

J O U R N A L S
of the
LEGISLATIVE ASSEMBLY

Province of Saskatchewan

March 17, 1983 to June 17, 1983;
November 17, 1983

In the Thirty-second Year of the Reign of Our Sovereign Lady
Queen Elizabeth II

SECOND SESSION OF THE TWENTIETH LEGISLATURE

Session 1983

REGINA:
Printed by Order of the
Legislative Assembly

VOLUME XC

MEETING OF THE LEGISLATIVE ASSEMBLY

EDWARD D. BAYDA,
Administrator,
(L.S.)

CANADA

PROVINCE OF SASKATCHEWAN

ELIZABETH THE SECOND, by the Grace of God
of the United Kingdom, Canada and Her other
Realms and Territories QUEEN, Head of the
Commonwealth, Defender of the Faith.

To all to whom these Presents shall come, GREETING:

A PROCLAMATION

DR. R. GOSSE
Deputy
Attorney General

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

WHEREAS, it is expedient for causes and con-
siderations to convene the Legislative Assembly of Our Province of
Saskatchewan, WE DO WILL that you and each of you and all others in this
behalf interested on THURSDAY, the SEVENTEENTH day of March, 1983 at
Our City of Regina, personally be and appear for the DESPATCH OF BUSINESS,
there to take into consideration the state and welfare of Our said Province of
Saskatchewan thereby to do as may seem necessary, HEREIN FAIL NOT.

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

WITNESS: Our right trusty and well beloved the Honourable Edward D.
Bayda, Administrator of Our Province of Saskatchewan.

AT OUR CAPITAL CITY OF REGINA, in Our said Province, this ELEVENTH
day of MARCH in the year of Our Lord one thousand nine hundred and
EIGHTY-THREE and in the THIRTY-SECOND year of Our Reign.

By Command,
M.A. DE ROSENROLL,
Acting Deputy Provincial Secretary

J O U R N A L S

of the

LEGISLATIVE ASSEMBLY

Province of Saskatchewan

Second Session

Twentieth Legislature

Regina, Thursday, March 17, 1983

2:03 o'clock p.m.

PRAYERS

Mr. Speaker informed the Assembly that he had received a communication from the Private Secretary to His Honour the Lieutenant Governor stating that His Honour would open the Session at 2:00 o'clock p.m. today, Thursday, the Seventeenth day of March, 1983.

2:05 o'clock p.m.

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

MR. SPEAKER,

MEMBERS OF THE LEGISLATIVE ASSEMBLY

It is my privilege to welcome you to the Second Session of the Twentieth Legislature of Saskatchewan.

My Government looks forward with confidence to the opportunities which lie ahead for Saskatchewan and her citizens. There are finally hopeful signs that the period of severe economic shock which has jolted the western industrialized world, and therefore Saskatchewan's international markets, is gradually coming to a close.

While the world-wide recession is not yet over, we in Saskatchewan must now prepare to act with other governments in Canada to bring a maximum of stability to our economy and protection to our citizens during the reconstruction period. We must be able and ready to create a firmer economic foundation for the future. Our economy has retained its fundamental strength and my Ministers believe Saskatchewan's economy will help lead the recovery in North America.

Canada

Nationally, the recession has been the worst economic downturn since the Great Depression. In Canada, over the past year and one-half, output has fallen by nine percent and more than half a million jobs have been lost.

Saskatchewan Economy

Saskatchewan has not experienced the kind of decline in total output seen elsewhere in Canada. In 1982, Saskatchewan was the only province in the nation to record employment growth.

Nevertheless, growth in output and employment did slow. Prices and markets for many of our major exports have declined. Our unemployment rate is the lowest in Canada, but is still high.

While some sectors of our economy, such as the potash industry, experienced weak demand for our products, there have been signs of recovery in recent months. The housing industry is strong. Housing starts in Saskatchewan rose fourteen percent in 1982 over 1981, while falling twenty-nine percent nationwide. Inflation in Saskatchewan has consistently been the lowest in Canada. The health of the province's oil industry has improved substantially as a result of royalty and marketing changes implemented by my Ministers. However, the present confusion in international petroleum markets has adversely affected the industries of both Saskatchewan and Alberta.

It is anticipated that renewed economic growth will not immediately lead to a strong improvement in the national unemployment situation. My government will be introducing measures to deal with this problem.

Tax Policy

It is a government's obligation to ensure that the cost of government is distributed fairly and equitably through the tax system. It is also a government's obligation to ensure that the tax system does not become excessively burdensome to the people of the province.

Steps have already been taken by this Assembly to lower the total tax burden. My government remains committed to the overall objective of lower taxes and will continue to take steps to reduce taxes wherever they are excessive and whenever reductions are possible.

Intergovernmental Relations

My Government has consistently worked to promote a co-operative relationship with the federal government. Co-operation has been a key factor in the development of the Saskatchewan Family Farm Purchase Program which is being delivered through the Farm Credit Corporation. The Saskatchewan oil industry has been strengthened through parallel royalty and tax reductions and by the co-operation of governments in the resolution of the marketing problems which plagued the industry in the early part of 1982.

My advisers continue to believe that good relations with Ottawa over the coming months and years are important if the two levels of government are to act together to solve common problems. Unfortunately, some recent initiatives by the federal government do give my Ministers somewhat less reason to believe that a mutual willingness to co-operate will prevail in the future.

My Government intends to develop more frequent contacts with the political representatives of the mid-western states to facilitate the discussion of issues of common concern such as water, agriculture and tourism. While we are competitors in many areas, particularly in the world grain and livestock markets, it will be useful to explore the several possibilities which may arise from consultation with neighbours.

Economic Development

It is in Saskatchewan's interest to expand and diversify its economy over the next decade to enable our citizens to enjoy challenging careers at home in this province. Saskatchewan needs a stronger private sector to bring diversity and flexibility to our economy, to generate income for future investment, and to meet the competition in resource and manufactured products from countries which have advanced through the inventiveness, energy and resilience of their own private sectors. My Ministers have taken steps to encourage the people of Saskatchewan to invest in their province.

In meeting the challenge of competition Saskatchewan must be prepared to advance from the base of strength given to us by our advanced agricultural industry, and to develop and broaden the steps we have already taken in advanced technology research.

Infrastructure enhancement, particularly in education and research capacity is urgently needed,

My government will soon be announcing details of a major high-technology development strategy. This strategy will provide the impetus to 1) permit the private sector to benefit from the implementation of high technology in existing and new industry in Saskatchewan; and 2) allow the public sector to lead in the development and application of technology.

The strategy will include the provision of support and financial services to inventors and entrepreneurs, the establishment of industrial high-technology research and development centres, the linkage of industrial services with the training of highly-skilled manpower, and the co-ordination of the provincial agencies and departments to provide industry with an advantage in this vital segment of economic development.

The effective implementation of technology in the service of Saskatchewan continues to be the role of the Saskatchewan Research Council. In the coming year the Council will be restructured to focus on key areas such as water resources research, the transfer of computer-assisted design technology to industry, and environmental problems related to acid rain. High technology services will be made relevant to the needs of Saskatchewan industry.

Labour Relations

My Government believes that fairness and balance in labour-management relations throughout the province must be achieved as a pre-condition to the generation of new employment opportunities. Productive relations amongst the government, labour unions and employers will be pursued by the new Labour Relations Branch of the Department of Labour, and by the continuing work of the Saskatchewan Development Committee.

In this Session, further amendments to The Workers' Compensation Act will be placed before you to advance the work already completed in the First Session.

Crown Corporations

Saskatchewan has developed over the years a mixed economy in which both public and private initiatives have a place. My advisers believe that, when properly balanced, this mix has worked well. The Saskatchewan Crown Corporations will continue to play a key role in our economy, while still leaving room for increased private sector investment and growth. Measures will be introduced to streamline the operations of the Corporations, and increase their effectiveness.

Co-operatives

Over the years the people of Saskatchewan have arrived at unique and effective responses to the challenges of our economic environment. Co-operatives are now directly involved in supplying feed, fuel, fertilizer, general farm supplies and food.

My Government recognizes and appreciates the contribution of co-operatives to the growth and prosperity of this province. Discussions with many co-op leaders have suggested to my Ministers the necessity of changes in the enabling legislation. These changes, by reflecting the needs of individual co-op members, and the needs of the co-op organizations, would provide a strong supportive base for future development.

A new Co-operatives Act will therefore be introduced in this Session.

Small Business

Many small contractors supply, or would like to supply, their services to the government. On small projects the ability of these contractors to quote on the work is complicated by the government's requirement for performance bonds.

My Government intends to review its requirements for bonding on small projects. A new policy should simplify bidding procedures for small Saskatchewan contractors.

Agriculture

Saskatchewan is fortunate to have an agricultural industry which has retained its position as an innovative competitor in world markets. Saskatchewan's agricultural strength and expertise has won for it a place as a chief export dollar earner for Canada.

My Government has taken a number of significant measures to strengthen the agricultural sector. In particular, the Farm Purchase Program will help guarantee that the farm industry is composed of family farm units.

My Ministers will introduce several additional bills respecting agriculture in this Session. Among them will be amendments to The Saskatchewan Farm Ownership Act to restrict the use of limited partnerships as a device enabling non-resident and non-agricultural corporations to invest in agricultural land in Saskatchewan. A Horse Racing Commission Act, to govern the conduct of horse racing will be placed before you.

My Government will be taking new initiatives in the area of agricultural research and market development. Producers and commodity groups will be invited to participate in all aspects of these new endeavours. These measures will need special enabling legislation which will be introduced shortly. Amendments to The Horned Cattle Purchases Act will be introduced.

Other measures to facilitate the growth and stability of Saskatchewan's agricultural industry will be brought to the Assembly for your consideration.

This Assembly has expressed its unanimous opposition to the current federal plans for replacing the Crow Rate with a new freight-rate structure. My Ministers continue to believe that the new plan will impose unacceptably high costs on Saskatchewan's farmers, without allowing compensating benefits. If required, measures will be placed before the Assembly to keep Saskatchewan's grain and livestock farmers competitive with those in other parts of Canada.

Energy and Natural Resources

Over the past few months we have witnessed a dramatic increase in oil-industry activity in Saskatchewan. However, in the past few weeks a new concern for our oil industry has arisen because of the prospect of dramatic decreases in the world price of this important provincial resource.

One effect of a decline in world oil prices will be a reduction in projected provincial revenues. Another effect could be a reduction in exploration, development, and potentially the production of Saskatchewan's oil resource. Important gains made in revitalizing our oil industry are threatened.

My Government is watching the world oil price situation very carefully. Saskatchewan is prepared to act to protect our oil industry to ensure that as a province we retain our traditional position as owner of the resource.

Recently my Government introduced a new natural gas pricing policy for Saskatchewan. This new policy is aimed directly at stimulating the development of our province's gas reserves and lessening our dependence on more expensive imported natural gas.

My Government is committed to a ten-year program to extend natural gas to farms and rural communities, bringing services to approximately twenty-five thousand farm and ten thousand residential customers. Up to three hundred man years of work per year will be created by this three hundred and forty million dollar undertaking. Saskatchewan families will benefit from the provision of less expensive heating fuel, and business activity will be stimulated by installation projects.

My Government's pursuit of new market opportunities for our natural gas will stimulate a Saskatchewan industry that has languished over the past decade.

My Government will actively continue its efforts to streamline and simplify the legislation and regulations governing the development and taxation of Saskatchewan's mineral resources.

Recently, my Government began this process by implementing a much simplified tax system for freehold oil production. This new tax system will save both industry and government significant administration costs, while achieving a level of provincial revenue equal to the former, complex tax method.

To carry on this program, my Government will soon introduce a new simplified system for the taxation of Saskatchewan's other mineral resources. This new streamlined tax system will achieve important savings in administration, again without any revenue loss to the province.

In addition, my Government reaffirms its promise to bring forward other new measures in the future to further streamline the development of Saskatchewan's mineral resources.

The Saskatchewan Power Corporation is steadily working to expand the power resources of the province and to increase availability to consumers. Construction of the Nipawin Hydroelectric Project is proceeding on schedule, with the first unit expected to be in operation in late 1985. Seventy-one percent of contracts let to date have been awarded to Saskatchewan contractors or suppliers.

The Saskatchewan Potash Industry has been severely hampered by the shrinkage of world markets as a result of the recession. American farm customers in particular have been burdened by over-production, high costs and low returns, and have cut their purchases of fertilizers. Government revenues have declined, and extremely high inventory levels have resulted in plant closures and temporary lay-offs.

A number of initiatives are being taken to improve the competitiveness of Saskatchewan potash. A warehousing and storage network has been established in the United States, and unit train shipments have cut transportation costs.

Approaches are being made to Brazil to overcome its discrimination against Canadian potash. Saskatchewan is joining with the federal government to examine the possible funding of an industry association. My Government will support key market initiatives such as the soon to be signed Saskatchewan/China agronomic development program, which will be funded by the Saskatchewan and federal governments, and implemented by the Potash and Phosphate Institute of Canada.

My Government continues to support the Potash Corporation of Saskatchewan Phase II Lanigan expansion — one of the few western mega projects still proceeding. Despite a delay of one year in the construction schedule, eighty million dollars will be invested this year.

My Government believes that the huge potash reserves of Saskatchewan and the long-term delivery guarantees which can be given as a result will again put Saskatchewan at the forefront of world production as the international economy recovers and demand rebounds. Both private companies and the Potash Corporation of Saskatchewan will be in a position to market aggressively.

Government Effectiveness

My Ministers are taking measures to bring a higher degree of efficiency to the operations of government, and to guarantee to the public helpful and courteous service.

My Ministers will be introducing a number of legislative changes to implement improvements to the organization of the Government of Saskatchewan.

The objective of the re-organization will be to achieve a more effective and efficient government structure, better able to respond to the needs of the people of Saskatchewan.

In addition, a productivity improvement study, to stimulate performance within the public service, is being undertaken by a team of senior public service and Crown Corporation officials, and is chaired by a Member of this Assembly.

My Government is continuing the regulatory review process. Steady progress is being made in the task of culling obsolete regulations and statutes from the books and in revising others to eliminate vague or confusing procedures, excessive time delays and red tape. Regulatory reforms will ease the way for the public in its dealings with government and improve the quality of public administration. Within the next year an omnibus bill, The Regulatory Reform Act, will be presented for your consideration.

Education

Competitiveness for modern economies and security for individuals is increasingly tied to the efficiency of the educational system.

My Government recognizes the importance of maintaining a strong educational system in the province through programs aimed at strengthening and supporting the curriculum, providing opportunities for linguistic, native and special needs groups, and ensuring an adequate level of operating and capital grants.

Changes to The Education Act will be introduced to reflect concerns of the education community. You will also be asked to consider amendments to The Teachers' Superannuation Act and The Teachers' Life Insurance (Government Contributory) Act arising from the successful completion of provincial teacher bargaining.

My Government considers post-secondary and adult education to be a cornerstone in the economic and social development of Saskatchewan.

If we are to rise to the challenge of providing our people with opportunities for growth and personal achievement, and our province with the skilled manpower necessary for a vital economy, innovative, bold action must be taken.

Therefore, my Government will push ahead with major new initiatives designed to make our adult education system an even greater engine for growth in Saskatchewan.

In particular, it will concentrate on initiatives aimed at bringing our technical-vocational training capacity up to the level at which it should be established for a province with great economic vitality and promise of Saskatchewan.

My Government's goal is three-fold: to substantially increase the range of training programs offered; to broaden the range and greatly increase the number of people served; and to increase access to credit training programs for young people and adults throughout Saskatchewan.

To these ends, my Government will significantly increase capacity in the next three years, through a number of measures, including:

- the addition of new training programs at the province's three technical institutes;
- the completion of the expanded version of the Prince Albert Technical Institute;
- improved planning for future training and manpower needs by forging a closer link with labour, industry and the public;
- improvement and expansion of our ability to train highly-skilled manpower for complex fields — notably through the addition of new high-technology programs to the curricula of the technical institutes; and
- the development of contemporary educational and training programs targeted for single parents in need.

My Government is working to improve Saskatchewan's library services. Revisions to The Public Libraries Act will be introduced later this year. To increase the efficiency and effectiveness of public library resources, the cataloguing support service has been automated. A Joint Venture Agreement encompassing the Saskatoon and Regina Public Libraries and the Provincial Library will make the complete collection of all three resource libraries available in machine-readable form. Additionally, my Government will proceed immediately with the research, planning, and Request For Proposal necessary to set up a Saskatchewan database.

Social Services and Health Care

My Government is committed to improving the quality of life for all citizens. In particular preparations are being made to meet the challenge placed on government and society by the growing numbers of seniors.

My Ministers are also deeply committed to improving independent living opportunities for the disabled and disadvantaged.

My Government intends to encourage a sense of responsibility for their own well-being amongst individuals, families and local communities. At the same time universal programs and standards will be safeguarded by government to ensure that the rights of all are realized to the fullest potential.

In social programming, my Government will emphasize an effective partnership between community-based services and government-funded programs. In this way the social fabric of each individual community can be made stronger.

The federal-provincial joint job creation program is being implemented smoothly, and is currently over halfway to attaining its overall goal.

My Government will continue its commitment to improving health services in Saskatchewan.

Attention will be focused on maintaining and stabilizing basic health-care services. The cancer program in particular will continue to be expanded and improved.

A new approach to ambulance services will be initiated. Several steps will be taken to strengthen the ambulance program and to incorporate it within the health-care system.

On April 1, 1983 responsibility for the ambulance program will be transferred to the Department of Health. An ambulance services unit will be established at a senior level within the department to co-ordinate all aspects of the program. Also, a joint ambulance service advisory committee will be established with the groups and organizations involved. Finally, in the coming months my Government will work closely with providers of ambulance services to develop a new funding system for implementation on April 1, 1984.

Housing

Over the past year, my Government has begun to make changes in the priorities and directions of the Saskatchewan Housing Corporation. The objective of these changes has been to make the Corporation a true partner with the private sector in providing Saskatchewan's housing through co-operation rather than competition.

New programs such as the Build-A-Home Saskatchewan program, have proved very successful, with single detached housing starts rising substantially since the introduction of the program in December 1982.

Municipalities

My Government has undertaken a comprehensive review of the position of Saskatchewan's municipalities, and believes a number of adjustments are required in the legal structures governing local governments.

The Planning and Development Act is the key tool for enabling municipalities to accommodate orderly economic growth by shaping and directing the physical development of their communities. Municipal and private-sector groups have requested an update of the Act, which has not been reviewed since 1973. The Departments of Urban Affairs and Rural Affairs have been revising the Act in consultation with the Department of Northern Saskatchewan, municipal groups such as The Saskatchewan Association of Rural Municipalities, and representatives of private industry associations.

The new Act is intended to preserve and strengthen local autonomy by providing municipalities with a framework within which they can make their own land-use decisions, and it will provide them with a greater range of land-use management techniques. The re-drafting is taking place within the context of my Government's regulatory reform program and its desire to promote more business activity while maintaining protections for public health and safety.

For a number of years urban governments have been urging modernization of the Urban Municipality Act. The Act is the single most important legislative tool for urban municipalities and the need for changing and updating it is now paramount. The Department of Urban Affairs in consultation with the urban administrative officials and the Saskatchewan Urban Municipalities Association has been drafting a new Act which will be introduced in the Assembly late in 1983. The Act will streamline and update municipal practices and procedures to enable urban governments to face the challenges of the 1980s and will increase the degree of local autonomy afforded to the urban level of government.

The Northern Municipalities Act, which was introduced in the First Session to allow consultation, will be introduced in revised form for your consideration.

An adequate supply of water and the effective treatment of wastewater are essential to the well-being of the people of Saskatchewan and its economic stability and future development. To review water issues and water management problems, my Government established a Cabinet committee on water concerns. The committee held public hearings in ten communities throughout the province. The views gathered from the municipalities and from local governments will form an important part of my Government's strategy for dealing with the many different demands on this vital and limited resource.

My Government intends to introduce measures to bring all water-related legislation and services under one body. This exciting new approach will facilitate many of the water programs and projects which have been discouraged for years.

The first general revaluation of all properties in the province for tax purposes on a standard valuation base will be completed in 1985. The completion and implementation of this program will place all municipalities, including the cities of Regina and Saskatoon, on a common valuation base for the purpose of levying property taxes and calculating major provincial grants. The basic computer program for the automation of the provincial assessment file will be completed in June of this year.

Highways

My Government, in its efforts to make Saskatchewan's roads safer, intends to introduce a new Vehicle Act in this session. The new Act will modernize a much out-dated piece of legislation. As well, it will focus attention on the dangers of drinking and driving by increasing fines, and allowing mandatory body fluid samples. My Minister of Highways hopes to promote expanded participation in the 'Driving Without Impairment Program'.

Necessary amendments to The Highways Act will also be introduced to promote safe highway travel. An act respecting the transportation of dangerous goods will be placed before the Assembly.

Communications

My Government will propose legislation to establish a licensing authority for cable services in Saskatchewan, with jurisdiction to regulate access to, and use of, the valuable and limited facilities in the province for the carriage of those services.

The delivery system for 'distance education' services in Saskatchewan lags behind recent technological developments, and is now dependent upon the postal distribution of printed and audio-visual materials. A telecommunications based distance-education service utilizing existing Provincial facilities may provide a more effective and cost-efficient means of disseminating instructional and cultural materials. Accordingly, my Government will be developing a proposal for the introduction of a modern distance-education system and will invite the people of this Province to participate directly in the development of such proposals.

Justice

In relation to Justice Services, legislation will be introduced to clarify and modernize the role of the Attorney General for Saskatchewan as the chief legal adviser of the government and the official charged with the administration of justice in the province. My government will also propose legislation increasing the monetary jurisdiction of the Small Claims Court, thereby providing a quicker and more inexpensive means for resolution of legal disputes at the Provincial Court level. Amendments will also be proposed to The Queen's Bench Act to expedite and simplify legal proceedings.

Other Legislation

Amendments will be proposed to The Department of Finance Act to streamline administration and financial procedures. A separate Act will be introduced to give the provincial auditor a clear and independent mandate.

Other legislative measures to modernize statute law; promote the efficient operation of departments, agencies and boards; and protect the citizens of Saskatchewan will be introduced in the Assembly.

Conclusion

The Public Accounts for the last fiscal year, together with Estimates for the year beginning April 1, 1983, will be submitted to you.

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

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

His Honour the Lieutenant Governor then retired from the Chamber.

2:42 o'clock p.m.

Moved by the Hon. Mr. Devine that a Bill respecting the Administration of Oaths of Office be now introduced and read the first time.

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

Mr. Speaker informed the Assembly that Timothy Hustak, Suzanne Johnson, Shawna Rae Levee, Elizabeth Miller and Robert Verhelst would be pages during the present Session.

Mr. Speaker then informed the Assembly that, in order to prevent mistakes, he had obtained a copy of the Speech of His Honour the Lieutenant Governor, which was laid upon the Table.

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

Ordered, That the Speech of His Honour the Lieutenant Governor be taken into consideration on Friday, March 18, 1983.

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

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

The Assembly adjourned at 2:47 o'clock p.m. on motion of the Hon. Mr. Devine until Friday at 10:00 o'clock a.m.

Regina, Friday, March 18, 1983

10:00 o'clock a.m.

PRAYERS

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

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

Of Sidney Peter Dutchak, Esquire, as Member for the Constituency of Prince Albert-Duck Lake.

(Sessional Paper No. 1)

STATEMENT BY MR. SPEAKER

I would like to advise all Hon. Members that commencing with this Session, the Legislative Assembly of Saskatchewan will have an electronic Hansard in the form of an in-house system of television coverage of all proceedings in this Chamber. The legislative television service is operated by remote control by staff of the Assembly, forming a complete record of our deliberations and being made available to Saskatchewan broadcasters and cablecasters either by means of a live signal or in the form of taped copies. This is the culmination of over seven years of planning and preparation and is the direct result of a recommendation of the *Second Report of the Special Committee on the Review of Rules and Procedures of the Legislative Assembly*, concurred in by this House on December 10, 1980.

The video tape copies of the daily proceedings will form the Assembly's primary historical record and, after prorogation of each session, will be deposited for preservation in the Saskatchewan Archives.

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

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR:

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

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

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

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

Moved by the Hon. Mr. McLeod, seconded by the Hon. Mr. Hardy, by leave of the Assembly:

That the matter of division of radio time arranged for the current Session be referred to the Standing Committee on Communication, the said Committee to report its recommendations thereon with all convenient speed.

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

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

Ordered, That the Public Accounts of the Province of Saskatchewan for the fiscal year ended March 31, 1982, tabled as Sessional Paper 79/82-83, be referred to the Standing Committee on Public Accounts.

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

Ordered, That the Bylaws of the professional associations and amendments thereto, tabled as Sessional Paper No. 35 of the 1981-82 Session and Sessional Paper No. 10 of the 1982-83 Session, be referred to the Special Committee on Regulations and that the professional association bylaws of the current session be referred as tabled to the Special Committee on Regulations.

