of interest policies, PA61

Not-for-profit organizations, enhancing board governance—Auditor General's report (2005)
Opening remarks, PA106–107

Oil and Gas Legislation, compliance with—Auditor General's report (2008)
Opening remarks, PA128

Pharmacare program
 Auditor General's report (2006)
 Annual report effectiveness, PA39
Opening remarks, PA34
 Recommendations implementation, PA38–39
 Auditor General's report (2008)
Opening remarks, PA26

Province of Manitoba, image campaign for—Auditor General's report (2007)
Opening remarks, PA131

Public Accounts—Auditor General's report (2007)
 Accounting principles recommendations, PA3–4
 Personal care homes, reporting entities, PA4–5

Public Accounts—Auditor General's report (2008)
 Audits, committee reports, PA13–14

Bellringer, Carol (Auditor General)—Continued

Crown corporations, audit ability, PA11

Financial reports, tabling timelines, PA12

Government reporting entities, audits, PA12–13

International financial reporting standards, effect on office, PA11

Investigation and audit decision process, PA11

Office risk management and independence, PA6–7

Overview decision responsibility, PA9–10

Private sector accounting, use of, PA8–9

Value-for-money audits, time allotment, PA7

Regional health authorities
 Attendance at standing committees, PA102–103

Regional health governance—Auditor General's report (2003)
Opening remarks, PA91–92

Seven Oaks School Division, property transactions—Auditor General's report (2007)
 Land acquisitions, board notifications, PA192
 Land development, purchase price, PA193–196
Opening remarks, PA186–187

Spirited Energy campaign
 Media-buy budget, PA136–137

Workplace Safety and Health—Auditor General's report (2007)
 Administration penalty enforcements, PA118–119
Opening remarks, PA116
 Recommendations implementation report, PA119, PA125

Benoit, Richard (Retired Teachers' Association of Manitoba)
 Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)
[Bill 8]
 Cost of living allowance, LA219–220
Public presentation, LA219–221

Teachers' Pension Act
 Cost of living allowance legislation, LA220

Bernardin, Louis (Private Citizen)
 Senate reform, consultations
 Election process, SE3
Public presentation, SE2–3
 Representation, regional, SE3

Billinkoff, Martin (Family Services and Housing Department)
 Aiyawin Corporation—Auditor General's report (2006)
 Board composition changes, PA168
 Employee pay advances, repayment of, PA163
 Investigation of charges, PA163
Opening remarks, PA160–161
 Operation termination and transfers, PA172
 Procedures and capital estimates report, PA171
 Recommendations implementation and enforcement, PA174–175
 Replacement reserve fund expenditures, PA167–168, PA173–174

Auditor General's report, Follow-Up of Report Recommendation—A Review (2005)
 Agency Accountability Unit's mandate, PA87
 Child-care audit recommendations, PA86
 Information report compliance, PA87–88

Billinkoff, Martin (Family Services and Housing Department)—Continued

Opening remarks, PA86
 Child and Family Services
 Auditor General's report (2006)
Opening remarks, PA152–153
 Funding models, PA155
 Information system errors, PA154–155
 Quality assurance programs, PA154
 Employment and Income Assistance Program
 Administrative payments, PA142–143, PA147–148
 Auditor General's report (2008)
Opening remarks, PA140–141
 Case file reviews, PA144–145
 Caseload statistics, PA143, PA146
 Client eligibility reviews and documentation, PA142, PA145, PA146, PA148–149
 Fraud offences, penalties, PA151
 Housing costs, regional differences, PA142
 Investigator staffing, PA151
 Job training, program availability, PA150
 Medical review panels, PA143–144
 Rate setting, PA141, PA150
 Recommendations implementation, PA151
 SAMIN information system improvements, PA145–146
 Single parents, programs for, PA150
 Staffing, PA145–146
 Family Services and Housing Department
 Housing organizations, monitoring of, PA163–164
 Manitoba Housing and Renewal Corporation
 Capital projects prioritization, PA180–181
 Client complaint investigation, PA164–165
 Five-year capital unit inspections, PA165–166, PA169–170, PA172–173, PA175
 Operational reviews, PA161
 Portfolio administrators, hiring of, PA169–170
 Recommendation compliance enforcement, PA162–163
 Rental income formula, PA166–167
 Subsidized housing projects, monitoring of, PA171
 Whistle-blower protection, PA168–169
 Manitoba Housing Authority, investigation of the
 Maintenance Branch—Auditor General's report (2004)
 Abandoned goods policies, PA178
 Document damage, PA177
 Inspection process documentation, PA177
 Internal communication policies, PA179
 Local procurement policies, PA178–179
Opening remarks, PA176
 Tenant complaint investigations, PA180

Bjornson, Hon. Peter (Gimli) N.D.P.

Public Schools Amendment Act (Limited At Large Elections of Trustees)
[Bill 37]
Opening remarks, LA241–242

Black, Errol (Private Citizen)

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
[Bill 35]
Written submission, LA242–243

Blady, Sharon (Kirkfield Park) N.D.P.

Service Animals Protection Act
[Bill 238]
Amendments
 Clause 3.1, SED64–65; passed, SED65
Opening remarks, SED64

Borotsik, Rick (Brandon West) P.C.

Aiyawin Corporation—Auditor General's report (2006)
 Employee pay advances, repayment of, PA163
 Investigation of charges, PA163
 Replacement reserve fund expenditures, PA173–174
 Ambulance Services Act, monitoring compliance with—
 Auditor General's report (2008)
 Air ambulance services, PA24
 Ambulance service providers, PA24
 Auditor General's report, Follow-Up of Report
 Recommendation—A Review (2005)
 Information report compliance, PA87–88
 Budget Implementation and Tax Statutes Amendment Act
[Bill 30]
 Debt repayment redirection, HR148, HR154–155, HR161
Opening remarks, HR161
 Child and Family Services
 Auditor General's report (2006)
 Recommendations follow-up reviews, PA156
 Ombudsman report status, PA157–158
 Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)
[Bill 8]
 Cost of living allowance, LA214
Opening remarks, LA238
 Conawapa Generating Station
 Project status and costs, CC169
 Contaminated sites and landfills—Auditor General's report (2007)
 Class 1 landfills licensing requirements, PA77
 Recommendations, departmental responsibility, PA79
 Crocus Investment Fund—Auditor General's report (2005)
 Asset value assessment, PA199
 Income statements, net losses, PA198–199
 Recommendations implementation, PA198
 Driver's licences
 Client name regulations, CC103–104
 Employment and Income Assistance Program
 Administrative payments, PA142
 Caseload statistics, PA143
 Client eligibility reviews and documentation, PA142
 Fraud offences, penalties, PA150–151
 Housing costs, regional differences, PA142
 Rate setting, PA141
 Recommendations implementation, PA151
 Enhanced driver's licences
 Applicant identification requirements, CC93–94
 Program reassessment, CC94–95
 Intergovernmental Affairs Department
 Municipal mismanagement allegations investigation, PA52–53

Borotsik, Rick (Brandon West) P.C.—Continued

Keyask Generating Station
 Project status and costs, CC169
 La Broquerie, Rural Municipality of—Auditor General's report (2008)
 Asset report requirements, PA46
 Municipal service officer meetings, PA45
 Operating deficits, department notification timeline, PA45, PA54
 Manitoba Housing and Renewal Corporation
 Five-year capital unit inspections, PA172–173
 Operational reviews, PA161
 Recommendation compliance enforcement, PA162–163
 Manitoba Housing Authority, investigation of the
 Maintenance Branch, Auditor General's report (2004)
 Abandoned goods policies, PA178
 Local procurement policies, PA178–179
 Manitoba Hydro
 Audit committee members, CC183
 Auditor General, conflict of interest, PA183–184
 Cash flow management, CC171
 Debt repayment, CC170–172
 Debt servicing costs, CC75
 Debt-to-equity ratio, CC73–74
 Equity balance, CC169–170
 Export sales
 Contracts and term sheets, CC172–173
 Viability of, CC75
 Extraprovincial revenue generation, CC172
 Hydro imports concerns (Ontario), CC77–78
 Independent audit availability, CC183–184
 International operations, CC184
 Net debt, CC76–77
 Operating and maintenance cost increases, CC78
 Manitoba Public Insurance Corporation
 Driving instruction, route regulations, 106–108
 Injury claims, external review process, CC103
 Motorcycle registration rates, CC104–106
 Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries)
[Bill 36]
 Appeal process, LA212
 Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
[Bill 35]
 Conflict of interest and financial disclosure statements publication, LA216, LA219, LA234
 Municipal governments
 Audit request authority, PA53
 Pharmacare program—Auditor General's report (2008)
 Pharmaceutical purchases, payer program analysis, PA28–29, PA31–32
 Third-party insurer defaults, PA32
 Public Accounts—Auditor General's report (2008)
 Crown corporations, audit ability, PA10
 Financial reports, tabling timelines, PA12
 International financial reporting standards, effect on office, PA10–11
 Investigation and audit decision process, PA11
 Office risk management and independence, PA6–7
 Value-for-money audits, time allotment, PA7

Borotsik, Rick (Brandon West) P.C.—Continued

School divisions
 Land acquisitions, policy statements, PA193
 Surplus lands, PA190
 Senate reform, consultations
 Outside influences, checks and balance, SE71–72
 Qualifications for Senate positions, SE60–61
 Representation, constitutional requirements, SE60, SE70–71
 Term limits for senators, SE72
 Seven Oaks School Division, property transactions—Auditor General's report (2007)
 Land development, purchase price, PA193–194
 Land valuation, PA190
 Report anomaly investigations, PA191
 Spirited Energy campaign
 Effectiveness, PA135
 Promotional item inventory, PA134–135
 Taxation
 Basic personal exemptions, HR150
 Video lottery terminals
 Site holder statistics, PA115
 Workplace Safety and Health—Auditor General's report (2007)
 Motion that department submit an update in writing to committee on the implementation of the recommendations, PA122–123
 Recommendations implementation report, PA120–121
 Wuskwatim Generating Station
 Partnership arrangement profit margin, CC76
Boucher, Daniel (Société franco-manitobaine)
 Senate reform, consultations
 Francophone representation, SE117–118
 Hybrid election options, SE120
Public presentation, SE115–119
 Representation, regional, SE119–120
Bowley, Steven David (NoFaultVictims.com)
 Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries)
[Bill 36]
Written submission, LA245
Bowslaugh, Pat (Private Citizen)
 Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)
[Bill 8]
 Cost of living allowance, LA213–214
Public presentation, LA213–214
 Teachers' Pension Act
 Cost of living allowance legislation, LA214
Boyd, Garnet (Private Citizen)
 Budget Implementation and Tax Statutes Amendment Act
[Bill 30]
 Debt repayment redirection, HR148–149
Public presentation, HR148
Boyko, Jack (Private Citizen)
 Senate reform, consultations
 Election dates, SE206
Written submission, SE205–206

Bradshaw, Murray (Private Citizen)

Senate reform, consultations
 Abolition recommendations, SE109–110
Public presentation, SE109–110
 Senate mandate and contributions, SE109

Brand, Brenda (Compassionate Friends of Portage Plains)

Pregnancy and Infant Loss Awareness Day Act
[Bill 226]
 Miscarriage and child loss, personal stories, SED58–60
Public presentation, SED58–60

Braun, Erna (Rossmere) N.D.P.

Environmental Livestock Program–Auditor General's report (2007)
 Water quality management, PA67
 Grandparents' Day Act
[Bill 228]
Opening remarks, SED1
 Points of order
 P/O by Faurshou stating that remarks should be consistent as to nature of committee
Chairperson's ruling (Braun), SR2
 P/O by Nevakshonoff stating that amendment was debated and is beyond debate
ruled out of order (Braun), SR13

Brennan, Bob (Manitoba Hydro)

Conawapa Generating Station
 Project status and costs, CC169
 Keyask Generating Station
 First Nations communities flooding compensation, CC67
 Project status and costs, CC66–69, CC168
 Manitoba Hydro
 Advertising expenditures, CC84
 Audit committee members, CC183
 Capital assets valuation, CC70–71
 Cash flow management, CC171
 Consulting costs, CC162
 Debt repayment, CC170–172
 Debt servicing costs, CC75–76
 Debt-to-equity ratio, CC69, CC74
 Equity balance, CC169–170
 Export sales
 Contracts and term sheets, CC153, CC160–161, CC172–173
 Viability of, CC75, CC82–83
 Extraprovincial revenue generation, CC172
 First Nations agreements, CC80
 First Nations communities project benefits, CC162
 First Nations employment (Northern Manitoba), CC64–65
 Generating station concerns (Winnipeg River), CC177–178
 Headquarters building costs and construction, CC65–66
 Hiring competitions, CC175
 Hydro imports concerns (Ontario), CC77–78
 Independent audit availability, CC183–184
 Information technology operation concerns, CC158–159, CC176, CC180
 International operations, CC184
 KPMG audit firm retention, CC157

Brennan, Bob (Manitoba Hydro)–Continued

Mismanagement allegations, contractor dismissal, CC176
 Natural gas prices, provincial comparisons, CC79
 Net debt, CC77
 Operating and maintenance cost increases, CC78
 Project audit reports availability, CC168–169
 Projected debt, CC70
 Requirement for future bipoles, CC83
 Revenue and expenditure estimates, CC152–153, CC176
 Surplus property sales, CC83
 TransCanada Pipeline conversion project, CC79–80
 Water levels (Lake Manitoba), CC79
 Water levels (Lake Winnipeg), CC175
 Wind energy development proposals, CC180, CC183
 Manitoba Hydro–Bipole III
 Completion timeline risk concerns, CC177–178
 Project cost estimates, CC174
 Route flooding analysis, CC73
 Underwater location, CC71–72, CC81, CC178
 West-side location consultations, CC82, CC174–175
 Manitoba Hydro–Electric Board
 Annual reports
Opening remarks, CC58–65, CC148–151
 Wuskwatim Generating Station
 Employee demographics and statistics, CC72–73
 Partnership arrangement profit margin, CC76
 Project status and costs, CC167–168
 Staffing turnover, CC167

Brick, Marilyn (St. Norbert) N.D.P.

Workplace Safety and Health–Auditor General's report (2007)
 Motion that department submit an update in writing to committee on the implementation of the recommendations, PA122

Briese, Stu (Ste. Rose) P.C.

Community Revitalization Tax Increment Financing Act
[Bill 4]
 Developer qualification criteria, SED77–78, SED84
 Education property tax generation, shortfall responsibility, SED78, SED80
Opening remarks, SED138
 School division risks, SED74–75
 Zone definitions, SED74
 Contaminated sites and landfills–Auditor General's report (2007)
 Contaminated site monitoring, PA77

Brody, Jill (Private Citizen)

Social Work Profession Act
[Bill 9]
 Licensure standards for provisional social workers, SED118
Public presentation, SED117–118
 Social worker registration qualifications, SED117
 Social workers, conduct audits, SED117–118
 Social work faculty curriculums, effect on, SED117

Brown, Dale (Private Citizen)

Senate reform, consultations
 Ballot process, SE20–21
 Election dates, SE19

Brown, Dale (Private Citizen)—Continued

Party affiliations, SE19
Public presentation, SE18–19
 Representation, regional, SE20
 Representation, vote, SE20
 Retirement, mandatory age, SE19
 Term limits for senators, SE19

Brown, Hon. Bert (Private Citizen)

Senate reform, consultations
 Abolition recommendations, SE191
 Campaign financing requirements, SE129
 Election nominees, selection process, SE129–130
 Election process (Alberta), SE132
 Francophone representation, SE130
Public presentation, SE126–128
 Representation, proportional, SE130–131
 Representation, provincial, SE192
 Retirement, early retirement enticements, SE128–129
 Senate mandate and contributions, SE193
 Term limits for senators, SE130
Written submission, SE190–193

Bruce, Greg (Ducks Unlimited Canada)

Environment Amendment Act
[Bill 29]
Public presentation, SED5–7
 Water supply impoundments, regulation definitions, SED5–7
 Wetland losses, SED6, SED8

Bryant, Bonnie (Private Citizen)

Social Work Profession Act
[Bill 9]
Written submission, SED142–143

Buchannon, Kimberly (Private Citizen)

Workers Compensation Amendment Act
[Bill 17]
 Firefighter health concerns, personal stories, LA41
Public presentation, LA41

Buckwold, Jack (Office of the Auditor General)

Auditor General's Report—investigation of the Maintenance Branch of the Manitoba Housing Authority, November 2004
 Document damage, PA181
 Inspection process documentation, PA177–178

Budde, Jim (Private Citizen)

Workers Compensation Amendment Act
[Bill 17]
 Case reviews, LA36
 Claimant concerns and payment denials, LA34–37
Public presentation, LA33–36

Budget Implementation and Tax Statutes Amendment Act

[Bill 30]
Amendments
 Clause 1(3)
 Selinger, HR162; passed, HR162
 Bill reported, HR163
 Debt repayment redirection
 Borotsik, HR148, HR154–155, HR161; Boyd, HR148–149; Craig, HR158; Edmond, HR160; Fernandez, HR153; Martin, HR150; Rebeck, HR152; Selinger, HR149, HR155, HR161; Skafffeld, HR156–157

Budget Implementation and Tax Statutes...—Continued

Football stadium, property tax exemption
 Craig, HR159–160; Selinger, HR159–160
Opening remarks
 Borotsik, HR161; Selinger, HR161
Public presentations
 Boyd, HR148; Craig, HR157–159; Edmond, HR160–161; Fernandez, HR152–154; Martin, HR149–150; Rebeck, HR151–152; Skafffeld, HR155–157

Buildings and Mobile Homes Amendment Act

[Bill 23]
 Bill reported, LA73
Opening remarks
 Allan, LA72–73; Taillieu, LA73

Burke, Donald (Booth College)

Social Work Profession Act
[Bill 9]
 Education criteria, SED119
Public presentation, SED119–120

Butler, Maurice (Town of Morden)

Police services, municipal
 Boards, mandatory implementation, JU5–7
 Budget responsibility, JU7
 Police Services Act
[Bill 16]
 Officer morale, effect on, JU6
Public presentation, JU5–6

Byfield, Link (Alberta Senators in Waiting)

Senate reform, consultations
 Campaign financing requirements, SE131
 Election process (Alberta), SE133–135
Public presentation, SE132–134
 Representation, regional, SE135

C

Cable, Wade (Louisiana-Pacific Canada Ltd.)

Forest Amendment Act
[Bill 3]
 Consultations, LA44
 Enforcement policies, LA44
Public presentation, LA43–44

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

Senate reform, consultations
 Representation, provincial, SE63
 Term limits for senators, SE59

Canadian Museum for Human Rights. See Workers Compensation Board

Carlson, Liz (Private Citizen)

Social Work Profession Act
[Bill 9]
 Cross-cultural concerns, SED71
 Licensure standards for provisional social workers, SED71–72
Public presentation, SED71–72

Carstairs, Hon. Sharon (Private Citizen)

Senate reform, consultations
 House deadlock solutions, SE172–173
 Hybrid election options, SE171–172
Public presentation, SE168–170
 Senate mandate and contributions, SE171

Casino development

- Community policies
 - Cullen, CC19; Swan, CC19
- Management responsibility
 - Graydon, CC23–24; Swan, CC23
- Video lottery terminal criteria
 - Graydon, CC20; Swan, CC20

Cellphone use, driving. See Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

Centre culturel franco-manitobaine Act

- [Bill 32]*
- Bill reported, LA163–164

Chaput, Hon. Maria (Private Citizen)

- Senate reform, consultations
 - Conflict concerns, SE124–125
 - Party affiliations, SE125
 - Public communications, SE123–124
 - Public presentation*, SE120–123
 - Retirement, mandatory age, SE125–126

Charlebois, Gerry (A1 Financing and Loans)

- Consumer Protection Amendment Act (Payday Loans)
 - [Bill 14]*
 - Written submission*, LA110–111

Chartrand, David (Manitoba Métis Federation)

- Métis nation, definition of, JU33–34
- Police services, municipal
 - Boards, Aboriginal representation, JU27–28, JU29–32
- Police Services Act
 - [Bill 16]*
 - Public presentation*, JU26–29
- Winnipeg Police Services
 - Police board, member appointments, JU29

Chevrier, Pat (Private Citizen)

- Regulated Health Professions Act
 - [Bill 18]*
 - Chiropractic services regulations, HR7–8
 - Public presentation*, HR6–8

Child and Family Services. See also Child and Family Services–Auditor General's report (2006); specific agencies

- Devolution process
 - Flette, SED125
- Funding models
 - Billinkoff, PA155; Maguire, PA155
- Information system errors
 - Billinkoff, PA154–155; Maguire, PA154
- Ombudsman report status
 - Bellringer, PA157–158; Borotsik, PA157–158
- Quality assurance programs
 - Billinkoff, PA154; Maguire, PA154

Child and Family Services–Auditor General's report (2006)

- Opening remarks*
 - Bellringer, PA152; Billinkoff, PA152–153
- Recommendation follow-up reviews
 - Bellringer, PA155–156; Borotsik, PA156; Maguire, PA155–156
- Report passed, PA158

Chiropractic profession. See Regulated Health Professions Act

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

- Commissioner of Elections
 - Role clarification, LA11
- Conflict of Interest Commissioner
 - Motion that the committee authorize the Chairperson to ask the Speaker to inform MLAs of reappointment prior to presentation of report in the House, LA2
 - Reappointment of William Norrie, LA1–2
- Dakota Tipi First Nation Gaming Commission and First Nation Gaming Accountability–Auditor General's report (2003)
 - Opening remarks*, PA111
 - Stakeholder agreement termination, PA112
- Enhanced driver's licences
 - Applicant identification requirements, CC93
 - Costs and revenue, CC88–89
 - Passport comparisons, 91–92
 - Program reassessment, CC95–96
- First Nations gaming
 - Illegal gambling activities, investigations of, PA115
- Highway Traffic Amendment and Manitoba Public Insurance Corporation Amendment Act
 - [Bill 11]*
 - Amendments*
 - Clause 3(b)(iii), HR109; passed, HR109
 - Clause 4, HR109–110; passed, HR110
 - Opening remarks*, HR109
- Insurance industry
 - Catastrophic injury definitions, LA209
- Manitoba Public Insurance Corporation
 - Annual reports
 - Opening remarks*, CC85–86
 - Driver and vehicle licencing operations implementation, CC98
 - Motorcycle registration rates, CC113–115
 - Premium rebates, CC98–99
- Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries)
 - [Bill 36]*
 - Lifetime payment cap, LA212
 - Opening remarks*, LA239–241
- Métis nation, definition of, JU33
- Points of order
 - P/O by Chomiak requesting member from Steinbach indicate the number of exhibits he will present, LA25
 - P/O by Chomiak stating that member from Steinbach is challenging witnesses, LA21
 - P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA15
- Police services, municipal
 - Boards, mandatory implementation, JU4, JU7, JU9, JU12
 - Budget responsibility, JU7
- Police Services Act
 - [Bill 16]*
 - Amendments*
 - Clause 68, JU41–42; passed, JU42
 - Clause 87, JU43; passed, JU43
 - Clause 106(1)(b), JU44–45; passed, JU45

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

Clause clarifications, JU38–40, JU44
 Officer morale, effect on, JU6
Opening remarks, JU37
 Police cadet regulations, JU21, JU36
 Police commission implementation, JU7
 Regulated Health Professions Act
[Bill 18]

Amendments

Clause 129(3), HR120; passed, HR120

Teachers' Pension Act

Cost of living allowance legislation, LA227

Video lottery terminals

Revenues, community benefit requirement, PA112–113

Site holders, regulation compliance, PA114

Site holders, statistics, PA115

Chubb-Kennedy, Anita (Private Citizen)

Senate reform, consultations

Abolition recommendations, SE150

Aboriginal representation, SE151

Public presentation, SE149–151

Chudobiak, Peter (Private Citizen)

Senate reform, consultations

Written submission, SE15

Chudzik, John (Private Citizen)

Social Work Profession Act

[Bill 9]

Board governance representation, SED133–134

Profession title regulations, SED133

Proposed college curriculum, Aboriginal approaches, SED133

Public presentation, SED131–133

Civil Service Commission

Salary increases

Craig, HR158–159

Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)

[Bill 8]

Bill reported, LA238

Cost of living allowance

Benoit, LA219–220; Borotsik, LA214; Boswlaugh, LA213–214; Hughes, LA226–227; Monk, LA221

Opening remarks

Borotsik, LA238; Wowchuk, LA238

Public presentations

Benoit, LA219–221; Boswlaugh, LA213–214; Hughes, LA226–227; Marshall, LA224–226; Monk, LA221–223; Prendergast, LA223–224

Clark, Enid (Manitoba Women's Institute)

Food Safety and Related Amendments Act

[Bill 7]

Inspector training and qualifications, LA153

Public presentation, LA152–153

Rural community events, impact on, LA152

Clarkson, John (Science, Technology, Energy and Mines Department)

Oil and Gas Legislation, compliance with—Auditor General's report (2008)

Clarkson, John (Science, Technology, Energy and Mines Department)—Continued

Opening remarks, PA128

Tax and royalty guidelines, PA129–130

Clement, Gerald (Private Citizen)

Regulated Health Professions Act

[Bill 18]

Chiropractic services regulations, HR74–75

Public presentation, HR73–75

College of Physicians and Surgeons

Advisory council memberships

Doerksen, HR13–15; Driedger, HR15; Gerrard, HR15;

Stephanchew, HR22

Colleges Amendment and le Collège universitaire de Saint-Boniface Amendment Act (College Degrees)

[Bill 24]

Bill reported, SED46–47

Collins, John K. (Private Citizen)

Senate reform, consultations

Constitutional challenges, SE181

Public presentation, SE180–182

Senate mandate and contributions, SE181–182

Commissioner of Elections

Role clarification

Balasko, LA11, LA16–17; Chomiak, LA11

Community Revitalization Tax Increment Financing Act

[Bill 4]

Audit process

Squire, SED83–84

Developer qualification criteria

Briese, SED77–78, SED84; Martin, SED77–78; Squire, SED84

Downtown development use (Winnipeg)

Grande, SED74; Martin, SED76–77

Education property tax generation, shortfall responsibility

Alexander, SED80–81; Briese, SED78, SED80; Martin, SED78; Weiss, SED82

Opening remarks

Briese, SED138; Lemieux, SED137–138

Public presentations

Alexander, SED78–80; Grande, SED73–74; Martin, SED75–77; Squire, SED83–84; Weiss, SED81–82

Recommendations

Grande, SED74; Martin, SED76

School division risks

Alexander, SED79, SED81; Briese, SED74–75;

Grande, SED74–75; Lamoureux, SED81; Martin, SED76–77

Written submission

Dobrowolski, SED142

Zone definitions

Alexander, SED79; Briese, SED74; Grande, SED74

Conawapa Generating Station

Project status and costs

Borotsik, CC169; Brennan, CC169

Conflict of Interest Commissioner

Motion that the committee authorize the Chairperson to ask the Speaker to inform MLAs of reappointment prior to presentation of report in the House

Chomiak, LA2; passed, LA2

Conflict of Interest Commissioner—Continued

Reappointment of William Norrie
Chomiak, LA1–2; Gerrard, LA2; Hawranik, LA2

Conservation Department. See also Environmental

Livestock program
Staff vacancies
Cook, PA74–76; Stefanson, PA74, PA76

Consumer Protection Amendment Act (Payday Loans)

[Bill 14]

Bill reported, LA108
Business competitiveness
Desorcy, LA95; Fauschou, LA95, LA97; Thompson, LA97; Williams, LA98–99
Client demographics
Desorcy, LA95; Johnson, LA103–104; Selinger, LA95, LA97; Silver, LA101–102; Thompson, LA97; Williams, LA98
Client loan alternatives
Desorcy, LA95–96; Pedersen, LA99–100; Selinger, LA95; Williams, LA99–100
Company documentation
Silver, LA102
Consultation reimbursements
Hacault, LA92–93
Financial literacy support levy
Hacault, LA92–93
Loan rates, regional differentials
Desorcy, LA95; Fauschou, LA93; Gerrard, LA95; Hacault, LA93; Thompson, LA97
Payment preauthorization
Silver, LA101–102
Public presentations
Desorcy, LA93–95; Hacault, LA91–92; Johnson, LA103–104; Silver, LA100–102; Thompson, LA96; Williams, LA97–99
Public Utilities Board, loan rate regulations
Desorcy, LA94; Gerrard, LA93, LA99; Hacault, LA91–93; Thompson, LA96, LA104; Williams, LA98–99
Rollover and replacement loans
Silver, LA101
Written submissions
Charlebois, LA110–111; Keyes, LA111–112; Silver, LA112–115

Contaminated sites and landfills—Auditor General's report (2007)

Brady Road landfill permit update
Cook, PA75; Stefanson, PA75
Class 1 landfills licensing requirements
Borotsik, PA77; Cook, PA77
Contaminated site monitoring
Briese, PA77; Cook, PA75–77; Jha, PA77; Stefanson, PA75–76
Government entities, site management
Cook, PA78; Howard, PA77–78
Opening remarks
Bellringer, PA73; Cook, PA73–74
Recommendations, departmental responsibility
Bellringer, PA79; Borotsik, PA79; Howard, PA79; Stefanson, PA79
Risk and liabilities, legislation need
Bellringer, PA78–79; Lamoureux, PA78; Struthers, PA78

Cook, Donald (Conservation Department)

Conservation Department
Staff vacancies, PA74–76
Contaminated sites and landfills—Auditor General's report (2007)
Brady Road landfill permit update, PA75
Class 1 landfills licensing requirements, PA77
Contaminated site monitoring, PA75–77
Government entities, site management, PA78
Opening remarks, PA73–74
Environmental Livestock Program—Auditor General's report (2007)
Agricultural sustainability consultations, PA71–72
Environmental management information systems utilization, PA69
Manure management strategy, PA66–68, PA68–69
Manure winter-spreading ban, PA65–66, PA68, PA70–72
Opening remarks, PA64–65
Technical review committees, PA69
Water quality management, PA67–68

Coombs, B. (Women and Political Issues)

Senate reform, consultations
Qualifications for Senate positions, SE207
Written submission, SE206–207

Coombs, Bonnie (Private Citizen)

Regulated Health Professions Act
[Bill 18]
Pharmacist regulatory voting rights, HR4–5
PricewaterhouseCoopers report, HR5
Public presentation, HR4–5

Coombs, David (Private Citizen)

Senate reform, consultations
Ballot process, SE102, SE104
Campaign financing requirements, SE103
Public presentation, SE101–102
Senate mandate and contributions, SE103

Cooperatives Amendment Act

[Bill 22]
Bill reported, LA110
Public presentation
Schroeder, LA79
Tax-deferred co-operative shares
Fauschou, LA79–80; Schroeder, LA79–80

Corbeil, Loretta (Lung Association, Manitoba)

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
[Bill 5]
Public presentation, SED23–24
Second-hand smoke, effect on children, SED23–24

Craig, Colin (Canadian Taxpayers Federation)

Budget Implementation and Tax Statutes Amendment Act
[Bill 30]
Debt repayment redirection, HR158
Football stadium, property tax exemption, HR159–160
Public presentation, HR157–159
Civil Service Commission
Salary increases, HR158–159
Taxation
Education property tax credit, HR158

Crocker, Bert (Private Citizen)

Social Work Profession Act
[Bill 9]
 Cross-cultural concerns, SED85
Public presentation, SED84–85

Crocus Investment Fund—Auditor General's report (2005)

Asset value assessment
 Borotsik, PA199; Eliasson, PA199
 Government endorsement of fund
 Eliasson, PA200–201; Lamoureux, PA200–201
 Income statements, net losses
 Borotsik, PA198–199; Eliasson, PA198–199
 Minister's knowledge, timeline of notification
 Eliasson, PA202–203; Maguire, PA202–203
Opening remarks
 Eliasson, PA1197–198
 Province's appointment to board
 Eliasson, PA199–200, PA202–203; Lamoureux, PA199–
 200; Maguire, PA202
 Recommendations implementation
 Bellringer, PA198; Borotsik, PA198
 Shortfall funding
 Eliasson, PA201; Maguire, PA201

Crookshanks, Laura (Western Canada Manitoba Liaison Group, MASW/MIRSW)

Social Work Profession Act
[Bill 9]
Written submission, SED143–144

Crowley, Bryan H. (Consider the Possibilities)

Highway Traffic Amendment Act (Promoting Safer and
 Healthier Conditions in Motor Vehicles)
[Bill 5]
Written submission, SED48

Cullen, Cliff (Turtle Mountain) P.C.