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

Ordered, That the Report of the Provincial Auditor for the fiscal year ended March 31, 1982 be referred as tabled to the Standing Committee on Public Accounts.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hardy:

Orders-in-Council and Regulations under The Water Power Act, RSS 1978, c. W-6, s.16(3) for the period January 1, 1982 to December 31, 1982
(Sessional Paper No. 2)

Orders-in-Council and Regulations under The Water Rights Act, RSS 1978, c. W-8, s.64(3) for the period January 1, 1982 to December 31, 1982
(Sessional Paper No. 3)

Annual Report under The Water Power Act, RSS 1978, c.W-6, s.20 for the calendar year 1982
(Sessional Paper No. 4)

By the Hon. Mr. Sandberg:

Bylaws, Rules and Regulations of the following Professional Association and amendments thereto, under provisions of the respective Acts:

Of the Saskatchewan Pharmaceutical Association

(Sessional Paper No. 5)

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

Regina, Monday, March 21, 1983

2:00 o'clock p.m.

PRAYERS

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

Your Committee has considered the matter of the division of radio time in the current Session.

Your Committee recommends to the Assembly that radio time be divided between Government and Opposition Members on the basis of the ratio of their representation in the House.

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

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

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

Mr. Speaker laid before the Assembly, in accordance with the provisions of subsection (1) of section 30 of *The Ombudsman Act*, the Annual Report of the Saskatchewan Ombudsman for the year 1982.

(Sessional Paper No. 6)

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

That this Assembly condemns the government's decision to freeze the wages of Saskatchewan's working poor for a second straight year, with its announcement that there will be no increases in the Saskatchewan minimum wage for all of 1983

And further that this Assembly condemns the Minister of Labour for his actions in not announcing the government's decision on this important issue here in the House, where he would have to answer questions and defend the decision.

Unanimous consent having been requested, it was not granted.

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

The debate continuing, it was moved by the Hon. Mr. Blakeney, seconded by Mr. Lingenfelter, in amendment thereto:

That the following words be added to the motion:

but regrets that, notwithstanding the admission by Your Honour's advisers that unemployment in Saskatchewan is too high, and that our economy is in recession, the legislative plan for the Second Session of the Twentieth Legislature, failed adequately to address the problems of:

- (1) the more than fifty thousand Saskatchewan people seeking employment;
- (2) the thousands of high school, technical institute, and university students who will need employment this summer;
- (3) Saskatchewan's working poor, who are to have their wages frozen for two full years;
- (4) Saskatchewan farmers, who require relief from a worsening cost-price squeeze—particularly in relation to the price of farm fuel;
- (5) Saskatchewan's native people, who need assistance as they attempt to secure their economic future;
- (6) the residents of Northern Saskatchewan, who are in desperate need of an Economic Development Plan from the current government.

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

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

That this Assembly records with sorrow and regret the passing of a former Member of the Legislative Assembly of Saskatchewan:

JOSEPH LEE PHELPS, who died on March 16, 1983, was a Member of this Legislature for the constituency of Saltcoats from 1938 to 1948. Born in Ontario in 1899, he was educated at Wilkie, Saskatchewan where he farmed. In 1916, at the age of 17, he was elected a district director of the Saskatchewan Grain Growers Association. He also served as a member of the provincial executive of the Saskatchewan School Trustees Association and as a member of the Wilkie Board of Trade. From 1944 to 1948 he served as Minister of Natural Resources and Industrial Development. He was instrumental in the establishment of the Western Development Museums and in his later years was vice-president of the Saskatchewan Senior Citizens Action Now Association.

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

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

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

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of SASKMEDIA Corporation for the year ended March 31, 1982

(Sessional Paper No. 7)

The Assembly adjourned at 9:59 o'clock p.m. on motion of the Hon. Mr. Andrew until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, March 22, 1983

2:00 o'clock p.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

and the proposed amendment thereto moved by the Hon. Mr. Blakeney:

That the following words be added to the motion:

but regrets that, notwithstanding the admission by Your Honour's advisers that unemployment in Saskatchewan is too high, and that our economy is in recession, the legislative plan for the Second Session of the Twentieth Legislature, failed adequately to address the problems of:

- (1) the more than fifty thousand Saskatchewan people seeking employment;
- (2) the thousands of high school, technical institute, and university students who will need employment this summer;
- (3) Saskatchewan's working poor, who are to have their wages frozen for two full years;
- (4) Saskatchewan farmers, who require relief from a worsening cost-price squeeze—particularly in relation to the price of farm fuel;
- (5) Saskatchewan's native people, who need assistance as they attempt to secure their economic future;
- (6) the residents of Northern Saskatchewan, who are in desperate need of an Economic Development Plan from the current government.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Law Foundation of Saskatchewan for the fiscal year ending June 30, 1982

(Sessional Paper No. 8)

Annual Report of the Law Reform Commission of Saskatchewan for the year 1982

(Sessional Paper No. 9)

Annual Report of the Saskatchewan Public Utilities Review Commission for the year 1982

(Sessional Paper No. 10)

The Assembly adjourned at 5:06 o'clock p.m. on motion of the Hon. Mr. McLeod until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, March 23, 1983

2:00 o'clock p.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

and the proposed amendment thereto moved by the Hon. Mr. Blakeney:

That the following words be added to the motion:

but regrets that, notwithstanding the admission by Your Honour's advisers that unemployment in Saskatchewan is too high, and that our economy is in recession, the legislative plan for the Second Session of the Twentieth Legislature, failed adequately to address the problems of:

- (1) the more than fifty thousand Saskatchewan people seeking employment;
- (2) the thousands of high school, technical institute, and university students who will need employment this summer;
- (3) Saskatchewan's working poor, who are to have their wages frozen for two full years;
- (4) Saskatchewan farmers, who require relief from a worsening cost-price squeeze—particularly in relation to the price of farm fuel;
- (5) Saskatchewan's native people, who need assistance as they attempt to secure their economic future;
- (6) the residents of Northern Saskatchewan, who are in desperate need of an Economic Development Plan from the current government.

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

STATEMENT BY MR. SPEAKER

Members will be aware that the proceedings of the Legislative Assembly have been televised and distributed to Saskatoon and Regina citizens by means of broadcasters and cablecasters.

The cable channel in Regina has been channel no. 5—the channel formerly used by the public broadcasting service. It is my information that the public broadcasting service will likely return to full service tomorrow and thus pre-empt our signal.

We and Cable Regina have been negotiating with the Canadian Radio, Television and Telecommunications Commission in Ottawa for permission to carry the legislative broadcasts on cable channel 3, the community programming channel. These negotiations have been ongoing for nearly a month. Broadcast time on this channel is available each afternoon. CRTC permission is all that is needed to distribute our signal on channel 3. To date CRTC has not granted this permission.

It is therefore my duty to advise all Hon. Members and the viewing public in Regina and area that our signal will likely not be distributed on cable in Regina after today. I should add that fortunately distribution in Saskatoon will not be disturbed.

Public reaction to the legislative telecasts has been very positive. I believe Members and the public realize the importance of as many citizens of Saskatchewan as possible being able to view their elected Members in session. It is for this reason that I felt an obligation to advise the Members and the public of this disruption in service until CRTC will grant required authorization.

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

Ordered, That notwithstanding Rule 3, this Assembly shall on Thursday, March 31, 1983, meet at 10:00 o'clock a.m. until 1:00 o'clock p.m.

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

Ordered, That when this Assembly adjourns on Thursday, March 31, 1983, it do stand adjourned until Tuesday, April 5, 1983.

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

Ordered, That notwithstanding Rule 8(3), the order of business for Tuesday, March 29, 1983, will be the same as a Monday and the order of business for Wednesday, March 30, 1983 will be the same as a Tuesday.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane:

Report of the Attorney General pursuant to Section 18 of the Crown Administration of Estates Act

(Sessional Paper No. 11)

The Assembly adjourned at 5:12 o'clock p.m. on motion of the Hon. Mr. Andrew until Thursday at 2:00 o'clock p.m.

Regina, Thursday, March 24, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 1—An Act to amend The Education Act
(Hon. Mr. Andrew)
- Bill No. 2—An Act to amend The Department of Continuing Education Act
(Hon. Mr. Andrew)
- Bill No. 3—An Act to amend The Public Works Act
(Hon. Mr. Andrew)
- Bill No. 4—An Act to amend The Department of Agriculture Act
(Hon. Mr. Andrew)
- Bill No. 5—An Act to amend The Family Farm Improvement Act
(Hon. Mr. Andrew)

The following Motions for Returns (*Not Debatable*) on the Orders of the Day were transferred to the Motions for Returns (*Debatable*) classification.

Return Nos. 1 to 14 inclusive.

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session

and the proposed amendment thereto moved by the Hon. Mr. Blakeney:

That the following words be added to the motion:

but regrets that, notwithstanding the admission by Your Honour's advisers that unemployment in Saskatchewan is too high, and that our economy is in recession, the legislative plan for the Second Session of the Twentieth Legislature, failed adequately to address the problems of:

- (1) the more than fifty thousand Saskatchewan people seeking employment;
- (2) the thousands of high school, technical institute, and university students who will need employment this summer;
- (3) Saskatchewan's working poor, who are to have their wages frozen for two full years;
- (4) Saskatchewan farmers, who require relief from a worsening cost-price squeeze—particularly in relation to the price of farm fuel;
- (5) Saskatchewan's native people, who need assistance as they attempt to secure their economic future;
- (6) the residents of Northern Saskatchewan, who are in desperate need of an Economic Development Plan from the current government.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Rousseau:

Statements of the Crown Investments Corporation of Saskatchewan Pension Plan Fund as at December 31, 1981

(Sessional Paper No. 12)

By the Hon. Mr. Andrew:

Report of the Provincial Auditor for the year ended March 31, 1982

(Sessional Paper No. 13)

Annual Report of the Public Service Commission for the fiscal year ending March 31, 1982

(Sessional Paper No. 14)

The Assembly adjourned at 5:02 o'clock p.m. on motion of the Hon. Mr. Andrew until Friday at 10:00 o'clock a.m.

Regina, Friday, March 25, 1983

10:00 o'clock a.m.

PRAYERS

STATEMENT BY MR. SPEAKER

I would like to inform Members of the Assembly that this Sunday, March 27, 1983, marks the 100th anniversary of the transfer of the seat of government of the Northwest Territories from Battleford to Regina.

A comment of the day in the *Manitoba Free Press* described the site of Regina as 'in the midst of a vast plain of inferior soil...with about enough water in the miserable little creek...to wash a sheep...The place has not a single natural advantage to commend.' Hon. Members will know that the debate over the choice of Regina as the seat of Government did not end in 1883.

The new capital was located on Dewdney Avenue, and the first Saskatchewan Legislature met there in the former Territorial Government Building from 1906 until 1912 when Members first met in the Legislative Building where we meet today.

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session

and the proposed amendment thereto moved by the Hon. Mr. Blakeney:

That the following words be added to the motion:

but regrets that, notwithstanding the admission by Your Honour's advisers that unemployment in Saskatchewan is too high, and that our economy is in recession, the legislative plan for the Second Session of the Twentieth Legislature, failed adequately to address the problems of:

- (1) the more than fifty thousand Saskatchewan people seeking employment;
- (2) the thousands of high school, technical institute, and university students who will need employment this summer;
- (3) Saskatchewan's working poor, who are to have their wages frozen for two full years;
- (4) Saskatchewan farmers, who require relief from a worsening cost-price squeeze—particularly in relation to the price of farm fuel;
- (5) Saskatchewan's native people, who need assistance as they attempt to secure their economic future;
- (6) the residents of Northern Saskatchewan, who are in desperate need of an Economic Development Plan from the current government.

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

YEAS

Blakeney
Thompson

Lingenfelter
Koskie

Lusney
Yew

NAYS

Devine	Hampton	Rybchuk
Birkbeck	Weiman	Young
Andrew	Bacon	Gerich
Muirhead	Tusa	Domotor
Sandberg	Hodgins	Dirks
Hardy	Sauder	Hepworth
McLeod	Petersen	Myers
McLaren	Glauser	Zazelenchuk
Klein	Schmidt	Johnson
Katzman	Hopfner	Baker
Currie	Martens	Dutchak
Smith		
(Swift Current)		

— 34

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

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

That this Assembly records with sorrow and regret the passing of a former Member of the Legislative Assembly of Saskatchewan:

EVERETT IRVINE WOOD, who died on March 20, 1983, was a Member of this Legislature for Swift Current from 1956 to 1975. Born at Swift Current in 1910, he was educated at Swift Current College and the Canadian Pentecostal Bible College at Winnipeg, Manitoba. He served as a councillor of the Rural Municipality of Saskatchewan Landing from 1947 to 1950 and as Reeve of Saskatchewan Landing from 1952 to 1956. In the Legislative Assembly he served as Speaker of the House in 1961; was Chairman of the Public Accounts Committee from 1968 to 1971; held the cabinet portfolio of Municipal Affairs from 1961 to 1964 and from 1971 to 1975; and was Minister of Public Works from 1971 to 1972.

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

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

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

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

The Assembly adjourned at 1:25 o'clock p.m. on motion of the Hon. Mr. Andrew until Monday at 2:00 o'clock p.m.

Regina, Monday, March 28, 1983

2:00 o'clock p.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of Mr. Dutchak, seconded by Mr. Martens:

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

TO HIS HONOUR THE HONOURABLE CAMERON IRWIN MCINTOSH

Lieutenant Governor of the Province of Saskatchewan

MAY IT PLEASE YOUR HONOUR

We, Her Majesty's dutiful and loyal subjects, the Legislative Assembly, of the Province of Saskatchewan, in Session assembled, humbly thank Your Honour for the gracious Speech which Your Honour has been pleased to address to us at the opening of the present Session.

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

YEAS

Devine	Boutin	Martens
Birkbeck	Hampton	Rybachuk
Taylor	Weiman	Young
Andrew	Bacon	Maxwell
Lane	Tusa	Embury
Rousseau	Sutor	Dirks
Muirhead	Sveinson	Hepworth
Sandberg	Sauder	Myers
Hardy	Petersen	Zazelenchuk
McLeod	Glauser	Johnson
Klein	Meagher	Baker
Katzman	Schmidt	Dutchak
Schoenhals	Smith	Folk
Smith (Swift Current)	(Moose Jaw South)	

— 40

NAYS

Blakeney	Koskie	Shillington
Thompson	Lusney	Yew
Lingenfelter		

— 7

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

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

Moved by the Hon. Mr. Andrew, seconded by the Hon. Mr. Taylor:

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

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hardy:

Annual Report of the Saskatchewan Water Supply Board for the year ended December 31, 1982

(Sessional Paper No. 15)

By the Hon. Mr. Andrew:

Annual Report of the Transportation Agency of Saskatchewan for the fiscal year ended March 31, 1982

(Sessional Paper No. 16)

Annual Report of The Prairie Agricultural Machinery Institute for the fiscal year ending March 31, 1982

(Sessional Paper No. 17)

Annual Report of the Saskatchewan Beef Stabilization Board for the three months ending March 31, 1982

(Sessional Paper No. 18)

The Assembly adjourned at 5:36 o'clock p.m. on motion of the Hon. Mr. Andrew until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, March 29, 1983

2:00 o'clock p.m.

PRAYERS

The following Motions for Returns (*Not Debatable*) on the Orders of the Day were transferred to the Motions for Returns (*Debatable*) classification:

Return Nos. 15 to 48 inclusive.

Moved by the Hon. Mr. Andrew: That Bill No. 1—An Act to amend The Education Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 2—An Act to amend The Department of Continuing Education Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 3—An Act to amend The Public Works Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 4—An Act to amend The Department of Agriculture Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 5—An Act to amend The Family Farm Improvement Act—be now read a second time.

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

The Order of the Day being called for Resolution (No. 1), it was moved by Mr. Maxwell, seconded by Mr. Meagher:

That this Assembly condemns the decision of the federal government to terminate funding to the Northern Lights School District and urges the government to fulfill its obligation to provide schooling for Treaty Indians on and off the reserve.

A debate arising, it was moved by Mr. Yew: 'That this debate be now adjourned'.

The question being put, it was negatived.

The debate continuing, it was moved by Mr. Thompson: 'That this debate be now adjourned'.

Mr. Deputy Speaker ruled the motion out of order, citing Rule 4 of the *Rules and Procedures of the Legislative Assembly of Saskatchewan*: 'A motion to adjourn the Assembly shall always be in order, but no second motion to the same effect shall be made until after some intermediate proceeding has been had'.

The debate continuing, it was moved by Mr. Dutchak: 'That this debate be now adjourned.'

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

The debate continuing, it was moved by Mr. Lingenfelter: 'That the Member for Pelly be now heard'.

The question being put, it was agreed to.

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

The Order of the Day being called for Resolution (No. 2), it was moved by Mr. Katzman, seconded by Mr. Hepworth:

That this Assembly rejects the federal government's proposed legislation to establish Canagrex as an unnecessary and inefficient interference with the orderly marketing of agricultural products.

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

By unanimous consent, the Assembly reverted to 'Government Orders—Committee of Finance'.

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

CAMERON IRWIN MCINTOSH

Lieutenant Governor

The Lieutenant Governor transmits Estimates of certain sums required for the service of the Province for the twelve months ending March 31, 1984, and recommends the same to the Legislative Assembly.

REGINA, MARCH 29, 1983

(Sessional Paper No. 19)

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

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

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

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

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

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

Ordered, That debate on the Motion 'That this Assembly do now resolve itself into the Committee of Finance' be resumed on Thursday, March 31, 1983.

The Assembly adjourned at 8:08 o'clock p.m. on motion of the Hon. Mr. Andrew until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, March 30, 1983

2:00 o'clock p.m.

PRAYERS

The Order of the Day being called for Resolution (No. 4), it was moved by Mr. Tusa, seconded by Mr. Hodgins:

That in the opinion of this Assembly policies should be established and put in place without delay to provide for the safe disposal of containers of toxic chemicals.

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

The Order of the Day being called for Resolution (No. 6), it was moved by Mr. Martens, seconded by Mr. Petersen:

That this Assembly commends the Minister of Agriculture and his officials for the efficient manner in which the Farm Purchase Program has been implemented.

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

The Order of the Day being called for Resolution (No. 8), it was moved by Mr. Schmidt, seconded by Mr. Domotor:

That this Assembly urges that Via Rail service be restored to the communities of Melville, Ituna and Watrous.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Devine:

Orders in Council under The Mineral Resources Act, RSS-1978, c.M-16, s.10(4)
(*Sessional Paper No. 20*)

By the Hon. Mr. McLeod:

Orders in Council under The Forest Act, RSS-1978, c.F-19, s.44(1)
(*Sessional Paper No. 21*)

Report and financial statement of the Wildlife Development Fund for the year ended March 31, 1982

(*Sessional Paper No. 22*)

At 5:05 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 10:00 o'clock a.m.

Regina, Thursday, March 31, 1983

10:00 o'clock a.m.

PRAYERS

Mr. Lingenfelter raised a point of order to the effect that ministerial statements should be brief and factual and that recent ministerial statements have been lengthy and tending to encourage debate. Mr. Deputy Speaker ruled that ministers should keep their statements brief and factual and that answers to such statements should also be brief and factual. The length of the period devoted to ministerial statements under Routine Proceedings is determined by the Chair.

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

Bill No. 6—An Act to amend The Public Utilities Review Commission Act

(Mr. Shillington)

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

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

The debate continuing, it was on motion of the Hon. Mr. Schoenhals, adjourned.

Moved by the Hon. Mr. McLeod, seconded by the Hon. Mr. Schoenhals, by leave of the Assembly:

That the Estimates for the Legislative Assembly, Subvotes 1-3, 6-7, 17 and 20-23 of Vote 21, be withdrawn from the Committee of Finance and referred to the Standing Committee on Estimates.

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLaren:

Annual Report of the Workers' Compensation Board for the calendar year 1982

(Sessional Paper No. 23)

Annual Report of The Workmen's Compensation Board Superannuation Fund for the period January 1 to December 31, 1982

(Sessional Paper No. 24)

The Assembly adjourned at 11:58 o'clock a.m. on motion of the Hon. Mr. McLeod until Tuesday at 2:00 o'clock p.m. pursuant to an Order of the Assembly dated March 23, 1983.

Regina, Tuesday, April 5, 1983

2:00 o'clock p.m.

PRAYERS

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

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

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

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

this Assembly express its shock and dismay with the budget because:

- (1) it contains the largest deficit in the 78-year history of the province—\$317 million;
- (2) coupled with the deficit in 1982-83, the Government of Saskatchewan is now more than half a billion dollars in the red;
- (3) these record deficits are not the result of government efforts to create jobs, but rather the result of government give-aways to: big oil companies; American-based private potash companies; and interprovincial truckers such as CP Transport;
- (4) it offers a totally inadequate job creation response at a time when unemployment is at its highest level in Saskatchewan since the Great Depression;

- (5) it contains no assistance for Saskatchewan farmers to deal with their worsening cost-price squeeze;
- (6) it contains no economic development plan for the people of northern Saskatchewan;
- (7) it contains savage cuts in needed government services for thousands of Saskatchewan people.

The debate continuing, it was moved by the Hon. Mr. Berntson: 'That this Assembly do now adjourn.'

The question being put, it was agreed to.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Currie:

Annual Report of the Provincial Library for the year 1982
(*Sessional Paper No. 25*)

By the Hon. Mr. Andrew:

Annual Report of the Saskatchewan Heritage Fund for the year ended March 31, 1982
(*Sessional Paper No. 26*)

The Assembly adjourned at 9:57 o'clock p.m. on motion of the Hon. Mr. Berntson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, April 6, 1983

2:00 o'clock p.m.

PRAYERS

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

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

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

this Assembly express its shock and dismay with the budget because:

- (1) it contains the largest deficit in the 78-year history of the province—\$317 million;
- (2) coupled with the deficit in 1982-83, the Government of Saskatchewan is now more than half a billion dollars in the red;
- (3) these record deficits are not the result of government efforts to create jobs, but rather the result of government give-aways to: big oil companies; American-based private potash companies; and interprovincial truckers such as CP Transport;
- (4) it offers a totally inadequate job creation response at a time when unemployment is at its highest level in Saskatchewan since the Great Depression;

- (5) it contains no assistance for Saskatchewan farmers to deal with their worsening cost-price squeeze;
- (6) it contains no economic development plan for the people of northern Saskatchewan;
- (7) it contains savage cuts in needed government services for thousands of Saskatchewan people.

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

At 4:58 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 7, 1983

2:00 o'clock p.m.

PRAYERS

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

Your Committee has considered the reference of the Assembly of March 2, 1983, namely the recommendations of the Public Documents Committee under *The Archives Act* contained in the Retention and Disposal Schedules comprising Sessional Paper No. 83 of the First Session of the Twentieth Legislature.

Your Committee recommends to the Assembly that the recommendations of the Public Documents Committee on Schedules Nos. 229-235 be accepted as amended.

Your Committee has also considered the matter of television in legislative committees and has referred this matter to each respective caucus for further consideration.

Your Committee has also reviewed the still photos taken by the news media in the Legislative Chamber for the trial period during the Address-in-Reply and Budget Debates of the current session.

Your Committee recommends that the taking of still photos by the news media in the Chamber be permitted on an ongoing basis; that the photos be taken only of Members on their feet speaking; and that the photos be taken without the use of flashes and only from the Press Gallery location.

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

Ordered, That the Fourth Report of the Standing Committee on Communication be taken into consideration later this day.

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

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

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

this Assembly express its shock and dismay with the budget because:

- (1) it contains the largest deficit in the 78-year history of the province—\$317 million;
- (2) coupled with the deficit in 1982-83, the Government of Saskatchewan is now more than half a billion dollars in the red;
- (3) these record deficits are not the result of government efforts to create jobs, but rather the result of government give-aways to: big oil companies; American-based private potash companies; and interprovincial truckers such as CP Transport;
- (4) it offers a totally inadequate job creation response at a time when unemployment is at its highest level in Saskatchewan since the Great Depression;
- (5) it contains no assistance for Saskatchewan farmers to deal with their worsening cost-price squeeze;
- (6) it contains no economic development plan for the people of northern Saskatchewan;
- (7) it contains savage cuts in needed government services for thousands of Saskatchewan people.

The debate continuing, it was moved by Mr. Maxwell: "That this debate be adjourned until later today."

The question being put it was agreed to.

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

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

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

The Assembly resumed the adjourned debate on the Budget motion and the amendment. It was on motion of Mr. Dirks, adjourned.

On motion of Mr. Glauser, seconded by Mr. Meagher, by leave of the Assembly:

Ordered, That the name of Mr. Dutchak be substituted for that of Mr. Sutor and the name of Mr. Young be substituted for that of the Hon. Mr. McLaren on the list of Members comprising the Standing Committee on Public Accounts.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mrs. Duncan:

Annual Report of the Department of Revenue, Supply and Services for the fiscal year ending March 31, 1982

(Sessional Paper No. 27)

By the Hon. Mr. Andrew:

Statement of Facts Concerning Guarantees Implemented RSS-1978, c.D-15, s.68, p.1394 for the period March 17, 1982 to March 31, 1982 and for the period April 1, 1982 to March 31, 1983

(Sessional Paper No. 28)

Annual Report of all Moneys Raised Under the Deferred Charges Act RSS-1978, c.D-2, s.7, p.1299 for the period March 17, 1982 to March 31, 1982 and for the period April 1, 1982 to March 31, 1983

(Sessional Paper No. 29)

Statement of Facts Concerning Temporary Loans for Current Revenue Deficiencies RSS-1978, c.D-15, s.37(3), p.1384 for the period March 17, 1982 to March 31, 1982 and for the period April 1, 1982 to March 31, 1983

(Sessional Paper No. 30)

By the Hon. Mr. Garner:

Annual Report of the Saskatchewan Transportation Company for the year ended October 31, 1982

(Sessional Paper No. 31)

By the Hon. Mr. Andrew:

Annual Report of the Municipal Financing Corporation of Saskatchewan for the year ending December 31, 1982

(Sessional Paper No. 32)

By the Hon. Mr. Taylor

Report of the Dental Plan for the year ending August 31, 1982

(Sessional Paper No. 33)

Annual Report on Saskatchewan Vital Statistics for the calendar year 1979

(Sessional Paper No. 34)

Interim Report on Saskatchewan Vital Statistics for the calendar year 1982

(Sessional Paper No. 35)

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

Regina, Friday, April 8, 1983

10:00 o'clock a.m.