Casino development
 Community policies, CC19
 Highway Traffic Amendment Act (Promoting Safer and
 Healthier Conditions in Motor Vehicles)
[Bill 5]
 School buses, radio communication exemptions,
 SED38–39
 Stakeholder regulatory exemptions and consultations,
 SED39
 Highway Traffic Amendment and Manitoba Public
 Insurance Corporation Amendment Act
[Bill 11]
Opening remarks, HR109
 Horse racing industry
 Report status, CC17–18
 Standard-bred industry concerns, CC17–18
 Keeyask Generating Station
 First Nations communities flooding compensation, CC67
 Project status and costs, CC66–69, CC168
 Manitoba Hydro
 Auditor General, conflict of interest, CC165–166
 Auditor General's report, CC165–167
 Headquarters building costs and construction, CC65–66
 Project audit reports availability, CC168–169
 Wind energy development proposals, CC181–183

Cullen, Cliff (Turtle Mountain) P.C.—Continued

Manitoba Hydro Amendment and Public Utilities Board
 Amendment Act (Electricity Reliability)
[Bill 20]
 Penalty enforcement, Cabinet authority, SED15–16
 Manitoba Hydro—Bipole III
 West-side location consultations, SED10
 Manitoba Hydro-Electric Board
 Annual reports
Opening remarks, CC148
 Video lottery terminals
 Commission rates, CC16–17
 Redistribution program policies, CC17
 Workers Compensation Board
 Funding ratio targets, CC143
 Information technology security and staffing, CC142
 Injured workers, appeal process, CC142–143
 Labour sector, varying coverage rates, CC143
 Rate regulator possibilities, CC144
 Wuskwatim Generating Station
 Project status and costs, CC167–168
 Staffing turnover, CC167

D

**Dakota Tipi First Nation Gaming Commission and First
 Nation Gaming Accountability—Auditor General's
 report (2003)**

Opening remarks
 Bellringer, PA110–111; Chomiak, PA111
 Report passed, PA116
 Stakeholder agreement termination
 Chomiak, PA112; Graydon, PA111–112

Davidson, Chuck (Winnipeg Chamber of Commerce)

Senate reform, consultations
Written submission, SE204–205

**Dawes, Susan (Provincial Judges' Association of
 Manitoba)**

Judicial Compensation Committee, Report and
 Recommendations, June 25, 2009
 Implementation timeline, LA250–252
 Judge vacancy rates, LA254–255
Public presentation, LA247–251
 Wage increases, public presentation, LA255–256
 Wages, provincial comparisons, LA248–250

Dayson, Bill (Private Citizen)

Senate reform, consultations
Public presentation, SE110–111
 Representation, regional, SE111

Delichte, Karyn (Private Citizen)

Social Work Profession Act
[Bill 9]
Public presentation, SED99–101
 Social workers, conduct audits, SED99–101, SED102

Delorme, Lee (Private Citizen)

Senate reform, consultations
Written submission, SE22

Dental profession. See Regulated Health Professions Act

Derkach, Leonard (Russell) P.C.

Animal Care Amendment Act

[Bill 2]

Amendments

Clause 6, subsection 5.1(2), AG29–30; passed, AG30

Confinement system concerns, AG15–16

Downer animals, definition of, AG20

Hog industry, public information access, AG8

Transport of animals, incurred injuries, AG12

Transport of downer animals, amendments, AG5

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

[Bill 5]

School buses, radio communication exemptions, SED35–36, SED41–43

Stakeholder regulatory exemptions and consultations, SED36–37, SED43

Points of order

P/O by Derkach asking member from Fort Whyte be recognized before rise of committee, LA27

P/O by Derkach asking to extend time for questions, AG13

P/O by Derkach disagreeing with statement that member from River East was being negative, SED140

P/O by Howard requesting clarification if question would be better suited to Estimates, PA30

P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA15

Senate reform, consultations

Election jurisdiction, SE98

Party affiliations, SE101

Qualifications for Senate positions, SE101, SE108

Retirement, early retirement enticements, SE106–107

Senate mandate and contributions, SE103

Senate Reform, Special Committee on

Committee information packages availability, SR5–6

Motion for arrangements for consultations with

Manitobans on Senate reform

Amendment that Russell be included to list of locations, SR3–4

Social Work Profession Act

[Bill 9]

Aboriginal social workers, consultations with, SED97, SED107, SED109, SED116

Board governance representation, SED114

Students, consultations with, SED111

Workplace Safety and Health—Auditor General's report (2007)

Motion that department submit an update in writing to committee on the implementation of the recommendations

referred to steering committee (Derkach), PA123

Desorcy, Gloria (Manitoba Branch of the Consumers' Association of Canada)

Consumer Protection Amendment Act (Payday Loans)

[Bill 14]

Business competitiveness, LA95

Client demographics, LA95

Client loan alternatives, LA95–96

Loan rates, regional differentials, LA95

Public presentation, LA93–95

Desorcy, Gloria (Manitoba Branch of the Consumers' Association of Canada)—Continued

Public Utilities Board, loan rate regulations, LA94

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

Environmental Livestock Program—Auditor General's report (2007)

Manure winter-spreading ban, PA70–71

Senate reform, consultations

Qualifications for Senate positions, SE42

Representation, regional, SE3, SE29

Retirement, mandatory age, SE6, SE19

Term limits for senators, SE27

Senate Reform, Special Committee on

Motion for arrangements for consultations with Manitobans on Senate reform

Amendment that Russell be included to list of locations, SR3

Dobbie, Dorothy (Private Citizen)

Senate reform, consultations

Public presentation, SE175–178

Senate mandate and contributions, SE179

Dobrowolski, Doug (Association of Manitoba Municipalities)

Community Revitalization Tax Increment Financing Act

[Bill 4]

Written submission, SED142

Forest Amendment Act

[Bill 3]

Written submission, LA74–75

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)

[Bill 35]

Conflict of interest and financial disclosure statements publication, LA217–219

Election finance statement filing deadline, LA218

Public presentation, LA217–219

Dobson, Ross (Private Citizen)

Senate reform, consultations

Written submission, SE202–203

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

Elections Manitoba office

Annual reports

Opening remarks, LA4–6

Chief Electoral Officer, recommendations implementation, LA5

Electoral Boundaries Commission, LA5–6

Points of order

P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA15–16

Doerksen, Kathy (College of Registered Nurses of Manitoba)

College of Physicians and Surgeons

Advisory council memberships, HR13–15

Regulated Health Professions Act

[Bill 18]

Nursing profession concerns, HR13

Public presentation, HR13–14

Dolyniuk, Bob (Manitoba Trucking Association)

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

[Bill 5]

Public presentation, SED19–20

Trucking industry regulation harmonization, SED19–21

Dovyak, Jeff (Amateur Radio Emergency Service)

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

[Bill 5]

Amateur radio operation exemptions, SED22–23

Public presentation, SED21–22

Doyle, John (Manitoba Federation of Labour)

Labour Mobility Act

[Bill 21]

Public presentation, LA30–32

Red Seal Program standard viability, LA31–33

Driedger, Myrna (Charleswood) P.C.

Ambulance Services Act, monitoring compliance with— Auditor General's report (2008)

Air ambulance services (Northern Manitoba), PA25

Air ambulance services personnel, PA22–23

Ambulance service providers, PA21–23

Emergency Medical Services expenditure increase, PA20

Emergency Services Medical Advisory Committee meeting frequency, PA21

College of Physicians and Surgeons

Advisory council memberships, HR15

Health and Healthy Living Department

Annual business plans, PA95

Departmental responsibilities, PA96–97

Manitoba Drug Standards and Therapeutics Committee

Meeting frequency, PA35–36

Pharmacare program

Auditor General's report (2006)

Annual report effectiveness, PA39

Drug information systems, PA38

Evaluation framework report, PA35

Formulary updates, generic drugs, PA36–37

Pharmacare cost escalations, PA35

Recommendations implementation, PA34

Utilization management agreements, PA37–38

Auditor General's report (2008)

Deductibles, income level brackets, PA31

Formulary updates, generic drugs, PA31

Monthly deductible payments, PA34

Patient medication management strategy, PA27

Pharmacy claim analysis and audits, PA27

Professional fee compliance, PA30

Public communication strategy, PA26–27

Pharmacy profession

Member regulation divisiveness, HR38

Regional health authorities

Accountability process, PA96

Annual report expectations, PA94–95, PA97–98

Authority concerns and communications, PA99, PA100–101

Board member criteria and orientation process, PA98–99

Funding inequalities, PA101

Relationship with Health department, PA100

Shared authority clarification, PA97

Driedger, Myrna (Charleswood) P.C.—Continued

Regulated Health Professions Act

[Bill 18]

Amendments

Clause 104(2), HR117; passed, HR117

Clause 129(2), HR119; passed, HR119

Clause 189(2)(3), HR122; passed, HR122

Clause 189(2)(b)(c), HR121; passed, HR121

Nursing profession, addiction issues, HR43–44

Opening remarks, HR112–113

Pharmacist regulatory voting rights, HR23–24

Pharmacy technicians, role expansion, HR49, HR51–52, HR94

PricewaterhouseCoopers report, HR6, HR24, HR26, HR29, HR32, HR40, HR90

Driver's licences

Client name regulations

Borotsik, CC103–104; McLaren, CC104

Revocation for medical reasons

Faurschou, CC109; McLaren, CC109

Duck Mountain Provincial Park

Commercial forestry exclusion

Hawranik, LA71; Perchuk, LA43; Reder, LA65; Struthers, LA71–72

Dziewit, Darlene (Manitoba Federation of Labour)

Senate reform, consultations

Abolition recommendations, SE141–142, SE144–145

Ballot process, SE143

Campaign financing requirements, SE145, SE146

Gender parity concerns, SE145

Independent candidates, SE143

Public presentation, SE141–142

Representation, proportional, SE142–143

Term limits for senators, SE145–146

E

Eadie, Jae (Private Citizen)

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)

[Bill 35]

Conflict of interest and financial disclosure statements publication, LA234–235

Consultations, LA233–234

Election campaign costs and fundraising time limits, LA233

Election finance statement filing deadline, LA233–234

Public presentation, LA232–234

Union donation prohibition, LA232

Senate reform, consultations

Election dates, SE163–165

Election process (Australia), SE161–162

Public presentation, SE160–163

Qualifications for Senate positions, SE163

Retirement, mandatory age, SE164

Eamer, Bill (Private Citizen)

Regulated Health Professions Act

[Bill 18]

Pharmacist regulatory voting rights, HR77

Public presentation, HR76–77

East, Greg (Private Citizen)

Senate reform, consultations
 Abolition recommendations, SE222
 Costs of Senate, SE221–222
 Public opinion, SE220–221
Public presentation, SE220–222
 Retirement, mandatory age, SE222
 Senate mandate and contributions, SE221

East Side Traditional Lands Planning and Special Protected Areas Act

[*Bill 6*]

Amendments

Clause 1.1
 Struthers, LA190; passed, LA190
 Clause 2.2
 Struthers, LA190; passed, LA190

Bill reported, LA191

Caribou population, effect on
 Balfour, LA127, LA129; Gerrard, LA128

Co-decision authority
 Anderson, LA145; Andrews, LA177–179, LA178–179;
 Gerrard, LA145, LA179, LA185; Harper, LA175;
 Okimaw, LA184–185; Rowat, LA179

Development concerns
 Fontaine, LA133, LA135–136; Gerrard, LA135

Existing licence and permit reviews
 Anderson, LA143–144; Andrews, LA178; Stefanson,
 LA144

First Nations communities, benefits
 Andrews, LA179; Rowat, LA179

First Nations consultations
 Andrews, LA177–179, LA180; Balfour, LA127–128;
 Fontaine, LA134–135, LA135; Gerrard, LA125, LA175–
 176; Granskou, LA146; Harper, LA174–177; Okimaw,
 LA182; Rabliauskas, LA123–125; Raven, LA131,
 LA132; Rowat, LA176, LA179; Stefanson, LA128,
 LA131, LA134, LA140; Struthers, LA124, LA132,
 LA135, LA177; Thiessen, LA140; Whelan Enns,
 LA136–137

Interpretive centre, need for
 Gerrard, LA131; Raven, LA130–132

Land-use planning and funding
 Andrews, LA178, LA181; Gerrard, LA181; Reder,
 LA148

Norway House Cree Nation opposition
 Balfour, LA126

Opening remarks
 Struthers, LA188–189

Proposed amendments
 Anderson, LA141–142

Public presentations
 Anderson, LA141–144, LA181–182; Andrews, LA177–
 178, LA180; Balfour, LA125–127; Fontaine, LA132–
 134; Granskou, LA146–147; Harper, LA174–175;
 Okimaw, LA182–184; Rabliauskas, LA122–124;
 Raven, LA129–131; Reder, LA147–148; Thiessen,
 LA139; Voora, LA185–187; Whelan Enns, LA136–137,
 LA188

Resource management
 Whelan Enns, LA137

East Side Traditional Lands Planning...–Continued

Special protected areas, definition and creation
 Anderson, LA145; Andrews, LA177; Gerrard, LA138,
 LA140; Stefanson, LA138; Struthers, LA144–145;
 Thiessen, LA139–140; Whelan Enns, LA138–139
 Treaty rights, effect on
 Anderson, LA142–143; Andrews, LA178; Harper,
 LA175; Okimaw, LA183–184; Struthers, LA184

Economy

Government response to downturn
 Rebeck, HR151–152; Skafffeld, HR155–156

Edmond, Judy (Manitoba Teachers' Society)

Budget Implementation and Tax Statutes Amendment Act
 [*Bill 30*]

Debt repayment redirection, HR160
Public presentation, HR160–161

School divisions

Funding increase, HR161

Eichler, Ralph (Lakeside) P.C.

Animal Care Amendment Act

[*Bill 2*]

Animal protection officer qualifications, AG19
 Auction marts, reporting of neglect, AG13
 Inspectors, need for increase, AG3
Opening remarks, AG28–29
 Puppy mill investigations and fines, AG16
 Environmental Livestock Program–Auditor General's report
 (2007)

Manure management strategy, PA68

Manure winter-spreading ban, PA68

Food Safety and Related Amendments Act

[*Bill 7*]

Amendments
 Clause 20(1), LA166; passed, LA166
 Consultations, LA121
 Milk truck hygiene regulations and costs, LA156–157
Opening remarks, LA164
 Rural community events, impact on, LA154
 Safety-net programs, LA151

Hunting, Fishing and Trapping Heritage Act

[*Bill 217*]

Opening remarks, SED62
 Senate reform, consultations
 Representation, proportional, SE153
 Senate Reform, Special Committee on
 Committee information packages availability, SR5–6
 Motion for arrangements for consultations with
 Manitobans on Senate reform, SR2
*Amendment that Russell, Steinbach and Morden be
 included in list of locations*, SR4
 Motion to reschedule meetings previously cancelled by
 inclement weather, SR8, SR14

Eidse, Joy (Private Citizen)

Social Work Profession Act

[*Bill 9*]

Proposed college curriculum, Aboriginal approaches,
 SED111–112
Public presentation, SED109–111
 Students, consultations with, SED111

Election campaign financing. See Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)

Elections (1999)

- Campaign returns investigation
 - Balasko, LA23–25; Goertzen, LA6–7, LA23–25
- Forensic auditor concerns
 - Balasko, LA12–14; Goertzen, LA12–14
- Forensic auditor dismissal
 - Balasko, LA17–18; Goertzen, LA17–18
- Investigation protocol
 - Balasko, LA10–11, LA17; Goertzen, LA10–11

Elections (2003)

- Election investigations, impact of previous
 - Balasko, LA26; Goertzen, LA26

Elections commissioner. See Commissioner of Elections

Elections Manitoba office

- Annual report, December 31, 2003
- Annual report, December 31, 2004
- Annual report, December 31, 2005
- Annual report, December 31, 2006
- Annual report, December 31, 2007
- Annual reports
 - Opening remarks*
 - Balasko, LA7–10; Doer, LA4–6; Goertzen, LA6–7
- Chief Electoral Officer, recommendations implementation
 - Balasko, LA9; Doer, LA5
- Electoral Boundaries Commission
 - Doer, LA5–6
- Enumeration policies
 - Balasko, LA19; Swan, LA18–19
- Monin inquiry recommendations
 - Balasko, LA22–23; Lamoureux, LA22–23
- Political party campaign return rebates
 - Balasko, LA18–21; Goertzen, LA18–21
- Political pressure incidents
 - Balasko, LA10; Goertzen, LA10
- School-based programs
 - Balasko, LA9
- Voter turnouts
 - Balasko, LA7–8

Eliasson, Hugh (Competitiveness, Training and Trade Department)

- Crocus Investment Fund–Auditor General's report (2005)
 - Asset value assessment, PA199
 - Government endorsement of fund, PA200–201
 - Income statements, net losses, PA198–199
 - Minister's knowledge, timeline of notification, PA202–203
 - Opening remarks*, PA1197–198
 - Province's appointment to board, PA199–200, PA202–203
 - Shortfall funding, PA201
- Manitoba Promotion Council
 - Operating budget, PA133–134
- Province of Manitoba, image campaign for–Auditor General's report (2007)
 - Opening remarks*, PA131–132
 - Start Living website contract tender, PA133
- Spirited Energy campaign
 - Effectiveness, PA132–133, PA135
 - Invoice discrepancies, PA134

Eliasson, Hugh (Competitiveness, Training and Trade Department)–Continued

- Logo redesign costs, PA135–136
- Media-buy budget, PA136
- Promotional item inventory, PA134–135

Emergency Medical Services. See Ambulance Services Act, monitoring compliance with–Auditor General's report (2008)

Emergency Services Medical Advisory Committee. See Ambulance Services Act, monitoring compliance with–Auditor General's report (2008)

Employment and Income Assistance Program

- Administrative payments
 - Billinkoff, PA142–143, PA147–148; Borotsik, PA142; Howard, PA147
- Case file reviews
 - Billinkoff, PA144–145; Lamoureux, PA144–145
- Caseload statistics
 - Billinkoff, PA143, PA146; Borotsik, PA143; Maguire, PA146
- Client eligibility reviews and documentation
 - Bellringer, PA148; Billinkoff, PA142, PA145, PA146, PA148–149; Borotsik, PA142; Maguire, PA145, PA146; Stefanson, PA148–149
- Fraud offences, penalties
 - Billinkoff, PA151; Borotsik, PA150–151
- Housing costs, regional differences
 - Billinkoff, PA142; Borotsik, PA142
- Investigator staffing
 - Billinkoff, PA151; Maguire, PA151
- Job training, program availability
 - Billinkoff, PA150; Wowchuk, PA150
- Medical review panels
 - Billinkoff, PA143–144; Lamoureux, PA143–144
- Rate setting
 - Billinkoff, PA141, PA150; Borotsik, PA141; Wowchuk, PA150
- Recommendations implementation
 - Billinkoff, PA151; Borotsik, PA151
- SAMIN information system improvements
 - Billinkoff, PA145–146; Maguire, PA145
- Single parents, programs for
 - Billinkoff, PA150; Wowchuk, PA150
- Staffing
 - Billinkoff, PA145–146; Maguire, PA145–146

Employment and Income Assistance Program–Auditor General's report (2008)

- Opening remarks*
 - Bellringer, PA139–140; Billinkoff, PA140–141
- Report passed, PA151

Enhanced driver's licences

- Applicant identification requirements
 - Borotsik, CC93–94; Chomiak, CC93; Graydon, CC93; McLaren, CC93–94, CC97
- Costs and revenue
 - Chomiak, CC88–89; Graydon, CC86–90; McLaren, CC86–90
- Support comparisons
 - Chomiak, 91–92; Graydon, 91–92

Enhanced driver's licences—Continued

Program reassessment
 Borotsik, CC94–95; Chomiak, CC95–96; Graydon, CC90–91; McLaren, CC90–91, CC95
 Security concerns
 Graydon, CC91; McLaren, CC91

Enns, Chris (Private Citizen)

Social Work Profession Act
[Bill 9]
 Board governance representation, SED105
 Profession title regulations, SED104–105
Public presentation, SED104–105
 Social worker registration qualifications, SED105

Environmental Livestock Program—Auditor General's report (2007)

Agricultural sustainability consultations
 Cook, PA71–72; Lamoureux, PA71; Maguire, PA72
 Environmental management information systems utilization
 Cook, PA69; Maguire, PA69–70; Struthers, PA70
 Manure management strategy
 Cook, PA66–68, PA68–69; Eichler, PA68; Howard, PA68–69; Stefanson, PA66–67
 Manure winter-spreading ban
 Bellringer, PA66; Cook, PA65–66, PA68, PA70–72; Dewar, PA70–71; Eichler, PA68; Lamoureux, PA71; Maguire, PA72; Stefanson, PA65
Opening remarks
 Bellringer, PA63–64; Cook, PA64–65
 Report passed, PA72
 Technical review committees
 Cook, PA69; Maguire, PA69
 Water quality management
 Braun, PA67; Cook, PA67–68

Environment Amendment Act

[Bill 29]
 Agricultural operations exemptions
 Koroluk, SED12–13; Maguire, SED13; Struthers, SED12–13
 Bill reported, SED47
 Cabinet review procedures
 Whelan Enns, SED10
 Developer alteration definitions
 Whelan Enns, SED9–10
 Independent hearing processes, need for
 Koroluk, SED11
 Licencing, public registry availability
 Whelan Enns, SED9
 Proposals, public notification
 Koroluk, SED11
Public presentations
 Bruce, SED5–7; Koroluk, SED11–12; Whelan Enns, SED8–10
 Water drainage measurements
 Bruce, SED5–7; Maguire, SED7; Struthers, SED7
 Wetland losses
 Bruce, SED6, SED8; Lamoureux, SED7–8

Evans, Ron (Assembly of Manitoba Chiefs)

Manitoba Floodway Amendment Act
[Bill 31]

Evans, Ron (Assembly of Manitoba Chiefs)—Continued

East-side road development responsibility, LA198–200
Public presentation, LA198–199

F

Family Services and Housing Department. See also

Employment and Income Assistance Program
 Housing organizations, monitoring of
 Billinkoff, PA163–164; Martindale, PA163

Farthing, Gerald (Education, Citizenship and Youth Department)

School divisions
 Surplus lands, PA190
 Seven Oaks School Division, property transactions—Auditor General's report (2007)
 Investigation of individuals, PA192–193
 Land acquisitions, board notifications, PA192
 Land development, purchase price, PA189, PA193–197
 Land valuation, PA190
Opening remarks, PA187–189
 Recommendations implementation, PA189
 Report anomaly investigations, PA189, PA191

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

Consumer Protection Amendment Act (Payday Loans)
[Bill 14]
 Business competitiveness, LA95, LA97
 Loan rates, regional differentials, LA93
 Cooperatives Amendment Act
[Bill 22]
 Tax-deferred co-operative shares, LA79–80
 Driver's licences
 Revocation for medical reasons, CC109
 Grandparents' Day Act
[Bill 228]
Opening remarks, SED1–2
 Judicial Compensation Committee, Report and Recommendations, June 25, 2009
 Judge vacancy rates, LA254
 Senior judge program, LA260
 Manitoba Hydro
 East-west power grid, project status, CC80
 First Nations agreements, CC80
 Natural gas prices, provincial comparisons, CC79
 TransCanada Pipeline conversion project, CC79–80
 Water levels (Lake Manitoba), CC78–79
 Manitoba Public Insurance Corporation
 Driver testing, provincial comparisons, CC108–109
 Facility leases, CC110
 Jurisdictional coverage, CC109
 Métis nation, definition of, JU32
 Mortgage Dealers Amendment and Securities Amendment Act
[Bill 19]
 Consultations with stakeholders, LA81–82
 Ethics review process, LA82
 Not-for-profit organizations, enhancing board governance—Auditor General's report (2005)
 Volunteer boards, government support, PA107–108
 Points of order
 P/O by Faurschou stating that remarks should be consistent as to nature of committee, SR2

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

Residential Tenancies Amendment Act
[Bill 12]
 Consultations, LA84
 Senate reform, consultations
 Ballot process, SE20–21, SE90, SE98, SE102, SE106,
 SE138, SE143
 Campaign financing requirements, SE30
 Committee processes, SE42
 Election dates, SE30, SE215
 Election nominees, selection process, SE67
 Party affiliations, SE47
 Provincial senate, viability of, SE70
 Representation, proportional, SE86, SE143
 Representation, provincial, SE54, SE63
 Representation, regional, SE108, SE111, SE135,
 SE217–219
 Representation, vote, SE20
 Retirement, early retirement enticements, SE128–129
 Senate Reform, Special Committee on
 Committee information packages availability, SR5–6
 Workers Compensation Board
 Holistic medicine use, approval, CC134–135
 Permanent partial disabilities, annuity indexing, CC133–
 134

Fernandez, Lynne (Canadian Centre for Policy Alternatives)

Budget Implementation and Tax Statutes Amendment Act
[Bill 30]
 Debt repayment redirection, HR153
Public presentation, HR152–154
 Taxation
 Personal income tax reductions, HR154

First Nations gaming. *See also* Dakota Tipi First Nation

Gaming Commission and First Nation Gaming
 Accountability—Auditor General's report (2003)
 Illegal gambling activities, investigations of
 Chomiak, PA115; Graydon, PA114–115

Flette, Elsie (First Nations of Southern Manitoba Child and Family Services Authority)

Child and Family Services
 Devolution process, SED125
 Social Work Profession Act
[Bill 9]
 Aboriginal social workers, consultations with, SED126–
 127
 Board governance representation, SED127–128
 Legislative departmental responsibility, SED127
Public presentation, SED125–127

Fontaine, Donovan (Sagkeeng First Nation)

All-weather roads
 Lake Winnipeg east-side, LA133
 East Side Traditional Lands Planning and Special Protected
 Areas Act
[Bill 6]
 Development concerns, LA133, LA135–136
 First Nations consultations, LA134–135, LA135
Public presentation, LA132–134
 Manitoba Floodway Amendment Act
[Bill 31]
 East-side road development responsibility, LA200–201

Fontaine, Donovan (Sagkeeng First Nation)—Continued

Public presentation, LA200–201
 Manitoba Hydro—Bipole III
 West-side location consultations, LA133

Food Safety and Related Amendments Act

[Bill 7]
 Agriculture department priorities
 Koroluk, LA119–121; Shambrock, LA159; Wishart,
 LA149
Amendments
 Clause 10(2)
 Goertzen, LA164; Wowchuk, LA164; passed, LA164
 Clause 15(3)
 Goertzen, LA165; Wowchuk, LA165; passed, LA165
 Clause 20(1)
 Eichler, LA166; Wowchuk, LA166; passed, LA166
 Bill reported, LA167
 Consultations
 Eichler, LA122; Koroluk, LA121–122; Shambrock,
 LA160
 Dairy Act legislation, overlap of
 Goertzen, LA151; Wiens, LA155; Wishart, LA150–151
 Farm definition clarification
 Lamoureux, LA152; Wishart, LA152
 Food producers legal protection
 Wishart, LA150
 Inspector training and qualifications
 Clark, LA153; Koroluk, LA120; Shambrock, LA159;
 Wowchuk, LA154
 Milk truck hygiene regulations and costs
 Eichler, LA156–157; Goertzen, LA157; Wiens, LA155–
 157
Opening remarks
 Eichler, LA164; Wowchuk, LA164
 Penalty enforcement
 Wishart, LA150–151; Wowchuk, LA151
 Processing plant regulations
 Koroluk, LA120
Public presentations
 Clark, LA152–153; Koroluk, LA119–122; Shambrock,
 LA158–160; Wiens, LA154–156; Wishart, LA148–151
 Rural community events, impact on
 Clark, LA152; Eichler, LA154; Wowchuk, LA153–154
 Safety-net programs
 Eichler, LA151; Wishart, LA151
 Seized goods responsibility
 Wishart, LA150
 System costs
 Wishart, LA149
 Withdrawal request
 Koroluk, LA122
Written submissions
 McAlpine, LA168–170; Pryzner, LA170171