PRAYERS

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

Ordered, That leave of absence be granted to the Hon. Members for Athabasca, Redberry and Saskatoon Nutana from April 11 - 15, 1983 to attend, on behalf of this Assembly, the Second Commonwealth Conference of Delegated Legislation Committees.

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

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

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

this Assembly express its shock and dismay with the budget because:

- (1) it contains the largest deficit in the 78-year history of the province—\$317 million;
- (2) coupled with the deficit in 1982-83, the Government of Saskatchewan is now more than half a billion dollars in the red;
- (3) these record deficits are not the result of government efforts to create jobs, but rather the result of government give-aways to: big oil companies; American-based private potash companies; and interprovincial truckers such as CP Transport;

- (4) it offers a totally inadequate job creation response at a time when unemployment is at its highest level in Saskatchewan since the Great Depression;
- (5) it contains no assistance for Saskatchewan farmers to deal with their worsening cost-price squeeze;
- (6) it contains no economic development plan for the people of northern Saskatchewan;
- (7) it contains savage cuts in needed government services for thousands of Saskatchewan people.

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

YEAS

Blakeney
Thompson
Lingenfelter

Koskie
Lusney

Shillington
Yew

—7

NAYS

Muller
Birkbeck
Andrew
Lane
Rousseau
Pickering
Hardy
McLeod
McLaren
Klein
Katzman
Currie
Duncan
Schoenhals

Smith
(Swift Current)
Boutin
Weiman
Sauder
Petersen
Glauer
Meagher
Schmidt
Smith
(Moose Jaw South)
Hopfner
Martens
Rybchuk

Young
Gerich
Domotor
Maxwell
Embury
Dirks
Hepworth
Myers
Zazelenchuk
Johnson
Baker
Dutchak
Folk
Morin

—40

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

YEAS

Muller	Smith	Young
Birkbeck	(Swift Current)	Gerich
Andrew	Boutin	Domotor
Lane	Weiman	Maxwell
Rousseau	Sauder	Embury
Pickering	Petersen	Dirks
Hardy	Glauser	Hepworth
McLeod	Meagher	Myers
McLaren	Schmidt	Zazelenchuk
Klein	Smith	Johnson
Katzman	(Moose Jaw South)	Baker
Currie	Hopfner	Dutchak
Duncan	Martens	Folk
Schoenhals	Rybchuk	Morin

— 40

NAYS

Blakeney	Koskie	Shillington
Thompson	Lusney	Yew
Lingenfelter		

— 7

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

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Hardy:

Annual Report of Saskatchewan Forest Products Corporation for the year ended October 31, 1982

(Sessional Paper No. 36)

By the Hon. Mr. McLeod:

Annual Report of the Saskatchewan Fur Marketing Service for the year ending
September 30, 1982 and for the period ending December 31, 1982
(*Sessional Paper No. 37*)

The Assembly adjourned at 12:58 o'clock p.m. on motion of the Hon. Mr.
Andrew until Monday at 2:00 o'clock p.m.

Regina, Monday, April 11, 1983

2:00 o'clock p.m.

PRAYERS

Mr. Sutor, from the Standing Committee on Estimates, presented the Second Report of the said Committee which is as follows:

Your Committee considered and adopted the following resolutions respecting interim supply:

1. Resolved, That a sum not exceeding two hundred and thirty-seven thousand and sixty dollars be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.
2. Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of two hundred and thirty-seven thousand and sixty dollars be granted out of the Consolidated Fund.
3. Resolved, That this Committee recommends that upon concurrence in the Committee's report, the sums as reported and approved shall be included in the Appropriation Bill for consideration by the Legislative Assembly.

On motion of Mr. Sutor, seconded by Mr. Johnson:

Ordered, That the Second Report of the Standing Committee on Estimates be now concurred in.

STATEMENT BY MR. SPEAKER

On Thursday, March 17, 1983, First Reading was given to Bill No. 6—An Act to amend The Public Utilities Review Commission Act, standing in the name of the Member for Regina Centre.

This Bill contains a lengthy preamble which in itself is a permissible though little-used form for public bills in this House; however, the contents of this particular preamble have caused me serious concern.

I refer all Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para.705, p.218:

The purpose of a preamble is to state the reasons and intended effects of the proposed legislation. Though a preamble is not necessary in a public bill, it is sometimes inserted in bills of great importance in order to place on record the intentions of the framers of the bill.

Further, I would like to cite Erskine May's *Parliamentary Practice*, Nineteenth Edition, p. 465.

Though a preamble is not often incorporated now in a public bill, it is still employed in bills of great constitutional importance or bills to give effect to international conventions...in order to place on record the intentions of the framers of the bill.

I find that the preamble to Bill No. 6 is not restricted to the purposes or usage outlined above.

A technical problem arises in the first clause of the preamble which states that:

Whereas the Government of Saskatchewan enacted *The Public Utilities Review Commission Act*...

Strictly speaking, the Government of Saskatchewan cannot enact any statute — only the Legislature has that power.

Also, the fourth clause of the preamble states that:

Whereas the Public Utilities Review Commission has indicated that it may proceed to court to clarify the application of the Act to such a case; and...

This clause is hypothetical and speculates on the actions of the Public Utilities Review Commission and is therefore inappropriate as part of a preamble for a Bill.

Also, the fifth clause of the preamble states that:

Whereas although the original Act contemplated that the term 'rate' would apply in such a case but the Government, or certain of Her Majesty's Ministers, have failed to understand or recognize this fact and it is therefore necessary to clarify the Legislation.

This is going far beyond the normal bounds of a preamble in that it is introducing debatable material and opinions that would be more appropriately placed before the Assembly during debate on Second Reading. It fits neither the practices of this House nor the guidelines for preambles as set out in parliamentary authorities.

Therefore I rule that Bill No. 6 is out of order. However, this ruling does not prevent the Member for Regina Centre from re-submitting his Bill in a proper form.

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

(In the Committee)

The following Resolutions were adopted:—

INTERIM SUPPLY

Resolved, That a sum not exceeding two hundred and forty-three million, eight hundred and eighty-five thousand, two hundred and ten dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of two hundred and forty-three million, eight hundred and eighty-five thousand, two hundred and ten dollars be granted out of the Consolidated Fund.

Resolved, That a sum not exceeding fifty-nine million, five hundred and nine thousand, two hundred and fifty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of fifty-nine million, five hundred and nine thousand, two hundred and fifty dollars be granted out of the Saskatchewan Heritage Fund.

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

Moved by the Hon. Mr. Andrew: That Bill No. 7—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984—be now introduced and read the first time.

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

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

2:49 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly has voted the supplies required to enable the Government to defray the expenses of the Public Service. In the name of the Assembly I present to Your Honour the following Bill:

“An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984, to which Bill I respectfully request Your Honour’s Assent.”

The Clerk of the Assembly then said:

“In Her Majesty’s name, His Honour the Administrator doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill.”

His Honour then retired from the Chamber.

2:50 o'clock p.m.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 1—An Act to amend The Education Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 2—An Act to amend The Department of Continuing Education Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 3—An Act to amend The Public Works Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 4—An Act to amend The Department of Agriculture Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 5—An Act to amend The Family Farm Improvement Act—be now read a second time.

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

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Co-operation and Co-operative Development \$ 3,166,280

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Rousseau:

Annual Report of Saskatchewan Mining Development Corporation for the year ending December 31, 1982

(Sessional Paper No. 38)

Annual Report of the Saskatchewan Economic Development Corporation for the year ended December 31, 1982

(Sessional Paper No. 39)

By the Hon. Mr. Andrew:

Annual Report of the Department of Intergovernmental Affairs for the fiscal year ending March 31, 1982

(Sessional Paper No. 40)

At 10:15 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 12, 1983

2:00 o'clock p.m.

PRAYERS

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

That this Assembly condemns the announced intention of the federal government to cut back on its educational funding obligations, and urges Ottawa to live up to the spirit and letter of the agreements on joint funding it urged the provinces to enter into.

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

The Order of the Day being called for Resolution (No. 9), it was moved by Mr. Dirks, seconded by Mr. Embury:

That this Assembly asserts its belief that voluntary organizations are an essential ingredient of the community spirit in Saskatchewan, and commends all those who give freely of their time and effort for the benefit of their neighbours.

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

That the following words be added to the motion:

but condemns the provincial government for its failure to provide adequate funding to the non-government organizations.

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

YEAS

Engel
KoskieLusney
Shillington

Yew

— 5

NAYS

Birkbeck
Taylor
Berntson
Rousseau
Sandberg
Hardy
McLaren
Garner
Klein
Katzman
Currie
SchoenhalsSmith
(Swift Current)
Boutin
Weiman
Sveinson
Petersen
Glouser
Meagher
Smith
(Moose Jaw South)
Hopfner
MartensRybchuk
Caswell
Young
Domotor
Embury
Dirks
Myers
Zazelenchuk
Johnson
Dutchak
Folk
Morin

— 34

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

YEAS

Birkbeck
Taylor
Berntson
Rousseau
Sandberg
Hardy
McLaren
Garner
Klein
Katzman
Currie
Schoenhals
Smith
(Swift Current)Boutin
Weiman
Sveinson
Petersen
Glouser
Meagher
Parker
Smith
(Moose Jaw South)
Hopfner
Martens
Rybchuk
Caswell
YoungDomotor
Embury
Dirks
Myers
Zazelenchuk
Johnson
Baker
Dutchak
Folk
Morin
Koskie
Lusney
Shillington
Yew

— 40

NAYS

Nil

— 00

The Order of the Day being called for Resolution (No. 16), it was moved by Mr. Koskie, seconded by Mr. Shillington:

That this Assembly regrets the Devine Government's undermining and mismanaging Saskatchewan's Crown Corporations, and the resulting loss of earnings and jobs for Saskatchewan people.

A debate arising, it was moved by Mr. Petersen, seconded by Mr. Folk, in amendment thereto:

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

supports the Devine Government's steps to assess the operations of the Crown Corporations through the Report of the Crown Investments Review Commission, and its determination to put the Saskatchewan Crown Corporations on a firm managerial and financial footing.

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

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

YEAS

Nil

—00

NAYS

Lingenfelter
Lusney

Shillington

Yew

—4

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

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

The Assembly adjourned at 9:57 o'clock p.m. on motion of the Hon. Mr. Schoenhals until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, April 13, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 9—An Act respecting the Department of Supply and Services
(Hon. Mr. Andrew)
- Bill No. 10—An Act respecting the Department of Tourism and Small Business
(Hon. Mr. Andrew)
- Bill No. 14—An Act respecting the Department of Justice
(Hon. Mr. Andrew)
- Bill No. 15—An Act respecting the Department of Parks and Renewable Resources
(Hon. Mr. Andrew)

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

- Bill No. 8—An Act to repeal The Department of Intergovernmental Affairs Act
(Hon. Mr. Andrew)
- Bill No. 11—An Act to repeal The Educational Communications Corporation Act
(Hon. Mr. Andrew)
- Bill No. 12—An Act to amend The Municipal Revenue Sharing Act
(Hon. Mr. Andrew)
- Bill No. 13—An Act to repeal The Universities Commission Act
(Hon. Mr. Andrew)

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

(In the Committee)

During consideration of Bill No. 1—An Act to amend The Education Act, it was moved by Mr. Koskie:

That section 3 of the printed Bill be amended by striking out "April 1, 1982" and substituting "April 1, 1983".

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

YEAS

Engel	Koskie	Shillington
Lingenfelter	Lusney	Yew

—6

NAYS

Birkbeck	Boutin	Rybchuk
Andrew	Weiman	Domotor
Berntson	Tusa	Maxwell
Pickering	Sutor	Embury
Sandberg	Sveinson	Dirks
Hardy	Sauder	Myers
McLaren	Petersen	Zazelenchuk
Garner	Glauser	Johnson
Klein	Meagher	Baker
Katzman	Schmidt	Dutchak
Currie	Parker	Folk
Duncan	Smith	
Schoenhals	(Moose Jaw South)	
Smith	Hopfner	
(Swift Current)	Martens	

—39

The question being put on section 3, it was agreed to, on Division.

During consideration of Bill No. 2—An Act to amend The Department of Continuing Education Act, it was moved by Mr. Koskie:

That section 3 of the printed Bill be amended by striking out "April 1, 1982 and substituting "April 1, 1983".

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

YEAS

Engel	Koskie	Shillington
Lingenfelter	Lusney	Yew

—6

NAYS

Andrew	Boutin	Rybchuk
Berntson	Weiman	Domotor
Sandberg	Tusa	Maxwell
Hardy	Sutor	Embury
McLaren	Sauder	Dirks
Klein	Petersen	Myers
Katzman	Glauser	Zazelenchuk
Currie	Meagher	Johnson
Duncan	Schmidt	Baker
Schoenhals	Smith	Dutchak
Smith	(Moose Jaw South)	Folk
(Swift Current)	Martens	

— 33

The question being put on section 3, it was agreed to, on Division.

During consideration of Bill No. 3—An Act to amend The Public Works Act, it was moved by Mr. Lingenfelter:

That section 3 of the printed Bill be amended by striking out "April 1, 1982 and substituting "April 1, 1983".

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

YEAS

Engel	Koskie	Shillington
Lingenfelter	Lusney	Yew

—6

NAYS

Andrew	Weiman	Rybchuk
Berntson	Tusa	Domotor
Sandberg	Sutor	Maxwell
Hardy	Sauder	Embury
Klein	Petersen	Dirks
Katzman	Glauser	Myers
Currie	Meagher	Zazelenchuk
Duncan	Schmidt	Johnson
Schoenhals	Parker	Baker
Smith	Smith	Dutchak
(Swift Current)	(Moose Jaw South)	Folk
Boutin	Martens	

— 33

The question being put on section 3, it was agreed to, on Division.

During consideration of Bill No. 4—An Act to amend The Department of Agriculture Act, it was moved by Mr. Engel:

That section 4 of the printed Bill be amended by striking out “April 1, 1982 and substituting “April 1, 1983”.

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

YEAS

Engel	Koskie	Shillington
Lingenfelter	Lusney	Yew

— 6

NAYS

Andrew	Weiman	Rybchuk
Berntson	Tusa	Maxwell
Sandberg	Sutor	Embury
Hardy	Sauder	Dirks
Klein	Glauser	Myers
Katzman	Meagher	Zazelenchuk
Currie	Schmidt	Dutchak
Duncan	Parker	Folk
Schoenhals	Smith	
Smith	(Moose Jaw South)	
(Swift Current)		

— 27

During consideration of Bill No. 5—An Act to amend The Family Farm Improvement Act, it was moved by Mr. Engel:

That section 5 of the printed Bill be amended by striking out "April 1, 1982 and substituting "April 1, 1983".

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

YEAS

Engel	Koskie	Shillington
Lingenfelter	Lusney	Yew

—6

NAYS

Andrew	Weiman	Rybchuk
Berntson	Sutor	Maxwell
Sandberg	Sauder	Embury
Hardy	Glauser	Dirks
Klein	Meagher	Myers
Katzman	Schmidt	Zazelenchuk
Currie	Parker	Dutchak
Duncan	Smith	Folk
Schoenhals	(Moose Jaw South)	
Smith		
(Swift Current)		

—26

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

Bill No. 1—An Act to amend The Education Act

Bill No. 2—An Act to amend The Department of Continuing Education Act

Bill No. 3—An Act to amend The Public Works Act

Bill No. 4—An Act to amend The Department of Agriculture Act

Bill No. 5—An Act to amend The Family Farm Improvement Act

The Committee was given leave to sit again.

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Saskatchewan Research Council..... \$ 3,765,060

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. McLaren:

Annual Report of the Potash Corporation of Saskatchewan for the year ended December 31, 1982

(Sessional Paper No. 41)

By the Hon. Mrs. Duncan:

Annual Report of the Saskatchewan Development Fund Corporation for the year ending December 31, 1982

(Sessional Paper No. 42)

Annual Report of The Saskatchewan Government Printing Company for the year ending December 31, 1982

(Sessional Paper No. 43)

At 5:45 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 14, 1983

2:00 o'clock p.m.

PRAYERS

Mr. Speaker informed the Assembly that Bertram Senaka Bandara Tittawella, Esquire, Deputy Secretary-General at the Table of the Parliament of Sri Lanka, would be a guest Clerk at the Table for the next few weeks.

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

Bill No. 16—An Act to amend The Public Utilities Review Commission Act

(Mr. Shillington)

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Consumer and Commercial Affairs.....	\$ 4,783,330
Provincial Library	\$ 7,511,840
Local Government Board	\$ 438,420

LOANS, ADVANCES AND INVESTMENTS

Urban Affairs	\$ 1,302,500
---------------------	--------------

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:.

BUDGETARY EXPENDITURE

Resources Division

Ordinary Expenditure

Provincial Development Expenditure

Urban Affairs	\$ 15,048,000
---------------------	---------------

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

At 10:09 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, April 15, 1983

10:00 o'clock a.m.

PRAYERS

A point of privilege was raised by the Hon. Mr. Andrew regarding remarks made by the Hon. Member for Shaunavon. Mr. Speaker deferred his ruling.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 50 to 69 inclusive.

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Culture and Recreation.....	\$ 17,669,670
Urban Affairs	\$201,579,580

LOANS, ADVANCES AND INVESTMENTS

Saskatchewan Housing Corporation	\$ 83,200,000
(Statutory)	

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Department of the Attorney General for the year ending March 31, 1982

(Sessional Paper No. 44)

At 1:10 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday April 18, 1983

2:00 o'clock p.m.

PRAYERS

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

Bill No. 17—An Act respecting the Department of Advanced Education and Manpower

(Hon. Mr. Andrew)

Bill No. 18—An Act respecting the Department of Economic Development and Trade

(Hon. Mr. Andrew)

Bill No. 19—An Act respecting Residential Care Facilities

(Hon. Mr. Andrew)

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

Bill No. 20—An Act to amend The Department of Rural Affairs Act

(Hon. Mr. Andrew)

STATEMENT BY MR. SPEAKER

On Friday a point of privilege was raised by the Minister of Finance with regard to remarks made by the Member for Shaunavon. I have checked the record of last Friday and find that no Member who had the floor uttered remarks which were either unparliamentary or which constitute a breach of privilege. However, it is true that on that day, and on nearly every sitting day of the current session, Members from both sides of the Assembly have been making loud remarks from their seats which are uncalled for and which do not contribute to debate in any way. Remarks made by Members not in the debate have, in the past, not been judged to be unparliamentary and in fact are not heard by the Chair.

The Chair has repeatedly called the House to order and has tried to curb the disruptive remarks made by Members from their seats. Therefore I will once again repeat my request for all Members to cease such poor behaviour and to resist the temptation to enter debate from their seats but instead to enter debate by being recognized by the Chair.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 70 to 90 inclusive

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Environment \$ 9,033,860

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

At 10:04 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 19, 1983

2:00 o'clock p.m.

PRAYERS

STATEMENT BY MR. SPEAKER

Members will note that Resolution No. 24 standing in the name of the Member for Quill Lakes proposes to discuss matters which have already been debated during the current session and includes references to subjects substantially the same as those contained in the amendment to the budget motion which was disposed of on April 8. Therefore I must rule the proposed motion out of order on the grounds of anticipation.

I refer all Hon. Members to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, para. 340, p.119, *Sir Erskine May's Parliamentary Practice*, Nineteenth Edition, p. 371 and to a ruling of this Chair of March 20, 1979, (*Journals of the Legislative Assembly of Saskatchewan*, 1979, p. 75).

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 91 to 106 inclusive.

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

That in the opinion of this Assembly, differences of opinion between Canadian citizens or governments and citizens or governments of the United States should be settled by discussion and negotiation, and this Assembly rejects as insulting to the people of the United States and unrepresentative of the feelings of Canadians the desecration or burning of the American flag and condemns the actions of those who acquiesce or participate in such provocations against a neighbour.

A debate arising, it was moved by Mr. Thompson, seconded by Mr. Lingenfelter in amendment thereto:

That all the words after the word "Assembly" in the first line be deleted and the following substituted therefor:

Canada and the United States have had a long, warm friendship as trading nations; and further, that in order to maintain this friendship, it is the view of this Assembly that there must be frank and open discussion and debate of all issues which concern the people and their governments in both Canada and the United States.

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

The Order of the Day being called for Resolution (No. 19), it was moved by Mr. Lingenfelter, seconded by the Hon. Mr. Blakeney:

That this Assembly regrets the Saskatchewan Government's failure to recognize the social and economic needs of our senior citizens, and its failure to provide adequate programs and services for them.

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

The Order of the Day being called for Resolution (No. 20), it was moved by Mr. Thompson, seconded by Mr. Yew:

That this Assembly condemn the Government of Saskatchewan for totally ignoring the needs of the people of the north, for dismantling the Department of Northern Saskatchewan and for failing to implement a development and employment strategy for the people of the north.

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

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

congratulates the Government of Saskatchewan for ending unacceptable spending and management practices by dismantling the Department of Northern Saskatchewan, and for working to enhance local autonomy in the north by bringing forward for discussion the proposed Northern Municipalities Act.

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

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

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

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

Regina, Wednesday, April 20, 1983

2:00 o'clock p.m.

PRAYERS

The following Petitions were presented and laid upon the Table:

By Mr. Meagher—Of the Crossroads Pentecostal Assembly, Corporation of the City of Prince Albert

By Mr. Katzman—Of the Rosthern Junior College of the Town of Rosthern

By Mr. Folk—Of the Sisters of Mission Service of the City of Saskatoon

By Mr. Embury—Of Athol Murray College of Notre Dame of the Town of Wilcox

Mr. Sutor, from the Standing Committee on Estimates, presented the Third Report of the said Committee which is as follows:

Your Committee considered the Estimates of the Legislative Assembly and the Legislative Library and adopted the following resolutions:

1. Main Estimates to March 31, 1984:

Resolved, That there be granted to Her Majesty for the twelve months ending March 31, 1984, the following sums:

For Legislation	\$2,844,740
-----------------------	-------------

2. Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of two million, six hundred and seven thousand, six hundred and eighty dollars be granted out of the Consolidated Fund.
3. Resolved, That this Committee recommends that upon concurrence in the Committee's report, the sums as reported and approved shall be included in Appropriation Bills for consideration by the Legislative Assembly.

On motion of Mr. Sutor, seconded by Mr. Lusney:

Ordered, That the Third Report of the Standing Committee on Estimates be now concurred in.

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

(In the Committee)

The following Resolutions were adopted:—

INTERIM SUPPLY

Resolved, That a sum not exceeding four hundred and eighty-seven million, seven hundred and seventy thousand, four hundred and twenty dollars be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of four hundred and eighty-seven million, seven hundred and seventy thousand, four hundred and twenty dollars be granted out of the Consolidated Fund.

Resolved, That a sum not exceeding one hundred and nineteen million, eighteen thousand and five hundred dollars be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of one hundred and nineteen million, eighteen thousand and five hundred dollars be granted out of the Saskatchewan Heritage Fund.

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

Moved by the Hon. Mr. Andrew: That Bill No. 21—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984—be now introduced and read the first time.

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

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

2:54 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 1 An Act to amend The Education Act
- 2 An Act to amend The Department of Continuing Education Act
- 3 An Act to amend The Public Works Act
- 4 An Act to amend The Department of Agriculture Act
- 5 An Act to amend The Family Farm Improvement Act

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

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

Mr. Speaker then said:—

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly has voted the supplies required to enable the Government to defray the expenses of the Public Service. In the name of the Assembly I present to Your Honour the following Bill:

“An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984, to which Bill I respectfully request Your Honour’s Assent.”

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

“In Her Majesty’s name, His Honour the Administrator doth thank the Legislative Assembly, accepts their benevolence, and assents to this Bill.”

His Honour then retired from the Chamber.

2:57 o’clock p.m.

Moved by the Hon. Mr. Andrew: That Bill No. 10—An Act respecting the Department of Tourism and Small Business—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 8—An Act to repeal The Department of Intergovernmental Affairs Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 9—An Act respecting the Department of Supply and Services—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 11—An Act to repeal The Educational Communications Corporation Act—be now read a second time.

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

Moved by the Hon. Mr. Berntson: That Bill No. 12—An Act to amend The Municipal Revenue Sharing Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 13—An Act to repeal The Universities Commission Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 14—An Act respecting the Department of Justice—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 15—An Act respecting the Department of Parks and Renewable Resources—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 17—An Act respecting the Department of Advanced Education and Manpower—be now read a second time.

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of Saskatchewan Telecommunications for the year ending December 31, 1982

(Sessional Paper No. 45)

The Assembly adjourned at 5:01 o'clock p.m. on motion of the Hon. Mr. Andrew until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 21, 1983

2:00 o'clock p.m.

PRAYERS

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

Of the Crossroads Pentecostal Assembly Corporation of the City of Prince Albert praying for an Act to provide for exemption from taxation of certain property situated in the City of Prince Albert.

Of the Rosthern Junior College of the town of Rosthern praying for an Act to amend its Act of Incorporation.

Of the Sisters of Mission Service of the City of Saskatoon praying for an Act of Incorporation.

Of Athol Murray College of Notre Dame of the Town of Wilcox praying for an Act to amend its Act of Incorporation.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 107 and 108.

Moved by the Hon. Mr. Andrew: That Bill No. 18—An Act respecting the Department of Economic Development and Trade—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 19—An Act respecting Residential Care Facilities—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 20—An Act to amend The Department of Rural Affairs Act—be now read a second time.

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

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

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

Bill No. 10—An Act respecting the Department of Tourism and Small Business

Bill No. 8—An Act to repeal The Department of Intergovernmental Affairs Act

Bill No. 11—An Act to repeal The Educational Communications Corporation Act

Bill No. 12—An Act to amend The Municipal Revenue Sharing Act

Bill No. 14—An Act respecting the Department of Justice

Bill No. 17—An Act respecting the Department of Advanced Education and Manpower

Bill No. 20—An Act to amend The Department of Rural Affairs Act

The following Bills were reported with amendment, considered as amended, and by leave of the Assembly read the third time and passed:

Bill No. 9—An Act respecting the Department of Supply and Services

Bill No. 15—An Act respecting the Department of Parks and Renewable Resources

The Committee was given leave to sit again.

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

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Human Rights Commission for the year 1982

(Sessional Paper No. 46)

By the Hon. Mr. Sandberg:

Addendum to Sessional Paper No. 5:

Bylaws of the Saskatchewan Association of Architects

By the Hon. Mr. Currie:

Annual Report of the Teachers' Life Insurance (Government Contributory) Act for the year ended August 31, 1982.

(Sessional Paper No. 47)

Annual Report of the Teachers' Superannuation Commission for the year ended June 30, 1982.

(Sessional Paper No. 48)

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

Regina, Friday, April 22, 1983

10:00 o'clock a.m.

PRAYERS

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Northern Saskatchewan	\$ 13,878,940
(Ordinary)	
Northern Saskatchewan	\$ 3,955,000
(Capital)	

LOANS, ADVANCES AND INVESTMENTS

Northern Saskatchewan	\$ (500,000)
(Statutory)	

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Devine:

Annual Report of the Saskatchewan Oil and Gas Corporation for the year ended December 31, 1982

(Sessional Paper No. 49)

By the Hon. Mr. Lane:

Annual Report of the Saskatchewan Computer Utility Corporation for the year ending December 31, 1982

(Sessional Paper No. 50)

By the Hon. Mr. McLaren:

Annual Report of the Saskatchewan Power Corporation for the year ended December 31, 1982

(Sessional Paper No. 51)

The Assembly adjourned at 12:54 o'clock p.m. on motion of the Hon. Mr. Bertson until Monday at 2:00 o'clock p.m.

Regina, Monday, April 25, 1983

2:00 o'clock p.m.

PRAYERS

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

Your Committee has given further consideration to the matter of television in legislative committees and recommends that an in-house system of television for the Standing Committees on Public Accounts and Crown Corporations, similar to the television system in the House, be approved in principle, subject to approved funding by the Board of Internal Economy.

On motion of Mr. Katzman, seconded by Mr. Lingenfelter:

Ordered, That the Fifth Report of the Standing Committee on Communication be now concurred in.

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Education \$429,654,180

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Berntson:

Return (No. 6) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Lusney showing:

Regarding the employment of Margo Cairns: (1) the name of the Department, Crown Corporation or Agency for which she is employed; (2) her annual salary and the date on which she commenced employment; (3) her physical location in Regina of employment.

(Sessional Paper No. 52)

Return (No. 15) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington showing:

With respect to the purchase and installation of water purifiers in the Legislative Building: (1) the name of each publication in which public tenders were advertised (2) the total number of bids received (3) the name of the firm to which the contract was awarded (4) the total number of purifiers purchased by the Department of Government Services (5) the total cost to the Department of Government Services for the purchase and installation of water purifiers in offices in the Legislative Building.

(Sessional Paper No. 53)

Return (No. 22) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of the Hon. Mr. Blakeney showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Intergovernmental Affairs.

(Sessional Paper No. 54)

Return (No. 24) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Lusney showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Rural Affairs.

(Sessional Paper No. 55)

Return (No. 25) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Shillington showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Consumer and Commercial Affairs.

(Sessional Paper No. 56)

Return (No. 27) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Culture and Youth.

(Sessional Paper No. 57)

Return (No. 29) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Urban Affairs.

(Sessional Paper No. 58)

Return (No. 30) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Shillington showing:

(1) The total dollar amount paid by the Department of Consumer and Commercial Affairs during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 59)

Return (No. 31) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Shillington showing:

(1) The total dollar amount paid by the Department of Co-operation and Co-operative Development during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 60)

Return (No. 32) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington showing:

(1) The total dollar amount paid by the Department of Culture and Youth during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 61)

Return (No. 33) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Engel showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Agriculture.

(Sessional Paper No. 62)

Return (No. 41) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie showing:

(1) The total dollar amount paid by the Department of Attorney General during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 63)

Return (No. 47) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter showing:

The total dollar amount spent by the Department of Government Services during the period May 8, 1982 and November 26, 1982 to refurbish and renovate each office located in the Legislative Building.

(Sessional Paper No. 64)

Return (No. 54) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Yew showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Environment.

(Sessional Paper No. 65)

Return (No. 55) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Yew showing:

(1) The total dollar amount paid by the Department of Environment during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
(2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 66)

Return (No. 56) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Yew showing:

Regarding the employment of Ed Charlette: (1) whether he is employed by the Department of Northern Saskatchewan; (2) if so, his position, annual salary and the date on which he commenced employment.

(Sessional Paper No. 67)

Return (No. 57) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of the Hon. Mr. Blakeney showing:

(1) The total dollar amount paid by the Department of Intergovernmental Affairs during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 68)

Return (No. 60) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

- (1) The total dollar amount paid by the Department of Urban Affairs during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
- (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 69)

Return (No. 63) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Thompson, showing:

Regarding the employment of Tommy Roy: (1) whether he is employed by the Department of Northern Saskatchewan; (2) if so, his position, annual salary, responsibilities and the date on which he began employment.

(Sessional Paper No. 70)

Return (No. 64) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Thompson, showing:

Regarding the employment of Alex McDougall: (1) whether he is employed by the Department of Northern Saskatchewan; (2) if so, his position, annual salary, responsibilities and the date on which he began employment.

(Sessional Paper No. 71)

Return (No. 65) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to the purchase of motor vehicles for the use and benefit of members of Executive Council except the Premier: (1) the guidelines respecting the make, model and cost of motor vehicle which members of the Executive Council may select for their own use; (2) the length of time or service such motor vehicles are kept before being traded in or disposed of; (3) whether or not such guidelines have changed since May 8, 1982 and if so the nature and detail of such changes.

(Sessional Paper No. 72)

Return (No. 68) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lusney showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Telephones on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 73)

MONDAY, APRIL 25, 1983

By the Hon. Mr. Hardy:

Annual Report of the Saskatchewan Housing Corporation for the period January 1 to December 31, 1982

(Sessional Paper No. 74)

By the Hon. Mr. Sandberg:

Annual Report of Saskatchewan Minerals for the year ending December 31, 1982

(Sessional Paper No. 75)

The Assembly adjourned at 5:03 o'clock p.m. on motion of the Hon. Mr. Bertson until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, April 26, 1983

2:00 o'clock p.m.

PRAYERS

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

Bill No. 22—An Act to amend The Highways Act
(Hon. Mr. Berntson)

Bill No. 30—An Act to amend An Act to provide a Superannuation Allowance to a Certain Former Member of the Legislative Assembly
(Hon. Mr. Berntson)

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

Bill No. 23—An Act to amend The Human Tissue Gift Act
(Hon. Mr. Berntson)

Bill No. 24—An Act to amend The Teachers' Life Insurance (Government Contributory) Act
(Hon. Mr. Berntson)

Bill No. 25—An Act to amend The Teachers' Superannuation Act
(Hon. Mr. Berntson)

Bill No. 26—An Act to amend The Change of Name Act
(Hon. Mr. Berntson)

Bill No. 27— An Act to amend The Wakamow Valley Authority Act
(Hon. Mr. Berntson)

Bill No. 28— An Act to amend The Wascana Centre Act
(Hon. Mr. Berntson)

Bill No. 29— An Act to amend The Meewasin Valley Authority Act
(Hon. Mr. Berntson)

The Order of the Day being called for Resolution (No. 7), it was moved by Mr. Hepworth, seconded by Mr. Domotor:

That this Assembly urges the federal government to keep the Department of Agriculture's complement of research staff at full or increased strength in Western Canada.

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

The Order of the Day being called for Resolution (No. 17), it was moved by Mr. Yew, seconded by Mr. Shillington:

That this Assembly express to the Government of Canada its opposition to the testing of cruise missile systems on the Primrose Lake Air Weapons Range in northern Saskatchewan or in any area of Canada.

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Berntson:

Annual Report of the Saskatchewan Natural Products Marketing Council for the year 1982

(Sessional Paper No. 76)

The Assembly adjourned at 4:58 o'clock p.m. on motion of the Hon. Mr. Schoenhals until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, April 27, 1983

2:00 o'clock p.m.

PRAYERS

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

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

Of the Crossroads Pentecostal Assembly Corporation of the City of Prince Albert praying for an Act to provide for exemption from taxation of certain property situated in the City of Prince Albert.

Of the Rosthern Junior College of the town of Rosthern praying for an Act to amend its Act of Incorporation.

Of the Sisters of Mission Service of the City of Saskatoon praying for an Act of Incorporation.

Of Athol Murray College of Notre Dame of the Town of Wilcox praying for an Act to amend its Act of Incorporation.

While your Committee has accepted the petition from the Rosthern Junior College, the Committee has some concerns that the advertising of this petition was done in the Regina daily paper rather than in a newspaper having wider circulation in the locality affected.

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

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

Thereupon the Clerk laid on the Table the following Bills:

Bill No. 01—An Act to provide for exemption from taxation of certain property of the Crossroads Pentecostal Assembly Corp.

(Mr. Meagher)

Bill No. 02—An Act to amend An Act to incorporate The German-English Academy of Rosthern

(Mr. Katzman)

Bill No. 03—An Act to incorporate the Sisters of Mission Service

(Mr. Folk)

Bill No. 04—An Act to continue the incorporation of Athol Murray College of Notre Dame

(Mr. Embury)

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

On motion of Mr. Sveinson, seconded by Mr. Myers:

Ordered, That the names of Messrs. Sauder and Weiman be substituted for that of Messrs. Devine and Klein on the list of Members comprising the Standing Committee on Crown Corporations.

The Minister having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, the following Bill was received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 31—An Act to establish the Indian and Native Affairs Secretariat

(Hon. Mr. Bertson)

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

Ordered, That the order for second reading of Bill No. 23—An Act to amend The Human Tissue Gift Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 24—An Act to amend The Teachers' Life Insurance (Government Contributory) Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 25—An Act to amend The Teachers' Superannuation Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 26—An Act to amend The Change of Name Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 30—An Act to amend An Act to provide a Superannuation Allowance to a Certain Former Member of the Legislative Assembly—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 13—An Act to repeal The Universities Commission Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 19—An Act respecting Residential Care Facilities—be now read a second time.

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

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

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

WEDNESDAY, APRIL 27, 1983

Bill No. 18—An Act respecting the Department of Economic Development and Trade

Bill No. 19—An Act respecting Residential Care Facilities

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

Bill No. 13—An Act to repeal The Universities Commission Act

The Committee was given leave to sit again.

By unanimous consent the Assembly reverted to Introduction of Bills.

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

Bill No. 32—An Act respecting the Consequential Amendments resulting from the Reorganization of the Structure of the Government of Saskatchewan

(Hon. Mr. Berntson)

Bill No. 33—An Act respecting the Department of Revenue and Financial Services

(Hon. Mr. Berntson)

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

(In the Committee)

Leave was requested by the Government House Leader to proceed with the estimates for Rural Development prior to the coming into effect of the Bill to change the name of the department from Rural Affairs to Rural Development. Leave was granted.

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Rural Development \$51,755,410

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Sandberg:

Addendum to Sessional Paper No. 5:

Amendment to the Bylaws of the Law Society of Saskatchewan

At 5:19 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, April 28, 1983

2:00 o'clock p.m.

PRAYERS

The Hon. Mr. Andrew, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 32—An Act respecting the Consequential Amendments resulting from the Reorganization of the Structure of the Government of Saskatchewan—be now read a second time.

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

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Highways and Transportation	\$ 111,228,030
(Ordinary)	
Highways and Transportation	\$110,000,000
(Capital)	

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

The Assembly adjourned at 8:49 o'clock p.m. on motion of the Hon. Mr. Andrew until Friday at 10:00 o'clock a.m.

Regina, Friday, April 29, 1983

10:00 o'clock a.m.

PRAYERS

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

Bill No. 34—An Act to amend The Workers' Compensation Act, 1979
(Hon. Mr. Berntson)

Bill No. 35—An Act to amend The Rural Municipal Secretary Treasurers Act
(Hon. Mr. Pickering)

Moved by the Hon. Mr. Andrew: That Bill No. 31—An Act to establish the Indian and Native Affairs Secretariat—be now read a second time.

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

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

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

Bill No. 32—An Act respecting the Consequential Amendments resulting from the Reorganization of the Structure of the Government of Saskatchewan

The Committee was given leave to sit again.

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

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

1:01 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 8 An Act to repeal The Department of Intergovernmental Affairs Act
- 9 An Act respecting the Department of Supply and Services
- 10 An Act respecting the Department of Tourism and Small Business
- 11 An Act to repeal The Educational Communications Corporation Act
- 12 An Act to amend The Municipal Revenue Sharing Act
- 14 An Act respecting the Department of Justice
- 15 An Act respecting the Department of Parks and Renewable Resources
- 17 An Act respecting the Department of Advanced Education and Manpower
- 20 An Act to amend The Department of Rural Affairs Act
- 13 An Act to repeal The Universities Commission Act
- 18 An Act respecting the Department of Economic Development and Trade
- 19 An Act respecting Residential Care Facilities
- 32 An Act respecting the Consequential Amendments resulting from the Reorganization of the Structure of the Government of Saskatchewan

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

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

His Honour then retired from the Chamber.

1:03 o'clock p.m.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Berntson:

Return (No. 4) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lusney, showing:

With respect to the highway projects announced in the Legislature in March, 1982 and set out in a document entitled, 'Saskatchewan Highways Project Array' and tabled in the Legislature on March 23, 1982: (1) the names of those projects for which tenders have been closed, and the date on which the tender was closed; (2) the names of those projects for which tenders have been awarded, and the date on which each tender was awarded; (3) the names of the successful bidders and the amount of each successful bid; and (4) in each case, whether the successful bid was the lowest bid, and if not, the amounts of the unsuccessful bids.

(Sessional Paper No. 77)

Return (No. 20) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of the Hon. Mr. Blakeney, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Energy.

(Sessional Paper No. 78)

Return (No. 21) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of the Hon. Mr. Blakeney, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Finance.

(Sessional Paper No. 79)

Return (No. 23) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of the Hon. Mr. Blakeney, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Highways and Transportation.

(Sessional Paper No. 80)

Return (No. 28) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Shillington showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Labour.

(Sessional Paper No. 81)

Return (No. 36) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Thompson, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Tourism and Renewable Resources.

(Sessional Paper No. 82)

Return (No. 40) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Industry and Commerce.

(Sessional Paper No. 83)

Return (No. 42) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Continuing Education.

(Sessional Paper No. 84)

Return (No. 43) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Koskie showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Education.

(Sessional Paper No. 85)

Return (No. 44) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Attorney General.

(Sessional Paper No. 86)

Return (No. 48) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Lingenfelter showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Social Services.

(Sessional Paper No. 87)

Return (No. 49) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Government Services.

(Sessional Paper No. 88)

Return (No. 50) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Health.

(Sessional Paper No. 89)

Return (No. 69) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lusney, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Rural Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 90)

Return (No. 72) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Social Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the names of the persons who accompanied her at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 91)

Return (No. 74) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Intergovernmental Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 92)

Return (No. 83) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Urban Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 93)

Return (No. 85) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Culture and Youth on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 94)

Return (No. 86) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Co-operation and Co-operative Development on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 95)

Return (No. 87) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Consumer and Commercial Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 96)

By the Hon. Mr. Devine:

Annual Report of the Milk Control Board for the year ending December 31, 1982

(Sessional Paper No. 97)

Report of the Chief Electoral Officer respecting reimbursements to business managers with respect to election expenses, pursuant to Sections 223 and 225 of the Election Act.

(Sessional Paper No. 98)

FRIDAY, APRIL 29, 1983

113

At 1:04 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, May 2, 1983

2:00 o'clock p.m.

PRAYERS

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 31—An Act to establish the Indian and Native Affairs Secretariat—be now read a second time.

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

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Energy and Mines	\$ 9,834,740
Social Services	\$304,344,800

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Resources Division

Ordinary Expenditure

Energy and Mines \$ 2,643,000

Energy Security Division

Ordinary Expenditure

Energy and Mines \$ 37,280,000

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Berntson:

Annual Report of the Agricultural Development Corporation of Saskatchewan for the year ending December 31, 1982

(Sessional Paper No. 99)

At 10:32 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 3, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 36— An Act to amend The Education Act (No. 2)
(Hon. Mr. Berntson)
- Bill No. 38— An Act to amend The Agricultural Incentives Act
(Hon. Mr. Berntson)
- Bill No. 41— An Act respecting the Department of Education
(Hon. Mr. Berntson)

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

- Bill No. 37— An Act to amend The Credit Union Act
(Hon. Mr. Berntson)
- Bill No. 39— An Act to repeal The Mining Associations Act
(Hon. Mr. Berntson)
- Bill No. 40— An Act to repeal The Artificial Insemination (Animals) Act
(Hon. Mr. Berntson)

The Order of the day being called for the introduction of the following Bill, it was dropped:

- A Bill to repeal The Education of Soldiers' Dependent Children Act

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

That this Assembly condemns the Government of Saskatchewan for mis-managing the affairs of the provincial utilities and for seeking to impose excessive increases in rates for natural gas, electric power, telephones, and insurance, thereby retarding economic recovery and imposing an undue burden on Saskatchewan businesses, working people who are suffering from unemployment and wage freezes, and farmers and rural residents who are suffering a drastic decline in real farm income.

A debate arising, it was moved by Mr. Myers, seconded by Mr. Schmidt, in amendment thereto:

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

supports the steps being taken by the Government to improve the efficiency and sensitivity to market conditions of the provincial utilities, congratulates the Government for freezing utility rates for one year to protect the people of Saskatchewan from recessionary pressures in the Canadian economy, and expresses its confidence in the ability of the Public Utilities Review Commission to ensure that all rate increases are fully justifiable.

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

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

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

Bill No. 01—An Act to provide for exemption from taxation of certain property of the Crossroads Pentecostal Assembly Corp.

Bill No. 02—An Act to amend An Act to incorporate The German-English Academy of Rosthern

Bill No. 03—An Act to incorporate the Sisters of Mission Service

Bill No. 04—An Act to continue the incorporation of Athol Murray College of Notre Dame

The Order of the Day being called for Resolution (No. 5), it was moved by Mr. Gerich, seconded by Mr. Martens:

That this Assembly commends the government for establishing a special committee of Cabinet Ministers and MLAs to hear from the citizens of Saskatchewan their concerns and suggestions about the use of the water resource, and urges the government to continue to directly consult the people of the province on important questions.

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

Moved by Mr. Shillington: That Bill No. 16—An Act to amend The Public Utilities Review Commission Act—be now read a second time.

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

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

For the period May 8, 1982 to March 18, 1983: all recommendations made by the Minimum Wage Board to the Minister of Labour respecting the provincial minimum wage.

A debate arising and the question being put, it was negatived, on Division.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 6) showing:

Regarding the hiring of defeated political candidates: (1) for the period May 8, 1982 to March 18, 1983 a list of all individuals employed by any Department, Crown Corporation or Agency of the Government of Saskatchewan who are defeated federal and provincial Progressive Conservative candidates; (2) the Department, Crown Corporation or Agency in which each individual is employed; (3) the annual salary of each individual.

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

YEAS

Lingenfelter
Koskie

Lusney

Shillington

NAYS

Muller	Weiman	Gerich
Birkbeck	Sutor	Domotor
Andrew	Sveinson	Maxwell
Berntson	Sauder	Embury
Sandberg	Glauser	Hepworth
Garner	Schmidt	Zazelenchuk
Klein	Parker	Johnson
Katzman	Smith	Dutchak
Currie	(Moose Jaw South)	Folk
Schoenhals	Hopfner	
Smith	Martens	
(Swift Current)	Rybchuk	

— 31

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 9) showing:

For the period May 8, 1982 to March 18, 1983: (1) the name of each individual hired under contract by all Departments, Crown Corporations and Agencies of the Government of Saskatchewan; (2) the salary being paid to each individual; (3) the length of the contract of each individual.

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

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 13) showing:

For the period May 8, 1982 to March 18, 1983 the name and position of each individual in every Department, Crown Corporation and Agency of the Government of Saskatchewan whose employment has been terminated.

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

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 70) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Urban Affairs; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

A debate arising and the question being put, it was negatived, on Division.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 71) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Labour; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

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

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 72) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Culture and Recreation; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

A debate arising and the question being put, it was negatived, on Division.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 73) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Cooperation and Cooperative Development; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 78) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Saskatchewan Highway Traffic Board; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 79) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Telephones; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 80) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Rural Affairs; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 81) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Highways and Transportation; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 82) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of the Attorney General; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 83) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Consumer and Commercial Affairs; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 84) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Continuing Education; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 85) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Education; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 86) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of the Executive Council; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

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

YEAS

Blakeney
Thompson

Lingenfelter
Koskie

Lusney

— 5

NAYS

Muller
Taylor
Berntson
McLaren
Garner
Klein
Currie
Smith
(Swift Current)

Sveinson
Sauder
Meagher
Parker
Smith
(Moose Jaw South)
Martens
Caswell
Gerich

Domotor
Dirks
Hepworth
Myers
Zazelenchuk
Dutchak
Folk
Morin

— 24

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 87) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Industry and Commerce; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 88) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Revenue, Supply and Services; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 89) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Saskatchewan Liquor Board; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

A debate arising and the question being put, it was negatived, on Division.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 90) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Law Reform Commission of Saskatchewan; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 93) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Intergovernmental Affairs; (2) the date on which each

written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract, (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 94) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of the Provincial Secretary; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 95) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Crown Investments Corporation; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

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

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 96) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Finance; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 97) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Energy and Mines; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 102) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Social Services; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 105) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Government Services; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 106) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Health; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negated, on Division.

Moved by Mr. Thompson: That an Order of the Assembly do issue for a Return (No. 107) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Tourism and Renewable Resources; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

The question being put, it was negatived, on Division.

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

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

Returns and Papers Ordered

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

For the period May 8, 1982 to March 18, 1983: (1) the total number of charter aircraft rented by every Department, Crown Corporation or Agency of the Government of Saskatchewan; (2) the cost to each Department, Crown Corporation or Agency for each charter flight; (3) the starting and destination points of each charter flight; (4) the number of passengers on each charter flight; (5) the names of each passenger on each charter flight.

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

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

For the period November 27, 1982 to March 18, 1983: (1) the total number of charter aircraft rented by every Department, Crown Corporation or Agency of the Government of Saskatchewan; (2) the cost to each Department, Crown Corporation or Agency for each charter flight; (3) the starting and destination points of each charter flight.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

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

For the period of May 8, 1982 to March 18, 1983 the total amount paid to the law firm of Pedersen, Norman, McLeod and Todd of Regina by any Department, Crown Corporation and Agency of the Government of Saskatchewan.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

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

For the period May 8, 1982 to March 18, 1983: (1) the total number of television sets purchased by any Department, Crown Corporation or Agency of the Government of Saskatchewan; (2) the cost of each television set; (3) the name of each company from which each television set was purchased; (4) if tenders were let for purchase of the television sets; (5) the physical location of each television set; (6) the name and title of the official for whose benefit the television set was purchased.

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

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

For the period November 27, 1982 to March 18, 1983: (1) the total number of television sets purchased by any Department, Crown Corporation or Agency of the Government of Saskatchewan excepting those purchased from trust fund monies for which a Minister is the trustee; (2) the cost of each television set; (3) the name of each company from which each television set was purchased; (4) if tenders were let for purchase of the television sets; (5) the physical location of each television set.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 5) showing:

For the period May 8, 1982 to March 18, 1983: (1) the total number of trips made by Executive Council aircraft; (2) the starting and destination points for each trip; (3) the names of each passenger for each trip.

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

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

For the period May 8, 1982 to March 18, 1983: (1) the total number of trips made by Executive Air Service; (2) the starting and destination points for each trip; (3) the number of passengers for each trip.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 7) showing:

The name of each individual issued with a vehicle through the Central Vehicle Agency for the period May 8, 1982 to March 18, 1983.