Forest Amendment Act

[Bill 3]
 Bill reported, LA72
 Commercial timber cutting definition
 Whelan Enns, LA57
 Consultations
 Cable, LA44; Granskou, LA56; Hovorka, LA52; Hunt,
 LA45–46; Kurian, LA47; Kurian, R, LA50; Pelletier,
 LA61; Perchuk, LA43; Reder, LA66; Spicer, LA54;

Forest Amendment Act—Continued

Stefanson, LA43–45, LA47, LA50, LA52, LA54, LA56, LA59, LA61, LA66; Thiessen, LA63–64; Whelan Enns, LA58–59

Economic impact

Hunt, LA45; Kurian, R, LA49; Pedersen, LA47; Pelletier, LA60–61; Perchuk, LA43; Spicer, LA53; Stefanson, LA45

Enforcement policies

Cable, LA44; Hunt, LA45–46; McCuaig, LA62; Struthers, LA44, LA46

Forestry responsibility

Spicer, LA53; Struthers, LA54

Land-use categorization

Struthers, LA59–60; Whelan Enns, LA59–60

Mining permissions

Whelan Enns, LA57

Municipal roads, effect on

Spicer, LA53

Opening remarks

Stefanson, LA68–69; Struthers, LA67–68

Provincial park logging ban

Granskou, LA55–56; Hovorka, LA51–53; Kurian, LA46–47; Kurian, R, LA49–50; Lamoureux, LA52, LA54, LA56, LA64, LA70; Pelletier, LA61; Perchuk, LA42; Reder, LA64–65; Spicer, LA53–54; Struthers, LA59, LA70–71; Thiessen, LA63; Whelan Enns, LA59–60

Public presentations

Cable, LA43–44; Granskou, LA54–55; Hovorka, LA51–52; Hunt, LA44–45; Kurian, G, LA46–47; Kurian, R, LA48–50; McCuaig, LA62; Pelletier, LA60–61; Perchuk, LA42–43; Reder, LA64–66; Spicer, LA53–54; Thiessen, LA62–64; Whelan Enns, LA57–59

Written submissions

Dobrowolski, LA74–75; Heide, LA74

Forrest, Alex (United Fire Fighters of Winnipeg)

Workers Compensation Amendment Act

[Bill 17]

Firefighter coverage, LA37–39

Public presentation, LA37–38

Forrest, Michelle (Private Citizen)

Senate reform, consultations

Francophone representation, SE44, SE47

Public presentation, SE44–46

Representation, proportional, SE46–47

Representation, regional, SE47

Francois, Twyla (Canadians for the Ethical Treatment of Food Animals)

Animal Care Amendment Act

[Bill 2]

Complaint investigation process, AG21

Euthanasia methods, AG22–23

Provincial comparisons (Ontario), AG22

Public presentation, AG21–22

Transport of downer animals, amendments, AG21–23

Frankel, Harvy (Faculty of Social Work, University of Manitoba)

Social Work Profession Act

[Bill 9]

Frankel, Harvy (Faculty of Social Work, University of Manitoba)—Continued

Public presentation, SED85–86

Social worker registration qualifications, SED85–86

Fraser, George (Massage Therapy Association of Manitoba)

Regulated Health Professions Act

[Bill 18]

Massage therapy profession concerns, HR18–20

Public presentation, HR18–20

Fraser, George (Private Citizen)

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)

[Bill 35]

Election campaign costs and fundraising time limits, LA235–236

Independent reviews, LA235–236

Public presentation, LA235–236

Friesen, Neta (Private Citizen)

Social Work Profession Act

[Bill 9]

Licensure standards for provisional social workers, SED130

Public presentation, SED128–130

Written submission, SED144

G

Gaming Control Amendment Act

[Bill 27]

Bill reported, LA161–162

Garlich, Carolyn (Private Citizen)

Senate reform, consultations

Written submission, SE8

Gerrard, Hon. Jon (River Heights) Lib.

Aiyawin Corporation—Auditor General's report (2006)

Board composition changes, PA168

Replacement reserve fund expenditures, PA167

Animal Care Amendment Act

[Bill 2]

Animal protection officer qualifications, AG12, AG15

Euthanasia methods, AG23

College of Physicians and Surgeons

Advisory council memberships, HR15

Conflict of Interest Commissioner

Reappointment of William Norrie, LA2

Consumer Protection Amendment Act (Payday Loans)

[Bill 14]

Loan rates, regional differentials, LA95

Public Utilities Board, loan rate regulations, LA93, LA99

East Side Traditional Lands Planning and Special Protected Areas Act

[Bill 6]

Caribou population, effect on, LA128

Co-decision authority, LA145, LA179, LA185

Development concerns, LA135

First Nations consultations, LA125, LA175–176

Interpretive centre, need for, LA131

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

- Land-use planning and funding, LA181
- Special protected areas, definition and creation, LA138, LA140
- Manitoba Floodway Amendment Act
[Bill 31]
East-side road development responsibility, LA199, LA201
- Manitoba Housing and Renewal Corporation
Rental income formula, PA166–167
Whistle-blower protection, PA168
- Manitoba Hydro
Generating station concerns (Winnipeg River), CC177–178
Information technology operation concerns, CC176
Mismanagement allegations, contractor dismissal, CC176
Revenue and expenditure estimates, CC176
- Manitoba Hydro–Bipole III
Completion timeline risk concerns, CC177–178
Underwater location, CC178
- Manitoba Public Insurance Corporation
Claim increases, CC115
Motorcycle registration rates, CC114
Vehicle registration premiums, provincial comparisons, CC114–115
- Pimachiowin Aki World Heritage project
Ecosystem valuation studies, LA187
- Regulated Health Professions Act
[Bill 18]
Advisory council representation, HR88
Amendments
Clause 104(2), HR117; passed, HR117
Clause 189(2)(3), HR122; passed, HR122
Chiropractic services regulations, HR75
Dental profession concerns, HR18
Inquiry panel, physician name publications, HR12
Nursing profession, addiction issues, HR43
Patient complaint process, HR107
Pharmacist regulatory voting rights, HR29
Pharmacy licensing separation, HR79
Pharmacy technicians, role expansion, HR26, HR34–35, HR55
- Residential Tenancies Amendment Act
[Bill 12]
No-pet clauses, effect on seniors, LA89
Tenant deposit options for pets, LA86–87

Gibson, Murray (Manitoba Tobacco Reduction Alliance)

- Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
[Bill 5]
Written submission, SED48–50

Goertzen, Kelvin (Steinbach) P.C.

- Elections (1999)
Campaign returns investigation, LA6–7, LA23–25
Forensic auditor concerns, LA12–14
Forensic auditor dismissal, LA17–18
Investigation protocol, LA10–11
- Elections (2003)
Election investigations, impact of previous, LA26
- Elections Manitoba office

Goertzen, Kelvin (Steinbach) P.C.—Continued

- Annual reports
Opening remarks, LA6–7
- Political party campaign return rebates, LA18–21
- Political pressure incidents, LA10
- Food Safety and Related Amendments Act
[Bill 7]
Amendments
Clause 10(2), LA164; passed, LA164
Clause 15(3), LA165; passed, LA165
Dairy Act legislation, overlap of, LA151
Milk truck hygiene regulations and costs, LA157
- Judicial Compensation Committee, Report and Recommendations, June 25, 2009
Cameras in courtrooms, LA257–258, LA260
Implementation timeline, LA251
Opening remarks, LA 257–259
Senior judge program, LA260
Wage increases, public presentation, LA255
- Points of order
P/O by Chomiak requesting member from Steinbach indicate the number of exhibits he will present, LA25
P/O by Chomiak stating that member from Steinbach is challenging witnesses, LA21
- Police services, municipal
Aboriginal and Métis officer statistics, JU31–32
- Boards
Mandatory implementation, JU3–4
Smaller communities, JU20, JU24–25
- Police Services Act
[Bill 16]
Amendments
Clause 68, JU41–42; passed, JU42
Clause clarifications, JU39–40, JU43–44
Officer morale, effect on, JU6
Opening remarks, JU37–38
Police commission implementation, JU9
- Senate Reform, Special Committee on
Motion to reschedule meetings previously cancelled by inclement weather, SR13
Amendment that meeting of the committee be scheduled for Thompson no later than May 9, 2009, SR9
- Winnipeg Police Services
Non-criminal complaints against officers, JU15–16

Grande, Stefano (Downtown BIZ)

- Community Revitalization Tax Increment Financing Act
[Bill 4]
Downtown development use (Winnipeg), SED74
Public presentation, SED73–74
Recommendations, SED74
School division risks, SED74–75
Zone definitions, SED74

Grandparents' Day Act

- [Bill 228]
Bill reported, SED1
Opening remarks
Braun, SED1; Faurchou, SED1–2; Lamoureux, SED2

Granskou, Mary (Canadian Boreal Initiative)

- East Side Traditional Lands Planning and Special Protected Areas Act
 - [Bill 6]
 - First Nations consultations, LA146
 - Public presentation, LA146–147
- Forest Amendment Act
 - [Bill 3]
 - Consultations, LA56
 - Provincial park logging ban, LA55–56
 - Public presentation, LA54–55

Grant, Buzz (Mortgage Logic)

- Mortgage Dealers Amendment and Securities Amendment Act
 - [Bill 19]
 - Consultations with stakeholders, LA80–82
 - Public presentation, LA80

Gray, John E. (Canadian Medical Protective Association)

- Regulated Health Professions Act
 - [Bill 18]
 - Written submission, HR129–132

Graydon, Cliff (Emerson) P.C.

- Casino development
 - Management responsibility, CC23–24
 - Video lottery terminal criteria, CC20
- Dakota Tipi First Nation Gaming Commission and First Nation Gaming Accountability-Auditor General's report (2003)
 - Stakeholder agreement termination, PA111–112
- Enhanced driver's licences
 - Applicant identification requirements, CC93
 - Costs and revenue, CC86–90
 - Passport comparisons, 91–92
 - Program reassessment, CC90–91
 - Security concerns, CC91
- First Nations gaming
 - Illegal gambling activities, investigations of, PA114–115
- La Broquerie, Rural Municipality of—Auditor General's report (2008)
 - Operating deficits, department notification timeline, PA55–57
- Manitoba Hydro
 - Auditor General, conflict of interest, CC178–179
 - Information technology operation concerns, CC179
 - Wind energy development proposals, CC180–181
- Manitoba Liquor Control Commission
 - Advertising budget, CC37
 - Annual reports
 - Opening remarks, CC36
 - Changemakers advertising agency, use of, CC38
 - Consulting contract costs, CC36–37
 - Public education budget allotment, CC37–39
- Manitoba Lotteries Corporation
 - Annual reports
 - Opening remarks, CC5
 - Compulsive gambling programs, CC20–22
 - Promotional expenditures, CC22–23
- Manitoba Public Insurance Corporation
 - Annual reports
 - Opening remarks, CC86

Graydon, Cliff (Emerson) P.C.—Continued

- Driver and vehicle licencing operations implementation, CC96–98, CC100, CC113
 - Motorcycle registration rates, CC113
 - Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries)
 - [Bill 36]
 - Opening remarks, LA241
 - Vehicle conversion costs, LA212
 - Municipal Board
 - Municipal assets and debentures approval, PA57
 - Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
 - [Bill 35]
 - Conflict of interest and financial disclosure statements publication, LA219
 - Consultations, LA235
 - Opening remarks, LA239
 - Police services, municipal
 - Boards, Aboriginal representation, JU29
 - Budget responsibility, JU7, JU16
 - Contract services (Plum Coulee), JU4
 - Police Services Act
 - [Bill 16]
 - Police commission implementation, JU9
 - Video lottery terminals
 - Redistribution program policies, CC6–7
 - Revenues, community benefit requirement, PA112–113
 - Site holder statistics, CC5, CC20, CC29–30
 - Winnipeg Police Services
 - Police board, member appointments, JU29
- Griffin, Cherise (Private Citizen)**
- Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries)
 - [Bill 36]
 - Appeal process, LA211, LA213
 - Child-care benefits for disabled parents, LA211
 - Family counselling benefits, LA211
 - Lifetime payment cap, LA210
 - Public presentation, LA210–211
 - Vehicle conversion costs, LA212

Grove, Dean (Private Citizen)

- Senate reform, consultations
 - Party affiliations, SE226
 - Term limits for senators, SE226
 - Written submission, SE225–227

Guide dogs. See Service Animals Protection Act

H

Hacault, Antoine (Cash Store Financial)

- Consumer Protection Amendment Act (Payday Loans)
 - [Bill 14]
 - Consultation reimbursements, LA92–93
 - Financial literacy support levy, LA92–93
 - Loan rates, regional differentials, LA93
 - Public presentation, LA91–92
 - Public Utilities Board, loan rate regulations, LA91–93

Hardy, Sandra (Culture, Heritage, Tourism and Sport Department)

Not-for-profit organizations, enhancing board governance—
Auditor General's report (2005)
Common application forms update, PA108
Opening remarks, PA107
Volunteer boards, government support, PA108

Harochaw, Greg (Private Citizen)

Regulated Health Professions Act
[Bill 18]
Pharmacy technicians, role expansion, HR73
Public presentation, HR71–73

Harper, David (Garden Hill First Nation)

East Side Traditional Lands Planning and Special Protected
Areas Act
[Bill 6]
Co-decision authority, LA175
First Nations consultations, LA174–177
Public presentation, LA174–175
Treaty rights, effect on, LA175

Harris, Daryl (Canadian Association of Accredited Mortgage Professionals)

Mortgage Dealers Amendment and Securities Amendment
Act
[Bill 19]
Consultations with stakeholders, LA82
Ethics review process, LA82
Membership credentials, LA83
Public presentation, LA81–82

Hart, Michael (Aboriginal Social Workers' Society in Manitoba)

Social Work Profession Act
[Bill 9]
Aboriginal social workers, consultations with, SED95–
96, SED97–98
Proposed college curriculum, Aboriginal approaches,
SED98
Public presentation, SED94–97

Harwood-Jones, Troy (Manitoba International Pharmacists Association)

Regulated Health Professions Act
[Bill 18]
Internet pharmacies regulations, HR29–32
Pharmacist regulatory voting rights, HR31
PricewaterhouseCoopers report, HR32
Public presentation, HR29–31

Hawranik, Gerald (Lac du Bonnet) P.C.

Conflict of Interest Commissioner
Reappointment of William Norrie, LA2
Duck Mountain Provincial Park
Commercial forestry exclusion, LA71

Hay, Derek (Radio Amateurs of Canada)

Highway Traffic Amendment Act (Promoting Safer and
Healthier Conditions in Motor Vehicles)
[Bill 5]
Amateur radio operation exemptions, SED17–19
Consultations, SED19
Public presentation, SED16–18

Head, Brian (Private Citizen)

Regulated Health Professions Act

Head, Brian (Private Citizen)—Continued

[Bill 18]
Pharmacy licensing separation, HR80
Public presentation, HR77–79

Health and Healthy Living Department

Annual business plans
Driedger, PA95; Wilgosh, PA95
Departmental responsibilities
Driedger, PA96–97; Wilgosh, PA96–97

Hechter, Frank (Private Citizen)

Senate reform, consultations
Hybrid election options, SE157
Independent council candidate selection, SE156–157
Public presentation, SE154–156

Heide, Matthew (Camp Koinonia)

Forest Amendment Act
[Bill 3]
Written submission, LA74

Hershberg, Sherril (Private Citizen)

Social Work Profession Act
[Bill 9]
Board governance representation, SED103–104
Education criteria, SED103
Public presentation, SED102–103
Social worker registration qualifications, SED103

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

[Bill 5]
Amateur radio operation exemptions
Ashton, SED22; Bawden, SED25–26; Dovyak,
SED22–23; Hay, SED17–19; Lamoureux, SED23,
SED26; Maguire, SED19, SED25–26
Amendments
Clause 3
Irvin-Ross, SED43; passed, SED45
Bill reported, SED47
Consultations
Hay, SED19; Lamoureux, SED19
Opening remarks
Irving-Ross, SED31–32; Maguire, SED32–33
Public presentations
Basso, SED28–29; Bawden, SED25; Corbeil, SED23–
24; Dolyniuk, SED19–20; Dovyak, SED21–22; Hay,
SED16–18; Walding, SED30; Wilson, SED27
School buses, radio communication exemptions
Basso, SED28–29; Cullen, SED38–39; Derkach,
SED35–36, SED41–43; Irvin-Ross, SED34–36,
SED42–43; Lamoureux, SED34; Maguire, SED29
Second-hand smoke, effect on children
Corbeil, SED23–24
Stakeholder regulatory exemptions and consultations
Cullen, SED39; Derkach, SED36–37, SED43; Irvin-
Ross, SED33, SED37–39, SED43–45; Lamoureux,
SED33, SED44–45; Maguire, SED44–45
Taxi industry, consultations and effect on
Irvin-Ross, SED28, SED34–35; Lamoureux, SED27,
SED33–35; Maguire, SED27–28, SED30–31; Walding,
SED30–31; Wilson, SED27–28

Highway Traffic Amendment Act...—Continued

Trucking industry regulation harmonization
Dolyniuk, SED19–21; Irvin-Ross, SED40; Maguire,
SED20–21, SED40

Written submissions

Crowley, SED48; Gibson, SED48–50

Highway Traffic Amendment and Manitoba Public Insurance Corporation Amendment Act

[Bill 11]

Amendments

Clause 3(b)(iii)

Chomiak, HR109; passed, HR109

Clause 4

Chomiak, HR109–110; passed, HR110

Bill reported, HR111

Opening remarks

Chomiak, HR109; Cullen, HR109

Hodgins, Winston (Manitoba Lotteries Corporation)

Manitoba Lotteries Corporation

Compulsive gambling programs, CC21–22

Debt repayment, CC15

Employee pension plans, CC15

Employee union statistics, CC13

Employee volunteer time policies, CC15–16

Food and beverage providers, casinos, CC13–14

Infoplace kiosk closures, CC9

Performance indicator surveys, CC12, CC29

Promotional expenditures, CC22–23

Revenue targets, CC10–11

MLC Holdings Inc.

Capital assets, CC14–15

Responsible Gaming program

Budget allocation, CC11

Video lottery terminal features, CC12–13

Video lottery terminals

Commission rates, CC16–17

Redistribution program policies, CC6, CC17

Site holder statistics, CC5–6, CC8–9, CC20, CC29–30

Holgate, Verna (College of Licensed Practical Nurses of Manitoba)

Regulated Health Professions Act

[Bill 18]

Advisory council representation, HR87–88

Public presentation, HR87–88

Honcharik, Nicholas (Private Citizen)

Regulated Health Professions Act

[Bill 18]

Pharmacist regulatory voting rights, HR58

Pharmacy technicians, role expansion, HR58

Public presentation, HR57–59

Horse racing industry

Report status

Cullen, CC17–18; Swan, CC17–18

Standard-bred industry concerns

Cullen, CC17–18; Swan, CC18

Hovorka, Marvin (J. Horvoka and Sons Ltd.)

Forest Amendment Act

[Bill 3]

Hovorka, Marvin (J. Horvoka and Sons Ltd.)—Continued

Consultations, LA52

Provincial park logging ban, LA51–53

Public presentation, LA51–52

Howard, Jennifer (Fort Rouge) N.D.P.

Contaminated sites and landfills—Auditor General's report (2007)

Government entities, site management, PA77–78

Recommendations, departmental responsibility, PA79

Employment and Income Assistance Program

Administrative payments, PA147

Environmental Livestock Program—Auditor General's report (2007)

Manure management strategy, PA68–69

Maintenance Enforcement Program

Information technology system updates, PA84

Not-for-profit organizations, enhancing board governance—Auditor General's report (2005)

Common application forms update, PA108

Pharmacare program—Auditor General's report (2008)

Monthly deductible payments, PA29

Points of order

P/O by Howard requesting clarification if question would be better suited to Estimates, PA30

Public Accounts—Auditor General's report (2008)

Office risk management and independence, PA7–8

Senate reform, consultations

Aboriginal representation, SE151

Campaign financing requirements, SE146

Election process (Alberta), SE131–132

Independent candidates, SE142–143

Party affiliations, SE92

Representation, proportional, SE70

Representation, provincial, SE55

Representation, regional, SE105, SE119, SE174

Senate mandate and contributions, SE178–179

Term limits for senators, SE61, SE85

Senate Reform, Special Committee on

Committee information packages availability, SR5

Motion for arrangements for consultations with Manitobans on Senate reform

Amendment that Russell be included to list of locations, SR3

Motion to reschedule meetings previously cancelled by inclement weather, SR14

Amendment that meeting of the committee be scheduled for Thompson no later than May 9, 2009, SR10–12

Workplace Safety and Health—Auditor General's report (2007)

Recommendations implementation report, PA120–121

Hrushovetz, Semeon (Private Citizen)

Senate reform, consultations

Written submission, SE79

Hudson, Gordon (Private Citizen)

Workers Compensation Amendment Act

[Bill 17]

Public presentation, LA40–41

Workers Compensation Board

Claimant concerns and payment denials, LA

Hughes, Wayne (Private Citizen)

Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)

[Bill 8]

Cost of living allowance, LA226–227
Public presentation, LA226–227

Teachers' Pension Act

Cost of living allowance legislation, LA227–228

Hunt, Doug (Tolko Industries Ltd.)

Forest Amendment Act

[Bill 3]

Consultations, LA45–46
Economic impact, LA45
Enforcement policies, LA45–46
Public presentation, LA44–45

Hunting, Fishing and Trapping Heritage Act

[Bill 217]

Amendments

Clause 2

Nevakshonoff, SED63; passed, SED63

Bill reported, SED63

Opening remarks

Eichler, SED62; Nevakshonoff, SED62–63

Public presentation

Wishart, SED55–57

I

Infant Loss Awareness Day. See Pregnancy and Infant Loss Awareness Day Act

Insurance industry

Catastrophic injury definitions

Chomiak, LA209; Stevens, LA209

Intergovernmental Affairs Department

Municipal mismanagement allegations investigation

Ashton, PA49–50; Borotsik, PA52–53; Lamoureux, PA48; McFadyen, L, PA48, PA52–53

Irvin-Ross, Hon. Kerri (Fort Garry) N.D.P.

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

[Bill 5]

Amendments

Clause 3, SED43; passed, SED45

Opening remarks, SED31–32

School buses, radio communication exemptions, SED34–36, SED42–43

Stakeholder regulatory exemptions and consultations, SED33, SED37–39, SED43–45

Taxi industry, consultations and effect on, SED28, SED34–35

Trucking industry regulation harmonization, SED40

J

Jackson, Deryk (Private Citizen)

Senate reform, consultations

Campaign financing requirements, SE62

Public presentation, SE59

Qualifications for Senate positions, SE60–61

Representation, constitutional requirements, SE60

Representation, provincial, SE63–64

Jackson, Deryk (Private Citizen)—Continued

Retirement, early retirement enticements, SE62–63

Term limits for senators, SE60–61

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

Senate reform, consultations

Aboriginal representation, SE5, SE219, SE224

Campaign financing requirements, SE5

Election process, SE3

Senate Reform, Special Committee on

Motion for arrangements for consultations with

Manitobans on Senate reform

Amendment that Russell be included to list of locations, SR3

Motion to reschedule meetings previously cancelled by inclement weather, SR8–9, SR11

Jha, Bidhu (Radisson) N.D.P.

Contaminated sites and landfills—Auditor General's report (2007)

Contaminated site monitoring, PA77

Manitoba Hydro

Capital assets valuation, CC70–71

Johnson, Colleen (Private Citizen)

Pregnancy and Infant Loss Awareness Day Act

[Bill 226]

Miscarriage and child loss, personal stories, SED60–61

Public presentation, SED60–61

Johnson, Laurie (New Directions for Children, Youth, Adults and Families)

Consumer Protection Amendment Act (Payday Loans)

[Bill 14]

Client demographics, LA103–104

Public presentation, LA103–104

Judicial Compensation Committee, Report and Recommendations, June 25, 2009, LA247

Cameras in courtrooms

Goertzen, LA257–258, LA260; Wowchuk, LA260

Implementation timeline

Dawes, LA250–252; Goertzen, LA251

Judge vacancy rates

Dawes, LA254–255; Fauschou, LA254

Motion by Wowchuk to accept recommendations in

Schedule A; reject recommendations in Schedule B, LA261

Report passed, LA267

Opening remarks

Goertzen, LA 257–259; Wowchuk, LA 256–257

Public presentation

Dawes, LA247–251

Senior judge program

Fauschou, LA260; Goertzen, LA260; Wowchuk, LA260

Wage increases, public presentation

Dawes, LA255–256; Goertzen, LA255

Wages, provincial comparisons

Dawes, LA248–250

K

Keeper, Cyril (Private Citizen)

Police services, municipal

Keeper, Cyril (Private Citizen)—Continued

- Aboriginal and Métis officer statistics, JU36
- Boards, mandatory implementation, JU35
- Police Services Act
 - [Bill 16]
 - Independent investigation units implementation, JU34–35
 - Police cadet regulations, JU36
 - Public presentation*, JU34–36

Keeyask Generating Station

- First Nations communities flooding compensation
- Brennan, CC67; Cullen, CC67
- Project status and costs
- Borotsik, CC169; Brennan, CC66–69, CC168; Cullen, CC66–69, CC168

Kell, Robert (Private Citizen)

- Animal Care Amendment Act
 - [Bill 2]
 - Animal protection officer qualifications, AG37
 - Written submission*, AG37

Kennedy, Dave (Private Citizen)

- Senate reform, consultations
- Aboriginal representation, SE219
- Public presentation*, SE218
- Representation, regional, SE218–219

Keys, Stan (Canadian Payday Loan Association)

- Consumer Protection Amendment Act (Payday Loans)
 - [Bill 14]
 - Written submission*, LA111–112

King, Catherine (Private Citizen)

- Animal Care Amendment Act
 - [Bill 2]
 - Confinement system concerns, AG24–25
 - Public presentation*, AG23–25
 - Transport of downer animals, amendments, AG24

Kirkham, Heather (On behalf of the social workers who are community mental health workers in the Assiniboine Regional Health Authority)

- Social Work Profession Act
 - [Bill 9]
 - Written submission*, SED144–145

Klassen, Mel (Association of Manitoba Municipalities)

- Police services, municipal
- Boards, mandatory implementation, JU2–5
- Budget responsibility, JU3
- Contract services (Plum Coulee), JU4–5
- Police Services Act
 - [Bill 16]
 - Public presentation*, JU2–3

Kolt, Mark (Private Citizen)

- Senate reform, consultations
- Aboriginal representation, SE224–225
- Public presentation*, SE224–225
- Term limits for senators, SE225

Kondrashov, Oleksandr (Private Citizen)

- Social Work Profession Act
 - [Bill 9]

Kondrashov, Oleksandr (Private Citizen)—Continued

- Licensure standards for provisional social workers, SED121
- Public presentation*, SED120–121

Koroluk, Glen (Beyond Factory Farming)

- Environment Amendment Act
 - [Bill 29]
 - Agricultural operations exemptions, SED12–13
 - Independent hearing processes, need for, SED11
 - Proposals, public notification, SED11
 - Public presentation*, SED11–12
- Food Safety and Related Amendments Act
 - [Bill 7]
 - Agriculture department priorities, LA119–121
 - Consultations, LA121–122
 - Inspector training and qualifications, LA120
 - Processing plant regulations, LA120
 - Public presentation*, LA119–122
 - Withdrawal request, LA122

Krpan, Frieda (Private Citizen)

- Senate reform, consultations
- Aboriginal representation, SE41–42
- Committee processes, SE42–43
- Party affiliations, SE43–44
- Public presentation*, SE39–41
- Qualifications for Senate positions, SE42
- Representation, proportional, SE41–42

Kuber, Elmer (Private Citizen)

- Pharmacy profession
- Community pharmacies, HR70–71
- Regulated Health Professions Act
 - [Bill 18]
 - Pharmacy technicians, role expansion, HR94
 - Public presentation*, HR91–93

Kunzelman, Richard (Private Citizen)

- Senate reform, consultations
- Written submission*, SE8

Kurian, Grant (Grant Kurian Trucking Ltd.)

- Forest Amendment Act
 - [Bill 3]
 - Consultations, LA47
 - Provincial park logging ban, LA46–47
 - Public presentation*, LA46–47

Kurian, Roberta (Seer Logging Inc.)