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

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

The name of each individual issued with an executive vehicle through the Central Vehicle Agency for the period November 27, 1982 to March 18, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 8) showing:

With respect to the purchase of motor vehicles for the use and benefit of the Premier: (1) the guidelines respecting the make, model and cost of motor vehicle which the Premier may select for his use; (2) the length of time or service such motor vehicle is kept before being traded in or disposed of; (3) whether or not such guidelines have changed since May 8, 1982 and if so the nature of such changes.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 10) showing:

Regarding the purchase of new vehicles: (1) the total number purchased by the Central Vehicle Agency for the period May 8, 1982 to March 18, 1983; (2) the name and location of the car dealership from which each one was purchased.

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

That the word "executive" be added after the word "new" in the first line.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 11) showing:

With respect to the use of law firms: (1) for the period May 8, 1982 to March 18, 1983 the name of each law firm that has received remuneration from any Department, Crown Corporation and Agency of the Government of Saskatchewan; (2) the amount received by each firm.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 12) showing:

For the period May 8, 1982 to March 18, 1983: (1) the number of new positions created in each Department, Crown Corporation and Agency of the Government of Saskatchewan; (2) the title of each position; (3) the name of the individual appointed to each position; (4) the salary paid to each individual.

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

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

For the period November 27, 1982 to March 18, 1983: (1) the number of new permanent positions created in each Department, Crown Corporation and Agency of the Government of Saskatchewan; (2) the title of each position; (3) the name of the individual appointed to each position; (4) the salary paid to each individual.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 14) showing:

With respect to the hospital construction projects at Lloydminster, Yorkton, Cutknife, Melfort, Nipawin, Maidstone, Indian Head, Davidson, Regina and Saskatoon announced in the Legislature March 1982: (1) for each project, whether approval has been given to proceed; (2) for each project, whether tenders have been called; (3) for each project, the amount of the provincial grant which has been offered; (4) the formula used as the basis for the calculation of the provincial grant.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 15) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Continuing Education on Saskatchewan government business, (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 16) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Provincial Secretary on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 17) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Revenue, Supply and Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the name of each person who accompanied her at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 18) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Industry and Commerce on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 19) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Education on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 20) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Attorney General on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 21) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Co-operation and Co-operative Development on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Thompson: That an Order of the Assembly do issue for a Return (No. 22) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Tourism and Renewable Resources on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 26) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the President of the Executive Council on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 27) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Energy and Mines on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 28) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Finance on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 29) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Highways and Transportation on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 30) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Rural Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 31) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Telephones on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 32) showing:

With respect to the position of Associate Deputy Minister in the Indian and Native Affairs Branch of the Department of Intergovernmental Affairs: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 33) showing:

With respect to the position of Deputy Minister of the Department of Intergovernmental Affairs: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 34) showing:

With respect to the position of Deputy Minister to the Premier in the Administration Branch of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 35) showing:

With respect to the position of Cabinet Press Officer in the Administration Branch of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 36) showing:

With respect to the position of Special Assistant to the Premier for Communications in the Administration Branch of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 37) showing:

With respect to the position of Director of Media Relations in the Administration Branch of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 38) showing:

With respect to the position of Clerk of the Executive Council and Assistant Cabinet Secretary in the Administration Branch of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and

responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 39) showing:

With respect to the position of Chief Electoral Officer in the Electoral Office of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 40) showing:

With respect to the position of Senior Administrative Assistant to the Chief Electoral Officer in the Electoral Office of the Department of the Executive Council: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position: and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 41) showing:

With respect to the position of Special Advisor to the Minister in the Department of Government Services: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 42) showing:

Regarding the period December 17, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Government Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the name of each person who accompanied her at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 43) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Urban Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 45) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Intergovernmental Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 46) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Environment on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 47) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Consumer and Commercial Affairs on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 48) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Culture and Recreation on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 49) showing:

With respect to the position of the Vice Chairman in the Office of the Liquor Licensing Commission: (1) the name of the person appointed to the position and the annual salary established in respect of the position as at April 2, 1982; (2) the name of the person appointed to the position and the annual salary established in respect of the position as at March 24, 1983; (3) the duties and responsibilities of the position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

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

That all the words after "(3)" be deleted and the following substituted therefor:

the duties and responsibilities of the position together with any changes in those duties and responsibilities since May 8, 1982, and the duties and responsibilities of any other position which has been combined with the position, and the salary of such position; and (4) the experience and qualifications of the person appointed to the position as at March 24, 1983.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 52) showing:

(1) The total dollar amount paid by the Department of Revenue, Supply and Services during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 53) showing:

(1) The total dollar amount paid by the Department of Government Services during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 54) showing:

(1) The total dollar amount paid by the Department of Labour during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 55) showing:

(1) The total dollar amount paid by the Department of Consumer and Commercial Affairs during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 56) showing:

(1) The total dollar amount paid by the Saskatchewan Liquor Board during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 57) showing:

(1) The total dollar amount paid by the Department of Cooperation and Cooperative Development during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 26, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 58) showing:

(1) The total dollar amount paid by the Department of Culture and Recreation during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 59) showing:

(1) The total dollar amount paid by the Department of Urban Affairs during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 60) showing:

(1) The total dollar amount paid by the Department of Intergovernmental Affairs during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 61) showing:

(1) The total dollar amount paid by the Department of the Attorney General during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 62) showing:

(1) The total dollar amount paid by the Department of Education during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 63) showing:

(1) The total dollar amount paid by the Law Reform Commission of Saskatchewan during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 64) showing:

(1) The total dollar amount paid by the Department of Continuing Education during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Koskie: That an Order of the Assembly do issue for a Return (No. 65) showing:

(1) The total dollar amount paid by the Department of Industry and Commerce during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 66) showing:

(1) The total dollar amount paid by the Saskatchewan Highway Traffic Board during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 67) showing:

(1) The total dollar amount paid by the Department of Highways and Transportation during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 68) showing:

(1) The total dollar amount paid by the Department of Rural Affairs during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lusney: That an Order of the Assembly do issue for a Return (No. 69) showing:

(1) The total dollar amount paid by the Department of Telephones during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 92) showing:

(1) The total dollar amount paid by the Department of the Executive Council during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) the name of each individual for whom airfare has been paid and the amount for each individual.

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

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

(1) The total dollar amount paid by the Department of the Executive Council during the period November 27, 1982 to April 12, 1983 to commercial airlines for employee airfares; (2) the name of each employee for whom airfare has been paid and the amount for each individual.

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

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 98) showing:

(1) The total dollar amount paid by the Department of the Provincial Secretary during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 99) showing:

(1) The total dollar amount paid by the Crown Investments Corporation of Saskatchewan during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

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

(1) The total dollar amount paid by the Crown Investments Corporation of Saskatchewan during the period May 8, 1982 to April 12, 1983 to commercial airlines for employee airfares; (2) The name of each employee for whom airfare has been paid and the amount for each individual.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 100) showing:

(1) The total dollar amount paid by the Department of Finance during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by the Hon. Mr. Blakeney: That an Order of the Assembly do issue for a Return (No. 101) showing:

(1) The total dollar amount paid by the Department of Energy and Mines during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 103) showing:

(1) The total dollar amount paid by the Department of Social Services during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares. (2) The name of each individual excluding the names of recipients of benefits under the Saskatchewan Assistance Plan or like programs, for whom an airfare has been paid and the amount paid for each individual.

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

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

(1) The total dollar amount paid by the Department of Social Services during the period November 27, 1982 to April 12, 1983 to commercial airlines for employee airfares; (2) The name of each employee for whom an airfare has been paid and the amount for each employee.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Lingenfelter: That an Order of the Assembly do issue for a Return (No. 104) showing:

- (1) The total dollar amount paid by the Department of Health for airfares between May 8, 1982 to April 12, 1983 to commercial airlines for airfares.
- (2) The name of each individual excluding the names of persons receiving payments of airfares as part of a general program for needy persons, for whom an airfare has been paid and the amount paid for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Thompson: That an Order of the Assembly do issue for a Return (No. 108) showing:

- (1) The total dollar amount paid by the Department of Tourism and Renewable Resources during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares.
- (2) The name of each individual for whom airfare has been paid and the amount for each individual.

Question being put, it was agreed to and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: Than an Order of the Assembly do issue for a Return (No. 44) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Labour on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor:

TUESDAY, MAY 3, 1983

155

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

At 10:01 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 4, 1983

2:00 o'clock p.m.

PRAYERS

The Minister having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, the following Bill was received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 45—An Act to amend The Municipal Tax Sharing (Potash) Act
(Hon. Mr. Bertson)

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

Bill No. 42—An Act to amend The Time Act
(Hon. Mr. Bertson)

Bill No. 43—An Act to amend The Municipal Employees' Superannuation Act
(Hon. Mr. Bertson)

Bill No. 44—An Act to repeal The Tax Sharing (Pipe Lines) Act
(Hon. Mr. Bertson)

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

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

Bill No. 31—An Act to establish the Indian and Native Affairs Secretariat

The Committee was given leave to sit again.

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

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

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

Ordered, That the order for second reading of Bill No. 34—An Act to amend The Workers' Compensation Act, 1979—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 35—An Act to amend The Rural Municipal Secretary Treasurers Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 36—An Act to amend The Education Act (No. 2)—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 37—An Act to amend The Credit Union Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 39—An Act to repeal The Mining Associations Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 40—An Act to repeal The Artificial Insemination (Animals) Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 41—An Act respecting the Department of Education—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Regina, Thursday, May 5, 1983

2:00 o'clock p.m.

PRAYERS

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

Your Committee met for organization and appointed Mr. Shillington as its Chairman and Mr. Smith (Moose Jaw South) as Vice-Chairman.

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

Bill No. 23—An Act to amend The Human Tissue Gift Act

Bill No. 24—An Act to amend The Teachers' Life Insurance (Government Contributory) Act

Bill No. 25—An Act to amend The Teachers' Superannuation Act

Bill No. 26—An Act to amend The Change of Name Act

Bill No. 30—An Act to amend An Act to provide a Superannuation Allowance to a Certain Former Member of the Legislative Assembly

Bill No. 34—An Act to amend The Workers' Compensation Act, 1979

Bill No. 35—An Act to amend The Rural Municipal Secretary Treasurers Act

Bill No. 37—An Act to amend The Credit Union Act

Bill No. 39—An Act to repeal The Mining Associations Act

Bill No. 40— An Act to repeal The Artificial Insemination (Animals) Act

Bill No. 41— An Act respecting the Department of Education

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

Bill No. 36— An Act to amend The Education Act (No. 2)

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

Bill No. 23— An Act to amend The Human Tissue Gift Act

Bill No. 24— An Act to amend The Teachers' Life Insurance (Government Contributory) Act

Bill No. 25— An Act to amend The Teachers' Superannuation Act

Bill No. 26— An Act to amend The Change of Name Act

Bill No. 30— An Act to amend An Act to provide a Superannuation Allowance to a Certain Former Member of the Legislative Assembly

Bill No. 34— An Act to amend The Workers' Compensation Act, 1979

Bill No. 35— An Act to amend The Rural Municipal Secretary Treasurers Act

Bill No. 37— An Act to amend The Credit Union Act

Bill No. 39— An Act to repeal The Mining Associations Act

Bill No. 40— An Act to repeal The Artificial Insemination (Animals) Act

Bill No. 41— An Act respecting the Department of Education

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

Bill No. 36— An Act to amend The Education Act (No. 2)

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

(In the Committee)

The following Resolutions were adopted: —

CONSOLIDATED FUND**MAIN ESTIMATES 1983-84**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

Labour \$ 9,621,490

LOANS, ADVANCES AND INVESTMENTS

Potash Corporation \$267,600,000
(Statutory)
Saskatchewan Power Corporation \$420,200,000
(Statutory)

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

At 10:07 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, May 6, 1983

10:00 o'clock a.m.

PRAYERS

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 109 and 110.

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

Ordered, That the order for second reading of Bill No. 42—An Act to amend The Time Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 43—An Act to amend The Municipal Employees' Superannuation Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 44—An Act to repeal The Tax Sharing (Pipe Lines) Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 45—An Act to amend The Municipal Tax Sharing (Potash) Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

(In the Committee)

During consideration of the Estimates for the Department of the Executive Council the Chairman ruled a question out of order on the grounds that it did not relate to matters for which the government was responsible. The said ruling was appealed.

Mr. Speaker resumed the Chair.

Thereupon Mr. Chairman reported as follows:

Mr. Speaker, during consideration of Estimates for the Department of the Executive Council I ruled a question out of order on the grounds that the question did not relate to matters for which the government is responsible. My ruling has been challenged.

Thereupon Mr. Speaker put the question: 'Shall the ruling of the Chairman be sustained?'—which was agreed to on the following Recorded Division:

YEAS

Devine	Katzman	Domotor
Muller	Sveinson	Maxwell
Birkbeck	Sauder	Embury
Berntson	Meagher	Dirks
Lane	Schmidt	Hepworth
Muirhead	Smith	Myers
Pickering	(Moose Jaw South)	Zazelenchuk
Sandberg	Martens	Johnson
McLaren	Young	Dutchak
Klein		

NAYS

Thompson
Lingenfelter

Koskie
Lusney

Shillington

—5

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

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

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Berntson:

Return (No. 94) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to work stoppage statistics kept by the Department of Labour for the period from January 1, 1981 to December 31, 1981: (1) the number of work stoppages; (2) the number of workers involved; (3) the number of worker days lost; (4) the number of worker days lost per non agricultural wage and salary earner.

(Sessional Paper No. 100)

Return (No. 1) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Yew, showing:

With respect to construction projects in northern Saskatchewan announced in the Legislature in March, 1982, including the DeTox Centre and the Crisis Centre in La Loche, the Training Centre and the Crisis Centre in La Ronge, the Dillon Road, the Beauval-Pinehouse Road, the Cumberland Weir, and construction on highways 102, 106 and 155: (1) for each project, whether approval has been given to proceed; (2) for each project, whether tenders have been called; (3) for each project, the amount of the provincial grant which has been offered; (4) the formula used as the basis for the calculation of the provincial grant.

(Sessional Paper No. 101)

Return (No. 3) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

With respect to construction projects for Special Care Homes at Biggar, Birch Hills, Weyburn, Saskatoon, announced in the Legislature in March, 1982: (1) for each project, whether tenders have been called; (2) for each project, the amount of the provincial grant which has been offered; (3) the formula used as the basis for the calculation of the provincial grant.

(Sessional Paper No. 102)

Return (No. 18) to an Order of the Assembly dated March 1, 1983 on the motion of the Hon. Mr. Blakeney, showing:

(1) The total dollar amount paid by the Department of Energy during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
(2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 103)

Return (No. 34) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Engel, showing:

(1) The total dollar amount paid by the Department of Agriculture during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
(2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 104)

Return (No. 37) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Koskie showing:

(1) The total dollar amount paid by the Department of Continuing Education during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 105)

Return (No. 38) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

(1) The total dollar amount paid by the Department of Industry and Commerce during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 106)

Return (No. 39) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Koskie showing:

(1) The total dollar amount paid by the Department of Education during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and what is the amount for each individual.

(Sessional Paper No. 107)

Return (No. 45) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the purchase of new vehicles: (1) the total number purchased by the Central Vehicle Agency for the period May 8, 1982 to November 26, 1982; (2) the name and location of the car dealership from which each one was purchased.

(Sessional Paper No. 108)

Return (No. 51) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

(1) The total dollar amount paid by the Department of Government Services during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares. (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 109)

Return (No. 52) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

- (1) The total dollar amount paid by the Department of Health during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
- (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 110)

Return (No. 53) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Lingenfelter showing:

- (1) The total dollar amount paid by the Department of Social Services during the period May 8, 1982 to November 26, 1982 to commercial airlines for employee airfares.
- (2) The name of each employee for whom airfare has been paid and the amount for each employee.

(Sessional Paper No. 111)

Return (No. 61) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

- (1) The total dollar amount paid by the Department of Labour during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
- (2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 112)

Return (No. 62) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to the Minimum Wage Board: (1) whether the Board has submitted to the Minister of Labour its recommendations regarding the provincial minimum wage; (2) if so, whether the Board did recommend an increase in the provincial minimum wage; (3) if so, whether the Board did recommend a differential minimum wage.

(Sessional Paper No. 113)

Return (No. 71) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Lingenfelter, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Health on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 114)

Return (No. 73) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Engel, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Agriculture on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 115)

Return (No. 78) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Revenue, Supply and Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the names of the persons who accompanied her at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 116)

Return (No. 79) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Attorney General of Saskatchewan on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 117)

Return (No. 88) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Yew, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Environment on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 118)

Return (No. 89) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Government Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the names of the persons who accompanied her at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 119)

Return (No. 93) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to the Workers Advocate associated with the Workers' Compensation Board for the period January 1, 1982 to December 16, 1982; (1) the number of requests for assistance that have been made to the Workers Advocate; (2) the time it has taken on average to process such requests in December, 1982; (3) the time it took on average to process such requests in November, 1982; (4) the time it took on average to process such requests in October, 1982; (5) the time it took on average to process such requests in September, 1982; (6) the time it took on average to process such requests in August.

(Sessional Paper No. 120)

By the Hon. Mr. Taylor:

Western Canada Health Manpower Training Study

(Sessional Paper No. 121)

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

Regina, Monday, May 9, 1983

2:00 o'clock p.m.

PRAYERS

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Executive Council	\$ 6,288,960
Legislation.....	\$ 1,052,660

LOANS, ADVANCES AND INVESTMENTS

Sask. Mining Development Corporation	\$143,000,000
(Statutory)	

MONDAY, MAY 9, 1983

171

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

Regina, Tuesday, May 10, 1983

2:00 o'clock p.m.

PRAYERS

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

Bill No. 46—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983

(Hon. Mr. Andrew)

Bill No. 47—An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters

(Hon. Mr. Andrew)

Bill No. 48—An Act respecting the Provincial Auditor

(Hon. Mr. Andrew)

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 91) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Agriculture; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration

for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

A debate arising and the question being put, it was negatived, on Division.

Moved by the Hon. Mr. Currie: That Bill No. 36—An Act to amend The Education Act (No. 2)-be now read a second time.

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

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Health	\$977,814,160
Justice	\$ 96,888,140
Department of Telephones	\$ 754,160
Provincial Secretary.....	\$ 651,820

LOANS, ADVANCES AND INVESTMENTS

Saskatchewan Telecommunications	\$100,000,000
(Statutory)	

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Resources Division

TUESDAY, MAY 10, 1983

Provincial Development Expenditure

Health	\$ 4,750,000
--------------	--------------

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Rousseau:

Annual Report of the Crown Investments Corporation for the year ending December 31, 1982

(Sessional Paper No. 122)

Returns and Papers Ordered

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 23) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Social Services on Saskatchewan government business; (2) in each case her destination, the purpose of the trip, the name of each person who accompanied her at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 24) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Agriculture on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 25) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Health on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the name of each person who accompanied him at government expense; and (3) in each case the total cost of the trip (including air fares, hotels, meals, etc.).

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

That the words "May 8, 1982" be deleted and the words "December 17, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 51) showing:

(1) The total dollar amount paid by the Department of Agriculture during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

That the words "May 8, 1982" be deleted and the words "November 27, 1982" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

At 10:43 o'clock p.m. Mr. Deputy Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 11, 1983

2:00 o'clock p.m.

PRAYERS

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

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

Bill No. 42— An Act to amend The Time Act

Bill No. 43— An Act to amend The Municipal Employees' Superannuation Act

Bill No. 44— An Act to repeal The Tax Sharing (Pipe Lines) Act

Bill No. 45— An Act to amend The Municipal Tax Sharing (Potash) Act

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

Bill No. 42— An Act to amend The Time Act

Bill No. 43— An Act to amend The Municipal Employees' Superannuation Act

Bill No. 44— An Act to repeal The Tax Sharing (Pipe Lines) Act

Bill No. 45— An Act to amend The Municipal Tax Sharing (Potash) Act

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

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

Bill No. 36—An Act to amend The Education Act (No. 2)

The Committee was given leave to sit again.

2:47 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 31 An Act to establish the Indian and Native Affairs Secretariat
- 23 An Act to amend The Human Tissue Gift Act
- 24 An Act to amend The Teachers' Life Insurance (Government Contributory) Act
- 25 An Act to amend The Teachers' Superannuation Act
- 26 An Act to amend The Change of Name Act
- 30 An Act to amend An Act to provide a Superannuation Allowance to a Certain Former Member of the Legislative Assembly
- 34 An Act to amend The Workers' Compensation Act, 1979
- 35 An Act to amend The Rural Municipal Secretary Treasurers Act
- 37 An Act to amend The Credit Union Act
- 39 An Act to repeal The Mining Associations Act
- 40 An Act to repeal The Artificial Insemination (Animals) Act
- 41 An Act respecting the Department of Education
- 42 An Act to amend The Time Act

- 43 An Act to amend The Municipal Employees' Superannuation Act
- 44 An Act to repeal The Tax Sharing (Pipe Lines) Act
- 45 An Act to amend The Municipal Tax Sharing (Potash) Act
- 36 An Act to amend The Education Act (No. 2)

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

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

His Honour then retired from the Chamber.

2:49 o'clock p.m.

Moved by the Hon. Mr. Andrew: That Bill No. 47—An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 46—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983—be now read a second time.

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

The Hon. Mr. Andrew, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 33—An Act respecting the Department of Revenue and Financial Services—be now read a second time.

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

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Advanced Education and Manpower. \$229,846,730

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Resources Division

Provincial Development Expenditure

Advanced Education and Manpower. \$ 1,400,000

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

At 5:19 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 12, 1983

2:00 o'clock p.m.

PRAYERS

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

Your Committee has considered the following Bills and agreed to report the same without amendment:

Bill No. 01—An Act to provide for exemption from taxation of certain property of the Crossroads Pentecostal Assembly Corp.

Bill No. 02—An Act to amend An Act to incorporate The German-English Academy of Rosthern

Bill No. 04—An Act to continue the incorporation of Athol Murray College of Notre Dame

Your Committee has considered the following Bill and agreed to report the same with amendment:

Bill No. 03—An Act to incorporate the Sisters of Mission Service

Your Committee recommends, under the provisions of Rule 58, that fees be remitted less the cost of printing with respect to Bills 01, 02, 03 and 04.

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

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

Mr. Koskie, from the Special Committee on Regulations, presented the First Report of the said Committee which is as follows:

Your Committee met for organization and appointed Mr. Koskie as its Chairman and Mrs. Bacon as Vice Chairman, and Mr. T.C. Wakeling, Q.C. of the law firm of McDougall, Ready, Wakeling as Counsel to the Committee.

Your Committee has examined regulations outstanding from 1981 and a total of 251 regulations from 1982, thus completing its scrutiny up to December 31, 1982. Of this total your Committee considered 66 regulations specifically drawn to its attention by Counsel and it sent to regulation-making authorities comments on 34 of these regulations, inviting them to submit explanatory memoranda should they see fit. Thirty-three replies have been received and considered by the Committee, with eleven regulations receiving on-going consideration. Your Committee does not wish at this time to draw the special attention of the Assembly to any regulation on the grounds set out in its terms of reference.

Your Committee has also had under consideration the bylaws, rules and regulations and amendments thereto of various professional societies tabled as Sessional Paper No. 35 of the 1981-82 Session and Sessional Paper No. 10 of the 1982-83 Session. Your Committee reviewed the said bylaws, rules, regulations and amendments to ensure that each had proper legislative authority and was in the public interest, with further information being sought with respect to six of the bylaws. Replies have been received from each association. Two of the bylaws will receive on-going consideration. The Committee therefore reserves its ratification of the following 1981-82 bylaws until the review is completed:

Saskatchewan Association of Architects
Saskatchewan Funeral Service Association

Your Committee recommends that the bylaws, regulations and amendments of the following professional societies be ratified and confirmed:

1981-82:

The College of Dental Surgeons of Saskatchewan
The Saskatchewan Dental Therapists Council
The Law Society of Saskatchewan
The Saskatchewan Ophthalmic Dispensers Association
The Saskatchewan Pharmaceutical Association
The Saskatchewan Psychiatric Nurses Association
The Saskatchewan Society of Occupational Therapists
The Saskatchewan Psychological Association
The Rural Municipal Secretary-Treasurers' Association of Saskatchewan
The Saskatchewan Funeral Service Association
The Saskatchewan Land Surveyors' Association
The Saskatchewan Association of Professional Engineers

1982-83:

The Certified Public Accountants Association of Saskatchewan
The Chiropractors' Association of Saskatchewan
The Saskatchewan Dietetic Association
The Law Society of Saskatchewan
The Saskatchewan Land Surveyors' Association
The Saskatchewan Teachers' Federation
The Saskatchewan Pharmaceutical Association
The Saskatchewan Dental Therapists Council
The Urban Municipal Administrators' Association of Saskatchewan
The College of Dental Surgeons of Saskatchewan
The Saskatchewan Registered Nurses' Association
The Institute of Accredited Public Accountants of Saskatchewan
The Association of Professional Community Planners
The Saskatchewan Psychiatric Nurses Association
The Saskatchewan Society of Occupational Therapists
The Institute of Chartered Accountants

On behalf of the Committee, a delegation composed of Mrs. Bacon, Mr. Gerich, Mr. Thompson, committee counsel and the committee clerk attended the Second Commonwealth Conference of Delegated Legislation Committees in Ottawa from April 11 - 15.

Representatives from twenty-six commonwealth parliaments were present to discuss a wide variety of issues relating to the parliamentary scrutiny of regulations. Reports from the delegates attending the conference were considered by the Committee at its last meeting.

Your Committee wishes to report that it has made recommendations to the Attorney General for amendments to *The Regulations Act* to provide for the correction of printing errors in the publishing of regulations. The Attorney General reported that the said amendments have been approved and that legislation to amend the Act would be introduced.

Your Committee also wishes to report that it has made recommendations to the Minister of Finance for a proposed bill which would provide enabling legislation for regulations governing emergency assistance programs. The Minister of Finance has reported that while there will not be time on the legislative schedule this year to deal with this issue, consideration will be given to introducing such legislation in the future:

Your Committee will be monitoring progress on these issues over the coming year.

On motion of Mr. Koskie, seconded by Mrs. Bacon:

Ordered, That the First Report of the Special Committee on Regulations be now concurred in.

Mr. Lingenfelter rose on a point of order to the effect that a reply to an oral question on May 12 was out of order. Mr. Speaker deferred his ruling.

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

Ordered, That this Assembly do now recess in order to hear the address of our distinguished guest, Governor Allen I. Olson of North Dakota, and to reconvene at the call of the Chair.

Mr. Speaker, according to Order, reconvened the Assembly at 3:04 o'clock p.m.

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Indian and Native Affairs Secretariat	\$	4,617,590
Public and Private Rights Board	\$	91,540
Surface Rights Arbitration Board	\$	186,950

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

Moved by the Hon. Mr. Schoenhals: That Bill No. 27—An Act to amend The Wakamow Valley Authority Act—be now read a second time.

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

YEAS

Birkbeck	Boutin	Gerich
Taylor	Weiman	Domotor
Andrew	Tusa	Maxwell
Berntson	Sutor	Embury
Muirhead	Sveinson	Dirks
Hardy	Sauder	Hepworth
McLeod	Glauser	Myers
McLaren	Meagher	Zazelenchuk
Katzman	Smith	Johnson
Currie	(Moose Jaw South)	Baker
Duncan	Hopfner	Dutchak
Schoenhals	Martens	
Smith	Rybchuk	
(Swift Current)	Young	

— 37

NAYS

Blakeney	Lingenfelter	Shillington
Thompson	Koskie	Yew
Engel	Lusney	

— 8

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48 and Rule 51, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Schoenhals: That Bill No. 28— An Act to amend The Wascana Centre Act—be now read a second time.

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

YEAS

Muller	Smith	Rybchuk
Birkbeck	(Swift Current)	Young
Taylor	Boutin	Gerich
Andrew	Weiman	Domotor
Berntson	Tusa	Maxwell
Muirhead	Sutor	Embury
Sandberg	Sveinson	Dirks
Hardy	Sauder	Hepworth
McLeod	Glauser	Myers
McLaren	Meagher	Zazelenchuk
Katzman	Smith	Johnson
Currie	(Moose Jaw South)	Baker
Duncan	Hopfner	Dutchak
Schoenhals	Martens	

—39

NAYS

Blakeney	Lingenfelter	Lusney
Thompson	Koskie	Yew
Engel		

—7

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48 and Rule 51, referred to a Committee of the Whole later this day.

Moved by the Hon. Mr. Schoenhals: That Bill No.29—An Act to amend The Meewasin Valley Authority Act—be now read a second time.

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

YEAS

Muller	Smith	Rybchuk
Birkbeck	(Swift Current)	Young
Taylor	Boutin	Gerich
Andrew	Weiman	Domotor
Berntson	Tusa	Maxwell
Muirhead	Sutor	Embury
Sandberg	Sveinson	Dirks
Hardy	Sauder	Hepworth
McLeod	Glauser	Myers
McLaren	Meagher	Zazelenchuk
Katzman	Smith	Johnson
Currie	(Moose Jaw South)	Baker
Duncan	Hopfner	Dutchak
Schoenhals	Martens	

—39

NAYS

Blakeney	Lingenfelter	Shillington
Thompson	Koskie	Yew
Engel	Lusney	

—8

The said Bill was, accordingly, read a second time and, by leave of the Assembly and under Rule 48 and Rule 51, referred to a Committee of the Whole later this day.

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Sandberg:

Addendum to Sessional Paper No. 5:

Amendments to the bylaws of the following Professional Association:

Of the Saskatchewan Teachers' Federation

The Assembly adjourned at 4:56 o'clock p.m. on motion of the Hon. Mr. Berntson until Friday at 10:00 o'clock a.m.

Regina, Friday, May 13, 1983

10:00 o'clock a.m.

PRAYERS

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

Bill No. 49—An Act respecting Co-operatives

(Hon. Mr. Berntson)

STATEMENT BY MR. SPEAKER

Yesterday a point of order was raised regarding answers to questions in question period. In particular, a problem arose when the Premier answered one question, then while still on his feet offered an answer to an earlier question. While Members should not object to receiving answers to their questions, I would like to advise all Ministers that if they wish to present answers to questions for which they have taken notice, they should seek to be recognized by the Chair for that purpose. This will prevent a Member's line of questioning from being interrupted and will facilitate a more orderly question period.

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

Ordered, That the order for Second Reading of Bill No. 38—An Act to amend The Agricultural Incentives Act—be discharged and the bill withdrawn.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Return Nos. 111 and 112.

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

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

Bill No. 33—An Act respecting the Department of Revenue and Financial Services

The Committee was given leave to sit again.

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

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

At 1:06 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, May 16, 1983

2:00 o'clock p.m.

PRAYERS

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

Ordered, That when this Assembly adjourns on Friday, May 20, 1983, it do stand adjourned until Tuesday, May 24, 1983.

The following Motions for Returns (Not Debatable) on the Orders of the Day were transferred to the Motions for Returns (Debatable) classification:

Returns Nos. 113 and 114.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 47—An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters—be now read a second time.

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

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

MONDAY, MAY 16, 1983

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND**MAIN ESTIMATES 1983-84**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Parks and Renewable Resources	\$ 48,531,240
(Ordinary)	
Parks and Renewable Resources	\$ 3,074,080
(Capital)	
Small Business and Tourism	\$ 7,161,950
Agriculture	\$ 74,837,560
(Ordinary)	
Agriculture	\$ 5,309,550
(Capital)	

LOANS, ADVANCES AND INVESTMENTS

Agriculture	\$ 6,600,000
(Statutory)	
FarmStart	\$ 28,000,000
(Statutory)	

SASKATCHEWAN HERITAGE FUND**MAIN ESTIMATES 1983-84**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE**Resources Division**

Provincial Development Expenditure

Agriculture	\$ 607,000
-----------------------	------------

MONDAY, MAY 16, 1983

191

Agricultural Division

Ordinary Expenditure

Agriculture \$ 13,300,000

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

At 10:12 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 17, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 50— An Act to amend The Public Utilities Companies Act
(Hon. Mr. Andrew)
- Bill No. 51— An Act to amend The Oil and Gas Conservation Act
(Hon. Mr. Andrew)
- Bill No. 52— An Act to amend The Religious Societies Land Act
(Hon. Mr. Sandberg)
- Bill No. 53— An Act to amend The Non-profit Corporations Act
(Hon. Mr. Sandberg)
- Bill No. 54— An Act to amend The Business Corporations Act
(Hon. Mr. Sandberg)

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

That this Assembly condemns the federal Minister of Transport for introducing Bill C-155 and utterly rejects the bill's provisions to terminate the Crow Rate as divisive to Canadians, unfair, and a serious attack on both Saskatchewan agriculture and the Saskatchewan economy.

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

That the following words be added to the motion:

and further, that the Government of Saskatchewan will use every weapon at its disposal, including the provincial treasury, to prevent the Pepin Plan, in any form, from becoming law;

that the Government of Saskatchewan will accept nothing less than the retention of the Crow Rate, as is, in all discussions with the federal government;

and that the Government of Saskatchewan will publicly urge the Conservative caucus in Ottawa to use every procedural obstacle available to it to delay the passage of Bill C-155.

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

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

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

Bill No. 02—An Act to amend An Act to incorporate The German-English Academy of Rosthern

Bill No. 03—An Act to incorporate the Sisters of Mission Service

The Order of the Day being called for Resolution (No. 23), it was dropped.

Moved by the Hon. Mr. Andrew: That Bill No. 48—An Act respecting the Provincial Auditor—be now read a second time and referred to the Standing Committee on Public Accounts.

A debate arising and the question being put, it was agreed to and the said Bill was, accordingly, read a second time and referred to the Standing Committee on Public Accounts.

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

(In the Committee)

The following Resolution was adopted:—

TUESDAY, MAY 17, 1983

CONSOLIDATED FUND**MAIN ESTIMATES 1983-84**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Economic Development and Trade	\$ 6,712,480
--------------------------------------	--------------

LOANS, ADVANCES AND INVESTMENTS

Crown Investments Corporation	\$ 33,600,000
(Statutory)	
Sask. Economic Development Corp.....	\$ 50,000,000
(Statutory)	

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

At 10:08 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 18, 1983

2:00 o'clock p.m.

PRAYERS

The following Petition was presented and laid on the Table:—

By Mr. Shillington—Of residents of the Province of Saskatchewan

Mr. Glauser, as Vice-chairman of the Standing Committee on Public Accounts, presented the Third Report of the Committee which is as follows:

Your Committee considered the following Bill and agreed to report the same without amendment:

Bill No. 48—An Act respecting the Provincial Auditor

By leave of the Assembly, consideration in Committee of the Whole having been waived, the following Bill was read the third time and passed:

Bill No. 48—An Act respecting the Provincial Auditor

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

(In the Committee)

During consideration of Bill No. 47—An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters, and the question being put on Clause 2, it was agreed to, on Division.

The following Bills were reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 47—An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters

Bill No. 46—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983

The Committee was given leave to sit again.

3:50 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 33 An Act respecting the Department of Revenue and Financial Services
- 02 An Act to amend An Act to incorporate The German-English Academy of Rosthern
- 03 An Act to incorporate the Sisters of Mission Service
- 48 An Act respecting the Provincial Auditor
- 46 An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983
- 47 An Act respecting the Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters.

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

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

His Honour then retired from the Chamber.

3:52 o'clock p.m.

Moved by the Hon. Mr. Sandberg: That Bill No. 49—An Act respecting Co-operatives—be now read a second time.

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

Moved by the Hon. Mr. Garner: That Bill No. 22—An Act to amend The Highways Act—be now read a second time.

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

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

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

Bill No. 27—An Act to amend The Wakamow Valley Authority Act

At 5:04 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 19, 1983

2:00 o'clock p.m.

PRAYERS

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

Of certain citizens of the Province of Saskatchewan praying that the Legislative Assembly may be pleased to urge the Government to reverse permanently the decision by Saskatchewan Government Insurance to close the motor vehicle division offices in four Saskatchewan cities.

(Sessional Paper No. 123)

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

Bill No. 58—An Act respecting Local Government in Northern Saskatchewan

(Hon. Mr. McLeod)

Bill No. 59—An Act to amend The Property Improvement Grant Act

(Hon. Mr. Berntson)

Bill No. 60—An Act to amend The Senior Citizens School Tax Rebate Act

(Hon. Mr. Berntson)

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

Bill No. 55—An Act to amend The Penalties and Forfeitures Act

(Hon. Mr. Lane)

Bill No. 56—An Act to amend The Police Act

(Hon. Mr. Lane)

Bill No. 57—An Act to amend The Jury Act, 1981

(Hon. Mr. Lane)

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

(In the Committee)

During consideration of Bill No. 29—An Act to amend The Meewasin Valley Authority Act, and the question being put on Clause 2, it was agreed to, on Division.

During consideration of Bill No. 22—An Act to amend The Highways Act, and the question being put on Clause 6, it was agreed to, on Division.

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

Bill No. 27—An Act to amend The Wakamow Valley Authority Act

Bill No. 28—An Act to amend The Wascana Centre Act

Bill No. 29—An Act to amend The Meewasin Valley Authority Act

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

Bill No. 22—An Act to amend The Highways Act

The Committee was given leave to sit again.

On motion of the Hon. Mr. Sandberg, seconded by the Hon. Mr. Pickering, by leave of the Assembly:

Ordered, That the order for second reading of Bill No. 53—An Act to amend The Non-profit Corporations Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

On motion of the Hon. Mr. Sandberg, seconded by the Hon. Mr. Pickering, by leave of the Assembly:

Ordered, That the order for second reading of Bill No. 52—An Act to amend The Religious Societies Land Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

Moved by the Hon. Mr. Sandberg: That Bill No. 54—An Act to amend The Business Corporations Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 51—An Act to amend The Oil and Gas Conservation Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 50—An Act to amend The Public Utilities Companies Act—be now read a second time.

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

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Supply and Services.	\$ 75,231,660
(Ordinary)	
Supply and Services.	\$ 19,294,900
(Capital)	
Revenue and Financial Services.	\$ 36,519,210

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sum:

BUDGETARY EXPENDITURE

Resources Division

Provincial Development Expenditure

Supply and Services..... \$ 4,083,000

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

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

Regina, Friday, May 20, 1983

10:00 o'clock a.m.

PRAYERS

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

(In the Committee)

The following Resolutions were adopted:—

INTERIM SUPPLY

Resolved, That a sum not exceeding two hundred and forty-three million, eight hundred and eighty-five thousand, two hundred and ten dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of two hundred and forty-three million, eight hundred and eighty-five thousand, two hundred and ten dollars be granted out of the Consolidated Fund.

Resolved, That a sum not exceeding fifty-nine million, five hundred and nine thousand, two hundred and fifty dollars, be granted to Her Majesty, on account, for the twelve months ending March 31, 1984.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of fifty-nine million, five hundred and nine thousand, two hundred and fifty dollars be granted out of the Saskatchewan Heritage Fund.

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

Moved by the Hon. Mr. Andrew: That Bill No. 61—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984—be now introduced and read the first time.

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

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

10:47 o'clock a.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 22 An Act to amend The Highways Act
- 27 An Act to amend The Wakamow Valley Authority Act
- 28 An Act to amend The Wascana Centre Act
- 29 An Act to amend The Meewasin Valley Authority Act

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

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

Mr. Speaker then said:—

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly has voted the supplies required to enable the Government to defray the expenses of the Public Service. In the name of the Assembly I present to Your Honour the following Bill:

"An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984," to which Bill I respectfully request Your Honour's Assent."

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

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

His Honour the Administrator then retired from the Chamber.

10:49 o'clock a.m.

Moved by the Hon. Mr. McLeod: That Bill No. 58—An Act respecting Local Government in Northern Saskatchewan—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 55—An Act to amend The Penalties and Forfeitures Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 56—An Act to amend The Police Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 57—An Act to amend The Jury Act, 1981—be now read a second time.

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

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

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

Bill No. 49—An Act respecting Co-operatives

The Committee was given leave to sit again.

By unanimous consent the Assembly proceeded to 'Private Bills—Committee of the Whole'.

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

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

Bill No. 01— Act to provide for exemption from taxation of certain property of the Crossroads Pentecostal Assembly Corp.

Bill No. 04— An Act to continue the incorporation of Athol Murray College of Notre Dame

The Committee was given leave to sit again.

The Assembly adjourned at 11:55 o'clock a.m. on motion of the Hon. Mr. Andrew until Tuesday at 2:00 o'clock p.m. according to an Order of the Assembly dated May 16, 1983.

Regina, Tuesday, May 24, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 62— An Act to amend The Saskatchewan Farm Ownership Act
(Hon. Mr. Berntson)
- Bill No. 63— An Act to amend The Rural Municipality Act
(Hon. Mr. Berntson)
- Bill No. 64— An Act to amend The Municipal Revenue Sharing Act (No. 2)
(Hon. Mr. Berntson)
- Bill No. 65— An Act to amend The Western Development Museum Act
(Hon. Mr. Berntson)
- Bill No. 66— An Act to amend the Statute Law
(Hon. Mr. Andrew)
- Bill No. 67— An Act to amend The Corporation Capital Tax Act
(Hon. Mrs. Duncan)
- Bill No. 68— An Act to amend The Summary Offences Procedure Act
(Hon. Mr. Andrew)
- Bill No. 69— An Act to amend The Beef Stabilization Act
(Hon. Mr. Berntson)
- Bill No. 70— An Act respecting Cable Services in Saskatchewan
(Hon. Mr. Andrew)
- Bill No. 71— An Act to amend The Exemptions Act
(Hon. Mr. Andrew)
- Bill No. 72— An Act to amend The Homesteads Act
(Hon. Mr. Andrew)
- Bill No. 73— An Act to amend The Corrections Act
(Hon. Mr. Andrew)
- Bill No. 74— An Act to amend The Small Claims Enforcement Act
(Hon. Mr. Andrew)

- Bill No. 75— An Act to amend The Queen's Bench Act
(Hon. Mr. Andrew)
- Bill No. 76— An Act to amend The Regulations Act
(Hon. Mr. Andrew)
- Bill No. 77— An Act to amend The Surrogate Court Act
(Hon. Mr. Andrew)
- Bill No. 78— An Act to amend The Tobacco Tax Act
(Hon. Mrs. Duncan)
- Bill No. 79— An Act to amend The Education and Health Tax Act
(Hon. Mrs. Duncan)
- Bill No. 80— An Act to amend The Insurance Premiums Tax Act
(Hon. Mrs. Duncan)
- Bill No. 81— An Act respecting the Operation of Vehicles
(Hon. Mr. Berntson)
- Bill No. 82— An Act to amend The Department of the Environment Act
(Hon. Mr. Hardy)
- Bill No. 83— An Act to amend The Income Tax Act
(Hon. Mr. Andrew)
- Bill No. 84— An Act respecting the Provision of Financial Assistance for
Capital Works Projects
(Hon. Mr. Andrew)
- Bill No. 85— An Act to amend The Superannuation (Supplementary
Provisions) Act
(Hon. Mr. Andrew)
- Bill No. 86— An Act to amend The Heritage Fund (Saskatchewan) Act
(Hon. Mr. Andrew)

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

(In the Committee)

The following Resolutions were adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Finance	\$ 23,496,580
Finance - Interest on Public Debt - Gov't Share	\$ 65,853,930
(Statutory)	

TUESDAY, MAY 24, 1983

LOANS, ADVANCES AND INVESTMENTS

Sask. Municipal Financing Corp.	\$ 25,000,000
(Statutory)	

DEBT REDEMPTION, SINKING FUND AND INTEREST PAYMENTS

Finance - Debt Redemption	\$ 61,896,780
(Statutory)	
Finance - Sinking Fund Payments	\$ 537,750
(Statutory)	

SASKATCHEWAN HERITAGE FUND**MAIN ESTIMATES 1983-84**

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE**Resources Division**

Ordinary Expenditure

Finance	\$630,000,000
---------------	---------------

Research and Development Division

Ordinary Expenditure

Finance	\$ 5,000,000
---------------	--------------

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

Returns and Papers Ordered

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 110) showing:

Regarding the hiring of candidates who were defeated in the election of April 26, 1982: (1) for the period May 8, 1982 to May 3, 1983, a list of all such individuals employed by any department, crown corporation or

agency of the Government of Saskatchewan; (2) the department, crown corporation or agency in which each such individual is employed; (3) the salary of each such individual; (4) the job description of each such individual.

Question being put, it was agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 112) showing:

A copy of all contracts and agreements entered into by the Saskatchewan Grain Car Corporation since its inception with railway companies or with the Canadian Wheat Board.

Question being put, it was agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 113) showing:

For the period May 8, 1982 to May 12, 1983 the Departments, Agencies or Crown Corporations of the Government of Saskatchewan for which the law firm of Dutchak, Balicki and Company of Prince Albert provided legal services.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mrs. Duncan, in amendment thereto:

That the words "May 8, 1982" be deleted and the words "May 1, 1980" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 114) showing:

For the period May 8, 1982 to May 13, 1983 the total amount paid to the law firm of Dutchak, Balicki and Company of Prince Albert by any Department, Crown Corporation and Agency of the Government of Saskatchewan.

A debate arising, it was moved by the Hon. Mr. Berntson, seconded by the Hon. Mrs. Duncan, in amendment thereto:

That the words "May 8, 1982" be deleted and the words "May 1, 1980" be substituted therefor.

Question on the amendment put and agreed to.

Question on the motion as amended put and agreed to, and an Order of the Assembly issued, accordingly, to the proper officer.

At 9:59 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, May 25, 1983

2:00 o'clock p.m.

PRAYERS

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

(In the Committee)

The following Resolution was adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Public Service Commission	\$ 6,681,340
Provincial Auditor	\$ 3,189,410
Saskatchewan Assessment Authority	\$ 4,866,670

Summary of Resolutions adopted:—

CONSOLIDATED FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

1.	For Advanced Education and Manpower	\$229,846,730
2.	For Agriculture—Ordinary Expenditure	74,837,560
3.	For Agriculture—Capital Expenditure	5,309,550
4.	For Consumer and Commercial Affairs	4,783,330
5.	For Co-operation and Co-operative Development	3,166,280
6.	For Culture and Recreation	17,669,670
7.	For Economic Development and Trade	6,712,480
8.	For Education	429,654,180
9.	For Energy and Mines	9,834,740
10.	For Environment	9,033,860
11.	For Executive Council	6,288,960
12.	For Finance	23,496,580
13.	For Health	977,814,160
14.	For Highways and Transportation— Ordinary Expenditure	111,228,030
15.	For Highways and Transportation— Capital Expenditure	110,000,000
16.	For Indian and Native Affairs Secretariat	4,617,590
17.	For Justice	96,888,140
18.	For Labour	9,621,490
19.	For Legislation	1,052,660
20.	For the Local Government Board	438,420
21.	For Department of Northern Saskatchewan— Ordinary Expenditure	13,878,940
22.	For Department of Northern Saskatchewan— Capital Expenditure	3,955,000

WEDNESDAY, MAY 25, 1983

213

23.	For Parks and Renewable Resources— Ordinary Expenditure	48,531,240
24.	For Parks and Renewable Resources— Capital Expenditure	3,074,080
25.	For Provincial Auditor	3,189,410
26.	For Provincial Library	7,511,840
27.	For Provincial Secretary	651,820
28.	For Public and Private Rights Board	91,540
29.	For Public Service Commission	6,681,340
30.	For Revenue and Financial Services	36,519,210
31.	For Rural Development	51,755,410
32.	For the Saskatchewan Assessment Authority	4,866,670
33.	For the Saskatchewan Research Council	3,765,060
34.	For Social Services	304,344,800
35.	For Supply and Services—Ordinary Expenditure	75,231,660
36.	For Supply and Services—Capital Expenditure	19,294,900
37.	For Surface Rights Arbitration Board	186,950
38.	For Department of Telephones	754,160
39.	For Tourism and Small Business	7,161,950
40.	For Urban Affairs	201,579,580

LOANS, ADVANCES AND INVESTMENTS

41.	For Urban Affairs	\$ 1,691,500	
	Less: Estimated Reimbursement	389,000	1,302,500

SASKATCHEWAN HERITAGE FUND

MAIN ESTIMATES 1983-84

Resolved, That there be granted to Her Majesty for the twelve months ending March 31st, 1984, the following sums:

BUDGETARY EXPENDITURE

Resources Division

1.	For Energy and Mines—Ordinary Expenditure	\$ 2,643,000
2.	For Finance—Ordinary Expenditure	630,000,000
3.	For Advanced Education and Manpower— Provincial Development Expenditure	1,400,000

4.	For Agriculture— Provincial Development Expenditure	607,000
5.	For Health—Provincial Development Expenditure	4,750,000
6.	For Supply and Services Provincial Development Expenditure	4,083,000
7.	For Urban Affairs— Provincial Development Expenditure	15,048,000
Energy Security Division		
8.	For Energy and Mines—Ordinary Expenditure	37,280,000
Agricultural Division		
9.	For Agriculture—Ordinary Expenditure	13,300,000
Research and Development Division		
10.	For Finance—Ordinary Expenditure	5,000,000

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of one billion, nine hundred and fifty-one million, eighty-one thousand, six hundred and thirty dollars be granted out of the Consolidated Fund.

Resolved, That towards making good the supply granted to Her Majesty on account of certain expenses of the public service for the fiscal year ending March 31, 1984, the sum of four hundred and seventy-six million, seventy-four thousand dollars be granted out of the Saskatchewan Heritage Fund.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Sandberg: That Bill No. 54—An Act to amend The Business Corporations Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLeod: That Bill No. 58—An Act respecting Local Government in Northern Saskatchewan—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 51—An Act to amend The Oil and Gas Conservation Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 50—An Act to amend The Public Utilities Companies Act—be now read a second time.

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

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

Ordered, That the order for second reading of Bill No. 59—An Act to amend The Property Improvement Grant Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 60—An Act to amend The Senior Citizens School Tax Rebate Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

Moved by the Hon. Mr. Berntson: That Bill No. 62—An Act to amend The Saskatchewan Farm Ownership Act—be now read a second time.

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

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

Ordered, That the order for second reading of Bill No. 63—An Act to amend The Rural Municipality Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 64—An Act to amend The Municipal Revenue Sharing Act (No. 2)—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 65—An Act to amend The Western Development Museum Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 66—An Act to amend the Statute Law—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 71—An Act to amend The Exemptions Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 72—An Act to amend The Homesteads Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 74—An Act to amend The Small Claims Enforcement Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 76—An Act to amend The Regulations Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

The Assembly adjourned at 4:52 o'clock p.m. on motion of the Hon. Mr. Berntson until Thursday at 2:00 o'clock p.m.

Regina, Thursday, May 26, 1983

2:00 o'clock p.m.