- Forest Amendment Act
 - [Bill 3]
 - Consultations, LA50
 - Economic impact, LA49
 - Provincial park logging ban, LA49–50
 - Public presentation*, LA48–50

L

Labour Mobility Act

- [Bill 21]
- Bill reported, LA74
- Opening remarks*
- Pedersen, LA73; Swan, LA73
- Public presentation*
- Doyle, LA30–32

Labour Mobility Act—Continued

Red Seal Program standard viability
Doyle, LA31–33; Pedersen, LA33; Swan, LA32

La Broquerie, Rural Municipality of—Auditor General's report (2008)

Asset report requirements
Borotsik, PA46; McFadyen, L, PA46
Audited reports updates
Maguire, PA58; McFadyen, L, PA58
Conflict of interest declarations
Ashton, PA50; Selinger, PA49–50
Mismanagement allegations investigation
McFadyen, L, PA44–45; Pedersen, PA44–45
Municipal external audits, supplementary reports
Bellringer, PA47; Lamoureux, PA46–47; McFadyen, L, PA46–47
Municipal service officer meetings
Borotsik, PA45; McFadyen, L, PA45
Opening remarks
Bellringer, PA42; McFadyen, L, PA42–43
Operating deficits, department notification timeline
Bellringer, PA50–51; Borotsik, PA45, PA54; Graydon, PA55–57; Maguire, PA57–58; McFadyen, L, PA45, PA50, PA54, PA56–58; Stefanson, PA50–51

Lamont, John (Private Citizen)

Senate reform, consultations
Campaign financing requirements, SE185
Constitutional challenges, SE184–185
Public presentation, SE182–184

Lamoureux, Kevin (Inkster) Lib.

Community Revitalization Tax Increment Financing Act
[Bill 4]
School division risks, SED81
Contaminated sites and landfills—Auditor General's report (2007)
Risk and liabilities, legislation need, PA78
Crocus Investment Fund—Auditor General's report
Government endorsement of fund, PA200–201
Province's appointment to board, PA199–200
Elections Manitoba office
Monin inquiry recommendations, LA22–23
Employment and Income Assistance Program
Case file reviews, PA144–145
Medical review panels, PA143–144
Environmental Livestock Program—Auditor General's report (2007)
Agricultural sustainability consultations, PA71
Manure winter-spreading ban, PA71
Environment Amendment Act
[Bill 29]
Wetland losses, SED7–8
Food Safety and Related Amendments Act
[Bill 7]
Farm definition clarification, LA152
Forest Amendment Act
[Bill 3]
Provincial park logging ban, LA52, LA54, LA56, LA64, LA70
Grandparents' Day Act
[Bill 228]

Lamoureux, Kevin (Inkster) Lib.—Continued

Opening remarks, SED2
Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
[Bill 5]
Amateur radio operation exemptions, SED23, SED26
Consultations, SED19
School buses, radio communication exemptions, SED34
Stakeholder regulatory exemptions and consultations, SED33, SED44–45
Taxi industry, consultations and effect on, SED27, SED33–35
Intergovernmental Affairs Department
Municipal mismanagement allegations investigation, PA48
La Broquerie, Rural Municipality of—Auditor General's report (2008)
Municipal external audits, supplementary reports, PA46–47
Manitoba Hydro
Advertising expenditures, CC83–84
Surplus property sales, CC83
Manitoba Hydro—Bipole III
Underwater location, CC71–72
Manitoba Lotteries Corporation
Scratch-and-win game policies, CC26, CC28–29
Pharmacare program—Auditor General's report (2008)
Pharmaceutical purchases, payer program analysis, PA29–30
Points of order
P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA14–15
Police services, municipal
Boards
Aboriginal representation, JU25, JU30
Mandatory implementation, JU17
mandatory implementation, JU7
Police Services Act
[Bill 16]
Clause clarifications, JU39
Public Accounts—Auditor General's report (2007)
Accounting principles recommendations, PA2
Public Accounts—Auditor General's report (2008)
Audits, committee reports, PA13–14
Government reporting entities, audits, PA12–13
Regional health authorities
Accountability process, PA103
Attendance at standing committees, PA102
Employee satisfaction surveys, PA103
Whistle-blower protection and complaint investigations, PA103–105
School divisions
Financed activities, acceptability, PA191
Senate reform, consultations
Abolition recommendations, SE143–144
Ballot process, SE38, SE103, SE107–108, SE167, SE175, SE220
Campaign financing requirements, SE129, SE145, SE185
Constituency issues, SE58, SE67
Election dates, SE19, SE27, SE85, SE164–165

Lamoureux, Kevin (Inkster) Lib.—*Continued*

Election jurisdiction, SE224
 Election nominees, selection process, SE72, SE129
 Election process, SE3
 Election process (Alberta), SE134
 Gender parity concerns, SE145
 Hybrid election options, SE120, SE157, SE171
 Independent council candidate selection, SE157
 Party affiliations, SE6, SE19, SE27, SE85, SE125, SE149, SE154, SE215
 Qualifications for Senate positions, SE54, SE153
 Representation, provincial, SE84
 Representation, regional, SE139, SE217
 Retirement
 Early retirement enticements, SE58, SE62–63, SE73, SE91, SE106
 Mandatory age, SE125
 Senate mandate and contributions, SE84, SE159–160, SE171, SE179
 Term limits for senators, SE29, SE130
 Senate Reform, Special Committee on
 Committee information packages availability, SR6
 Motion for arrangements for consultations with Manitobans on Senate reform
 Amendment that Russell be included to list of locations, SR3
 Motion to reschedule meetings previously cancelled by inclement weather, SR7–8, SR12–14
 Seven Oaks School Division, property transactions—Auditor General's report (2007)
 Investigation of individuals, PA192–193
 Land acquisitions, board notifications, PA192
 Social Work Profession Act
 [*Bill 9*]
 Aboriginal social workers, consultations with, SED98
 Board governance representation, SED105, SED116, SED127, SED133
 Legislative departmental responsibility, SED127
 Proposed college curriculum, Aboriginal approaches, SED109
 Students, consultations with, SED112
 Spirited Energy campaign
 Logo redesign costs, PA135–136
 Media-buy budget, PA136–137
 Video lottery terminals
 Site holders, regulation compliance, PA114
 Winnipeg Police Services
 Police board, member appointments, JU21, JU25
 Workers Compensation Board
 Claimant concerns and payment denials, LA36–37
 Injured workers, appeal process, CC136–137
 Public polling survey statistics and use, CC131–133, CC135–136
 Workplace Safety and Health—Auditor General's report (2007)
 Motion that department submit an update in writing to committee on the implementation of the recommendations, PA123
 Recommendations implementation report, PA125
Landfills. See Contaminated sites and landfills—Auditor General's report (2007)

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

Community Revitalization Tax Increment Financing Act
 [*Bill 4*]
 Opening remarks, SED137–138
 Manitoba Floodway Amendment Act
 [*Bill 31*]
 East-side road development responsibility, LA200–201, LA203–204
 Opening remarks, LA202–203
 Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
 [*Bill 35*]
 Election finance statement filing deadline, LA234
 Opening remarks, LA238–239

Levesque, J.G. (Private Citizen)

Senate reform, consultations
 Party affiliations, SE48–49
Written submission, SE48–49

Lindsey, Tom (Private Citizen)

Senate reform, consultations
Public presentation, SE216–217
 Representation, regional, SE217–218

Lipinski, Lauren (Private Citizen)

Regulated Health Professions Act
 [*Bill 18*]
 Pharmacist regulatory voting rights, HR48
 Pharmacy technicians, role expansion, HR49
 Public presentation, HR47–49

Lister, Danica (Private Citizen)

Regulated Health Professions Act
 [*Bill 18*]
 Advisory council representation, HR86
 Pharmacist regulatory voting rights, HR85–86
 Public presentation, HR84–86

Livestock industry. See Animal Care Amendment Act; Environmental Livestock Program

Logging in provincial parks. See also Forest Amendment Act

Lucyshen, Daryl (Private Citizen)

Senate reform, consultations
Written submission, SE15

Ludwig, Audra (CUPE 500)

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
 [*Bill 35*]
 Written submission, LA244–245

Lussier, Don (Manitoba Liquor Control Commission)

Manitoba Liquor Control Commission
 Advertising budget, CC37
 Changemakers advertising agency, use of, CC38
 Consulting contract costs, CC36–37, CC39
 Public education budget allotment, CC38–39

M

MacDonald, Darlene (Canadian Association of Social Workers)

Social Work Profession Act
 [*Bill 9*]

MacDonald, Darlene (Canadian Association of Social Workers)—Continued

Aboriginal social workers, consultations with, SED109
Proposed college curriculum, Aboriginal approaches, SED109
Public presentation, SED108
Social worker registration qualifications, SED108

MacKinnon, Shauna (Private Citizen)

Social Work Profession Act
[Bill 9]
Consultations, lack of, SED135–136
Public presentation, SED134–137
Written submission, SED149–153

Mackling, Al (Private Citizen)

Senate reform, consultations
Ballot process, SE175
Public presentation, SE173–174
Representation, regional, SE174

MacNair, Kyle (Canadian Society of Hospital Pharmacists)

Pharmacy profession
Member regulation divisiveness, HR25
Regulated Health Professions Act
[Bill 18]
Pharmacist consultations, HR25, HR27
Pharmacy technicians, role expansion, HR25–26
PricewaterhouseCoopers report, HR27
Public presentation, HR24–26

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

Aiyawin Corporation—Auditor General's report (2006)
Operation termination and transfers, PA171–172
Procedures and capital estimates reports, PA171
Ambulance Services Act, monitoring compliance with—
Auditor General's report (2008)
Air ambulance services personnel, PA23–24
Child and Family Services
Auditor General's report (2006)
Recommendations follow-up reviews, PA155–156
Funding models, PA155
Information system errors, PA154
Quality assurance programs, PA154
Crocus Investment Fund—Auditor General's report (2005)
Minister's knowledge, timeline of notification, PA202–203
Province's appointment to board, PA202
Shortfall funding, PA201
Employment and Income Assistance Program
Caseload statistics, PA146
Client eligibility reviews and documentation, PA145, PA146
Investigator staffing, PA151
SAMIN information system improvements, PA145
Staffing, PA145–146
Environmental Livestock Program—Auditor General's report
Agricultural sustainability consultations, PA72
Environmental management information systems utilization, PA69–70
Manure winter-spreading ban, PA72
Technical review committees, PA69
Environment Amendment Act
[Bill 29]

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

Agricultural operations exemptions, SED13
Water drainage measurements, SED7
Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
[Bill 5]
Amateur radio operation exemptions, SED19, SED25–26
Opening remarks, SED32–33
School buses, radio communication exemptions, SED29
Stakeholder regulatory exemptions and consultations, SED44–45
Taxi industry, consultations and effect on, SED27–28, SED30–31
Trucking industry regulation harmonization, SED20–21, SED40
La Broquerie, Rural Municipality of—Auditor General's report (2008)
Audited reports updates, PA58
Operating deficits, department notification timeline, PA57–58
Manitoba Floodway Amendment Act
[Bill 31]
East-side road development responsibility, LA199–201, LA203–204
Opening remarks, LA203
Manitoba Housing and Renewal Corporation
Five-year capital unit inspections, PA169–170, PA175
Portfolio administrators, hiring of, PA169–170
Subsidized housing projects, monitoring of, PA171
Manitoba Housing Authority, investigation of the
Maintenance Branch, Auditor General's report (2004)
Document damage, PA177, PA181
Inspection process documentation, PA176–177
Manitoba Hydro
Auditor General, conflict of interest, PA185–186
Wind energy development proposals, CC181–182
Municipal governments
Financial monitoring framework, PA58–59
Oil and Gas Legislation, compliance with—Auditor General's report (2008)
Tax and royalty guidelines, PA128–130
Pharmacare program—Auditor General's report (2008)
Pharmaceutical purchases, payer program analysis, PA32
Regional health authorities
Board member criteria and orientation process, PA102
Seven Oaks School Division, property transactions—Auditor General's report (2007)
Land development, purchase price, PA194–196
Workplace Safety and Health—Auditor General's report (2007)
Motion that department submit an update in writing to committee on the implementation of the recommendations, PA123
Maintenance Enforcement Program
Information technology system updates
Howard, PA84; Schnoor, PA84–85
Ma Mawi Wi Chi Itata Centre
General comments
Roussin, SED112

Mander, Keith (Private Citizen)

Social Work Profession Act
[Bill 9]
Written submission, SED145–146

Mandrake, Edward (Private Citizen)

Senate reform, consultations
 Party affiliations, SE140
Public presentation, SE140
 Senate mandate and contributions, SE140

Manitoba Drug Standards and Therapeutics Committee

Meeting frequency
 Driedger, PA35–36; Oswald, PA36; Wilgosh, PA35–36

Manitoba Federation of Labour Occupational Health Centre

Funding
 Sexsmith, CC140–141, CC144; Taillieu, CC140–141, CC144

Manitoba Floodway Amendment Act

[Bill 31]
 Bill reported, LA204
 East-side road development responsibility
 Evans, LA198–200; Fontaine, LA200–201; Gerrard, LA199, LA201; Lemieux, LA200–201, LA203–204; Maguire, LA199–201, LA203–204
Opening remarks
 Lemieux, LA202–203; Maguire, LA203
Public presentations
 Evans, LA198–199; Fontaine, LA200–201

Manitoba Housing and Renewal Corporation. See also
 Manitoba Housing Authority, Investigation of the Maintenance Branch, Auditor General's report (2004)

Capital projects prioritization
 Billinkoff, PA180–181; Stefanson, PA180
 Client complaint investigation
 Billinkoff, PA164–165; Martindale, PA164
 Five-year capital unit inspections
 Billinkoff, PA165–166, PA169–170, PA172–173, PA175; Borotsik, PA172–173; Maguire, PA169–170, PA175; Stefanson, PA165–166
 Operational reviews
 Billinkoff, PA161; Borotsik, PA161
 Portfolio administrators, hiring of
 Billinkoff, PA169–170; Maguire, PA169–170
 Recommendation compliance enforcement
 Billinkoff, PA162–163; Borotsik, PA162–163
 Rental income formula
 Billinkoff, PA166–167; Gerrard, PA166–167
 Subsidized housing projects, monitoring of
 Billinkoff, PA171; Maguire, PA171
 Whistle-blower protection
 Billinkoff, PA168–169; Gerrard, PA168

Manitoba Housing Authority, investigation of the Maintenance Branch, Auditor General's report (2004)

Abandoned goods policies
 Billinkoff, PA178; Borotsik, PA178
 Document damage
 Billinkoff, PA177; Buckwold, PA181; Maguire, PA177, PA181
 Inspection process documentation

Manitoba Housing Authority, investigation of the Maintenance Branch...–Continued

Billinkoff, PA177; Buckwold, PA177–178; Maguire, PA176–177
 Internal communication policies
 Billinkoff, PA179; Stefanson, PA179
 Local procurement policies
 Billinkoff, PA178–179; Borotsik, PA178–179
Opening remarks
 Bellringer, PA175–176; Billinkoff, PA176
 Report passed, PA181
 Tenant complaint investigations
 Billinkoff, PA180; Stefanson, PA179–180

Manitoba Hydro. See also Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments); Conawapa Generating Station; Keeyask Generating Station; Manitoba Hydro Amendment and Public Utilities Board Amendment Act (Electricity Reliability); Manitoba Hydro–Bipole III; Manitoba Hydro-Electric Board

Advertising expenditures
 Brennan, CC84; Lamoureux, CC83–84
 Audit committee members
 Borotsik, CC183; Brennan, CC183
 Auditor General, conflict of interest
 Bellringer, PA183–184; Borotsik, PA183–184; Cullen, CC165–166; Graydon, CC178–179; Maguire, PA185–186; Schroeder, CC164–166, CC178–179; Stefanson, PA185; Wowchuk, CC164–166, CC179
 Auditor General's report
 Cullen, CC165–167; McFadyen, CC155–156, CC157–158; Wowchuk, CC155–156, CC157–158, CC165–167
 Board member appointments and meeting frequency
 McFadyen, CC162–163, CC165, CC174
 Schroeder, CC162–163, CC165, CC174
 Capital assets valuation
 Brennan, CC70–71; Jha, CC70–71
 Cash flow management
 Borotsik, CC171; Brennan, CC171
 Consulting costs
 Brennan, CC162; McFadyen, CC161–162
 Contractor work timeline
 McFadyen, CC164; Schroeder, CC165
 Debt repayment
 Borotsik, CC170–172; Brennan, CC170–172
 Debt servicing costs
 Borotsik, CC75; Brennan, CC75–76
 Debt-to-equity ratio
 Borotsik, CC73–74; Brennan, CC69, CC74; McFadyen, CC69
 East-west power grid, project status
 Fauschou, CC80; Selinger, CC80–81
 Equity balance
 Borotsik, CC169–170; Brennan, CC169–170
 Export sales
 Contracts and term sheets
 Borotsik, CC172–173; Brennan, CC153, CC160–161, CC172–173; McFadyen, CC153, CC160–161; Wowchuk, CC153
 Viability of
 Borotsik, CC75; Brennan, CC75, CC82–83; McFadyen, CC82–83

Manitoba Hydro—Continued

Extraprovincial revenue generation
 Borotsik, CC172; Brennan, CC172

First Nations agreements
 Brennan, CC80; Fauschou, CC80; Selinger, CC80

First Nations communities project benefits
 Brennan, CC162; McFadyen, CC162

First Nations employment (Northern Manitoba)
 Brennan, CC64–65; Rowat, CC64

Generating station concerns (Winnipeg River)
 Brennan, CC177–178; Gerrard, CC177–178

Headquarters building costs and construction
 Brennan, CC65–66; Cullen, CC65–66

Hiring competitions
 Brennan, CC175; McFadyen, CC175

Hydro imports concerns (Ontario)
 Borotsik, CC77–78; Brennan, CC77–78; Selinger, CC78

Independent audit availability
 Borotsik, CC183–184; Brennan, CC183–184

Information technology operation concerns
 Brennan, CC158–159, CC176, CC180; Gerrard, CC176;
 Graydon, CC179; McFadyen, CC158–159

International operations
 Borotsik, CC184; Brennan, CC184

KPMG audit firm retention
 Brennan, CC157; McFadyen, CC157; Schroeder, CC157

Mismanagement allegations
 Contractor dismissal
 Brennan, CC176; Gerrard, CC176; McFadyen, CC164;
 Schroeder, CC164

Notifications
 McFadyen, CC156–157, CC163–164; Schroeder,
 CC163–164; Wowchuk, CC156–157

Report availability
 McFadyen, CC154; Schroeder, CC154; Wowchuk,
 CC154

Natural gas prices, provincial comparisons
 Brennan, CC79; Fauschou, CC79

Net debt
 Borotsik, CC76–77; Brennan, CC77

Operating and maintenance cost increases
 Borotsik, CC78; Brennan, CC78

Project audit reports availability
 Brennan, CC168–169; Cullen, CC168–169

Projected debt
 Brennan, CC70; McFadyen, CC70

Requirement for future bipoles
 Brennan, CC83; McFadyen, CC83

Revenue and expenditure estimates
 Brennan, CC152–153, CC176; Gerrard, CC176;
 McFadyen, CC151–153; Wowchuk, CC152

Surplus property sales
 Brennan, CC83; Lamoureux, CC83

TransCanada Pipeline conversion project
 Brennan, CC79–80; Fauschou, CC79–80

Water levels (Lake Manitoba)
 Brennan, CC79; Fauschou, CC78–79

Water levels (Lake Winnipeg)
 Brennan, CC175; McFadyen, CC175

Wind energy development proposals

Manitoba Hydro—Continued

Brennan, CC180, CC183; Cullen, CC181–183; Graydon,
 CC180–181; Maguire, CC181–182; Schroeder, CC182;
 Wowchuk, CC181

**Manitoba Hydro Amendment and Public Utilities Board
 Amendment Act (Electricity Reliability)**

[Bill 20]

Bill reported, SED46

Penalty enforcement, Cabinet authority
 Cullen, SED15–16; Whelan Enns, SED16

Public presentation
 Whelan Enns, SED14–15

Manitoba Hydro—Bipole III

Completion timeline risk concerns
 Brennan, CC177–178; Gerrard, CC177–178

Project cost estimates
 Brennan, CC174; McFadyen, CC174

Route flooding analysis
 Brennan, CC73; McFadyen, CC73

Underwater location
 Brennan, CC71–72, CC81, CC178; Gerrard, CC178;
 Lamoureux, CC71–72; Stefanson, CC81

West-side location consultations
 Brennan, CC82, CC174–175; Cullen, SED10; Fontaine,
 LA133; McFadyen, CC174–175; Stefanson, CC82;
 Whelan Enns, SED10–11

Manitoba Hydro-Electric Board

Annual report for the fiscal year ending March 31, 2005,
 CC57

Report passed, CC84

Annual report for the fiscal year ending March 31, 2006,
 CC57

Report passed, CC84

Annual report for the fiscal year ending March 31, 2007,
 CC57, CC147

Annual report for the fiscal year ending March 31, 2008,
 CC57, CC147

Annual report for the fiscal year ending March 31, 2009,
 CC147

Annual reports
Opening remarks
 Brennan, CC58–65, CC148–151; Cullen, CC148;
 Wowchuk, CC148

Manitoba Liquor Control Commission

Advertising budget
 Graydon, CC37; Lussier, CC37

Annual report, March 31, 2005, CC33

Report passed, CC55

Annual report, March 31, 2006, CC33

Annual report, March 31, 2007, CC33

Annual report, March 31, 2008, CC33

Annual reports
Opening remarks
 Graydon, CC36; Swan, CC34–36

Changemakers advertising agency, use of
 Graydon, CC38; Lussier, CC38; Neufeld, CC38

Consulting contract costs
 Graydon, CC36–37; Lussier, CC36–37, CC39; Taillieu,
 CC39

Manitoba Liquor Control Commission—Continued

Public education budget allotment
Graydon, CC37–39; Lussier, CC38–39; Swan, CC37–39

Manitoba Lotteries Corporation. *See also* Western Canada

Lottery Corporation
Annual report, March 31, 2004, CC1
Report passed, CC30
Annual report, March 31, 2005, CC1
Annual report, March 31, 2006, CC1
Annual report, March 31, 2007, CC1
Annual report, March 31, 2008, CC1
Annual reports
Opening remarks
Graydon, CC5; Swan, CC2–5
Compulsive gambling programs
Graydon, CC20–22; Hodgins, CC21–22; Swan, CC20–21
Debt repayment
Hodgins, CC15; Taillieu, CC15
Employee pension plans
Hodgins, CC15; Taillieu, CC15
Employee union statistics
Hodgins, CC13; Taillieu, CC13
Employee volunteer time policies
Hodgins, CC15–16; Taillieu, CC15–16
Food and beverage providers, casinos
Hodgins, CC13–14; Taillieu, CC13–14
Infoplace kiosk closures
Hodgins, CC9; Rowat, CC9
Performance indicator surveys
Hodgins, CC12, CC29; Taillieu, CC12, CC29
Promotional expenditures
Graydon, CC22–23; Hodgins, CC22–23; Swan, CC23
Revenue targets
Hodgins, CC10–11; Swan, CC11; Taillieu, CC9–11
Scratch-and-win game policies
Lamoureux, CC26, CC28–29; Swan, CC26, CC28–29;
Valgardson, CC26, CC28

Manitoba Promotion Council

Operating budget
Eliasson, PA133–134; Rowat, PA133–134

Manitoba Public Insurance Corporation. *See also*

Enhanced driver's licences; Highway Traffic Amendment
and Manitoba Public Insurance Corporation Amendment
Act
Annual report, February 28, 2006, CC85
Report passed, CC115
Annual report, February 28, 2007, CC85
Annual report, February 29, 2008, CC85
Annual reports
Opening remarks
Chomiak, CC85–86; Graydon, CC86
Claim increases
Gerrard, CC115; McLaren, CC115
Driver and vehicle licencing operations implementation
Chomiak, CC98; Graydon, CC96–98, CC100, CC113;
McLaren, CC96–97, CC100, CC113–114
Driver testing, provincial comparisons
Fauschou, CC108–109; McLaren, CC108–109
Driving instruction, route regulations
Borotsik, 106–108; McLaren, 106–108

Manitoba Public Insurance Corporation—Continued

Facility leases
Fauschou, CC110; McLaren, CC110
Injury claims, external review process
Borotsik, CC103; McLaren, CC100–103; Pedersen,
CC100–103
Jurisdictional coverage
Fauschou, CC109; McLaren, CC109
Motorcycle registration rates
Borotsik, CC104–106; Chomiak, CC113–115; Gerrard,
CC114; Graydon, CC113; McLaren, CC104–106, CC113
Motor rebates
Chomiak, CC98–99
Vehicle registration premiums, provincial comparisons
Gerrard, CC114–115; McLaren, CC114–116

**Manitoba Public Insurance Corporation Amendment Act
(Enhanced Compensation for Catastrophic Injuries)**

[*Bill 36*]

Appeal process
Borotsik, LA212; Griffin, LA211, LA213
Bill reported, LA241
Brain injury assessments
Stevens, LA207–208
Child-care benefits for disabled parents
Griffin, LA211
Family counselling benefits
Griffin, LA211
Lifetime payment cap
Chomiak, LA212; Griffin, LA210
Opening remarks
Chomiak, LA239–241; Graydon, LA241
Public presentations
Griffin, LA210–211; Stevens, LA207–209
Vehicle conversion costs
Graydon, LA212; Griffin, LA212
Written submissions
Bowley, LA245

Marcelino, Hon. Flor (Wellington) N.D.P.

Senate reform, consultations
Campaign financing requirements, SE103, SE134
Election dates, SE98
Independent council candidate selection, SE156
Party affiliations, SE56
Retirement, mandatory age, SE163–164
Term limits for senators, SE139, SE145, SE220

**Marion, Colleen (Manitoba Veterinary Medical
Association)**

Animal Care Amendment Act
[*Bill 2*]
Animal protection officer qualifications, AG19–21
Auction marts, reporting of neglect, AG20
Complaint investigation process, AG18–19
Downer animals, definition of, AG20
Public presentation, AG17–19
Puppy mill investigations and fines, AG18
Transport of downer animals, amendments, AG17–18
Veterinary, reporting of neglect, AG18

Mark, Inky (Private Citizen)

Senate reform, consultations
Election dates, SE85
Election nominees, selection process, SE87

Mark, Inky (Private Citizen)—Continued

Party affiliations, SE85
Public presentation, SE81–83
 Representation, proportional, SE86
 Representation, provincial, SE84–85
 Senate mandate and contributions, SE84
 Term limits for senators, SE85

Marshall, Dick (Private Citizen)

Civil Service Superannuation Amendment Act (Enhanced
 Manitoba Hydro Employee Benefits and Other
 Amendments)

[*Bill 8*]

Public presentation, LA224–226

Teachers' Pension Act

Cost of living allowance legislation, LA225

Marsman, Veronica (Canadian Association of Social Workers)

Social Work Profession Act

[*Bill 9*]

Written submission, SED146

Martin, Loretta (CentreVenture Development Corporation)

Community Revitalization Tax Increment Financing Act

[*Bill 4*]

Developer qualification criteria, SED77–78

Downtown development use (Winnipeg), SED76–77

Education property tax generation, shortfall
 responsibility, SED78

Public presentation, SED75–77

Recommendations, SED76

School division risks, SED76–77

Martin, Ross (Private Citizen)

Budget Implementation and Tax Statutes Amendment Act
 [*Bill 30*]

Debt repayment redirection, HR150

Municipal Conflict of Interest and Campaign Financing Act
 (Various Acts Amended)

[*Bill 35*]

Conflict of interest and financial disclosure statements
 publication, LA216–218

Election campaign costs and fundraising time limits,
 LA215–216

Public presentation, LA215–216

Martin, Shannon (Canadian Federation of Independent Business)

Budget Implementation and Tax Statutes Amendment Act
 [*Bill 30*]

Public presentation, HR149–150

Taxation

Basic personal exemptions, HR149–150

Education property tax credit, HR149

Personal income tax reductions, HR149

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

Auditor General's report, Follow-Up of Report
 Recommendation—A Review (2005)

Agency Accountability Unit's mandate, PA86–87

Family Services and Housing Department

Housing organizations, monitoring of, PA163

Manitoba Housing and Renewal Corporation

Client complaint investigation, PA164

Municipal Council

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

Council members, conflicts of interest, PA55

Municipal governments

Financial monitoring framework, PA54–55

Pharmacare program—Auditor General's report (2008)

Employee manuals, updates, PA30

Public communication strategy, PA30

Public Accounts—Auditor General's report (2007)

Personal care homes, reporting entities, PA4–5

Senate reform, consultations

Aboriginal representation, SE41

Conflict concerns, SE124

Francophone representation, SE47, SE130, SE138

Gender parity concerns, SE5, SE34

House deadlock solutions, SE26, SE172

Representation, proportional, SE41–42, SE46, SE130–
 131, SE142

Representation, regional, SE38, SE47, SE147

Senate mandate and contributions, SE7

Single transferable vote, SE5

Senate Reform, Special Committee on

Motion to reschedule meetings previously cancelled by
 inclement weather, SR7–8, SR11, SR13–14

Massage therapy profession. See Regulated Health
 Professions Act

McAlpine, Rory (Maple Leaf Foods Inc.)

Animal Care Amendment Act

[*Bill 2*]

Written submission, AG35–36

Food Safety and Related Amendments Act

[*Bill 7*]

Written submission, LA168–170

McBride, George (Private Citizen)

Residential Tenancies Amendment Act

[*Bill 12*]

Public presentation, LA89–90

Tenant deposit options for pets, LA89–90

McCuaig, Andrew (Tembec)

Forest Amendment Act

[*Bill 3*]

Enforcement policies, LA62

Public presentation, LA62

McDonald, Bill (Winnipeg Humane Society)

Animal Care Amendment Act

[*Bill 2*]

Animal protection officer qualifications, AG13, AG14–
 15

Confinement system concerns, AG15–16

Public presentation, AG14–15

Puppy mill investigations and fines, AG16–17

Transport of downer animals, amendments, AG14

Veterinary, reporting of neglect, AG14

McFadyen, Hugh (Fort Whyte) P.C.

Manitoba Hydro

Auditor General's report, CC155–156, CC157–158

Board member appointments and meeting frequency,
 CC162–163, CC165, CC174

Consulting costs, CC161–162

Contractor work timeline, CC164

Debt-to-equity ratio, CC69

McFadyen, Hugh (Fort Whyte) P.C.—Continued

- Export sales
 - Contracts and term sheets, CC153, CC160–161
 - Viability of, CC82–83
- First Nations communities project benefits, CC162
- Hiring competitions, CC175
- Information technology operation concerns, CC158–159
- KPMG audit firm retention, CC157
- Mismanagement allegations
 - Contractor dismissal, CC164
 - Notifications, CC156–157, CC163–164
 - Report availability, CC154
- Projected debt, CC70
- Requirement for future bipoles, CC83
- Revenue and expenditure estimates, CC151–153
- Water levels (Lake Winnipeg), CC175
- Manitoba Hydro–Bipole III
 - Project cost estimates, CC174
 - Route flooding analysis, CC73
 - West-side location consultations, CC174–175
- Points of order
 - P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA16
 - P/O by McFadyen asking to revisit committee rise at 9:00 instead of 8:00, LA27

McFadyen, Linda (Intergovernmental Affairs Department)

- Intergovernmental Affairs Department
 - Municipal mismanagement allegations investigation, PA48, PA52–53
- La Broquerie, Rural Municipality of—Auditor General's report (2008)
 - Asset report requirements, PA46
 - Audited reports updates, PA58
 - Mismanagement allegations investigation, PA44–45
 - Municipal external audits, supplementary reports, PA46–47
 - Municipal service officer meetings, PA45
 - Opening remarks*, PA42–43
 - Operating deficits, department notification timeline, PA45, PA50, PA54, PA56–58
- Municipal Act
 - Legislative changes (1997), PA47
- Municipal Board
 - Municipal assets and debentures approval, PA57
- Municipal governments
 - Audit request authority, PA53
 - Conflicts of interest policies, PA61
 - Financial monitoring framework, PA55, PA59

McFeetors, Scott (Private Citizen)

- Pharmacy profession
 - Community pharmacies, HR70–71
- Regulated Health Professions Act
 - [*Bill 18*]
 - Pharmacist regulatory voting rights, HR69
 - Public presentation*, HR68–71

McKie, Maria (Social Work Health Interest Group)

- Social Work Profession Act
 - [*Bill 9*]
 - Written submission*, SED146–147

McKinnon, David (Private Citizen)

- Senate reform, consultations
 - Ballot process, SE38
 - Public communications, SE39
 - Public presentation*, SE36–38

McLaren, Marilyn (Manitoba Public Insurance Corporation)

- Driver's licences
 - Client name regulations, CC104
 - Revocation for medical reasons, CC109
- Enhanced driver's licences
 - Applicant identification requirements, CC93–94, CC97
 - Costs and revenue, CC86–90
 - Program reassessment, CC90–91, CC95
 - Security concerns, CC91
- Manitoba Public Insurance Corporation
 - Claim increases, CC115
 - Driver and vehicle licencing operations implementation, CC96–97, CC100, CC113–114
 - Driver testing, provincial comparisons, CC108–109
 - Driving instruction, route regulations, 106–108
 - Facility leases, CC110
 - Injury claims, external review process, CC100–103
 - Jurisdictional coverage, CC109
 - Motorcycle registration rates, CC104–106, CC113
 - Vehicle registration premiums, provincial comparisons, CC114–116

McLean, Robert (Keystone Agricultural Producers)

- Animal Care Amendment Act
 - [*Bill 2*]
 - Animal Care Appeal Board members, AG4
 - Consultation process, AG4
 - Public presentation*, AG3–4
 - Transport of downer animals, amendments, AG3–5

McLelland, David (Private Citizen)

- Senate reform, consultations
 - Campaign financing requirements, SE30
 - Election dates, SE30
 - Public presentation*, SE28–29
 - Term limits for senators, SE29

McPhee, Doug (Private Citizen)

- Senate reform, consultations
 - Ballot process, SE91
 - Party affiliations, SE92
 - Public presentation*, SE88–90
 - Term limits for senators, SE90

McVicker, Greg (Private Citizen)

- Social Work Profession Act
 - [*Bill 9*]
 - Consultations, lack of, SED124
 - Public presentation*, SED122–124

Medical Amendment Act

- [*Bill 13*]
- Bill reported, HR111
- Public presentation*
- Pope, HR3

Medoro, Dana (Private Citizen)

- Animal Care Amendment Act
 - [*Bill 2*]
 - Written submission*, AG32–33

Metge, Colleen (University of Manitoba)

Pharmacy profession
 Governing body, HR37
 Member regulation divisiveness, HR38
 Regulated Health Professions Act
[Bill 18]
Public presentation, HR35–37

Métis nation, definition of

Chartrand, JU33–34; Chomiak, JU33; Faurouchou, JU32

Milan, Heather (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacy technicians, role expansion, HR55–56
Public presentation, HR55–57

Miller, Kevin (Private Citizen)

Senate reform, consultations
Written submission, SE8

Millier, Kathleen (Private Citizen)

Senate reform, consultations
 Senate impartiality, SE75–77
Written submission, SE74–77

Mitchelson, Bonnie (River East) P.C.

Social Work Profession Act
[Bill 9]
 Aboriginal social workers, consultations with, SED113–114
 Board governance representation, SED103–105
 Education criteria, SED90
 Legislative departmental responsibility, SED127
 Social worker registration qualifications, SED90
 Students, consultations with, SED111

MLC Holdings Inc.

Capital assets
 Hodgins, CC14–15; Swan, CC14; Taillieu, CC14–15

Monk, Annie (Private Citizen)

Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)
[Bill 8]
 Cost of living allowance, LA221
Public presentation, LA221–223
 Teachers' Pension Act
 Cost of living allowance legislation, LA221–223

Montgomery, Eldon (Private Citizen)

Senate reform, consultations
 Ballot process, SE98
 Election dates, SE98
 Election jurisdiction, SE98
Public presentation, SE96–97
 Qualifications for Senate positions, SE98–99

Morrison, Charles W. (Private Citizen)

Senate reform, consultations
 Term limits for senators, SE209
Written submission, SE207–209

Mortgage Dealers Amendment and Securities Amendment Act

[Bill 19]
 Bill reported, LA109

Mortgage Dealers Amendment and Securities Amendment Act—Continued

Consultations with stakeholders
 Faurouchou, LA81–82; Grant, LA80–82; Harris, LA82; Selinger, LA81–82
 Ethics review process
 Faurouchou, LA82; Harris, LA82
 Membership credentials
 Harris, LA83; Selinger, LA82–83
Public presentations
 Grant, LA80; Harris, LA81–82
Written submissions
 Taylor, LA115–116

Mowat, Sandi (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Nursing profession, addiction issues, HR41–44
Public presentation, HR41–42

Municipal Act

Legislative changes (1997)
 Ashton, PA49; McFadyen, L, PA47; Selinger, PA48

Municipal Board

Municipal assets and debentures approval
 Graydon, PA57; McFadyen, L, PA57

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)

[Bill 35]
 Bill reported, LA239
 Conflict of interest and financial disclosure statements publication
 Borotsik, LA216, LA219, LA234; Dobrowolski, LA217–219; Eadie, LA234–235; Graydon, LA219; Martin, LA216–218; Rebeck, LA228; Steeves, LA230
 Consultations
 Eadie, LA233–234; Graydon, LA235
 Election campaign costs and fundraising time limits
 Eadie, LA233; Fraser, LA235–236; Martin, LA215–216; Schuler, LA231; Smith, LA232; Steeves, LA230
 Election finance statement filing deadline
 Dobrowolski, LA218; Eadie, LA233–234; Lemieux, LA234; Steeves, LA230–231
 Independent reviews
 Fraser, LA235–236
Opening remarks
 Graydon, LA239; Lemieux, LA238–239
 Organization definition
 Rebeck, LA228
Public presentations
 Dobrowolski, LA217–219; Eadie, LA232–234; Fraser, LA235–236; Martin, LA215–216; Rebeck, LA228–229; Smith, LA231–232; Steeves, LA229–231
 Union donation prohibition
 Eadie, LA232; Rebeck, LA228
Written submissions
 Black, LA242–243; Ludwig, LA244–245; Ternette, LA243–244

Municipal Council

Council members, conflicts of interest
 Ashton, PA55; Martindale, PA55

Municipal governments

- Audit request authority
 - Borotsik, PA53; McFadyen, L, PA53
- Conflicts of interest policies
 - Ashton, PA59–60; Bellringer, PA61; McFadyen, L, PA61; Selinger, PA59–60
- Financial monitoring framework
 - Ashton, PA59; Maguire, PA58–59; Martindale, PA54–55; McFadyen, L, PA55, PA59

Murray, Penny (Private Citizen)

- Pharmacy profession
 - Professional development policies, HR54–55
- Regulated Health Professions Act
 - [*Bill 18*]
 - Pharmacist regulatory voting rights, HR53
 - Pharmacy technicians, role expansion, HR55
 - Public presentation*, HR52–54

Mutchmor, Sandy (Manitoba Dental Association)

- Regulated Health Professions Act
 - [*Bill 18*]
 - Dental profession concerns, HR16–18
 - Public presentation*, HR15–17
 - Written submission*, HR62–66, HR124–129

N

Nazeravich, Don (Private Citizen)

- Regulated Health Professions Act
 - [*Bill 18*]
 - Pharmacy technicians, role expansion, HR81
 - Public presentation*, HR80–81

Nerbas, Gene (Private Citizen)

- Senate reform, consultations
 - Public presentation*, SE107
- Qualifications for Senate positions, SE108–109
- Representation, regional, SE108

Neufeld, Carmen (Manitoba Liquor Control Commission)

- Manitoba Liquor Control Commission
 - Changemakers advertising agency, use of, CC38

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

- Hunting, Fishing and Trapping Heritage Act
 - [*Bill 217*]
 - Amendments*
 - Clause 2, SED63; passed, SED63
 - Opening remarks*, SED62–63
- Points of order
 - P/O by Nevakshonoff stating that amendment was debated and is beyond debate, SR13
- Politics
 - Aboriginal participation, SE231–232
- Senate reform, consultations
 - Aboriginal representation, SE232–233
 - Campaign financing requirements, SE28, SE35–36, SE103
 - Citizen's assemblies input, SE68–69
 - Elected senate role, SE69
 - Election dates, SE56
 - Election nominees, selection process, SE68–69, SE87
 - Public communications, SE39
 - Qualifications for Senate positions, SE98–99
 - Senate appointments, SE57
 - Term limits for senators, SE57

Norrie, William. See Conflict of Interest Commissioner

Norris, Georgina (Private Citizen)

- Animal Care Amendment Act
 - [*Bill 2*]
 - Gestation sow treatment, AG25–27
 - Public presentation*, AG25–27

Not-for-profit organizations, enhancing board governance—Auditor General's report (2005)

- Common application forms update
 - Hardy, PA108; Howard, PA108
- Opening remarks*
 - Bellringer, PA106–107; Hardy, PA107
- Report passed, PA108
- Volunteer boards, government support
 - Faurschou, PA107–108; Hardy, PA108

Nursing profession. See Regulated Health Professions Act

O

Oil and Gas Legislation, compliance with—Auditor General's report (2008)

- Opening remarks*
 - Bellringer, PA128; Clarkson, PA128
- Report passed, PA130
- Tax and royalty guidelines
 - Clarkson, PA129–130; Maguire, PA128–130

Okimaw, Moses (Private Citizen)

- East Side Traditional Lands Planning and Special Protected Areas Act
 - [*Bill 6*]
 - Co-decision authority, LA184–185
 - First Nations consultations, LA182
 - Public presentation*, LA182–184
 - Treaty rights, effect on, LA183–184

Orsak, Paul (Private Citizen)

- Senate reform, consultations
 - Public presentation*, SE104–105
- Representation, regional, SE105–106
- Retirement, early retirement enticements, SE106–107

Orsulak, Gary (Private Citizen)

- Senate reform, consultations
 - Written submission*, SE8

Ostash, Drew (Private Citizen)

- Senate reform, consultations
 - Ballot process, SE54
 - Campaign financing requirements, SE52, SE56
 - Constituency issues, SE58–59
 - Election dates, SE57
 - Party affiliations, SE56
 - Public presentation*, SE52–53
 - Qualifications for Senate positions, SE54–55
 - Representation, provincial, SE52, SE54–55
 - Retirement, early retirement enticements, SE58
 - Senate appointments, SE57–58
 - Term limits for senators, SE57

Osted, Annette (College of Registered Psychiatric Nurses of Manitoba)

- Regulated Health Professions Act
 - [*Bill 18*]
 - Mental health strategies, HR46–47
 - Public presentation*, HR46–47

Oswald, Hon. Theresa (Seine River) N.D.P.

Ambulance Services Act, monitoring compliance with—
Auditor General's report (2008)
Air ambulance services (Northern Manitoba), PA25
Manitoba Drug Standards and Therapeutics Committee
Meeting frequency, PA36
Pharmacare program—Auditor General's report (2008)
Deductibles, income level brackets, PA31
Pharmaceutical purchases, payer program analysis,
PA28–29
Third-party insurer defaults, PA31–32
Pharmacy profession
Governing body, HR37
Member regulation divisiveness, HR23
Professional development policies, HR55
Regional health authorities
Accountability process, PA103
Annual report expectations, PA98–99
Authority concerns and communications, PA101
Board member criteria and orientation process, PA102
Relationship with Health department, PA100
Whistle-blower protection and complaint investigations,
PA104–106
Regulated Health Professions Act
[*Bill 18*]
Advisory council representation, HR88
Amendments
Clause 28(1)(g), HR113; passed, HR113
Clause 28(2)(f), HR113–114; passed, HR114
Clause 28(3)(4), HR114; passed, HR114
Clause 28(3)(b), HR114; passed, HR114
Clause 78(3), HR115; passed, HR115
Clause 98(3), HR115; passed, HR115
Clause 99(1)(f), HR116; passed, HR116
Clause 101(2), HR116; passed, HR116
Clause 104(2), HR116–117; passed, HR117
Clause 105(3), HR117–118; passed, HR118
Clause 129(1), HR118; passed, HR118
Clause 129(2), HR119; passed, HR119
Clause 129(3), HR119–120; passed, HR120
Clause 189(1)(d), HR121; passed, HR121
Clause 189(2)(3), HR121–122; passed, HR122
Clause 189(2)(b)(c), HR121–122; passed, HR122
Clause 207(16), HR122; passed, HR122
Clause 220(1)(e), HR123; passed, HR123
Clause 221(3), HR123; passed, HR123
Clause 233, HR123; passed, HR123
Clause 237(2)(c), HR124; passed, HR124
Inquiry panel, physician name publications, HR12
Internet pharmacies regulations, HR31
Nursing profession, addiction issues, HR43
Opening remarks, HR111–112
Patient complaint process, HR107
Pharmacist consultations, HR27
Pharmacist regulatory voting rights, HR28, HR105
PricewaterhouseCoopers report, HR34

P

Parisian, Doug (Private Citizen)

Service Animals Protection Act
[*Bill 238*]
Guide dog use, personal stories, SED54

Parisian, Doug (Private Citizen)—Continued

Public presentation, SED54
Written submission, SED65–67

Parr, Jeff (Labour and Immigration Department)

Workplace Safety and Health—Auditor General's report
(2007)
Administration penalty enforcements, PA118–119
Investigation officers, issuing of improvement orders,
PA125–127
Opening remarks, PA116–118
Policies and procedures manual update, PA127
Recommendations implementation report, PA119, PA124

Parsons, Robert (Private Citizen)

Senate reform, consultations
Ballot process, SE167
Public presentation, SE165–167

Pattern, Tim (Private Citizen)

Regulated Health Professions Act
[*Bill 18*]
Pharmacist regulatory voting rights, HR39
PricewaterhouseCoopers report, HR40
Public presentation, HR38–40

Payday loans. See Consumer Protection Amendment Act
(Payday Loans)

Pedersen, Blaine (Carman) P.C.

Apprenticeship and Certification Act
[*Bill 26*]
Consultations, LA197
Opening remarks, LA202
Consumer Protection Amendment Act (Payday Loans)
[*Bill 14*]
Client loan alternatives, LA99–100
Forest Amendment Act
[*Bill 3*]
Economic impact, LA47
Labour Mobility Act
[*Bill 21*]
Opening remarks, LA73
Red Seal Program standard viability, LA33
La Broquerie, Rural Municipality of—Auditor General's report
(2008)
Mismanagement allegations investigation, PA44–45
Manitoba Public Insurance Corporation
Injury claims, external review process, CC100–103
Provincial parks
Cottage development industry, LA66
Senate reform, consultations
Abolition recommendations, SE216
Campaign financing requirements, SE55–56, SE62
Constitutional challenges, SE184
Election dates, SE163
Francophone representation, SE35
Independent council candidate selection, SE156
Public communications, SE123–124
Qualifications for Senate positions, SE163
Representation, regional, SE20, SE29

Peebles, Glenda (MASW/MIRSW Aboriginal Interest Group)

Social Work Profession Act
[Bill 9]
 Aboriginal social workers, consultations with, SED116
 Board governance representation, SED116
 Profession title regulations, SED115–116
Public presentation, SED115–116

Pelletier, Andy (Rural Municipality of Reynolds)

Forest Amendment Act
[Bill 3]
 Consultations, LA61
 Economic impact, LA60–61
 Provincial park logging ban, LA61
Public presentation, LA60–61

Penner, Brent (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacist regulatory voting rights, HR95
Public presentation, HR95

Penner, Doug (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacist regulatory voting rights, HR91
Public presentation, HR90–91

Penner, Ron (Professional Property Managers' Association)

Residential Tenancies Amendment Act
[Bill 12]
 Consultations, LA84
Public presentation, LA83–84
 Tenant deposit options for pets, LA83–84

Perchuk, Ward (Spruce Products Ltd.)

Duck Mountain Provincial Park
 Commercial forestry exclusion, LA43
 Forest Amendment Act
[Bill 3]
 Consultations, LA43
 Economic impact, LA43
 Provincial park logging ban, LA42
Public presentation, LA42–43

Peters, Yvonne (Manitoba Human Rights Commission)

Service Animals Protection Act
[Bill 238]
 Guide dog costs, SED53
 Guide dog use, personal stories, SED53
Public presentation, SED52–54

Pettersen, Clarence (Private Citizen)

Senate reform, consultations
 Abolition recommendations, SE216
Public presentation, SE215–216

Pharmacare program

Auditor General's report (2006)
 Annual report effectiveness
 Bellringer, PA39; Driedger, PA39
 Drug information systems
 Driedger, PA38; Wilgosh, PA38
 Evaluation framework report
 Driedger, PA35; Wilgosh, PA35

Pharmacare program—Continued

Formulary updates, generic drugs
 Driedger, PA36–37; Wilgosh, PA36–37
Opening remarks
 Bellringer, PA34
 Pharmacare cost escalations
 Driedger, PA35; Wilgosh, PA35
 Recommendations implementation
 Bellringer, PA38–39; Driedger, PA34; Stefanson, PA38–39; Wilgosh, PA34
 Report passed, PA39
 Utilization management agreements
 Driedger, PA37–38; Wilgosh, PA37–38
 Auditor General's report (2008)
 Deductibles, income level brackets
 Driedger, PA31; Oswald, PA31
 Employee manuals, updates
 Martindale, PA30; Wilgosh, PA30
 Formulary updates, generic drugs
 Driedger, PA31; Wilgosh, PA31
 Monthly deductible payments
 Driedger, PA34; Howard, PA29; Wilgosh, PA29, PA34
Opening remarks
 Bellringer, PA26
 Patient medication management strategy
 Driedger, PA27; Wilgosh, PA27
 Pharmaceutical purchases, payer program analysis
 Borotsik, PA28–29, PA31–32; Lamoureux, PA29–30;
 Maguire, PA32; Oswald, PA28–29; Wilgosh, PA29,
 PA31–32
 Pharmacy claim analysis and audits
 Driedger, PA27; Wilgosh, PA27
 Professional fee compliance
 Driedger, PA30; Wilgosh, PA30
 Public communication strategy
 Driedger, PA26–27; Martindale, PA30; Wilgosh, PA26–
 27, PA30
 Report passed, PA34
 Third-party insurer defaults
 Borotsik, PA32; Oswald, PA31–32

Pharmacy profession. See also Regulated Health Professions Act

Community pharmacies
 Kuber, HR70–71; McFeetors, HR70–71
 Governing body
 Metge, HR37; Oswald, HR37
 Loyalty programs, effect on patient care
 Romanetz, HR33
 Member regulation divisiveness
 Driedger, HR38; MacNair, HR25; Metge, HR38; Oswald, HR23; Stephanchew, HR23
 Pharmacy manager qualifications
 Romanetz, HR33
 Professional development policies
 Murray, HR54–55; Oswald, HR55

Phillips, Barry (Private Citizen)

Senate reform, consultations
 Election dates, SE215
 Party affiliations, SE215
Public presentation, SE212–214

Phillips, Jon (Private Citizen)

Senate reform, consultations
Written submission, SE203

Physician assistants

Scope of practice
 Pope, HR3–4

Physicians and surgeons. See College of Physicians and Surgeons; Medical Amendment Act; Regulated Health Professions Act

Pimachiowin Aki World Heritage project

Ecosystem valuation studies
 Gerrard, LA187; Voora, LA186–187

Points of order

P/O by Chomiak requesting member from Steinbach indicate the number of exhibits he will present, LA25; Goertzen, LA25; *Chairperson's ruling (Howard)*, LA25
 P/O by Chomiak stating that member from Steinbach is challenging witnesses, LA21; Goertzen, LA21; Swan, LA21; *ruled out of order (Howard)*, LA22
 P/O by Derkach asking member from Fort Whyte be recognized before rise of committee, LA27; *Chairperson's ruling (Howard)*, LA27
 P/O by Derkach asking to extend time for questions, AG13; *Chairperson's ruling (Nevakshonoff)*, AG13
 P/O by Derkach disagreeing with statement that member from River East was being negative, SED140; *ruled out of order (Reid)*, SED140
 P/O by Faurshou stating that remarks should be consistent as to nature of committee, SR2; *Chairperson's ruling (Braun)*, SR2
 P/O by Howard requesting clarification if question would be better suited to Estimates, PA30; *Chairperson's ruling (Derkach)*, PA30
 P/O by Lamoureux requesting members be allowed to ask questions without disruption, LA14–15; Chomiak, LA15; Derkach, LA15; Doer, LA15–16; McFadyen, LA16; *Chairperson's ruling (Howard)*, LA16
 P/O by McFadyen asking to revisit committee rise at 9:00 instead of 8:00, LA27; *Chairperson's ruling (Howard)*, LA27
 P/O by Nevakshonoff stating that amendment was debated and is beyond debate, SR13; *ruled out of order (Braun)*, SR13
 P/O by Taillieu requesting minister apologize for her remarks, CC131; *ruled out of order (Reid)*, CC131
 P/O by Taillieu stating that minister can't point out what CEO is trying to say, CC131; *ruled out of order (Reid)*, CC131

Police services, municipal. See also Winnipeg Police Services

Aboriginal and Métis officer statistics
 Goertzen, JU31–32; Keeper, JU36

Boards

Aboriginal representation
 Chartrand, JU27–28, JU29–32; Graydon, JU29;
 Lamoureux, JU25, JU30; Simms, JU18–19; Wise,
 JU24–25

Mandatory implementation

Atkinson, JU8–10; Butler, JU5–7; Chomiak, JU4, JU7,
 JU9, JU12; Goertzen, JU3–4; Keeper, JU35; Klassen,

Police services, municipal—Continued

JU2–5; Lamoureux, JU7, JU17; Robichaud, JU11–12;
 Sanders, JU13, JU17; Wise, JU23–24

Smaller communities

Goertzen, JU20, JU24–25; Simms, JU20; Wise, JU25

Budget responsibility

Butler, JU7; Chomiak, JU7; Graydon, JU7, JU16;
 Klassen, JU3; Sanders, JU13, JU16–17

Contract services (Plum Coulee)

Graydon, JU4; Klassen, JU4–5

Police Services Act

[Bill 16]

Amendments

Clause 68

Chomiak, JU41–42; Goertzen, JU41–42; passed,
 JU42

Clause 87

Chomiak, JU43; passed, JU43

Clause 106(1)(b)

Chomiak, JU44; passed, JU45

Clause clarifications

Chomiak, JU38–40, JU44; Goertzen, JU39–40, JU43–
 44; Lamoureux, JU39

Independent investigation units implementation

Atkinson, JU8; Keeper, JU34–35; Sanders, JU13

Officer morale, effect on

Butler, JU6; Chomiak, JU6; Goertzen, JU6

Opening remarks

Chomiak, JU37; Goertzen, JU37–38

Police cadet regulations

Chomiak, JU21, JU36; Keeper, JU36; Simms, JU21–
 22

Police commission implementation

Atkinson, JU8–11; Chomiak, JU7; Goertzen, JU9;
 Graydon, JU9; Roussin, JU23; Sanders, JU13–14

Public presentations

Atkinson, JU8–9; Butler, JU5–6; Chartrand, JU26–29;
 Keeper, JU34–36; Klassen, JU2–3; Robichaud, JU10–
 11; Roussin, JU22–23; Sanders, JU13–15; Simms,
 JU17–20; Wise, JU23–24

Politics

Aboriginal participation

Nevakshonoff, SE231–232; Saunders, SE232

Pope, William D.B. (College of Physicians and Surgeons of Manitoba)

Medical Amendment Act

[Bill 13]

Public presentation, HR3

Physician assistants

Scope of practice, HR3–4

Regulated Health Professions Act

[Bill 18]

Inquiry panel, physician name publications, HR11–13
Public presentation, HR10–12

Pouliot, Vincent (Private Citizen)

Senate reform, consultations

Constitutional challenges, SE194–195

Party affiliations, SE154

Public presentation, SE152–153

Qualifications for Senate positions, SE154

Representation, proportional, SE153

Pouliot, Vincent (Private Citizen)—Continued

Written submission, SE193–195

Pregnancy and Infant Loss Awareness Day Act

[Bill 226]

Bill reported, SED64

Miscarriage and child loss, personal stories

Brand, SED58–60; Johnson, SED60–61

Opening remarks

Rowat, SED64

Public presentations

Brand, SED58–60; Johnson, SED60–61

Prendergast, Peggy (Private Citizen)

Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)

[Bill 8]

Public presentation, LA223–224

Teachers' Pension Act

Cost of living allowance legislation, LA223

Private Investigators and Security Guards Amendment Act

[Bill 28]

Bill reported, LA161–162

Province of Manitoba, image campaign for—Auditor General's report (2007). *See also* Manitoba Promotion Council; Spirited Energy campaign

Opening remarks

Bellringer, PA131; Eliasson, PA131–132

Report passed, PA137

Start Living website contract tender

Eliasson, PA133; Rowat, PA133

Provincial parks. *See also* Duck Mountain Provincial Park;

Forest Amendment Act

Cottage development industry

Pedersen, LA66; Reder, LA66–67

Pryzner, Ruth (Private Citizen)

Food Safety and Related Amendments Act

[Bill 7]

Written submission, LA170–171

Psychology profession. *See* Regulated Health Professions Act

Public Accounts—Auditor General's report (2007)

Accounting principles recommendations

Bellringer, PA3–4; Lamoureux, PA2

Personal care homes, reporting entities

Bellringer, PA4–5; Martindale, PA4–5

Report passed, PA6

Public Accounts—Auditor General's report (2008)

Audits, committee reports

Bellringer, PA13–14; Lamoureux, PA13–14

Crown corporations, audit ability

Bellringer, PA11; Borotsik, PA10

Financial reports, tabling timelines

Bellringer, PA12; Borotsik, PA12; Selinger, PA12

Government reporting entities, audits

Bellringer, PA12–13; Lamoureux, PA12–13

International financial reporting standards, effect on office

Public Accounts—Auditor General's report (2008)—Continued

Bellringer, PA11; Borotsik, PA10–11

Investigation and audit decision process

Bellringer, PA11; Borotsik, PA11

Office risk management and independence

Bellringer, PA6–7; Borotsik, PA6–7; Howard, PA7–8

Overview decision responsibility

Bellringer, PA9–10; Stefanson, PA9

Private sector accounting, use of

Bellringer, PA8–9; Stefanson, PA8–9

Value-for-money audits, time allotment

Bellringer, PA7; Borotsik, PA7

Public Accounts Committee

Orientation session for Members, PA17

Public Schools Amendment Act (Limited At Large Elections of Trustees)

[Bill 37]

Bill reported, LA242

Opening remarks

Bjornson, LA241–242

Public Utilities Board. *See* Consumer Protection

Amendment Act (Payday Loans); Manitoba Hydro

Amendment and Public Utilities Board Amendment Act

(Electricity Reliability)

Puppy mills. *See* Animal Care Amendment Act

R

Rabliauskas, Sophia (Poplar River First Nation)

East Side Traditional Lands Planning and Special Protected Areas Act

[Bill 6]

First Nations consultations, LA123–125

Public presentation, LA122–124

Ransome, Scott (Manitoba Society of Pharmacists)

Regulated Health Professions Act

[Bill 18]

Pharmacist regulatory voting rights, HR27–28

PricewaterhouseCoopers report, HR29

Public presentation, HR27–28

Rash, Mark (Private Citizen)

Senate reform, consultations

Election dates, SE197

Written submission, SE195–199

Raven, Garry (Private Citizen)

East Side Traditional Lands Planning and Special Protected Areas Act

[Bill 6]

First Nations consultations, LA131, LA132

Interpretive centre, need for, LA130–132

Public presentation, LA129–131

Raymond, Colette (Private Citizen)

Regulated Health Professions Act

[Bill 18]

Pharmacist regulatory voting rights, HR51

Pharmacy technicians, role expansion, HR52

Public presentation, HR49–51, HR81–83

Reagan, Dan (Private Citizen)