PRAYERS

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

- Bill No. 87—An Act to amend The Horned Cattle Purchases Act
(Hon. Mr. Berntson)
- Bill No. 88—An Act to amend The Animal Products Act
(Hon. Mr. Berntson)
- Bill No. 89—An Act to amend The Provincial Lands Act
(Hon. Mr. Berntson)
- Bill No. 90—An Act to amend The Cattle Marketing Voluntary Deductions Act
(Hon. Mr. Berntson)

The Hon. Mr. Berntson, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved, by leave of the Assembly:

That the order for second reading of Bill No. 69—An Act to amend The Beef Stabilization Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

The question being put, it was agreed to.

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

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

Bill No. 54—An Act to amend The Business Corporations Act

Bill No. 50—An Act to amend The Public Utilities Companies Act

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

Bill No. 51—An Act to amend The Oil and Gas Conservation Act

The Committee was given leave to sit again.

Moved by the Hon. Mr. Andrew: That Bill No. 83—An Act to amend The Income Tax Act—be now read a second time.

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

The Hon. Mr. Garner, a member of the Executive Council, having acquainted the Assembly that his Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 81—An Act respecting the Operation of Vehicles—be now read a second time.

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

The Hon. Mr. Andrew, a member of the Executive Council, having acquainted the Assembly that his Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 84—An Act respecting the Provision of Financial Assistance for Capital Works Projects—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 68—An Act to amend The Summary Offences Procedure Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 73—An Act to amend The Corrections Act—be now read a second time.

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

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

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

Bill No. 56—An Act to amend The Police Act

Bill No. 57—An Act to amend The Jury Act, 1981

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

Bill No. 55—An Act to amend The Penalties and Forfeitures Act

The Committee was given leave to sit again.

The Assembly adjourned at 5:04 o'clock p.m. on motion of the Hon. Mr. Berntson until Friday at 10:00 o'clock a.m.

Regina, Friday, May 27, 1983

10:00 o'clock a.m.

PRAYERS

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

Bill No. 91—An Act to establish a Horse Racing Commission for Saskatchewan

(Hon. Mr. Berntson)

Bill No. 93—An Act to amend The Liquor Licensing Act

(Hon. Mr. Berntson)

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

Bill No. 92—An Act to amend The Liquor Act

(Hon. Mr. Berntson)

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

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

Bill No. 58—An Act respecting Local Government in Northern Saskatchewan

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

Bill No. 68—An Act to amend The Summary Offences Procedure Act

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:

By the Hon. Mr. Berntson:

Return (No. 9) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

For the period May 8, 1982 to November 26, 1982: (1) the total number of trips made by Executive Council aircraft; (2) the starting and destination points for each trip; (3) the names of each passenger for each trip.

(Sessional Paper No. 124)

Return (No. 19) to an Order of the Assembly dated March 1, 1983 on the motion of the Hon. Mr. Blakeney, showing:

(1) The total dollar amount paid by the Department of Finance during the period May 8, 1982 to November 26, 1982 to commercial airlines for airfares.
(2) The name of each individual for whom airfare has been paid and the amount for each individual.

(Sessional Paper No. 125)

Return (No. 26) to an Order of the Legislative Assembly dated March 1, 1983 on the motion of Mr. Shillington showing:

For the period May 8, 1982 to November 26, 1982 the names and salaries of each executive assistant, special assistant and other non-clerical staff employed in the office of the Minister of Co-operation and Co-operative Development.

(Sessional Paper No. 126)

Return (No. 58) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

For the period May 8, 1982 to November 30, 1982: all recommendations made by the Minimum Wage Board to the Minister of Labour respecting the provincial minimum wage.

(Sessional Paper No. 127)

Return (No. 67) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

The make, model and cost of each motor vehicle purchased since May 8, 1982 which was obtained for the use or benefit of a member of Executive Council and the member of Executive Council to whom such motor vehicle was assigned.

(Sessional Paper No. 128)

Return (No. 70) to an Order of the Legislative Assembly, dated March 8, 1983 on the motion of Mr. Lusney, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Highways and Transportation on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 129)

Return (No. 77) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of the Hon. Mr. Blakeney, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Finance on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 130)

Return (No. 80) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Industry and Commerce on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 131)

Return (No. 81) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Continuing Education on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 132)

Return (No. 82) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Koskie, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Education on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 133)

Return (No. 84) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

Regarding the period May 8, 1982 to December 16, 1982: (1) the number of out of province trips made by the Minister of Labour on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc.)

(Sessional Paper No. 134)

Return (No. 91) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to any land being expropriated by or on behalf of Saskatchewan Housing Corporation for any rental housing projects included in the Cornwall Centre: (1) the amount initially requested by the owners for such land; (2) the amount of any counteroffer for such land; (3) the value of the land as alleged by or on behalf of Saskatchewan Housing Corporation in any court proceedings.

(Sessional Paper No. 135)

Return (No. 90) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to any rental land purchased from any housing projects by or on behalf of Saskatchewan Housing Corporation included in the Cornwall Centre: (1) the amount requested by the owners for such land; (2) the amount of any counteroffer for such land; (3) the amount paid for any such land.

(Sessional Paper No. 136)

Return (No. 92) to an Order of the Legislative Assembly dated March 8, 1983 on the motion of Mr. Shillington, showing:

With respect to work stoppage statistics kept by the Department of Labour for the period from January 1, 1982 to December 17, 1982: (1) the number of work stoppages; (2) the number of workers involved; (3) the number of worker days lost; (4) the number of worker days lost per non agricultural wage and salary earner.

(Sessional Paper No. 137)

At 1:03 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Monday at 2:00 o'clock p.m.

Regina, Monday, May 30, 1983

2:00 o'clock p.m.

PRAYERS

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

Bill No. 94—An Act to amend The Land Bank Repeal and Temporary Provisions Act

(Hon. Mr. Andrew)

Bill No. 95—An Act to amend The Farm Purchase Program Act

(Hon. Mr. Andrew)

Bill No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan

(Hon. Mr. Lane)

On Orders of the Day the Minister of Finance raised a point of order to the effect that questions asked in today's question period may have been out of order in that they did not conform to guidelines as outlined by *Beauchesne's Parliamentary Rules and Forms*; Fifth Edition, in particular paragraph 358(1)(a) on page 131 which states that "questions should be asked only in respect of matters of sufficient urgency and importance as to require an immediate answer." Mr. Speaker deferred his ruling.

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

Ordered, That the order for second reading of Bill No. 77—An Act to amend The Surrogate Court Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

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

Bill No. 68—An Act to amend The Summary Offences Procedure Act

Bill No. 73—An Act to amend The Corrections Act

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 84—An Act respecting the Provision of Financial Assistance for Capital Works Projects—be now read a second time.

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

YEAS

Andrew	Weiman	Embury
Lane	Tusa	Dirks
Muirhead	Hodgins	Myers
Pickering	Sauder	Zazelenchuk
Sandberg	Glauser	Dutchak
McLeod	Meagher	Folk
Garner	Parker	Blakeney
Klein	Smith	Thompson
Katzman	(Moose Jaw South)	Koskie
Duncan	Rybchuk	Shillington
Schoenhals	Caswell	
Smith	Domotor	
(Swift Current)	Maxwell	

—34

NAYS

Nil

—00

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 83—An Act to amend The Income Tax Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Garner: That Bill No. 81—An Act respecting the Operation of Vehicles—be now read a second time.

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

YEAS

Berntson	Weiman	Embury
Lane	Hodgins	Dirks
Muirhead	Sauder	Myers
Pickering	Glauser	Zazelenchuk
Sandberg	Meagher	Folk
McLeod	Schmidt	Morin
Garner	Parker	Blakeney
Klein	Smith	Thompson
Katzman	(Moose Jaw South)	Koskie
Duncan	Martens	Shillington
Schoenhals	Rybchuk	
Smith	Domotor	
(Swift Current)	Maxwell	

— 34

NAYS

Nil

— 00

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

Moved by the Hon. Mr. McLeod: That Bill No. 58—An Act respecting Local Government in Northern Saskatchewan—be now read the third time and passed under its title.

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

Moved by the Hon. Mr. Lane: That Bill No. 75—An Act to amend The Queen's Bench Act—be now read a second time.

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

Moved by the Hon. Mr. Sandberg: That Bill No. 92—An Act to amend The Liquor Act—be now read a second time.

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

Moved by the Hon. Mr. Sandberg: That Bill No. 93—An Act to amend The Liquor Licensing Act—be now read a second time.

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

The Hon. Mrs. Duncan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 67—An Act to amend The Corporation Capital Tax Act—be now read a second time.

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

Moved by the Hon. Mrs. Duncan: That Bill No. 78—An Act to amend The Tobacco Tax Act—be now read a second time.

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

The Hon. Mrs. Duncan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 79—An Act to amend The Education and Health Tax Act—be now read a second time.

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

The Hon. Mrs. Duncan, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 80—An Act to amend The Insurance Premiums Tax Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Bertson: That Bill No. 62—An Act to amend The Saskatchewan Farm Ownership Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 87—An Act to amend The Homed Cattle Purchases Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 88—An Act to amend The Animal Products Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 89—An Act to amend The Provincial Lands Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 91—An Act to establish a Horse Racing Commission for Saskatchewan—be now read a second time.

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

MONDAY, MAY 30, 1983

231

The Assembly adjourned at 8:58 o'clock p.m. on motion of the Hon. Mr. Bertson until Tuesday at 2:00 o'clock p.m.

Regina, Tuesday, May 31, 1983

2:00 o'clock p.m.

PRAYERS

The Minister having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, the following Bill was received, read the first time and ordered to be read a second time at the next sitting:

Bill No. 100— An Act to amend The Land Titles Act
(Hon. Mr. Berntson)

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

Bill No. 97— An Act to amend The Pest Control Act
(Hon. Mr. Berntson)

Bill No. 98— An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act
(Hon. Mr. Berntson)

Bill No. 99— An Act respecting the Reciprocal Enforcement of Maintenance Orders
(Hon. Mr. Berntson)

STATEMENT BY MR. SPEAKER

In response to a point of order raised by the Minister of Finance on May 30, 1983, Mr. Speaker stated that he had checked the record, reviewed the guidelines for oral question period when that proceeding was first instituted in the Saskatchewan House in 1976, and had referred extensively to *Beauchesne's Parliamentary Rules and Forms*, Fifth Edition, but found that it is difficult to rule on the urgency or immediacy of a question, especially when pertinent points are often raised in supplementary questions. He asked Members to attempt to keep their questions as sharp and to the point as possible, and asked Ministers to keep their answers sharp and to the point as well.

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

That this Assembly condemns the Saskatchewan government for its failure to recognize the plight of many thousands of Saskatchewan students and young people who cannot secure summer employment, and that this Assembly urges the government to exercise positive economic leadership in implementing immediately a full array of effective measures which will enable the youth of this province to secure meaningful and rewarding employment opportunities.

A debate arising, it was moved by Mr. Folk, seconded by Mr. Glauser, in amendment thereto:

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

congratulates the Government of Saskatchewan for the success of the "Opportunities '83" student employment program, and commends it for establishing the Small Business Employment Program which will provide 4,000 new jobs in the small business sector."

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

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

The Order of the Day being called for Resolution (No. 10), it was moved by Mr. Morin, seconded by Mr. Myers:

That this Assembly concurs in the government's program to stimulate the natural gas industry by promoting domestic and export sales, and urges the federal government to approve the export application of Ocelot Industries.

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

The Order of the Day being called for Resolution (No. 11), it was moved by Mr. Embury, seconded by Mr. Dirks:

That this Assembly urges the Government of Canada to complete implementation of the Final Report of the Regina Airport Study by proceeding with the construction of the recommended new runway.

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

The Order of the Day being called for Resolution (No. 14), it was moved by Mr. Domotor, seconded by Mr. Muirhead:

That this Assembly urges the Government of Canada to place increased emphasis on agricultural research to ensure increased livestock and crop production and quality.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Sandberg: That Bill No. 92—An Act to amend The Liquor Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Sandberg: That Bill No. 93—An Act to amend The Liquor Licensing Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mrs. Duncan: That Bill No. 78—An Act to amend The Tobacco Tax Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mrs. Duncan: That Bill No. 79—An Act to amend The Education and Health Tax Act—be now read a second time.

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

TUESDAY, MAY 31, 1983

235

The Assembly adjourned at 9:25 o'clock p.m. on motion of the Hon. Mr. Bertson until Wednesday at 2:00 o'clock p.m.

Regina, Wednesday, June 1, 1983

2:00 o'clock p.m.

PRAYERS

Mr. Shillington, from the Standing Committee on Public Accounts, presented the Fourth Report of the said Committee which is as follows:

1. Since the Committee's report of March 8, 1983, your Committee has held 20 meetings and examined the Provincial Auditor's Report and the Public Accounts for the year ended March 31, 1982. Your Committee also had under consideration Bill 48—An Act respecting the Provincial Auditor. This Bill was considered clause by clause, witnesses were examined and the Bill reported back to the Assembly on May 18, 1983. The Committee was assisted by the Provincial Auditor, W. Lutz and his officials and by the Comptroller, G. Kraus, and his officials.
2. During the course of its deliberations your Committee held public hearings to examine fifteen departments, boards, commissions and agencies as follows:
 1. Department of Finance
 2. Department of Social Services
 3. Department of Industry and Commerce
 4. Department of Northern Saskatchewan
 5. Saskatchewan Housing Corporation
 6. Teachers' Superannuation Commission
 7. Municipal Employees' Superannuation Commission
 8. Department of Government Services
 9. Saskatchewan Computer Utility Corporation
 10. Department of Health
 11. Community Legal Services Commission
 12. Department of Revenue, Supply and Services

13. Saskatchewan Economic Development Corporation
14. Department of Urban Affairs
15. Department of Culture and Youth

During the coming months your Committee will be receiving further information from various departments and will be conducting further investigations into items relating to the following agencies:

Department of Finance
Department of Social Services
Department of Northern Saskatchewan
Department of Health
Medical Care Insurance Commission
Teachers' Superannuation Commission

Your Committee will be submitting a final report on the year under review once all deliberations are completed. Recommendations and comments respecting the Committee's investigations for the fiscal year ended March 31, 1983 will be contained in the final report.

Moved by Mr. Shillington, seconded by Mr. Glauser:

That the Fourth Report of the Standing Committee on Public Accounts be now concurred in.

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

The Minister having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, the following Bill was received, read the first time and ordered to be read a second time at the next sitting:

Bill No. 103—An Act to establish the Office of the Public Trustee
(Hon. Mr. Lane)

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

Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983
(Hon. Mr. Garner)

Bill No. 102—An Act respecting the Consequential Amendments resulting from the enactment of The Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act
(Hon. Mr. Lane)

Bill No. 104—An Act to amend The Trade Union Act
(Hon. Mr. McLaren)

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

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

Bill No. 62—An Act to amend The Saskatchewan Farm Ownership Act

The Committee was given leave to sit again.

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 87—An Act to amend The Horned Cattle Purchases Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 88—An Act to amend The Animal Products Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 89—An Act to amend The Provincial Lands Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Berntson: That Bill No. 91—An Act to establish a Horse Racing Commission for Saskatchewan—be now read a second time.

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

The Hon. Mr. Andrew, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 85—An Act to amend The Superannuation (Supplementary Provisions) Act—be now read a second time.

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

The Hon. Mr. Andrew, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 86—An Act to amend The Heritage Fund (Saskatchewan) Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 94—An Act to amend The Land Bank Repeal and Temporary Provisions Act—be now read a second time.

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

Moved by the Hon. Mr. Andrew: That Bill No. 95—An Act to amend The Farm Purchase Program Act—be now read a second time.

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

The Hon. Mr. Lane, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 99—An Act respecting the Reciprocal Enforcement of Maintenance Orders—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 100—An Act to amend The Land Titles Act—be now read a second time.

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

The Assembly adjourned at 4:47 o'clock p.m. on motion of the Hon. Mr. Andrew until Thursday at 2:00 o'clock p.m.

Regina, Thursday, June 2, 1983

2:00 o'clock p.m.

PRAYERS

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

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

- Bill No. 53—An Act to amend The Non-profit Corporations Act
- Bill No. 52—An Act to amend The Religious Societies Land Act
- Bill No. 59—An Act to amend The Property Improvement Grant Act
- Bill No. 60—An Act to amend The Senior Citizens School Tax Rebate Act
- Bill No. 63—An Act to amend The Rural Municipality Act
- Bill No. 64—An Act to amend The Municipal Revenue Sharing Act (No. 2)
- Bill No. 65—An Act to amend The Western Development Museum Act
- Bill No. 66—An Act to amend the Statute Law
- Bill No. 71—An Act to amend The Exemptions Act
- Bill No. 72—An Act to amend The Homesteads Act
- Bill No. 74—An Act to amend The Small Claims Enforcement Act
- Bill No. 76—An Act to amend The Regulations Act
- Bill No. 69—An Act to amend The Beef Stabilization Act
- Bill No. 77—An Act to amend The Surrogate Court Act

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

- Bill No. 53—An Act to amend The Non-profit Corporations Act
- Bill No. 52—An Act to amend The Religious Societies Land Act

Bill No. 59—An Act to amend The Property Improvement Grant Act
Bill No. 60—An Act to amend The Senior Citizens School Tax Rebate Act
Bill No. 63—An Act to amend The Rural Municipality Act
Bill No. 64—An Act to amend The Municipal Revenue Sharing Act (No. 2)
Bill No. 65—An Act to amend The Western Development Museum Act
Bill No. 66—An Act to amend the Statute Law
Bill No. 71—An Act to amend The Exemptions Act
Bill No. 72—An Act to amend The Homesteads Act
Bill No. 74—An Act to amend The Small Claims Enforcement Act
Bill No. 76—An Act to amend The Regulations Act
Bill No. 69—An Act to amend The Beef Stabilization Act
Bill No. 77—An Act to amend The Surrogate Court Act

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

Ordered, That the order for second reading of Bill No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

Ordered, That the order for second reading of Bill No. 102—An Act respecting the Consequential Amendments resulting from the enactment of The Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act—be discharged and the Bill referred to the Standing Committee on Non-controversial Bills.

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

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

Bill No. 94—An Act to amend The Land Bank Repeal and Temporary Provisions Act

Bill No. 95—An Act to amend The Farm Purchase Program Act

Bill No. 85—An Act to amend The Superannuation (Supplementary Provisions) Act

Bill No. 87—An Act to amend The Horned Cattle Purchases Act

Bill No. 88—An Act to amend The Animal Products Act

Bill No. 84—An Act respecting the Provision of Financial Assistance for Capital Works Projects

Bill No. 67—An Act to amend The Corporation Capital Tax Act

Bill No. 80—An Act to amend The Insurance Premiums Tax Act

Bill No. 78—An Act to amend The Tobacco Tax Act

Bill No. 79—An Act to amend The Education and Health Tax Act

Bill No. 92—An Act to amend The Liquor Act

Bill No. 75—An Act to amend The Queen's Bench Act

Bill No. 100—An Act to amend The Land Titles Act

Bill No. 99—An Act respecting the Reciprocal Enforcement of Maintenance Orders

The following Bills were reported with amendment, considered as amended, and by leave of the Assembly, read the third time and passed:

Bill No. 86—An Act to amend The Heritage Fund (Saskatchewan) Act

Bill No. 83—An Act to amend The Income Tax Act

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

Bill No. 81—An Act respecting the Operation of Vehicles

The Committee was given leave to sit again.

Moved by the Hon. Mr. Berntson, by leave of the Assembly: That Bill No. 81—An Act respecting the Operation of Vehicles—be now read the third time and passed under its title.

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

YEAS

Muller	Currie	Domotor
Andrew	Duncan	Dirks
Berntson	Weiman	Myers
Lane	Petersen	Zazelenchuk
Sandberg	Glauser	Johnson
Hardy	Meagher	Morin
McLeod	Martens	Blakeney
McLaren	Rybchuk	Lingenfelter
Garner	Caswell	Shillington
Klein	Young	Yew
Katzman	Gerich	

— 32

NAYS

Nil

— 00

The said Bill was, accordingly, read the third time and passed.

Moved by the Hon. Mr. Andrew: That Bill No. 105—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984—be now read the first time.

The question being put, it was agreed to and the said Bill was, accordingly, read the first time and ordered for second and third reading on June 13.

9:55 o'clock p.m.

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

Mr. Speaker addressed His Honour: —

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 49 An Act respecting Co-operatives
- 01 An Act to provide for exemption from taxation of certain property of the Crossroads Pentecostal Assembly Corp.
- 04 An Act to continue the incorporation of Athol Murray College of Notre Dame
- 50 An Act to amend The Public Utilities Companies Act
- 51 An Act to amend The Oil and Gas Conservation Act
- 54 An Act to amend The Business Corporations Act
- 55 An Act to amend The Penalties and Forfeitures Act
- 56 An Act to amend The Police Act
- 57 An Act to amend The Jury Act, 1981
- 68 An Act to amend The Summary Offences Procedure Act
- 73 An Act to amend The Corrections Act
- 58 An Act respecting Local Government in Northern Saskatchewan
- 62 An Act to amend The Saskatchewan Farm Ownership Act
- 52 An Act to amend The Religious Societies Land Act
- 53 An Act to amend The Non-profit Corporations Act
- 59 An Act to amend The Property Improvement Grant Act
- 60 An Act to amend The Senior Citizens School Tax Rebate Act
- 63 An Act to amend The Rural Municipality Act
- 64 An Act to amend The Municipal Revenue Sharing Act (No. 2)
- 65 An Act to amend The Western Development Museum Act
- 66 An Act to amend the Statute Law
- 69 An Act to amend The Beef Stabilization Act
- 71 An Act to amend The Exemptions Act
- 72 An Act to amend The Homesteads Act
- 74 An Act to amend The Small Claims Enforcement Act
- 76 An Act to amend The Regulations Act
- 77 An Act to amend The Surrogate Court Act

- 67 An Act to amend The Corporation Capital Tax Act
- 75 An Act to amend The Queen's Bench Act
- 78 An Act to amend The Tobacco Tax Act
- 79 An Act to amend The Education and Health Tax Act
- 80 An Act to amend The Insurance Premiums Tax Act
- 81 An Act respecting the Operation of Vehicles
- 83 An Act to amend The Income Tax Act
- 84 An Act respecting the Provision of Financial Assistance for Capital Works Projects
- 85 An Act to amend The Superannuation (Supplementary Provisions) Act
- 86 An Act to amend The Heritage Fund (Saskatchewan) Act
- 87 An Act to amend The Horned Cattle Purchases Act
- 88 An Act to amend The Animal Products Act
- 92 An Act to amend The Liquor Act
- 94 An Act to amend The Land Bank Repeal and Temporary Provisions Act
- 95 An Act to amend The Farm Purchase Program Act
- 99 An Act respecting the Reciprocal Enforcement of Maintenance Orders
- 100 An Act to amend The Land Titles Act

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

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

His Honour then retired from the Chamber.

9:59 o'clock p.m.

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

Regina, Friday, June 3, 1983

10:00 o'clock a.m.

PRAYERS

Moved by the Hon. Mr. Berntson, seconded by the Hon. Mr. Lane:

That when this Assembly adjourns on the day that this motion is passed, it do stand adjourned until Monday, June 13, 1983.

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

Moved by the Hon. Mr. McLaren: That Bill No. 104—An Act to amend The Trade Union Act—be now read a second time.

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

Moved by the Hon. Mr. Lane: That Bill No. 103—An Act to establish the Office of the Public Trustee—be now read a second time.

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

The Hon. Mr. Lane, a member of the Executive Council, having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, moved:

That Bill No. 70—An Act respecting Cable Services in Saskatchewan—be now read a second time.

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

Moved by the Hon. Mr. Hardy: That Bill No. 82—An Act to amend The Department of the Environment Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 90—An Act to amend The Cattle Marketing Voluntary Deductions Act—be now read a second time.

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

Moved by the Hon. Mr. Bertson: That Bill No. 97—An Act to amend The Pest Control Act—be now read a second time.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan—be now read a second time.

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

Returns, Reports and Papers Tabled

The following paper was laid upon the Table:

By the Hon. Mr. Sandberg:

Addendum to Sessional Paper No. 5:

Amendments to the Bylaws of The Institute of Chartered Accountants of Saskatchewan

FRIDAY, JUNE 3, 1983

249

The Assembly adjourned at 12:42 o'clock p.m. on motion of the Hon. Mr. Lane until Monday, June 13, pursuant to Order made this day.

Regina, Monday, June 13, 1983

2:00 o'clock p.m.

PRAYERS

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

Bill No. 106—An Act respecting Planning and Development in Urban, Rural and Northern Municipalities

(Hon. Mr. Schoenhals)

The Order of the Day having been called, it was moved by the Hon. Mr. Andrew: That Bill No. 105—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984 —be now read a second and third time and passed under its title.

A debate arising, at 10:00 o'clock p.m. Mr. Deputy Speaker interrupted proceedings.

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

Regina, Tuesday, June 14, 1983

2:00 o'clock p.m.