Senate reform, consultations

Reagan, Dan (Private Citizen)—Continued

Aboriginal representation, SE224
 Election jurisdiction, SE224
 Public presentation, SE222–224

Rebeck, Kevin (CUPE Manitoba)

Municipal Conflict of Interest and Campaign Financing Act
 (Various Acts Amended)

[Bill 35]

Conflict of interest and financial disclosure statements
 publication, LA228
 Organization definition, LA228
 Public presentation, LA228–229
 Union donation prohibition, LA228

Rebeck, Kevin (Manitoba Federation of Labour)

Budget Implementation and Tax Statutes Amendment Act

[Bill 30]

Debt repayment redirection, HR152
 Public presentation, HR151–152

Economy

Government response to downturn, HR151–152

Reder, Eric (Wilderness Committee)

Duck Mountain Provincial Park

Commercial forestry exclusion, LA65

East Side Traditional Lands Planning and Special Protected
 Areas Act

[Bill 6]

Land-use planning and funding, LA148
 Public presentation, LA147–148

Forest Amendment Act

[Bill 3]

Consultations, LA66
 Provincial park logging ban, LA64–65
 Public presentation, LA64–66

Regional health authorities

Accountability process

Driedger, PA96; Lamoureux, PA103; Oswald, PA103;
 Wilgosh, PA96

Annual report expectations

Driedger, PA94–95, PA97–98; Oswald, PA98–99;
 Wilgosh, PA94–95, PA97–98

Attendance at standing committees

Bellringer, PA102–103; Lamoureux, PA102

Authority concerns and communications

Driedger, PA99, PA100–101; Oswald, PA101; Wilgosh,
 PA99–100, PA100–101

Board member criteria and orientation process

Driedger, PA98–99; Maguire, PA102; Oswald, PA102;
 Wilgosh, PA98–99

Employee satisfaction surveys

Lamoureux, PA103; Wilgosh, PA103

Funding inequalities

Driedger, PA101; Wilgosh, PA101

Relationship with Health department

Driedger, PA100; Oswald, PA100; Selby, PA99; Wilgosh,
 PA99–100

Shared authority clarification

Driedger, PA97; Wilgosh, PA97

Whistle-blower protection and complaint investigations

Lamoureux, PA103–105; Oswald, PA104–106; Wilgosh,
 PA103–105

**Regional health authority governance—Auditor General's
 report (2003)**

Opening remarks

Bellringer, PA91–92; Wilgosh, PA93–94

Report passed, PA106

Regulated Health Professions Act

[Bill 18]

Advisory council representation

Gerrard, HR88; Holgate, HR87–88; Lister, HR86;
 Oswald, HR88

Amendments

Clause 28(1)(g)

Oswald, HR113; passed, HR113

Clause 28(2)(f)

Oswald, HR113–114; passed, HR114

Clause 28(3)(4)

Oswald, HR114; passed, HR114

Clause 28(3)(b)

Oswald, HR114; passed, HR114

Clause 78(3)

Oswald, HR115; passed, HR115

Clause 98(3)

Oswald, HR115; passed, HR115

Clause 99(1)(f)

Oswald, HR116; passed, HR116

Clause 101(2)

Oswald, HR116; passed, HR116

Clause 104(2)

Driedger, HR117; Gerrard, HR117; Oswald, HR116–
 117; passed, HR117

Clause 105(3)

Oswald, HR117–118; passed, HR118

Clause 129(1)

Oswald, HR118; passed, HR118

Clause 129(2)

Driedger, HR119; Oswald, HR119; passed, HR119

Clause 129(3)

Chomiak, HR120; Oswald, HR119; passed, HR120

Clause 189(1)(d)

Oswald, HR121; passed, HR121

Clause 189(2)(3)

Driedger, HR122; Gerrard, HR122; Oswald, HR121–
 122; passed, HR122

Clause 189(2)(b)(c)

Driedger, HR121; Oswald, HR121; passed, HR121

Clause 207(16)

Oswald, HR122; passed, HR122

Clause 220(1)(e)

Oswald, HR123; passed, HR123

Clause 221(3)

Oswald, HR123; passed, HR123

Clause 233

Oswald, HR123; passed, HR123

Clause 237(2)(c)

Oswald, HR124; passed, HR124

Bill reported, HR124

Chiropractic services regulations

Chevrier, HR7–8; Clement, HR74–75; Gerrard, HR75;
 Stewart, HR75–76

Dental profession concerns

Gerrard, HR18; Mutchmor, HR16–18

Inquiry panel, physician name publications

Regulated Health Professions Act—Continued

Gerrard, HR12; Oswald, HR12; Pope, HR11–13
 Internet pharmacies regulations
 Harwood-Jones, HR29–32; Oswald, HR31
 Massage therapy profession concerns
 Fraser, HR18–20
 Mental health strategies
 Osted, HR46–47
 Nursing profession
 Addiction issues
 Driedger, HR43–44; Gerrard, HR43; Mowat, HR41–44; Oswald, HR43
 Concerns
 Doerksen, HR13
Opening remarks
 Driedger, HR112–113; Oswald, HR111–112
 Patient complaint process
 Gerrard, HR107; Oswald, HR107; Taylor, HR106–108
 Pharmacist consultations
 Baxter, HR99; MacNair, HR25, HR27; Oswald, HR27; Stephanchew, HR21
 Pharmacist regulatory voting rights
 Baxter, HR98–99; Coombs, HR4–5; Driedger, HR23–24; Eamer, HR77; Gerrard, HR29; Harwood-Jones, HR31; Honcharik, HR58; Lipinski, HR48; Lister, HR85–86; McFeetors, HR69; Murray, HR53; Oswald, HR28, HR105; Pattern, HR39; Penner, B, HR95; Penner, D, HR91; Ransome, HR27–28; Raymond, HR51; Romanetz, HR32; Scott, HR94; Stephanchew, HR22, HR24; Uhl, HR104–105; Unfried, HR96
 Pharmacy licensing separation
 Baxter, HR100; Gerrard, HR79; Head, HR80; Sproll, HR102; Trozzo, HR103; Unfried, HR97
 Pharmacy technicians, role expansion
 Baxter, HR98–100; Driedger, HR49, HR51–52, HR94; Gerrard, HR26, HR34–35, HR55; Harochaw, HR73; Honcharik, HR58; Kuber, HR94; Lipinski, HR49; MacNair, HR25–26; Milan, HR55–56; Murray, HR55; Nazeravich, HR81; Raymond, HR52; Romanetz, HR35; Sproll, HR101; Unfried, HR98–99
 PricewaterhouseCoopers report
 Coombs, HR5; Driedger, HR6, HR24, HR26, HR29, HR32, HR40, HR90; Harwood-Jones, HR32; MacNair, HR27; Oswald, HR34; Pattern, HR40; Ransome, HR29; Rivers, HR90; Romanetz, HR34; Stephanchew, HR24
 Psychology profession regulation concerns
 Alper, HR9–10
Public presentations
 Alper, HR9–10; Baxter, HR98–100; Chevrier, HR6–8; Clement, HR73–75; Coombs, HR4–5; Doerksen, HR13–14; Eamer, HR76–77; Fraser, HR18–20; Harochaw, HR71–73; Harwood-Jones, HR29–31; Head, HR77–79; Holgate, HR87–88; Honcharik, HR57–59; Kuber, HR91–93; Lipinski, HR47–49; Lister, HR84–86; MacNair, HR24–26; McFeetors, HR68–71; Metge, HR35–37; Milan, HR55–57; Mowat, HR41–42; Murray, HR52–54; Mutchmor, HR15–17; Nazeravich, HR80–81; Osted, HR46–47; Pattern, HR38–40; Penner, B, HR95; Penner, D, HR90–91; Pope, HR10–12; Ransome, HR27–28; Raymond, HR49–51, HR81–83; Rivers, HR88–89; Romanetz, HR32–34; Scott,

Regulated Health Professions Act—Continued

HR94–95; Sproll, HR100–102; Stephanchew, HR21–22; Stewart, HR75–76; Taylor, HR105–107; Thompson, HR44–46; Trozzo, HR102–104; Uhl, HR104–105; Unfried, HR96–98
 Public trust promotion
 Thompson, HR45
Written submissions
 Belanger, HR59–62, HR133–146; Gray, HR129–132; Mutchmor, HR62–66, HR124–129

Reid, Daryl (Transcona) N.D.P.

Points of order
 P/O by Derkach disagreeing with statement that member from River East was being negative
ruled out of order (Reid), SED140
 P/O by Taillieu requesting minister apologize for her remarks
ruled out of order (Reid), CC131
 P/O by Taillieu stating that minister can't point out what CEO is trying to say
ruled out of order (Reid), CC131

Residential Tenancies Amendment Act

[*Bill 12*]
 Assisted living residences standardization
 Rochon, LA88–89
 Bill reported, LA107
 Consultations
 Faurschou, LA84; Penner, LA84
 No-pet clauses, effect on seniors
 Gerrard, LA89; Rochon, LA89; Todd, Larry, LA85; Todd, Lois, LA87
Public presentations
 McBride, LA89–90; Penner, R, LA83–84; Rochon, LA88–89; Todd, Larry, LA85–86; Todd, Lois, LA86–87
 Tenant deposit options for pets
 Gerrard, LA86–87; McBride, LA89–90; Penner, LA83–84; Todd, Larry, LA86; Todd, Lois, LA87

Responsible Gaming program

Budget allocation
 Hodgins, CC11; Taillieu, CC11
 Video lottery terminal features
 Hodgins, CC12–13; Taillieu, CC12–13

Rivers, Wayne (Procurity Inc.)

Regulated Health Professions Act
 [*Bill 18*]
 PricewaterhouseCoopers report, HR90
Public presentation, HR88–89

Robichaud, Marc (Ste. Anne Police Department)

Police services, municipal
 Boards, mandatory implementation, JU11–12
 Police Services Act
 [*Bill 16*]
Public presentation, JU10–11

Rochon, Jean Yves (Manitoba Council on Aging)

Residential Tenancies Amendment Act
 [*Bill 12*]
 Assisted living residences standardization, LA88–89
 No-pet clauses, effect on seniors, LA89
Public presentation, LA88–89

Romanetz, Gayle (Private Citizen)

Pharmacy profession
 Loyalty programs, effect on patient care, HR33
 Pharmacy manager qualifications, HR33
 Regulated Health Professions Act
[Bill 18]
 Pharmacist regulatory voting rights, HR32
 Pharmacy technicians, role expansion, HR35
 PricewaterhouseCoopers report, HR34
Public presentation, HR32–34

Roussin, Diane (Inner City Safety Coalition)

Police Services Act
[Bill 16]
 Police commission implementation, JU23
Public presentation, JU22–23
 Winnipeg Police Services
 Police board, member appointments, JU25

Roussin, Diane (Ma Mawi Wi Chi Itata Centre)

Ma Mawi Wi Chi Itata Centre
 General comments, SED112
 Social Work Profession Act
[Bill 9]
 Aboriginal social workers, consultations with, SED113
 Board governance representation, SED114
 Licensure standards for provisional social workers,
 SED112–113
 Proposed college curriculum, Aboriginal approaches,
 SED113, SED115
Public presentation, SED112–113

Rowat, Leanne (Minnedosa) P.C.

East Side Traditional Lands Planning and Special Protected
 Areas Act
[Bill 6]
 Co-decision authority, LA179
 First Nations communities, benefits, LA179
 First Nations consultations, LA176, LA179
 Manitoba Hydro
 First Nations employment (Northern Manitoba), CC64
 Manitoba Lotteries Corporation
 Infoplace kiosk closures, CC9
 Manitoba Promotion Council
 Operating budget, PA133–134
 Pregnancy and Infant Loss Awareness Day Act
[Bill 226]
Opening remarks, SED64
 Province of Manitoba, image campaign for–Auditor
 General's report (2007)
 Start Living website contract tender, PA133
 Senate reform, consultations
 Representation, regional, SE4
 Spirited Energy campaign
 Effectiveness, PA132
 Invoice discrepancies, PA134
 Video lottery terminals
 Site holder statistics, CC8–9
 Western Canada Lottery Corporation
 Customer complaint process, CC27
 Ernst & Young recommendations report, CC24–25, CC28
 Lottery wins, Ombudsman review, CC25, CC27

S

Sadorski, Shane (Manitoba Cattle Producers Association)

Animal Care Amendment Act
[Bill 2]
 Abandoned animal, definition of, AG10
 Animal protection officer qualifications, AG12–13
 Auction marts, reporting of neglect, AG10, AG13
 Complaint investigation process, AG11
 Consultation process, AG10, AG12–14
Public presentation, AG8–11
 Transport of animals, incurred injuries, AG10–11
 Veterinary, reporting of neglect, AG11
Written submission, AG37–41

Sanders, David M. (Private Citizen)

Police services, municipal
 Boards, mandatory implementation, JU13, JU17
 Budget responsibility, JU13, JU16–17
 Police Services Act
[Bill 16]
 Independent investigation units implementation, JU13
 Police commission implementation, JU13–14
Public presentation, JU13–15
 Winnipeg Police Services
 Non-criminal complaints against officers, JU14–15

Saunders, Nick (Norway House Cree Nation)

Politics
 Aboriginal participation, SE232
 Senate reform, consultations
 Aboriginal representation, SE230, SE233
Public presentation, SE230

Schmidt, Bob (Private Citizen)

Senate reform, consultations
 Party affiliations, SE101
Public presentation, SE99–101
 Qualifications for Senate positions, SE101

Schnoor, Jeff (Justice Department)

Auditor General's report, Follow-Up of Report
 Recommendation–A Review (2005)
Opening remarks, PA83–84
 Maintenance Enforcement Program
 Information technology system updates, PA84–85

School divisions. *See also* Seven Oaks School Division,
 property transactions in–Auditor General's report (2007)

Financed activities, acceptability
 Farthing, PA191; Lamoureux, PA191
 Funding increase
 Edmond, HR161
 Land acquisitions, policy statements
 Borotsik, PA193; Selby, PA193
 Surplus lands
 Borotsik, PA190; Farthing, PA190

School trustees. *See* Public Schools Amendment Act
 (Limited At Large Elections of Trustees)

**Schroeder, Leona (Manitoba Association of Social
 Workers)**

Social Work Profession Act
[Bill 9]
 Education criteria, SED90–91

Schroeder, Leona (Manitoba Association of Social Workers)—Continued

Public presentation, SED87–90
Social worker registration qualifications, SED88, SED90

Schroeder, Leona (Private Citizen)

Social Work Profession Act
[Bill 9]
Written submission, SED147

Schroeder, Randy (Granny's Poultry Cooperative (MB) Ltd.)

Cooperatives Amendment Act
[Bill 22]
Public presentation, LA79
Tax-deferred co-operative shares, LA79–80

Schroeder, Vic (Manitoba Hydro-Electric Board)

Manitoba Hydro
Auditor General, conflict of interest, CC164–166, CC178–179
Board member appointments and meeting frequency, CC162–163, CC165, CC174
Contractor work timeline, CC165
KPMG audit firm retention, CC157
Mismanagement allegations
Contractor dismissal, CC164
Notifications, CC163–164
Report availability, CC154
Wind energy development proposals, CC182

Schuler, Ron (Springfield) P.C.

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
[Bill 35]
Election campaign costs and fundraising time limits, LA231
Teachers' Pension Act
Cost of living allowance legislation, LA224, LA226

Scott, Mark (Private Citizen)

Regulated Health Professions Act
[Bill 18]
Pharmacist regulatory voting rights, HR94
Public presentation, HR94–95

Security guards. See Private Investigators and Security Guards Amendment Act

Selby, Erin (Southdale) N.D.P.

Auditor General's report, Follow-Up of Report Recommendation—A Review (2005)
Child-care audit recommendations, PA86
Regional health authorities
Relationship with Health department, PA99
School divisions
Land acquisitions, policy statements, PA193

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

Budget Implementation and Tax Statutes Amendment Act
[Bill 30]
Amendments
Clause 1(3), HR162; passed, HR162
Debt repayment redirection, HR149, HR155, HR161
Football stadium, property tax exemption, HR159–160
Opening remarks, HR161
Consumer Protection Amendment Act (Payday Loans)

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Continued
[Bill 14]

Client demographics, LA95, LA97
Client loan alternatives, LA95
La Broquerie, Rural Municipality of—Auditor General's report (2008)
Conflict of interest declarations, PA49–50
Manitoba Hydro
East-west power grid, project status, CC80–81
First Nations agreements, CC80
Hydro imports concerns (Ontario), CC78
Mortgage Dealers Amendment and Securities Amendment Act
[Bill 19]
Consultations with stakeholders, LA81–82
Membership credentials, LA82–83
Municipal Act
Legislative changes (1997), PA48
Municipal governments
Conflicts of interest policies, PA59–60
Public Accounts—Auditor General's report (2008)
Financial reports, tabling timelines, PA12

Senate reform, consultations

Abolition recommendations
Bradshaw, SE109–110; Brown, B, SE191; Chubb-Kennedy, SE150; Dziewit, SE141–142, SE144–145; East, SE222; Lamoureux, SE143–144; Pedersen, SE216; Pettersen, SE216
Aboriginal representation
Chubb-Kennedy, SE151; Howard, SE151; Jennissen, SE5, SE219, SE224; Kennedy, SE219; Kolt, SE224–225; Krpan, SE41–42; Martindale, SE41; Nevakshonoff, SE232–233; Reagan, SE224; Saunders, SE230, SE233; Wiebe, SE5–6
Ballot process
Baird, SE138; Brown, SE20–21; Coombs, SE102, SE104; Dziewit, SE143; Faurshou, SE20–21, SE90, SE98, SE102, SE106, SE138, SE143; Lamoureux, SE38, SE103, SE107–108, SE167, SE175, SE220; Mackling, SE175; McKinnon, SE38; McPhee, SE91; Montgomery, SE98; Ostash, SE54; Parsons, SE167; Therien, SE220
Campaign financing requirements
Allain, SE35–36; Brown, SE129; Byfield, SE131; Coombs, SE103; Dziewit, SE145, SE146; Faurshou, SE30; Howard, SE146; Jackson, SE62; Jennissen, SE5; Lamont, SE185; Lamoureux, SE129, SE145, SE185; Marcelino, SE103, SE134; McLelland, SE30; Nevakshonoff, SE28, SE35–36, SE103; Ostash, SE52, SE56; Pedersen, SE55–56, SE62; Sigurdson, SE28; Taylor, SE74; Wiebe, SE5
Citizen's assemblies input
Nevakshonoff, SE68–69; Wesley, SE68–69
Committee processes
Faurshou, SE42; Krpan, SE42–43
Comparison with appointments
Baird, SE139; Taillieu, SE138–139
Conflict concerns
Chaput, SE124–125; Martindale, SE124
Constituency issues
Lamoureux, SE58, SE67; Ostash, SE58–59; Wesley, SE67

Senate reform, consultations—Continued

Constitutional challenges
 Collins, SE181; Lamont, SE184–185; Pedersen, SE184; Pouliot, SE194–195

Costs of Senate
 East, SE221–222

Elected senate role
 Nevakshonoff, SE69; Wesley, SE69

Election dates
 Boyko, SE206; Brown, SE19; Eadie, SE163–165; FaurSchou, SE30, SE215; Lamoureux, SE19, SE27, SE85, SE98, SE164–165; Marcelino, SE98; Mark, SE85; McLelland, SE30; Montgomery, SE98; Nevakshonoff, SE56; Ostash, SE57; Pedersen, SE163; Phillips, SE215; Rash, SE197; Sigurdson, SE27–28; Taylor, SE74

Election jurisdiction
 Derkach, SE98; Lamoureux, SE224; Montgomery, SE98; Reagan, SE224

Election nominees, selection process
 Brown, SE129–130; FaurSchou, SE67; Lamoureux, SE72, SE129; Mark, SE87; Nevakshonoff, SE68–69, SE87; Wesley, SE67, SE69, SE72–73

Election process
 Bernardin, SE3; Jennissen, SE3; Lamoureux, SE3

Election process (Alberta)
 Brown, SE132; Byfield, SE133–135; Howard, SE131–132; Lamoureux, SE134; Taillieu, SE132

Election process (Australia)
 Eadie, SE161–162

Francophone representation
 Allain, SE35; Baird, SE138; Boucher, SE117–118; Brown, SE130; Forrest, SE44, SE47; Martindale, SE47, SE130, SE138; Pedersen, SE35

Gender parity concerns
 Allain, SE34; Dziewit, SE145; Lamoureux, SE145; Martindale, SE5, SE34; Wiebe, SE5

House deadlock solutions
 Carstairs, SE172–173; Martindale, SE26, SE172; Sigurdson, SE26

Hybrid election options
 Boucher, SE120; Carstairs, SE171–172; Hechter, SE157; Lamoureux, SE120, SE157, SE171

Independent candidates
 Dziewit, SE143; Howard, SE142–143

Independent council candidate selection
 Hechter, SE156–157; Lamoureux, SE157; Marcelino, SE156; Pedersen, SE156

Outside influences, checks and balance
 Borotsik, SE71–72; Wesley, SE71–72

Party affiliations
 Brown, SE19; Chaput, SE125; Derkach, SE101; FaurSchou, SE47; Grove, SE226; Howard, SE92; Krpan, SE43–44; Lamoureux, SE6, SE19, SE27, SE85, SE125, SE149, SE154, SE215; Levesque, SE48–49; Mandrake, SE140; Marcelino, SE56; Mark, SE85; McPhee, SE92; Ostash, SE56; Phillips, SE215; Pouliot, SE154; Schmidt, SE101; Sigurdson, SE27; Wiebe, SE6; Yerex, SE149

Provincial senate, viability of
 FaurSchou, SE70; Wesley, SE70

Public communications
 Chaput, SE123–124; McKinnon, SE39; Nevakshonoff, SE39; Pedersen, SE123–124

Senate reform, consultations—Continued

Public opinion
 East, SE220–221

Public presentations
 Allain, SE31–34; Ashton, SE146–147; Baird, SE136–137; Bernardin, SE2–3; Boucher, SE115–119; Bradshaw, SE109–110; Brown, B, SE126–128; Brown, D, SE18–19; Byfield, SE132–134; Carstairs, SE168–170; Chaput, SE120–123; Chubb-Kennedy, SE149–151; Collins, SE180–182; Coombs, SE101–102; Dayson, SE110–111; Dobbie, SE175–178; Dziewit, SE141–142; Eadie, SE160–163; East, SE220–222; Forrest, SE44–46; Hechter, SE154–156; Jackson, SE59; Kennedy, SE218; Kolt, SE224–225; Krpan, SE39–41; Lamont, SE182–184; Lindsey, SE216–217; Mackling, SE173–174; Mandrake, SE140; Mark, SE81–83; McKinnon, SE36–38; McLelland, SE28–29; McPhee, SE88–90; Montgomery, SE96–97; Nerbas, SE107; Orsak, SE104–105; Ostash, SE52–53; Parsons, SE165–167; Pettersen, SE215–216; Phillips, SE212–214; Pouliot, SE152–153; Reagan, SE222–224; Saunders, SE230; Schmidt, SE99–101; Sigurdson, SE24–26; Therien, SE219–220; Watt, SE157–159; Wesley, SE64–67; Whyte, SE224; Wiebe, SE3–4; Yerex, SE147–149

Qualifications for Senate positions
 Avanthay, SE189–190; Borotsik, SE60–61; Coombs, SE207; Derkach, SE101, SE108; Dewar, SE42; Eadie, SE163; Jackson, SE60–61; Krpan, SE42; Lamoureux, SE54, SE153; Montgomery, SE98–99; Nerbas, SE108–109; Nevakshonoff, SE98–99; Ostash, SE54–55; Pedersen, SE163; Pouliot, SE154; Schmidt, SE101

Representation, constitutional requirements
 Borotsik, SE60, SE70–71; Jackson, SE60; Wesley, SE70–71

Representation, proportional
 Brown, SE130–131; Dziewit, SE142–143; Eichler, SE153; FaurSchou, SE86, SE143; Forrest, SE46–47; Howard, SE70; Krpan, SE41–42; Mark, SE86; Martindale, SE41–42, SE46, SE130–131, SE142; Pouliot, SE153; Wesley, SE70

Representation, provincial
 Brown, SE192; Caldwell, SE63; FaurSchou, SE54, SE63; Howard, SE55; Jackson, SE63–64; Lamoureux, SE84; Mark, SE84–85; Monk, SE84–85; Ostash, SE52, SE54–55

Representation, regional
 Ashton, N, SE147; Baird, SE139; Bernardin, SE3; Boucher, SE119–120; Brown, SE20; Byfield, SE135; Dayson, SE111; Dewar, SE3, SE29; FaurSchou, SE108, SE111, SE135, SE217–219; Forrest, SE47; Howard, SE105, SE119, SE174; Kennedy, SE218–219; Lamoureux, SE139, SE217; Lindsey, SE217–218; Mackling, SE174; Martindale, SE38, SE47, SE147; McLelland, SE29–30; Nerbas, SE108; Orsak, SE105–106; Pedersen, SE20, SE29; Rowat, SE4; Sigurdson, SE25; Wiebe, SE4–5

Representation, vote
 Brown, SE20; FaurSchou, SE20

Retirement
 Early retirement enticements
 Brown, SE128–129; Derkach, SE106–107; FaurSchou, SE128–129; Jackson, SE62–63; Lamoureux, SE58,

Senate reform, consultations—Continued

SE62–63, SE73, SE91, SE106; Orsak, SE106–107;
Ostash, SE58; Wesley, SE73

Mandatory age

Brown, SE19; Chaput, SE125–126; Dewar, SE6,
SE19; Eadie, SE164; East, SE222; Lamoureux,
SE125; Marcelino, SE163–164; Sigurdson, SE25;
Wiebe, SE6

Senate appointments

Nevakshonoff, SE57; Ostash, SE57–58

Senate impartiality

Millier, SE75–77

Senate mandate and contributions

Bradshaw, SE109; Brown, SE193; Carstairs, SE171;
Collins, SE181–182; Coombs, SE103; Derkach, SE103;
Dobbie, SE179; East, SE221; Howard, SE178–179;
Lamoureux, SE84, SE159–160, SE171, SE179;
Mandrake, SE140; Mark, SE84; Martindale, SE7; Watt,
SE160; Wiebe, SE7

Single transferable vote

Martindale, SE5; Wiebe, SE4–5

Term limits for senators

Baird, SE139; Borotsik, SE72; Brown, SE19, SE130;
Caldwell, SE59; Dewar, SE27; Dziewit, SE145–146;
Grove, SE226; Howard, SE61, SE85; Jackson, SE60–61;
Kolt, SE225; Lamoureux, SE29, SE130; Marcelino,
SE139, SE145, SE220; Mark, SE85; McLelland, SE29;
McPhee, SE90; Morrison, SE209; Nevakshonoff, SE57;
Ostash, SE57; Sigurdson, SE27; Therien, SE220;
Wesley, SE72; Wiebe, SE4, SE6

Written submissions

Alexander, J., SE209; Alexander, W., SE209; Arklie,
SE189; Avanthay, SE189–190; Baturin, SE189; Boyko,
SE205–206; Brown, SE190–193; Chudobiak, SE15;
Coombs, SE206–207; Davidson, SE204–205; Delorme,
SE22; Dobson, SE202–203; Garlich, SE8; Grove,
SE225–227; Hrushovetz, SE79; Kunzelman, SE8;
Levesque, SE48–49; Lucyshen, SE15; Miller, SE8;
Millier, SE74–77; Morrison, SE207–209; Orsulak, SE8;
Phillips, SE203; Pouliot, SE193–195; Rash, SE195–199;
Sewell, SE206; Stadnyk, SE79; Stratton, SE199–202;
Taylor, SE73–74; Teller, SE206; Thomas, SE8–15;
Uchtmann, SE202; Winkless, SE15; Yerex, SE78–79

Senate Reform, Special Committee on

Committee information package availability

Derkach, SR5–6; Eichler, SR5–6; Faurshou, SR5–6;
Howard, SR5; Lamoureux, SR6

**To consider preparations for developing the final report of
the committee, SR17–19, SR21–46**

**Motion for arrangements for consultations with Manitobans
on Senate reform**

*Amendment that Russell, Steinbach and Morden be
included in list of locations*

Eichler, SR4; passed, SR4

Amendment that Russell be included to list of locations

Derkach, SR3–4; Dewar, SR3; Howard, SR3;
Jennissen, SR3; Lamoureux, SR3; withdrawn, SR

**Motion to reschedule meetings previously cancelled by
inclement weather**

*Amendment that meeting of the committee be scheduled
for Thompson no later than May 9, 2009*

Senate Reform, Special Committee on—Continued

Goertzen, SR9; Howard, SR10–12; defeated, SR12–
13; Eichler, SR8, SR14; Goertzen, SR13; Howard,
SR14; Jennissen, SR8–9, SR11; Lamoureux, SR7–8,
SR12–14; Martindale, SR7–8, SR11, SR13–14;
passed, SR14

Service Animals Protection Act

[Bill 238]

Amendments

Clause 3.1

Blady, SED64–65; passed, SED65

Bill reported, SED65

Guide dog costs

Peters, SED53

Guide dog use, personal stories

Parisian, SED54; Peters, SED53

Opening remarks

Blady, SED64

Public presentations

Parisian, SED54; Peters, SED52–54

Written submission

Parisian, SED65–67

**Seven Oaks School Division, property transactions—
Auditor General's report (2007), PA183**

Investigation of individuals

Farthing, PA192–193; Lamoureux, PA192–193

Land acquisitions, board notifications

Bellringer, PA192; Farthing, PA192; Lamoureux, PA192

Land development, cash surpluses

Bellringer, PA193–194; Borotsik, PA193–194; Farthing,
PA193

Land development, purchase price

Bellringer, PA193–196; Borotsik, PA193–194; Farthing,
PA189, PA193–197; Maguire, PA194–196; Stefanson,
PA189

Land valuation

Borotsik, PA190; Farthing, PA190

Opening remarks

Bellringer, PA186–187; Farthing, PA187–189

Recommendations implementation

Farthing, PA189; Stefanson, PA189

Report anomaly investigations

Borotsik, PA191; Farthing, PA189, PA191; Stefanson,
PA189

Report passed, PA197

Sewell, Doran (Private Citizen)

Senate reform, consultations

Written submission, SE206

Sexsmith, Doug (Workers Compensation Board)

**Manitoba Federation of Labour Occupational Health Centre
Funding, CC140–141, CC144**

Workers Compensation Board

Borrowing increase, CC123

Canadian Museum for Human Rights, donation to,
CC123–125

ChangeMakers contract, CC126–130

Claim cost increases, CC120–121

Contract and research grant evaluation, CC126

Coverage expansion, CC121

Funded positions, CC122–123

Funding ratio targets, CC143

Sexsmith, Doug (Workers Compensation Board)–

Continued

Grant and research projects expenditures, CC138–141
 Health-care staffing and costs, CC119, CC121–122
 Holistic medicine use, approval, CC134–135
 Information technology security and staffing, CC119, CC142
 Injured workers, appeal process, CC118–119, CC136–137, CC142–143
 Investment revenue projections, CC121
 Labour sector, varying coverage rates, CC143
 Permanent partial disabilities, annuity indexing, CC133
 Public polling survey statistics and use, CC131–133
 Rate regulator possibilities, CC144
 Research and Workplace Innovation Program, CC137–138
 SAFE Workers of Tomorrow funding, CC140
 Viewpoints subcontract, CC127–130, CC141–142
 Workplace injury prevention, consultation requests, CC141

Shamrock, David (Manitoba Food Processors Association)

Food Safety and Related Amendments Act

[Bill 7]

Agriculture department priorities, LA159
 Consultations, LA160
 Inspector training and qualifications, LA159
Public presentation, LA158–160

Shelvey, Dave (Private Citizen)

Animal Care Amendment Act

[Bill 2]

Complaint investigation process, AG31
Written submission, AG30–32

Sigurdson, Hugh (Private Citizen)

Senate reform, consultations

Campaign financing requirements, SE28
 Election dates, SE27–28
 House deadlock solutions, SE26
 Party affiliations, SE27
Public presentation, SE24–26
 Representation, regional, SE25
 Retirement, mandatory age, SE25
 Term limits for senators, SE27

Silver, John (Community Financial Counselling Services, Inc.)

Consumer Protection Amendment Act (Payday Loans)

[Bill 14]

Client demographics, LA101–102
 Company documentation, LA102
 Payment preauthorization, LA101–102
Public presentation, LA100–102
 Rollover and replacement loans, LA101
Written submission, LA112–115

Simms, Tom (Community Education Development Association)

Police services, municipal

Boards

Aboriginal representation, JU18–19
 Smaller communities, JU20

Police Services Act

[Bill 16]

Simms, Tom (Community Education Development Association)–Continued

Police cadet regulations, JU21–22

Public presentation, JU17–20

Winnipeg Police Services

Police board, member appointments, JU19, JU21

Simms, Tom (Private Citizen)

Social Work Profession Act

[Bill 9]

Board governance representation, SED94

Consultations, lack of, SED93

Public presentation, SED91–94

Skafffeld, Mike (CUPE Manitoba)

Budget Implementation and Tax Statutes Amendment Act

[Bill 30]

Debt repayment redirection, HR156–157

Public presentation, HR155–157

Economy

Government response to downturn, HR155–156

Smith, Harvey (Councillor, City of Winnipeg)

Municipal Conflict of Interest and Campaign Financing Act
 (Various Acts Amended)

[Bill 35]

Election campaign costs and fundraising time limits, LA232

Public presentation, LA231–232

Smoking ban, driving with minors. See Highway Traffic

Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)

Social Work Profession Act

[Bill 9]

Aboriginal social workers, consultations with

Alper, SED107; Derkach, SED97, SED107, SED109, SED116; Flette, SED126–127; Hart, SED95–96, SED97–98; Lamoureux, SED98; MacDonald, SED109; Mitchelson, SED113–114; Peebles, SED116; Roussin, SED113

Amendments

Clause 10(1)(a)

Wowchuk, SED140; passed, SED141

Bill reported, SED142

Board governance representation

Chudzik, SED133–134; Derkach, SED114; Enns, SED105; Flette, SED127–128; Hershberg, SED103–104; Lamoureux, SED105, SED116, SED127, SED133; Mitchelson, SED103–105; Peebles, SED116; Roussin, SED114; Simms, SED94; Wowchuk, SED94

Consultations, lack of

MacKinnon, SED135–136; McVicker, SED124; Simms, SED93

Cross-cultural concerns

Carlson, SED71; Crocker, SED85

Education criteria

Burke, SED119; Hershberg, SED103; Mitchelson, SED90; Schroeder, SED90–91; Wowchuk, SED91

Legislative departmental responsibility

Flette, SED127; Lamoureux, SED127; Mitchelson, SED127

Licensure standards for provisional social workers

Social Work Profession Act—Continued

- Brody, SED118; Carlson, SED71–72; Friesen, SED130; Kondrashov, SED121; Roussin, SED112–113
- Opening remarks*
 - Mitchelson, SED139–140; Wowchuk, SED138–139
- Professional regulatory body membership
 - Schroeder, SED88
- Profession title regulations
 - Chudzik, SED133; Enns, SED104–105; Peebles, SED115–116
- Proposed college curriculum, Aboriginal approaches
 - Alper, SED107; Chudzik, SED133; Eidse, SED111–112; Hart, SED98; Lamoureux, SED109; MacDonald, SED109; Roussin, SED113, SED115; Wowchuk, SED98, SED111
- Public presentations*
 - Alper, SED106–107; Brody, SED117–118; Burke, SED119–120; Carlson, SED71–72; Chudzik, SED131–133; Crocker, SED84–85; Delichte, SED99–101; Eidse, SED109–111; Enns, SED104–105; Flette, SED125–127; Frankel, SED85–86; Friesen, SED128–130; Hart, SED94–97; Hershberg, SED102–103; Kondrashov, SED120–121; MacDonald, SED108; MacKinnon, SED134–137; McVicker, SED122–124; Peebles, SED115–116; Roussin, SED112–113; Schroeder, SED87–90; Simms, SED91–94
- Social worker registration qualifications
 - Brody, SED117; Enns, SED105; Frankel, SED85–86; Hershberg, SED103; MacDonald, SED108; Mitchelson, SED90; Schroeder, SED90
- Social workers, conduct audits
 - Brody, SED117–118; Delichte, SED99–101, SED102; Wowchuk, SED102
- Social work faculty curriculums, effect on
 - Brody, SED117
- Students, consultations with
 - Derkach, SED111; Eidse, SED111; Lamoureux, SED112; Mitchelson, SED111; Wowchuk, SED111–112
- Written submissions*
 - Bryant, SED142–143; Crookshanks, SED143–144; Friesen, SED144; Kirkham, SED144–145; MacKinnon, SED149–153; Mander, SED145–146; Marsman, SED146; McKie, SED146–147; Schroeder, SED147; Verge, SED147–148; Wiebe, SED148–149
- Spicer, Scott (Rural Municipality of Whitemouth)**
 - Forest Amendment Act
 - [*Bill 3*]
 - Consultations, LA54
 - Economic impact, LA53
 - Forestry responsibility, LA53
 - Municipal roads, effect on, LA53
 - Provincial park logging ban, LA53–54
 - Public presentation*, LA53–54
- Spirited Energy campaign.** *See also* Province of Manitoba, image campaign for—Auditor General's report (2007)
 - Effectiveness
 - Borotsik, PA135; Eliasson, PA132–133, PA135; Rowat, PA132
 - Invoice discrepancies
 - Eliasson, PA134; Rowat, PA134

Spirited Energy campaign—Continued

- Logo redesign costs
 - Eliasson, PA135–136; Lamoureux, PA135–136
- Media-buy budget
 - Bellringer, PA136–137; Eliasson, PA136; Lamoureux, PA136–137
- Promotional item inventory
 - Borotsik, PA134–135; Eliasson, PA134–135
- Sproll, Barbara (Private Citizen)**
 - Regulated Health Professions Act
 - [*Bill 18*]
 - Pharmacy licensing separation, HR102
 - Pharmacy technicians, role expansion, HR101
 - Public presentation*, HR100–102
- Squire, Peter (Winnipeg Realtors)**
 - Community Revitalization Tax Increment Financing Act
 - [*Bill 4*]
 - Audit process, SED83–84
 - Developer qualification criteria, SED84
 - Public presentation*, SED83–84
- Stadnyk, Steve (Private Citizen)**
 - Senate reform, consultations
 - Written submission*, SE79
- Statistics Amendment Act**
 - [*Bill 25*]
 - Bill reported, LA161
- Steeves, Gord (Councillor, City of Winnipeg)**
 - Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended)
 - [*Bill 35*]
 - Conflict of interest and financial disclosure statements publication, LA230
 - Election campaign costs and fundraising time limits, LA230
 - Election finance statement filing deadline, LA230–231
 - Public presentation*, LA229–231
- Stefanson, Heather (Tuxedo) P.C.**
 - Conservation Department
 - Staff vacancies, PA74, PA76
 - Contaminated sites and landfills—Auditor General's report (2007)
 - Brady Road landfill permit update, PA75
 - Contaminated site monitoring, PA75–76
 - Recommendations, departmental responsibility, PA79
 - East Side Traditional Lands Planning and Special Protected Areas Act
 - [*Bill 6*]
 - Existing licence and permit reviews, LA144
 - First Nations consultations, LA128, LA131, LA134, LA140
 - Special protected areas, definition and creation, LA138
 - Employment and Income Assistance Program
 - Client eligibility reviews and documentation, PA148–149
 - Environmental Livestock Program—Auditor General's report (2007)
 - Manure management strategy, PA66–67
 - Manure winter-spreading ban, PA65
 - Forest Amendment Act
 - [*Bill 3*]

Swan, Hon. Andrew (Minto) N.D.P.—Continued

MLC Holdings Inc.
 Capital assets, CC14
 Points of order
 P/O by Chomiak stating that member from Steinbach is
 challenging witnesses, LA21
 Video lottery terminals
 Commission rates, CC17
 Redistribution program policies, CC6–7
 Site holder statistics, CC8–9, CC30
 Western Canada Lottery Corporation
 Ernst & Young recommendations report, CC24

T

Taillieu, Mavis (Morris) P.C.

Animal Care Amendment Act
 [*Bill 2*]
 Animal protection officer qualifications, AG20
 Transport of downer animals, amendments, AG4
 Buildings and Mobile Homes Amendment Act
 [*Bill 23*]
 Opening remarks, LA73
 Manitoba Federation of Labour Occupational Health Centre
 Funding, CC140–141, CC144
 Manitoba Liquor Control Commission
 Consulting contract costs, CC39
 Manitoba Lotteries Corporation
 Debt repayment, CC15
 Employee pension plans, CC15
 Employee union statistics, CC13
 Employee volunteer time policies, CC15–16
 Food and beverage providers, casinos, CC13–14
 Performance indicator surveys, CC12, CC29
 Revenue targets, CC9–11
 MLC Holdings Inc.
 Capital assets, CC14–15
 Points of order
 P/O by Taillieu requesting minister apologize for her
 remarks, CC131
 P/O by Taillieu stating that minister can't point out what
 CEO is trying to say, CC131
 Responsible Gaming program
 Budget allocation, CC11
 Video lottery terminal features, CC12–13
 Senate reform, consultations
 Comparison with appointments, SE138–139
 Election process (Alberta), SE132
 Workers Compensation Amendment Act
 [*Bill 17*]
 Firefighter coverage, LA38–39
 Workers Compensation Board
 Annual reports, CC118
 Borrowing increase, CC123
 Canadian Museum for Human Rights, donation to,
 CC123–125
 ChangeMakers contract, CC126–130
 Claim cost increases, CC119–121
 Contract and research grant evaluations, CC125
 Coverage expansion, CC121
 Funded positions, CC122–123
 Grant and research projects expenditures, CC138–141
 Health-care staffing and costs, CC119, CC121–122

Taillieu, Mavis (Morris) P.C.—Continued

Information technology security and staffing, CC119
 Injured workers, recovery times, CC118–119
 Investment revenue projections, CC121
 Research and Workplace Innovation Program, CC137–
 138
 SAFE Workers of Tomorrow funding, CC140
 Viewpoints subcontract, CC127–130, CC141–142
 Workplace injury prevention, consultation requests,
 CC141
 Workplace Safety and Health—Auditor General's report
 (2007)
 Administration penalty enforcements, PA118–119
 Investigation officers, issuing of improvement orders,
 PA125–127
 Motion that department submit an update in writing to
 committee on the implementation of the
 recommendations, PA122
 Policies and procedures manual update, PA127
 Recommendations implementation report, PA119–120,
 PA124
 Wuskwatim Generating Station
 Employee demographics and statistics, CC72–73

Taxation

Basic personal exemptions
 Borotsik, HR150; Martin, HR149–150
 Education property tax credit
 Craig, HR158
 Martin, HR149
 Personal income tax reductions
 Fernandez, HR154
 Martin, HR149

Taylor, Blake (Private Citizen)

Regulated Health Professions Act
 [*Bill 18*]
 Patient complaint process, HR106–108
 Public presentation, HR105–107

Taylor, Murray J. (IGM Financial)

Mortgage Dealers Amendment and Securities Amendment
 Act
 [*Bill 19*]
 Written submission, LA115–116

Taylor, William (Private Citizen)

Senate reform, consultations
 Campaign financing requirements, SE74
 Election dates, SE74
 Written submission, SE73–74

Teachers' Pension Act

Cost of living allowance legislation
 Benoit, LA220; Bowslaugh, LA214; Chomiak, LA227;
 Hughes, LA227–228; Marshall, LA225; Monk, LA221–
 223; Prendergast, LA223; Schuler, LA224, LA226

Teller, James T. (Private Citizen)

Senate reform, consultations
 Written submission, SE206

Ternette, Nick (Private Citizen)

Municipal Conflict of Interest and Campaign Financing Act
 (Various Acts Amended)
 [*Bill 35*]
 Written submission, LA243–244

Therien, Tom (Private Citizen)

Senate reform, consultations
 Ballot process, SE220
Public presentation, SE219–220
 Term limits for senators, SE220

Thiessen, Ron (Canadian Parks and Wilderness Society)

East Side Traditional Lands Planning and Special Protected Areas Act
[Bill 6]
 First Nations consultations, LA140
Public presentation, LA139
 Special protected areas, definition and creation, LA139–140
 Forest Amendment Act
[Bill 3]
 Consultations, LA63–64
 Provincial park logging ban, LA63
Public presentation, LA62–64

Thomas, Paul (Private Citizen)

Senate reform, consultations
Written submission, SE8–15

Thompson, Laurie (Manitoba Institute for Patient Safety)

Consumer Protection Amendment Act (Payday Loans)
[Bill 14]
 Loan rates, regional differentials, LA97
 Regulated Health Professions Act
[Bill 18]
Public presentation, HR44–46
 Public trust promotion, HR45

Thompson, Robert (The Money Tree)

Consumer Protection Amendment Act (Payday Loans)
[Bill 14]
 Business competitiveness, LA97
 Client demographics, LA97
Public presentation, LA96
 Public Utilities Board, loan rate regulations, LA96, LA104

Todd, Larry (Private Citizen)

Residential Tenancies Amendment Act
[Bill 12]
 No-pet clauses, effect on seniors, LA85
Public presentation, LA85–86
 Tenant deposit options for pets, LA86

Todd, Lois (Private Citizen)

Residential Tenancies Amendment Act
[Bill 12]
 No-pet clauses, effect on seniors, LA87
Public presentation, LA86–87
 Tenant pet deposit options, rental properties, LA87

Tonnellier, Randy (Private Citizen)

Animal Care Amendment Act
[Bill 2]
Written submission, AG33–34

Trozzo, Pat (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacy licensing separation, HR103
Public presentation, HR102–104

U

Uchtmann, Robert H. (Private Citizen)

Senate reform, consultations
Written submission, SE202

Uhl, Jeff (Private Citizen)

Regulated Health Professions Act
[Bill 18]
 Pharmacist regulatory voting rights, HR104–105
Public presentation, HR104–105

Unfried, Curtis (Manitoba International Pharmacists Association)

Regulated Health Professions Act
[Bill 18]
 Pharmacist regulatory voting rights, HR96
 Pharmacy licensing separation, HR97
 Pharmacy technicians, role expansion, HR98–99
Public presentation, HR96–98

V

Valgardson, Tim (Manitoba Lotteries Corporation)

Manitoba Lotteries Corporation
 Scratch-and-win game policies, CC26, CC28
 Western Canada Lottery Corporation
 Customer complaint process, CC27
 Ernst & Young recommendations report, CC24–26, CC28
 Lottery wins, Ombudsman review, CC25, CC27

Verge, Vicki (Manitoba Children's Issues and Interest Group)

Social Work Profession Act
[Bill 9]
Written submission, SED147–148

Victims' Bill of Rights Amendment Act

[Bill 15]
 Bill reported, HR108

Video lottery terminals. *See also* Casino development;

Responsible Gaming program
 Commission rates
 Cullen, CC16–17; Hodgins, CC16–17; Swan, CC17
 Redistribution program policies
 Cullen, CC17; Graydon, CC6–7; Hodgins, CC6, CC17; Swan, CC6–7
 Revenues, community benefit requirement
 Chomiak, PA112–113; Graydon, PA112–113
 Site holders, regulation compliance
 Chomiak, PA114; Lamoureux, PA114
 Site holders, statistics
 Borotsik, PA115; Chomiak, PA115; Graydon, CC5, CC20, CC29–30; Hodgins, CC5–6, CC8–9, CC20, CC29–30; Rowat, CC8–9; Swan, CC8–9, CC30

Voora, Vivek (International Institute for Sustainable Development)

East Side Traditional Lands Planning and Special Protected Areas Act
[Bill 6]
Public presentation, LA185–187
 Pimachiowin Aki World Heritage project
 Ecosystem valuation studies, LA186–187

W

Walding, Phil (Duffy's Taxi)

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
[Bill 5]
 Public presentation, SED30
 Taxi industry, consultations and effect on, SED30–31

Watt, Joshua (Private Citizen)

Senate reform, consultations
 Public presentation, SE157–159
 Senate mandate and contributions, SE160

Weiss, Lorne (Manitoba Real Estate Association)

Community Revitalization Tax Increment Financing Act
[Bill 4]
 Education property tax generation, shortfall responsibility, SED82
 Public presentation, SED81–82

Wesley, Jared (Private Citizen)

Senate reform, consultations
 Citizen's assemblies input, SE68–69
 Constituency issues, SE67
 Elected senate role, SE69
 Election nominees, selection process, SE67, SE69, SE72–73
 Outside influences, checks and balance, SE71–72
 Provincial senate, viability of, SE70
 Public presentation, SE64–67
 Representation, constitutional requirements, SE70–71
 Representation, proportional, SE70
 Retirement, early retirement enticements, SE73
 Term limits for senators, SE72

Western Canada Lottery Corporation

Customer complaint process
 Rowat, CC27; Valgardson, CC27
 Ernst & Young recommendations report
 Rowat, CC24–25, CC28; Swan, CC24; Valgardson, CC24–26, CC28
 Lottery wins, Ombudsman review
 Rowat, CC25, CC27; Valgardson, CC25, CC27

Whelan Enns, Gaile (Manitoba Wildlands)

East Side Traditional Lands Planning and Special Protected Areas Act
[Bill 6]
 First Nations consultations, LA136–137
 Public presentation, LA136–137, LA188
 Resource management, LA137
 Special protected areas, definition and creation, LA138–139
 Environment Amendment Act
[Bill 29]
 Cabinet review procedures, SED10
 Developer alteration definitions, SED9–10
 Licencing, public registry availability, SED9
 Public presentation, SED8–10
 Forest Amendment Act
[Bill 3]
 Commercial timber cutting definition, LA57
 Consultations, LA58–59
 Land-use categorization, LA59–60
 Mining permissions, LA57

Whelan Enns, Gaile (Manitoba Wildlands)—Continued

Provincial park logging ban, LA59–60
 Public presentation, LA57–59
 Manitoba Hydro Amendment and Public Utilities Board Amendment Act (Electricity Reliability)
[Bill 20]
 Penalty enforcement, Cabinet authority, SED16
 Public presentation, SED14–15
 Manitoba Hydro–Bipole III
 West-side location consultations, SED10–11

Whyte, Gregg (Private Citizen)

Senate reform, consultations
 Public presentation, SE224

Wiebe, Amos (Private Citizen)

Senate reform, consultations
 Aboriginal representation, SE5–6
 Campaign financing requirements, SE5
 Gender parity concerns, SE5
 Party affiliations, SE6
 Public presentation, SE3–4
 Representation, regional, SE4–5
 Retirement, mandatory age, SE6
 Senate mandate and contributions, SE7
 Single transferable vote, SE4–5
 Term limits for senators, SE4, SE6

Wiebe, Erika (Private Citizen)

Social Work Profession Act
[Bill 9]
 Written submission, SED148–149

Wiens, David (Dairy Farmers of Manitoba)

Food Safety and Related Amendments Act
[Bill 7]
 Dairy Act legislation, overlap of, LA155
 Milk truck hygiene regulations and costs, LA155–157
 Public presentation, LA154–156

Wightman, Peter (Construction Labour Relations Association of Manitoba)

Apprenticeship and Certification Act
[Bill 26]
 Administrative penalties enforcement, LA197
 Compulsory certifications, LA196–197
 Consultations, LA197–198
 Pooled apprenticeship agreements, LA196
 Prior learning assessment–trade qualifications, LA196
 PTAC board mandate and subcommittee membership, LA194–195
 Public presentation, LA194–197

Wilgosh, Arlene (Health and Healthy Living Department)

Ambulance Services Act, monitoring compliance with—
 Auditor General's report (2008)
 Air ambulance services, PA22–24, PA25
 Ambulance service providers, PA21–23, PA24
 Emergency Medical Services expenditure increase, PA20–21
 Emergency Services Medical Advisory Committee meeting frequency, PA21
 Health and Healthy Living Department
 Annual business plans, PA95
 Departmental responsibilities, PA96–97
 Manitoba Drug Standards and Therapeutics Committee

Wilgosh, Arlene (Health and Healthy Living Department)–

Continued

- Meeting frequency, PA35–36
- Pharmacare program
 - Auditor General's report (2006)
 - Drug information systems, PA38
 - Evaluation framework report, PA35
 - Formulary updates, generic drugs, PA36–37
 - Pharmacare cost escalations, PA35
 - Recommendations implementation, PA34
 - Utilization management agreements, PA37–38
 - Auditor General's report (2008)
 - Employee manuals, updates, PA30
 - Formulary updates, generic drugs, PA31
 - Monthly deductible payments, PA29, PA34
 - Patient medication management strategy, PA27
 - Pharmaceutical purchases, payer program analysis, PA29, PA31–32
 - Pharmacy claim analysis and audits, PA27
 - Professional fee compliance, PA30
 - Public communication strategy, PA26–27, PA30
- Regional health authorities
 - Accountability process, PA96
 - Annual report expectations, PA94–95, PA97–98
 - Authority concerns and communications, PA99–100, PA100–101
 - Board member criteria and orientation process, PA98–99
 - Employee satisfaction surveys, PA103
 - Funding inequalities, PA101
 - Relationship with Health department, PA99–100
 - Shared authority clarification, PA97
 - Whistle-blower protection and complaint investigations, PA103–105
- Regional health authority governance–Auditor General's report (2003)
 - Opening remarks*, PA93–94

Williams, Byron (Public Interest Law Centre)

- Consumer Protection Amendment Act (Payday Loans)
 - [Bill 14]*
 - Business competitiveness, LA98–99
 - Client demographics, LA98
 - Client loan alternatives, LA99–100
 - Public presentation*, LA97–99
 - Public Utilities Board, loan rate regulations, LA98–99

Wilson, Joan (Unicity Taxi)

- Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles)
 - [Bill 5]*
 - Public presentation*, SED27
 - Taxi industry, consultations and effect on, SED27–28

Winkless, Philip (Private Citizen)

- Senate reform, consultations
 - Written submission*, SE15

Winnipeg Police Services

- Non-criminal complaints against officers
 - Goertzen, JU15–16; Sanders, JU14–15
- Police board, member appointments
 - Chartrand, JU29; Graydon, JU29; Lamoureux, JU21, JU25; Roussin, JU25; Simms, JU19, JU21; Wise, JU24

Wise, Allan (Inner City Safety Coalition)

- Police services, municipal
 - Boards
 - Aboriginal representation, JU24–25
 - Mandatory implementation, JU23–24
 - Smaller communities, JU25
- Police Services Act
 - [Bill 16]*
 - Public presentation*, JU23–24
- Winnipeg Police Services
 - Police board, member appointments, JU24

Wishart, Ian (Keystone Agricultural Producers)

- Food Safety and Related Amendments Act
 - [Bill 7]*
 - Agriculture department priorities, LA149
 - Dairy Act legislation, overlap of, LA150–151
 - Farm definition clarification, LA152
 - Food producers legal protection, LA150
 - Penalty enforcement, LA150–151
 - Public presentation*, LA148–151
 - Safety-net programs, LA151
 - Siezed goods responsibility, LA150
 - System costs, LA149

Wishart, Rick (Ducks Unlimited Canada)

- Hunting, Fishing and Trapping Heritage Act
 - [Bill 217]*
 - Public presentation*, SED55–57

Workers Compensation Amendment Act

- [Bill 17]*
 - Bill reported, LA72
 - Case reviews
 - Budde, LA36
 - Claimant concerns and payment denials
 - Budde, LA34–37
 - Firefighter coverage
 - Forrest, LA37–39; Taillieu, LA38–39
 - Firefighter health concerns, personal stories
 - Buchannon, LA41
 - Public presentations*
 - Buchannon, LA41; Budde, LA33–36; Forrest, LA37–38; Hudson, LA40–41

Workers Compensation Board

- Annual report (2006), CC117
 - Report passed, CC145
- Annual report (2007), CC117
- Annual report (2008), CC117
- Annual Report of the Appeal Commission and Medical Review Panel (2006), CC117
 - Report passed, CC145
- Annual Report of the Appeal Commission and Medical Review Panel (2007), CC117
- Annual Report of the Appeal Commission and Medical Review Panel (2008), CC117
- Annual reports
 - Allan, CC118; Taillieu, CC118
- Borrowing increase
 - Sexsmith, CC123; Taillieu, CC123
- Canadian Museum for Human Rights, donation to
 - Sexsmith, CC123–125; Taillieu, CC123–125
- ChangeMakers contract
 - Sexsmith, CC126–130; Taillieu, CC126–130

Workers Compensation Board—Continued

- Claimant concerns and payment denials
Hudson, LA; Lamoureux, LA36–37
- Claim cost increases
Sexsmith, CC120–121; Taillieu, CC119–121
- Contract and research grant evaluations
Sexsmith, CC126; Taillieu, CC125
- Coverage expansion
Sexsmith, CC121; Taillieu, CC121
- Five-Year Plan, 2006-2010, CC117
Report passed, CC145
- Five-Year Plan, 2007-2011, CC117
- Five-Year Plan, 2008-2012, CC117
- Five-Year Plan, 2009-2013, CC117
- Funded positions
Sexsmith, CC122–123; Taillieu, CC122–123
- Funding ratio targets
Cullen, CC143; Sexsmith, CC143
- Grant and research projects expenditures
Sexsmith, CC138–141; Taillieu, CC138–141
- Health-care staffing and costs
Sexsmith, CC119, CC121–122; Taillieu, CC119, CC121–122
- Holistic medicine use, approval
Fauschou, CC134–135; Sexsmith, CC134–135
- Information technology security and staffing
Cullen, CC142; Sexsmith, CC119, CC142; Taillieu, CC119
- Injured workers, appeal process
Cullen, CC142–143; Lamoureux, CC136–137; Sexsmith, CC118–119, CC136–137, CC142–143; Taillieu, CC118–119
- Investment revenue projections
Sexsmith, CC121; Taillieu, CC121
- Labour sector, varying coverage rates
Cullen, CC143; Sexsmith, CC143
- Permanent partial disabilities, annuity indexing
Allan, CC134; Fauschou, CC133–134; Sexsmith, CC133
- Public polling survey statistics and use
Allan, CC135–136; Lamoureux, CC131–133, CC135–136; Sexsmith, CC131–133
- Rate regulator possibilities
Allan, CC144; Cullen, CC144; Sexsmith, CC144
- Research and Workplace Innovation Program
Sexsmith, CC137–138; Taillieu, CC137–138
- SAFE Workers of Tomorrow funding
Sexsmith, CC140; Taillieu, CC140
- Viewpoints subcontract
Allan, CC130–131; Sexsmith, CC127–130, CC141–142; Taillieu, CC127–130, CC141–142
- Workplace injury prevention, consultation requests
Sexsmith, CC141; Taillieu, CC141

Workplace Safety and Health—Auditor General's report (2007)

- Administration penalty enforcements
Bellringer, PA118–119; Parr, PA118–119; Taillieu, PA118–119
- Investigation officers, issuing of improvement orders
Parr, PA125–127
Taillieu, PA125–127

Workplace Safety and Health—Auditor General's report—Continued

- Motion that department submit an update in writing to committee on the implementation of the recommendations
Borotsik, PA122–123; Brick, PA122; Lamoureux, PA123; Maguire, PA123; Stefanson, PA123; Taillieu, PA122; *referred to steering committee (Derkach)*, PA123
- Opening remarks
Bellringer, PA116; Parr, PA116–118
- Policies and procedures manual update
Parr, PA127; Taillieu, PA127
- Recommendations implementation report
Bellringer, PA119, PA125; Borotsik, PA120–121; Howard, PA120–121; Lamoureux, PA125; Parr, PA119, PA124; Taillieu, PA119–120, PA124

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

- Animal Care Amendment Act
[Bill 2]
Amendments
Clause 6, subsection 5.1(2), AG29–30; passed, AG30
Animal protection officer qualifications, AG20
Auction marts, reporting of neglect, AG20
Consultation process, AG11–12, AG13
Gestation sow treatment, AG27
Opening remarks, AG27–28
Puppy mill investigations and fines, AG17
Transport of animals, incurred injuries, AG7
Transport of downer animals, amendments, AG3, AG22–23
- Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments)
[Bill 8]
Opening remarks, LA238
- Employment and Income Assistance Program
Job training, program availability, PA150
Rate setting, PA150
Single parents, programs for, PA150
- Food Safety and Related Amendments Act
[Bill 7]
Amendments
Clause 10(2), LA164; passed, LA164
Clause 15(3), LA165; passed, LA165
Clause 20(1), LA166; passed, LA166
Inspector training and qualifications, LA154
Opening remarks, LA164
Penalty enforcement, LA151
Rural community events, impact on, LA153–154
- Judicial Compensation Committee, Report and Recommendations, June 25, 2009
Cameras in courtrooms, LA260
Motion by Wowchuk to accept recommendations in Schedule A; reject recommendations in Schedule B, LA261
Opening remarks, LA 256–257
Senior judge program, LA260
- Manitoba Hydro
Auditor General, conflict of interest, CC164–166, CC179
Auditor General's report, CC155–156, CC157–158, CC165–167

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

- Export sales, contracts and term sheets, CC153
- Mismanagement allegations
 - Notifications, CC156–157
 - Report availability, CC154
- Revenue and expenditure estimates, CC152
- Wind energy development proposals, CC181
- Manitoba Hydro-Electric Board
 - Annual reports
 - Opening remarks*, CC148
- Social Work Profession Act
 - [*Bill 9*]
 - Amendments*
 - Clause 10(1)(a), SED140; passed, SED141
 - Board governance representation, SED94
 - Education criteria, SED91
 - Proposed college curriculum, Aboriginal approaches, SED98, SED111
 - Social workers, conduct audits, SED102
 - Students, consultations with, SED111–112

Wuskwatim Generating Station

- Employee demographics and statistics
 - Brennan, CC72–73; Taillieu, CC72–73
- Partnership arrangement profit margin
 - Borotsik, CC76; Brennan, CC76
- Project status and costs
 - Brennan, CC167–168; Cullen, CC167–168
- Staffing turnover
 - Brennan, CC167; Cullen, CC167

Y

Yerex, Roy (Private Citizen)

- Senate reform, consultations
 - Party affiliations, SE149
 - Public presentation*, SE147–149
 - Written submission*, SE78–79

Youngman, John (Canadian Coalition for Farm Animals)

- Animal Care Amendment Act
 - [*Bill 2*]
 - Inspectors, need for increase, AG3
 - Public presentation*, AG2–3
 - Transport of downer animals, amendments, AG2–3

Appendix A

Standing and Special Committee Chairs

Committee	Chairperson
Agriculture and Food	Mr. Tom Nevakshonoff
Crown Corporations	Mr. Daryl Reid Ms. Marilyn Brick (elected June 25, 2009) Mr. Daryl Reid (elected July 8, 2009)
Human Resources	Ms. Jennifer Howard
Justice	Mr. Daryl Reid
Legislative Affairs	Ms. Jennifer Howard Ms. Erna Braun (elected June 2, 2009) Ms. Sharon Blady (elected June 4, 2009) Ms. Erin Selby (elected September 17, 2009) Mr. Tom Nevakshonoff (elected September 28, 2009)
Public Accounts	Mr. Leonard Derkach
Senate Elections	Ms. Erna Braun
Senate Reform	Ms. Erna Braun
Social and Economic Development	Ms. Jennifer Howard Ms. Erin Selby (elected June 3, 2009) Mr. Daryl Reid (elected September 16, 2009)

**Appendix B
Public Presenters/Crown Corporation Staff**

Aiyawin Corporation–Auditor General’s report (2006)

Bellringer, Carol	Auditor General of Manitoba
Billinkoff, Martin	Deputy Minister of Family Services and Housing

Ambulance Services Act, monitoring compliance with–Auditor General’s report (2008)

Bellringer, Carol	Auditor General of Manitoba
Wilgosh, Arlene	Deputy Minister of Health and Healthy Living

Animal Care Amendment Act [Bill 2]

Beaudin, Miles	Private Citizen
Francois, Twyla	Canadians for the Ethical Treatment of Food Animals
King, Catherine	Private Citizen
Marion, Colleen	Manitoba Veterinary Medical Association
McDonald, Bill	Winnipeg Humane Society
McLean, Robert	Keystone Agricultural Producers
Norris, Georgina	Private Citizen
Sadorski, Shane	Manitoba Cattle Producers Association
Youngman, John	Canadian Coalition for Farm Animals
<i>Written submissions</i>	
Allen, Sandra	Private Citizen
Kell, Robert	Private Citizen
McAlpine, Rory	Maple Leaf Foods
Medoro, Dana	Private Citizen
Sadorski, Shane	Manitoba Cattle Producers Association
Shelvey, Dave	Private Citizen
Tonnellier, Randy	Private Citizen

Apprenticeship and Certification Act [Bill 26]

Wightman, Peter	Construction Labour Relations Association of Manitoba
-----------------	---

Auditor General’s report, Follow-Up of Report Recommendations–A Review (2005)

Bellringer, Carol	Auditor General of Manitoba
Billinkoff, Martin	Deputy Minister of Family Services and Housing
Schnoor, Jeff	Deputy Minister of Justice and Deputy Attorney General

Auditor General’s report, Operations of the Office

Bellringer, Carol	Auditor General of Manitoba
-------------------	-----------------------------

Budget Implementation and Tax Statutes Amendment Act, 2009 [Bill 30]

Boyd, Garnet	Private Citizen
Craig, Colin	Canadian Taxpayers Federation
Edmond, Judy	Manitoba Teachers’ Society
Fernandez, Lynne	Canadian Centre for Policy Alternatives
Martin, Shannon	Canadian Federation of Independent Business
Rebeck, Kevin	Manitoba Federation of Labour
Skafffeld, Mike	CUPE Manitoba

Child and Family Services–Auditor General’s report (2006)

Bellringer, Carol	Auditor General of Manitoba
Billinkoff, Martin	Deputy Minister of Family Services and Housing

Civil Service Superannuation Amendment Act (Enhanced Manitoba Hydro Employee Benefits and Other Amendments) [Bill 8]

Benoit, Richard	Retired Teachers’ Association of Manitoba
Bowslaugh, Pat	Private Citizen
Hughes, Wayne	Private Citizen
Marshall, Dick	Private Citizen
Monk, Anne	Private Citizen

Civil Service Superannuation Amendment Act...–Continued

Prendergast, Peggy Private Citizen

Community Revitalization Tax Increment Financing Act [Bill 4]

Alexander, Bruce Manitoba School Boards Association
 Grande, Stefano Downtown BIZ
 Martin, Loretta CentreVenture Development Corporation
 Squire, Peter Winnipeg Realtors
 Weiss, Lorne Manitoba Real Estate Association
Written submissions
 Dobrowolski, Doug Association of Manitoba Municipalities

Consumer Protection Amendment Act (Payday Loans) [Bill 14]

Desorcy, Gloria Manitoba Branch of the Consumers' Association of Canada
 Hacault, Antoine Cash Store Financial
 Johnson, Laurie New Directions for Children, Youth, Adults and Families
 Silver, John Community Financial Counselling Services Inc.
 Thompson, Robert The Money Tree
 Williams, Byron Public Interest Law Centre
Written submissions
 Charlebois, Gerry A1 Financing & Loans
 Keyes, Stan P.C., Canadian Payday Loan Association
 Silver, John Community Financial Counselling Services Inc.

Contaminated sites and landfills–Auditor General's report (2007)

Bellringer, Carol Auditor General of Manitoba
 Cook, Donald Deputy Minister of Conservation

Cooperatives Amendment Act [Bill 22]

Schroeder, Randy Granny's Poultry Cooperative (MB) Ltd.

Crocus Investment Fund–Auditor General's report (2005)

Bellringer, Carol Auditor General of Manitoba
 Eliasson, Hugh Deputy Minister of Competitiveness, Training and Trade

Dakota Tipi First Nation Gaming Commission and First Nation Gaming Accountability–Auditor General's report (2003)

Bellringer, Carol Auditor General of Manitoba

East Side Traditional Lands Planning and Special Protected Areas Act [Bill 6]

Anderson, Michael Manitoba Keewatinowi Okimakanak Inc.
 Andrews, Gilbert God's Lake First Nation, Bunibonibee Cree Nation and Manto Sipi Cree Nation
 Balfour, Marcel Norway House Cree Nation
 Fontaine, Donavan Sagkeeng First Nation
 Granskou, Mary Canadian Boreal Initiative
 Harper, David Garden Hill Nation
 Okimaw, Moses Private Citizen
 Rabliauskas, Sophia Poplar River First Nation
 Raven, Garry Private Citizen
 Reder, Eric Wilderness Committee
 Thiessen, Ron Canadian Parks and Wilderness Society
 Voora, Vivek International Institute for Sustainable Development
 Whelan Enns, Gaile Manitoba Wildlands

Elections Manitoba

Balasko, Richard Chief Electoral Officer Elections Manitoba

Employment and Income Assistance Program–Auditor General's report (2008)

Bellringer, Carol Auditor General of Manitoba
 Billinkoff, Martin Deputy Minister of Family Services and Housing

Environment Amendment Act [Bill 29]

Bruce, Greg	Ducks Unlimited Canada
Koroluk, Glen	Beyond Factory Farming
Whelan Enns, Gaile	Manitoba Wildlands

Environmental Livestock Program—Auditor General’s report (2007)

Bellringer, Carol	Auditor General of Manitoba
Cook, Donald	Deputy Minister of Conservation

Food Safety and Related Amendments Act [Bill 17]

Clark, Enid	Manitoba Women’s Institute
Koroluk, Glen	Beyond Factory Farming
Shamrock, David	Manitoba Food Producers Association
Wiens, David	Dairy Farmers of Manitoba
Wishart, Ian	Keystone Agricultural Producers
<i>Written submissions</i>	
McAlpine, Rory	Maple Leaf Foods
Pryzner, Ruth	Private Citizen

Forest Amendment Act [Bill 3]

Cable, Wade	Louisiana-Pacific Canada Ltd.
Granskou, Mary	Canadian Boreal Initiative
Hovorka, Marvin	J. Hovorka and Sons Ltd.
Hunt, Doug	Tolko Industries Ltd.
Kurian, Grant	Grant Kurian Trucking Ltd.
Kurian, Roberta	Seer Logging Inc.
McCuaig, Andrew	Tembec
Pelletier, Andy	Rural Municipality of Reynolds
Perchuk, Ward	Spruce Products Ltd.
Reder, Eric	Wilderness Committee
Spicer, Scott	Rural Municipality of Whitemouth
Thiessen, Ron	Canadian Parks and Wilderness Society
Whelan Enns, Gaile	Manitoba Wildlands
<i>Written submissions</i>	
Dobrowolski, Doug	Association of Manitoba Municipalities
Heide, Matthew	Camp Koinonia

Highway Traffic Amendment Act (Promoting Safer and Healthier Conditions in Motor Vehicles) [Bill 5]

Basso, Curtis	Manitoba Association of School Business Officials
Bawden, Geoff	Winnipeg Amateur Radio Club
Corbeil, Loretta	Lung Association, Manitoba
Dolyniuk, Bob	Manitoba Trucking Association
Dovyak, Jeff	Amateur Radio Emergency Service
Hay, Derek	Radio Amateurs of Canada
Walding, Phil	Duffy’s Taxi
Wilson, Joan	Unicity Taxi
<i>Written submissions</i>	
Crowley, Bryan H.	Consider the Possibilities
Gibson, Murray	Manitoba Tobacco Reduction Alliance

Hunting, Fishing and Trapping Heritage Act [Bill 217]

Wishart, Rick	Ducks Unlimited Canada
---------------	------------------------

Judicial Compensation Committee, Report and Recommendations, June 25, 2009

Dawes, Susan	Provincial Judges’ Association of Manitoba
--------------	--

La Broquerie, Rural Municipality of—Auditor General’s report (2008)

Bellringer, Carol	Auditor General of Manitoba
McFadyen, Linda	Deputy Minister of Intergovernmental Affairs

Labour Mobility Act [Bill 21]

Doyle, John Manitoba Federation of Labour

Manitoba Floodway Authority Amendment Act [Bill 31]

Evans, Ron Assembly of Manitoba Chiefs
Fontaine, Donovan Sagkeeng First Nation

Manitoba Housing Authority, investigation of the Maintenance Branch, Auditor General's report (2004)

Bellringer, Carol Auditor General of Manitoba
Billinkoff, Martin Deputy Minister of Family Services and Housing
Buckwold, Jack Director of Special Audits Office of the Auditor General

Manitoba Hydro

Brennan, Bob President and Chief Executive Officer Manitoba Hydro
Schroeder, Vic Chairman Manitoba Hydro

Manitoba Hydro Amendment and Public Utilities Board Amendment Act (Electricity Reliability) [Bill 20]

Whelan Enns, Gaile Manitoba Wildlands

Manitoba Liquor Control Commission

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

Manitoba Lotteries Corporation

Hodgins, Winston President and Chief Executive Officer Manitoba Lotteries Corporation
Valgardson, Tim Board Chair Manitoba Lotteries Corporation

Manitoba Public Insurance Corporation

McLaren, Marilyn President and Chief Executive Officer Manitoba Public Insurance Corporation

Manitoba Public Insurance Corporation Amendment Act (Enhanced Compensation for Catastrophic Injuries) [Bill 36]

Griffin, Cherise Private Citizen
Stevens, Jan Private Citizen
Written submissions
Bowley, Steven David NoFaultVictims.com

Medical Amendment Act [Bill 13]

Pope, William D. B. College of Physicians and Surgeons of Manitoba

Mortgage Dealers Amendment and Securities Amendment Act [Bill 19]

Grant, Buzz Mortgage Logic
Harris, Daryl Canadian Association of Accredited Mortgage Professionals
Written submissions
Taylor, Murray J. IGM Financial Inc.

Municipal Conflict of Interest and Campaign Financing Act (Various Acts Amended) [Bill 35]

Dobrowolski, Doug Association of Manitoba Municipalities
Eadie, Jae Private Citizen
Fraser, George Private Citizen
Martin, Ross Private Citizen
Rebeck, Kevin CUPE Manitoba
Smith, Harvey City of Winnipeg
Steeves, Gord City of Winnipeg
Written submissions
Black, Errol Private Citizen
Ludwig, Audra CUPE 500
Ternette, Nick Private Citizen

Not-for-profit organizations, enhancing board governance—Auditor General's report (2005)

Bellringer, Carol Auditor General of Manitoba
Hardy, Sandra Deputy Minister of Culture, Heritage, Tourism and Sport

Oil and Gas Legislation, compliance with—Auditor General's report (2008)

Bellringer, Carol	Auditor General of Manitoba
Clarkson, John	Deputy Minister of Science, Technology, Energy and Mines

Pharmacare program—Auditor General's report (2006)

Bellringer, Carol	Auditor General of Manitoba
Wilgosh, Arlene	Deputy Minister of Health and Healthy Living

Pharmacare program—Auditor General's report (2008)

Bellringer, Carol	Auditor General of Manitoba
Wilgosh, Arlene	Deputy Minister of Health and Healthy Living

Police Services Act [Bill 16]

Atkinson, Keith	City of Brandon
Butler, Maurice	Town of Morden
Chartrand, David	Manitoba Métis Federation
Keeper, Cyril	Private Citizen
Klassen, Mel	Association of Manitoba Municipalities
Robichaud, Marc	Ste. Anne Police Department
Roussin, Diane	Inner City Safety Coalition
Sanders, David M.	Private Citizen
Simms, Tom	Community Education Development Association
Wise, Allan	Inner City Safety Coalition

Pregnancy and Infant Loss Awareness Day Act [Bill 226]

Brand, Brenda	Compassionate Friends of Portage Plains
Johnson, Colleen	Private Citizen

Province of Manitoba, image campaign for—Auditor General's report (2007)

Bellringer, Carol	Auditor General of Manitoba
Eliasson, Hugh	Deputy Minister of Competitiveness and Training

Public Accounts—Auditor General's report

Bellringer, Carol	Auditor General of Manitoba
-------------------	-----------------------------

Regional health authority governance—Auditor General's report (2003)

Bellringer, Carol	Auditor General of Manitoba
Wilgosh, Arlene	Deputy Minister of Healthy and Healthy Living

Regulated Health Professions Act [Bill 18]

Alper, Eric	Manitoba Association of School Psychologists Inc.
Baxter, Mel	Private Citizen
Chevrier, Pat	Private Citizen
Clement, Gerald	Manitoba Chiropractors' Association
Coombs, Bonnie	Private Citizen
Doerksen, Kathy	College of Registered Nurses of Manitoba
Eamer, Bill	Private Citizen
Fraser, George	Massage Therapy Association of Manitoba
Harochoaw, Greg	Private Citizen
Harwood-Jones, Troy	Manitoba International Pharmacists Association
Head, Brian	Private Citizen
Holgate, Verna	College of Licensed Practical Nurses of Manitoba
Honcharik, Nicholas	Private Citizen
Kuber, Elmer	Private Citizen
Lipinski, Laureen	Private Citizen
Lister, Danica	Private Citizen
MacNair, Kyle	Canadian Society of Hospital Pharmacists
McFeetors, Scott	Private Citizen
Metge, Colleen	Faculty of Pharmacy
Milan, Heather	Private Citizen

University of Manitoba

Regulated Health Professions Act [Bill 18]—Continued

Mowat, Sandi	Private Citizen
Murray, Penny	Private Citizen
Mutchmor, Sandy	Manitoba Dental Association
Nazeravich, Don	Private Citizen
Osted, Annette	College of Registered Psychiatric Nurses of Manitoba
Pattern, Tim	Private Citizen
Penner, Brent	Private Citizen
Penner, Doug	Private Citizen
Pope, William D. B.	College of Physicians and Surgeons of Manitoba
Ransome, Scott	Manitoba Society of Pharmacists
Raymond, Collette	Private Citizen
Rivers, Wayne	Procurity Inc.
Romanetz, Gayle	Private Citizen
Scott, Mark	Private Citizen
Sproll, Barbara	Private Citizen
Stephanchew, Randall	Manitoba Pharmaceutical Association
Stewart, Greg	Private Citizen
Taylor, Blake	Private Citizen
Thompson, Laurie	Manitoba Institute for Patient Safety
Trozzo, Pat	Private Citizen
Uhl, Jeff	Private Citizen
Unfried, Curtis	Manitoba International Pharmacists Association
<i>Written submissions</i>	
Belanger, Andrea	Vision Council of Canada
Gray, John E.	Canadian Medical Protective Association
Mutchmor, Sandy	Manitoba Dental Association

Residential Tenancies Amendment Act [Bill 12]

McBride, George	Private Citizen
Penner, Ron	Professional Property Managers Association
Rochon, Jean Yves	Manitoba Council on Aging
Todd, Larry	Private Citizen
Todd, Lois	Private Citizen

Senate elections, consultations

Allain, Louis	Private Citizen
Ashton, Niki	Private Citizen
Baird, Vaughn	Private Citizen
Boucher, Daniel	Société franco-manitobaine
Bradshaw, Murray	Private Citizen
Brown, Dale	Private Citizen
Brown, Hon. Bert	Private Citizen
Byfield, Link	Alberta Senators in Waiting
Carstairs, Hon. Sharon	Private Citizen
Chaput, Maria	Private Citizen
Chubb-Kennedy, Anita	Private Citizen
Collins, John K.	Private Citizen
Coombs, David	Private Citizen
Dayson, Bill	Private Citizen
Dobbie, Dorothy	Private Citizen
Dziewit, Darlene	Manitoba Federation of Labour
Eadie, Jae	Private Citizen
East, Greg	Private Citizen
Forrest, Michelle	Private Citizen
Hechter, Frank	Private Citizen
Jackson, Deryk	Private Citizen
Kennedy, Dave	Private Citizen
Kolt, Mark	Private Citizen
Krpan, Frieda	Private Citizen

Senate elections, consultations—Continued

Kunzelman, Richard	Private Citizen
Lamont, John	Private Citizen
Lindsey, Tom	Private Citizen
Mackling, Al	Private Citizen
Mandrake, Edward	Private Citizen
Mark, Inky	Private Citizen
McKinnon, David	Private Citizen
McLelland, David	Private Citizen
McPhee, Doug	Private Citizen
Montgomery, Eldon	Private Citizen
Nerbas, Gene	Private Citizen
Orsak, Paul	Private Citizen
Ostash, Drew	Private Citizen
Parsons, Robert	Private Citizen
Pettersen, Clarence	Private Citizen
Phillips, Barry	Private Citizen
Pouliot, Vincent	Private Citizen
Reagan, Dan	Private Citizen
Saunders, Nick	Norway House Cree Nation
Schmidt, Bob	Private Citizen
Sigurdson, Hugh	Private Citizen
Therien, Tom	Private Citizen
Watt, Joshua	Private Citizen
Wesley, Jared	Private Citizen
Whyte, Gregg	Private Citizen
Wiebe, Amos	Private Citizen
Yerex, Roy	Private Citizen
<i>Written submissions</i>	
Alexander, Joyce P.	Private Citizen
Alexander, William J.	Private Citizen
Arklie, C. Hugh	Private Citizen
Avanthay, Deborah	Private Citizen
Baturin, Jack P.	Private Citizen
Boyko, Jack	Private Citizen
Brown, Hon. Bert	Private Citizen
Chubodiak, Peter	Private Citizen
Coombs, B.	Women & Political Issues
Davidson, Chuck	Winnipeg Chamber of Commerce
Delorme, Lee	Private Citizen
Dobson, Ross	Private Citizen
Garlich, Carolyn	Private Citizen
Grove, Dean	Private Citizen
Hrushovetz, Semeon	Private Citizen
Levesque, J.G.	Private Citizen
Lucyshen, Daryl	Private Citizen
Miller, Kathleen	Private Citizen
Miller, Kevin	Private Citizen
Morrison, Charles W.	Private Citizen
Orsulak, Gary	Private Citizen
Thomas, Paul	Private Citizen
Phillips, Jon	Private Citizen
Pouliot, Vincent	Private Citizen
Rash, Mark	Private Citizen
Sewell, Doran	Private Citizen
Stadnyk, Steve	Private Citizen
Stratton, Hon. Terry	Private Citizen
Taylor, William	Private Citizen
Teller, James T.	Private Citizen
Uchtmann, Robert H.	Private Citizen
Winkless, Philip	Private Citizen

Senate elections, consultations—Continued

Yerex, Roy Private Citizen

Service Animals Protection Act [Bill 238]

Parisian, Doug Private Citizen
 Peters, Yvonne Manitoba Human Rights Commission
Written submissions
 Parisian, Doug Private Citizen

Seven Oaks School Division, property transactions in—Auditor General's report (2007)

Bellringer, Carol Auditor General of Manitoba
 Farthing, Gerald Deputy Minister of Education, Citizenship and Youth

Social Work Profession Act [Bill 9]

Alper, David Private Citizen
 Brody, Jill Private Citizen
 Burke, Donald Booth College
 Carlson, Liz Private Citizen
 Chudzik, John Private Citizen
 Crocker, Bert Private Citizen
 Delichte, Karyn Private Citizen
 Eidse, Joy Private Citizen
 Enns, Chris Private Citizen
 Flette, Elsie First Nations of Southern Manitoba Child and Family Services Authority
 Frankel, Harvy University of Manitoba
 Friesen, Neta Private Citizen
 Hart, Michael Aboriginal Social Workers' Society in Manitoba
 Hershberg, Sherrill Private Citizen
 Kondrashov, Oleksandr Private Citizen
 MacDonald, Darlene Canadian Association of Social Workers
 MacKinnon, Shauna Private Citizen
 McVicker, Greg Private Citizen
 Peebles, Glenda MASW/MIRSW Aboriginal Interest Group
 Roussin, Diane Ma Mawi Wi Chi Itata Centre
 Schroeder, Leona Manitoba Association of Social Workers
 Simms, Tom Private Citizen
Written submissions
 Bryant, Bonnie Private Citizen
 Crookshanks, Laura Western Manitoba Liaison Group, MASW/MIRSW
 Friesen, Neta Private Citizen
 Kirkham, Heather On behalf of the social workers who are community mental health workers in the Assiniboine Regional Health Authority
 MacKinnon, Shauna Private Citizen
 Mander, Keith Private Citizen
 Marsman, Veronica Canadian Association of Social Workers
 McKie, Marie Social Work Health Interest Group
 Schroeder, Leona Private Citizen
 Verge, Vicki Manitoba Children's Issues and Interest Group
 Wiebe, Erika Private Citizen

Workers Compensation Amendment Act [Bill 17]

Buchannon, Kimberly Private Citizen
 Budde, Jim Private Citizen
 Forrest, Alex United Fire Fighters of Winnipeg
 Hudson, Gordon Private Citizen

Workers Compensation Board

Sexsmith, Doug President and Chief Executive Officer Workers Compensation Board

Workplace Safety and Health—Auditor General's report (2007)

Bellringer, Carol
Parr, Jeff

Auditor General of Manitoba
Deputy Minister of Labour and Immigration

Appendix C

Standing and Special Committee Schedules

Sitting	Time	Day	Date	Location	Pages
Agriculture					
1	7 p.m.	Tuesday	March 17, 2009	Winnipeg	1-41
Crown Corporations					
1	7 p.m.	Monday	March 16, 2010	Winnipeg	1-31
2	6 p.m.	Monday	May 4, 2009	Winnipeg	33-55
3	6 p.m.	Monday	June 1, 2009	Winnipeg	57-84
4	6 p.m.	Thursday	June 25, 2009	Winnipeg	85-116
5	6 p.m.	Wednesday	July 8 2009	Winnipeg	117-146
6	6 p.m.	Tuesday	November 17, 2009	Winnipeg	147-191
Human Resources					
1	6 p.m.	Monday	June 1, 2009	Winnipeg	1-66
2	7 p.m.	Tuesday	June 2, 2009	Winnipeg	67-146
3	6 p.m.	Thursday	June 4, 2009	Winnipeg	147-163
Justice					
1	6 p.m.	Thursday	June 18, 2009	Winnipeg	1-45
Legislative Affairs					
1	10 a.m.	Friday	January 23, 2009	Winnipeg	1-2
2	6 p.m.	Monday	May 25, 2009	Winnipeg	3-27
3	6 p.m.	Tuesday	June 2, 2009	Winnipeg	29-75
4	6 p.m.	Wednesday	June 3, 2009	Winnipeg	77-116
5	6 p.m.	Thursday	June 4, 2009	Winnipeg	117-171
6	6 p.m.	Monday	June 8, 2009	Winnipeg	173-191
7	6 p.m.	Thursday	September 17, 2009	Winnipeg	193-204
8	6 p.m.	Monday	September 28, 2009	Winnipeg	205-245
9	6 p.m.	Monday	October 26, 2009	Winnipeg	247-267
Public Accounts					
1	7 p.m.	Monday	March 16, 2009	Winnipeg	1-15
2	7 p.m.	Wednesday	March 18, 2009	Winnipeg	17
3	7 p.m.	Wednesday	April 15, 2009	Winnipeg	19-39
4	7 p.m.	Wednesday	April 29, 2009	Winnipeg	41-61
5	7 p.m.	Wednesday	May 13, 2009	Winnipeg	63-80
6	7 p.m.	Wednesday	May 27, 2009	Winnipeg	81-89
7	7 p.m.	Wednesday	June 10, 2009	Winnipeg	91-108
8	7 p.m.	Wednesday	September 9, 2009	Winnipeg	109-137
9	7 p.m.	Wednesday	September 23, 2009	Winnipeg	139-158
10	7 p.m.	Wednesday	October 7, 2009	Winnipeg	159-181
11	7 p.m.	Wednesday	October 21, 2009	Winnipeg	183-203
Senate Elections					
1	6 p.m.	Monday	January 26, 2009	Steinbach	1-15
2	6 p.m.	Thursday	January 29, 2009	Carman	17-22
3	6 p.m.	Monday	February 2, 2009	St. Laurent	23-49
4	6 p.m.	Tuesday	February 17, 2009	Brandon	51-79
5	6 p.m.	Wednesday	February 18, 2009	Dauphin	81-94
6	6 p.m.	Thursday	February 19, 2009	Russell	95-112
7	1 p.m.	Saturday	February 21, 2009	Winnipeg	113-209
8	2 p.m.	Saturday	April 25, 2009	Flin Flon	211-227
9	2 p.m.	Saturday	May 2, 2009	Norway House	229-234

Appendices

Senate Reform

1	4:30 p.m.	Thursday	December 4, 2009	Winnipeg	1-6
2	1 p.m.	Friday	March 27, 2009	Winnipeg	7-15
3	11:30 a.m.	Monday	June 8, 2009	Winnipeg	17-19
4	1:30 p.m.	Monday	November 9, 2009		

Social and Economic Development

1	4:30 p.m.	Thursday	February 12, 2009	Winnipeg	1-2
2	6 p.m.	Wednesday	June 3, 2009	Winnipeg	3-50
3	6 p.m.	Wednesday	September 16, 2009	Winnipeg	51-67
4	6 p.m.	Monday	September 21, 2009	Winnipeg	69-153