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

PRAYERS

The Minister having acquainted the Assembly that His Honour the Lieutenant Governor, having been informed of the subject matter of the Bill, recommends it to the consideration of the Assembly, the following Bill was received, read the first time, and ordered to be read a second time at the next sitting:

Bill No. 107—An Act to amend The Agricultural Incentives Act
(*Hon. Mr. Andrew*)

Moved by the Hon. Mr. Andrew, seconded by the Hon. Mr. Blakeney:

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

THOMAS JOHN BENTLEY, who died on June 2, 1983, was a Member of this Legislature for the constituency of Gull Lake from 1949 to 1952, and for Shaunavon from 1952 to 1960. Born in Nova Scotia in 1891, he came west in 1907 and worked in logging, construction and farming. He served in the First World War and received the Distinguished Conduct Medal. He settled in Saskatchewan and lived in various communities, farming in Preeceville, operating a grain elevator in Kelvington and working for the Saskatchewan Wheat Pool in Canora and in Swift Current. In 1945 he was elected to the Parliament of Canada as the Member for Swift Current. Later, as a Member of the Saskatchewan House, he served as Minister of Public Health from 1949 to 1956, and as Minister of Social Welfare and Rehabilitation from 1956 to 1960. After retiring from politics he served for two years on the Thompson Committee advisory panel on medicare. He retired to Saskatoon and afterward to Vancouver, where he passed away.

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

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

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

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Andrew: That Bill No. 105—An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984 —be now read a second and third time and passed under its title.

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

YEAS

Birkbeck	Smith	Hopfner
Taylor	(Swift Current)	Martens
Andrew	Weiman	Caswell
Berntson	Bacon	Gerich
Lane	Tusa	Domotor
Sandberg	Hodgins	Maxwell
McLaren	Sutor	Embury
Garner	Sveinson	Dirks
Klein	Petersen	Hepworth
Katzman	Glauser	Baker
Currie	Meagher	Dutchak
Duncan	Schmidt	Folk
Schoenhals	Parker	

—37

NAYS

Blakeney	Lingenfelter	Lusney
Thompson	Koskie.	Yew
Engel		

—7

The said Bill was, accordingly, read a second and third time and passed

The Order of the Day being called for Resolution (No. 18), it was moved by Mr. Engel, seconded by Mr. Lusney:

That this Assembly regrets that the Devine Government has failed to recognize the increasingly severe economic plight of Saskatchewan farmers, who are suffering from a grave cost-price squeeze, and regrets that the Devine Government has not implemented adequate measures and programs to address these problems.

A debate arising, it was moved by Mr. Petersen, seconded by Mr. Domotor, in amendment thereto:

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

commends the Government for recognizing the severe economic plight of Saskatchewan farmers, who are suffering from a gross cost price squeeze, and furthermore commends the Government for implementing complementary measures and programs to address these problems.

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

The Order of the Day being called for Resolution (No. 21), it was moved by the Hon. Mr. Blakeney, seconded by Mr. Shillington:

That this Assembly condemn the Saskatchewan Government for its callous disregard for the plight of the most needy in this Province, and urge the Saskatchewan Government to implement immediately a substantial increase in the provincial minimum wage.

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

Moved by Mr. Yew: That an Order of the Assembly do issue for a Return (No. 50) showing:

(1) The total dollar amount paid by the Department of Environment during the period May 8, 1982 to April 12, 1983 to commercial airlines for airfares; (2) The name of each individual for whom airfare has been paid and the amount for each individual.

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

Moved by Mr. Yew: That an Order of the Assembly do issue for a Return (No. 74) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Environment; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

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

Moved by Mr. Yew: That an Order of the Assembly do issue for a Return (No. 75) showing:

(1) The name of each person whose services were retained after May 1, 1982 under a written contract under which such person was paid or entitled to be paid an amount of \$1,000 per month or more by or with the Department of Northern Saskatchewan; (2) the date on which each written contract was entered into; (3) the amount, terms and conditions of remuneration for each contract; (4) the experience and qualifications of each person retained under contract; (5) the duties of each person retained under contract; (6) a copy of each written contract.

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

Moved by Mr. Yew: That an Order of the Assembly do issue for a Return (No. 76) showing:

Regarding the period May 8, 1982 to March 24, 1983: (1) the number of out of province trips made by the Minister of Northern Saskatchewan on Saskatchewan government business; (2) in each case his destination, the purpose of the trip, the names of the persons who accompanied him at government expense; and (3) in each instance the total cost of the trip (including airfares, hotels, meals, etc).

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

Moved by Mr. Yew: That an Order of the Assembly do issue for a Return (No. 77) showing:

(1) The total dollar amount paid by the Department of Northern Saskatchewan for airfares between May 8, 1982 and April 12, 1983 to commercial airlines for airfares. (2) The name of each individual, excluding the names of persons receiving payments of airfares as part of a general program for needy persons, for whom an airfare has been paid and the amount paid for each individual.

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

Moved by Mr. Shillington: That an Order of the Assembly do issue for a Return (No. 109) showing:

Regarding the period May 8, 1982 to May 3, 1983, the name and position of each individual in every department, crown corporation or agency of the Government of Saskatchewan whose employment has been terminated due to being dismissed for cause or laid off.

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

Moved by Mr. Engel: That an Order of the Assembly do issue for a Return (No. 111) showing:

- (1) The total cost to the Government of Saskatchewan of the Agriculture Outlook Conference held in Saskatoon on February 7 and 8, 1983, and particulars of: (a) the cost of rental of facilities; (b) the cost of all meals, lunches and banquets provided; (c) the cost of entertainment at the banquet on February 7, 1983; (d) the cost of receptions; (e) the cost of expenses and fees for each speaker at the conference; (f) other expenses.
- (2) The amount paid to or on behalf of each person who received or benefited from the payment of expenses by the Government of Saskatchewan or any of its agencies or crown corporations for attendance at the conference.

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLaren: That Bill No. 104—An Act to amend The Trade Union Act—be now read a second time.

The debate continuing, at 10:00 o'clock p.m. Mr. Deputy Speaker interrupted proceedings.

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

Regina, Wednesday, June 15, 1983

2:00 o'clock p.m.

PRAYERS

One hundred and twenty-three Petitions were presented and laid on the Table:—

By Members Engel, Koskie, Lingenfelter, Lusney, Shillington, Thompson and Yew—Of residents of the Province of Saskatchewan

Mr. Speaker laid before the Assembly, pursuant to Section 222(1) of *The Election Act*, a report respecting election expenses incurred by candidates in the constituency of Prince Albert-Duck Lake for the by-election held on February 21, 1983.

(Sessional Paper No. 138)

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLaren: That Bill No. 104—An Act to amend The Trade Union Act—be now read a second time.

The debate continuing, at 4:45 o'clock p.m. Mr. Speaker interrupted proceedings.

4:47 o'clock p.m.

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

Mr. Speaker addressed His Honour:—

MAY IT PLEASE YOUR HONOUR:

This Legislative Assembly has voted the supplies required to enable the Government to defray the expenses of the Public Service. In the name of the Assembly I present to Your Honour the following Bill:

"An Act for granting to Her Majesty certain sums of Money for the Public Service for the Fiscal Year ending on March 31, 1984," to which Bill I respectfully request Your Honour's Assent."

The Clerk of the Assembly then said:

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

His Honour then retired from the Chamber.

4:49 o'clock p.m.

At 4:50 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Thursday at 2:00 o'clock p.m.

Regina, Thursday, June 16, 1983

2:00 o'clock p.m.

PRAYERS

Eighteen Petitions were presented and laid on the Table:—

By Mr. Shillington:—Of residents of the Province of Saskatchewan.

According to Order, the Clerk having examined the one hundred and twenty-three Petitions presented by Members Engel, Koskie, Lingenfelter, Lusney, Shillington, Thompson and Yew on June 15, 1983, and having favourably reported on the same pursuant to Rule 11(7), the following Petitions were read and received:—

Of residents of the Province of Saskatchewan praying that the Legislative Assembly may be pleased to withdraw Bill No. 104.

(Sessional Papers Nos. 139 - 261)

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

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

Bill No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act

Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983

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

Bill No. 102—An Act respecting the Consequential Amendments resulting from the enactment of The Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act

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

Bill No. 102—An Act respecting the Consequential Amendments resulting from the enactment of The Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act

The following Bills were placed on the Orders of the Day for Second Reading:

Bill No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act

Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. McLaren: That Bill No. 104—An Act to amend The Trade Union Act—be now read a second time.

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

YEAS

Muller	Currie	Martens
Birkbeck	Duncan	Rybchuk
Taylor	Schoenhals	Young
Andrew	Smith	Gerich
Lane	(Swift Current)	Domotor
Muirhead	Weiman	Embury
Sandberg	Bacon	Dirks
Hardy	Tusa	Hepworth
McLeod	Sveinson	Myers
McLaren	Glauser	Johnson
Garner	Schmidt	Baker
Klein	Smith	Folk
Katzman	(Moose Jaw South)	

THURSDAY, JUNE 16, 1983

NAYS

Blakeney
Thompson
EngelKoskie
LusneyShillington
Yew

—7

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Lane: That Bill No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan—be now read a second time.

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

YEAS

Muller
Birkbeck
Andrew
Lane
Muirhead
Sandberg
Hardy
McLeod
McLaren
Garner
Klein
KatzmanSchoenhals
Smith
(Swift Current)
Weiman
Bacon
Tusa
Hodgins
Sveinson
Clauser
Schmidt
Smith
(Moose Jaw South)Martens
Rybchuk
Young
Gerich
Domotor
Embury
Dirks
Hepworth
Myers
Johnson
Baker
Folk

—34

NAYS

Blakeney
Thompson
EngelKoskie
LusneyShillington
Yew

—7

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

The Assembly resumed the adjourned debate on the proposed motion of the Hon. Mr. Sandberg: That Bill No. 93—An Act to amend The Liquor Licensing Act—be now read a second time.

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

YEAS

Muller	Schoenhals	Martens
Andrew	Smith	Rybchuk
Lane	(Swift Current)	Young
Muirhead	Boutin	Gerich
Sandberg	Weiman	Domotor
Hardy	Tusa	Embury
McLeod	Hodgins	Dirks
Garner	Glauser	Myers
Klein	Schmidt	Johnson
Katzman	Smith	Baker
Duncan	(Moose Jaw South)	Folk

—31

NAYS

Blakeney	Engel	Shillington
Thompson	Koskie	Yew

—6

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

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

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

Bill No. 82—An Act to amend The Department of the Environment Act

Bill No. 89—An Act to amend The Provincial Lands Act

Bill No. 97—An Act to amend The Pest Control Act

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

Bill No. 103—An Act to establish the Office of the Public Trustee

Bill No. 91—An Act to establish a Horse Racing Commission for Saskatchewan

Bill No. 90—An Act to amend The Cattle Marketing Voluntary Deductions Act

The Committee was given leave to sit again.

At 11:25 o'clock p.m. Mr. Speaker adjourned the Assembly without question put, pursuant to Rule 3(3), until Friday at 10:00 o'clock a.m.

Regina, Friday, June 17, 1983

10:00 o'clock a.m.

PRAYERS

According to Order, the Clerk having examined the eighteen Petitions presented by Mr. Shillington on June 16, 1983, and having favourably reported on the same pursuant to Rule 11(7), the following Petitions were read and received:—

Of residents of the Province of Saskatchewan praying that the Legislative Assembly may be pleased to withdraw Bill No. 104.

(Sessional Papers Nos. 262 - 279)

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

Bill No. 108—An Act to amend The Condominium Property Act
(Hon. Mr. Lane)

Mr. Speaker laid before the Assembly, pursuant to Section 222(2) of *The Election Act*, a report respecting the annual fiscal statements of the registered political parties in the Province of Saskatchewan for the period January 1, 1982 to December 31, 1982.

(Sessional Paper No. 281)

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

(In the Committee)

During consideration of Bill No. 104—An Act to amend The Trade Union Act, the following clauses were agreed to, on Division:

Nos. 3 to 12 inclusive.

The debate continuing, it was moved by the Hon. Mr. McLaren:

That section 13 be amended:

(a) by adding “bargaining” after “collective”:

- (i) in the first line; and
- (ii) in the second line;

of subsection 44(2) of the Act, as being enacted by section 13 of the printed Bill; and

(b) by striking out “shall” in the second line of subsection 45(2) of the Act, as being enacted by section 13 of the printed Bill, and substituting “may”.

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

YEAS

Muller	Duncan	Martens
Birkbeck	Schoenhals	Rybchuk
Berntson	Smith	Young
Lane	(Swift Current)	Embury
Muirhead	Boutin	Dirks
Sandberg	Weiman	Hepworth
Hardy	Bacon	Myers
McLeod	Tusa	Johnson
McLaren	Sveinson	Baker
Garner	Glauser	Folk
Klein	Smith	
Katzman	(Moose Jaw South)	

NAYS

Engel	Koskie	Yew
Lingenfelter	Shillington	

—5

The question being put on section 13 as amended, it was agreed to, on Division.

The question being put on section 14, it was agreed to on the following Recorded Division:

YEAS

Muller	Katzman	Martens
Birkbeck	Duncan	Rybchuk
Taylor	Schoenhals	Young
Berntson	Smith	Gerich
Lane	(Swift Current)	Embury
Muirhead	Boutin	Dirks
Sandberg	Weiman	Hepworth
Hardy	Bacon	Myers
McLeod	Tusa	Johnson
McLaren	Sveinson	Baker
Garner	Glauser	Folk
Klein	Smith	
	(Moose Jaw South)	

—34

NAYS

Blakeney	Lingenfelter	Shillington
Engel	Koskie	Yew

—6

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

Ordered, That the Committee of the Whole, under Rule 54, order the re-printing of Bill No. 104 as amended.

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

Bill No. 104—An Act to amend The Trade Union Act

The Committee was given leave to sit again.

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

Ordered, That on Friday, June 17, 1983, Rule 3(3) be suspended so that the sitting of the Assembly may be continued until 10:00 o'clock p.m.; and there shall be a recess from 5:00 o'clock p.m. until 7:00 o'clock p.m.

Moved by the Hon. Mr. Lane: That Bill No. 108—An Act to amend The Condominium Property Act—be now read a second time.

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

Moved by the Hon. Mr. McLeod: That Bill No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act—be now read a second time.

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

Moved by the Hon. Mr. Garner: That Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983—be now read a second time.

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

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

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

Bill No. 108—An Act to amend The Condominium Property Act

Bill No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan

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

Bill No. 93—An Act to amend The Liquor Licensing Act

Bill No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act

Bill No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983

The Committee was given leave to sit again.

Moved by the Hon. Mr. Berntson, seconded by Mr. Lingenfelter, by leave of the Assembly:

That when this Assembly do adjourn at the end of the sitting of the day on which this motion is adopted, it shall stand adjourned to a date set by Mr. Speaker upon the request of the Government, and that Mr. Speaker shall give each Member seven clear days notice, if possible, by wire and registered mail of such date.

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

5:48 o'clock p.m.

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

Mr. Deputy Speaker addressed His Honour:

MAY IT PLEASE YOUR HONOUR:

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

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

No.

- 102 An Act respecting the Consequential Amendments resulting from the enactment of The Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act
- 82 An Act to amend The Department of the Environment Act
- 89 An Act to amend The Provincial Lands Act
- 90 An Act to amend The Cattle Marketing Voluntary Deductions Act
- 91 An Act to establish a Horse Racing Commission for Saskatchewan
- 97 An Act to amend The Pest Control Act
- 103 An Act to establish the Office of the Public Trustee
- 104 An Act to amend The Trade Union Act
- 93 An Act to amend The Liquor Licensing Act
- 96 An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan
- 98 An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act
- 101 An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983
- 108 An Act to amend The Condominium Property Act

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

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

His Honour then retired from the Chamber.

5:50 o'clock p.m.

Returns, Reports and Papers Tabled

The following papers were laid upon the Table:—

By the Hon. Mr. Andrew:

White paper concerning a proposed new Mineral Taxation Act
(*Sessional Paper No. 280*)

By the Hon. Mr. Bertson:

Annual Report of the Saskatchewan Land Bank Commission for the twelve month period January 1, 1982 to December 31, 1982

(Sessional Paper No. 282)

Annual Report of the Saskatchewan Market Development Fund for the period April 1, 1981 to March 31, 1982

(Sessional Paper No. 283)

Annual Report of the Saskatchewan Agricultural Research Fund for the period April 1, 1981 to March 31, 1982

(Sessional Paper No. 284)

Annual Report of the Department of Education for the year ending June 30, 1982

(Sessional Paper No. 285)

At 5:51 o'clock p.m. the Assembly adjourned on motion of the Hon. Mr. Bertson to the call of the Chair, pursuant to Order made this day.

Regina, Thursday, November 17, 1983

10:00 o'clock a.m.

Leave of the Assembly having been granted to open the sitting at a time earlier than that stated in Rule 3 of the *Rules and Procedures of the Legislative Assembly of Saskatchewan*, Mr. Speaker read:—

PRAYERS:

10:04 o'clock a.m.

His Honour the Lieutenant Governor entered the Chamber and took his seat upon the Throne. His Honour was then pleased to deliver the following speech:—

Mr. SPEAKER,

MEMBERS OF THE LEGISLATIVE ASSEMBLY

It is my duty to relieve you of further attendance at the Legislative Assembly. In doing so, I wish to thank you and congratulate you on the work you have done.

In this Second Session of the Twentieth Legislature you have dealt with more than 100 bills and have set directions in government policy which will provide for orderly growth and development of our Province.

In recognition of the need for a strong private sector, the Department of Economic Development and Trade has been established to open new export markets and promote new products and investment opportunities within Saskatchewan. This is just one example of a re-organization program initiated in an effort to achieve a more productive, responsive government.

You have approved amendments to The Education Act to reflect concerns of the education community.

You have provided for a consolidation and modernization of legislation respecting justice, health, finance, municipalities, mineral resources and the environment.

You have taken innovative steps in the areas of science, communications and technology.

In order to promote and strengthen agriculture, amendments to the Heritage Fund (Saskatchewan) Act have created a new agricultural division to fund the farm purchase program and to form a research and development division.

Amendments to the Trade Union Act clarify the roles and responsibilities of employees and employers, and were drafted after consultation with many groups and individuals.

You have passed amendments to the Highways and Vehicles Act focusing on stricter safety guidelines with particular emphasis placed upon the prevention of drinking drivers. Also included in these amendments are increased traffic fines and suspensions.

In taking leave of you, I wish to express my thanks to the Members on both sides of the House for their kindness as I begin my term in this Office.

I thank you for the manner in which you have devoted your energies to the activities of the Session and wish you the full blessing of Providence.

The Hon. Mr. Berntson, Provincial Secretary, then said:

Mr. Speaker and Members of the Legislative Assembly:

It is the will and pleasure of His Honour the Lieutenant Governor that this Legislative Assembly be prorogued until later today, the 17th day of November, 1983, at 2:00 o'clock p.m.: and this Legislative Assembly is accordingly prorogued.

His Honour then retired from the Chamber.

10:08 o'clock a.m.

*HON. H.J. SWAN
Speaker*

INDEX TO JOURNALS

March 17, 1983 to June 17, 1983;
November 17, 1983

SESSION 1983

Second Session of the Twentieth Legislature

PROVINCE OF SASKATCHEWAN

ABBREVIATIONS

1R—First Reading	COMM.—Committee of the Whole or Standing, Select or Special Committee
2R—Second Reading	
3R—Third Reading	NCBC—Standing Committee on Non-controversial Bills
P—Passed	
A—Assent	PAC—Standing Committee on Public Accounts
S.P.—Sessional Papers	PMBC—Standing Committee on Private Members' Bills

STATISTICS

Legislative Assembly

Number of Sitting Days	60
Number of Evening Sittings	24
Number of Morning Sittings	12
Number of Saturday Sittings	0
Number of Sessional Papers (Including Returns)†	285
Number of Petitions (for Private Bills) presented	4
Number of Petitions (General) presented	3
Number of Petitions (General) received	3
Number of Public Bills introduced	108
Number of Public Bills passed	103
Number of Private Bills introduced	4
Number of Private Bills passed	4
Number of Divisions	25
In Committee of Finance	29
In Committee of the Whole	22

Private Members' Day Debate (Rule 16)

Agreed	2
75 minutes expired	2
Total	4

Resolutions (Private Members)

Agreed	4
Dropped, Withdrawn, Negatived, Rescinded and Ruled out of order	2
Left Standing on Order Paper	22
Total	28

Returns

Ordered	76
Dropped, Withdrawn, Negatived, Rescinded and Ruled out of order	31
Left Standing on Order Paper	7
Total	114
Brought Down	0
Not Brought Down	76
Total	76

ADDRESSES

In reply to the Speech from the Throne moved (Mr. Dutchak): Debated — 16, 19, 21, 23, 26, 29, 33.

Amendment moved (Hon. Mr. Blakeney): Debated — 19, 21, 23, 27, 30.

Address agreed to — 33.

Address ordered engrossed — 34.

ADMINISTRATOR

Royal Assent to Bills given — 58, 107, 203, 204.

BILLS, PRIVATE	Bill No.	1 R.	2 R.	P.M.B. Comm.	3 R. Comm.	3 R. & P.	A.
Crossroads Pentecostal Assembly Corp., An Act to provide for exemption from taxation of certain property of the	01	100	117	180	205	205	245
German-English Academy of Rosthern, An Act to amend An Act to incorporate The	02	100	117	180	193	193	196
Sisters of Mission Service, An Act to incorporate the	03	100	117	180	193	193	196
Athol Murray College of Notre Dame, An Act to continue the incorporation of	04	100	117	180	205	205	245

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Administration of the Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters, An Act respecting the	47	172	172	189	196	196	196
Agricultural Incentives Act, An Act to amend The	38	116	116	Withdrawn — 187			
Agricultural Incentives Act, An Act to amend The	107	251	251	Left Standing on Order Paper			
Animal Products Act, An Act to amend The	88	218	218	238	243	243	246
Appropriation Act, 1983 (No. 1), The	7	57		57		57	58
Appropriation Act, 1983 (No. 2), The	21	81		81		81	82
Appropriation Act, 1983 (No. 3), The	61	203		203		203	204
Appropriation Act, 1983 (No. 4), The	105	244		252		252	257
Artificial Insemination (Animals) Act, An Act to repeal The	40	116			NCBC	160	177
Beef Stabilization Act, An Act to amend The	69	206	218		NCBC	242	245
Business Corporations Act, An Act to amend The	54	192		214	219	219	245

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Cable Services in Saskatchewan, An Act respecting.....	70	206	247				Left Standing on Order Paper
Capital Works Projects, An Act respecting the Provision of Financial Assistance for.....	84	207	219	227	243	243	246
Cattle Marketing Voluntary Deductions Act, An Act to amend The ...	90	218	218	248	262	262	268
Change of Name Act, An Act to amend The.....	26	97			NCBC	160	177
Condominium Property Act, An Act to amend The.....	108	263		266	267	267	268
Co-operatives, An Act respecting	49	187		197	204	204	245
Corporation Capital Tax Act, An Act to amend The.....	67	206	229	229	243	243	246
Corrections Act, An Act to amend The	73	206		220	227	227	245
Credit Union Act, An Act to amend The	37	116			NCBC	160	177
Department of Advanced Education and Manpower, An Act respecting the.....	17	74	74	83	86	86	107
Department of Agriculture Act, An Act to amend The	4	26	26	59	68	68	81
Department of Continuing Education Act, An Act to amend The.....	2	26	26	58	68	68	81
Department of Economic Development and Trade, An Act respecting the.....	18	74	74	85	102	102	107
Department of Education, An Act respecting the.....	41	116	116		NCBC	160	177
Department of the Environment Act, An Act to amend The.....	82	207		248	261	261	268
Department of Finance Act, 1983, An Act respecting the Consequential Amendments resulting from the enactment of The.....	46	172	172	178	196	196	196
Department of Justice, An Act respecting the.....	14	64	64	83	86	86	107
Department of Intergovernmental Affairs Act, An Act to repeal The.....	8	64		82	86	86	107
Department of Parks and Renewable Resources, An Act respecting the...	15	64	64	83	86	86	107
Department of Revenue and Financial Services, An Act respecting the....	33	102	178	178	188	188	196
Department of Rural Affairs Act, An Act to amend The	20	74		86	86	86	107
Department of Supply and Services, An Act respecting the.....	9	64	64	82	86	86	107
Department of Tourism and Small Business, An Act respecting the....	10	64	64	82	86	86	107
Education Act, An Act to amend The	1	26	26	58	68	68	81
Education Act (No. 2), An Act to amend The.....	36	116	116	173	177	177	178
Education and Health Tax Act, An Act to amend The	79	207	229	234	243	243	246
Educational Communications Corporation Act, An Act to repeal The...	11	64		82	86	86	107

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Exemptions Act, An Act to amend The	71	206			NCBC	242	245
Family Farm Improvement Act, An Act to amend The	5	26	26	59	68	68	81
Farm Purchase Program Act, An Act to amend The	95	226		239	243	243	246
Heritage Fund (Saskatchewan) Act, An Act to amend The	86	207	239	239	243	243	246
Highways Act, An Act to amend The Homesteads Act, An Act to amend The	22	97	97	197	199	199	203
Horned Cattle Purchases Act, An Act to amend The	72	206			NCBC	242	245
Horse Racing Commission for Saskatchewan, An Act to establish a	87	218	218	238	243	243	246
Human Tissue Gift Act, An Act to amend The	91	221	221	238	262	262	268
Income Tax Act, An Act to amend The	23	97			NCBC	160	177
Indian and Native Affairs Secretariat, An Act to establish the	83	207		228	243	243	246
Insurance Premiums Tax Act, An Act to amend The	31	100	100	114	156	156	177
Jury Act, 1981, An Act to amend The Land Bank Repeal and Temporary Provisions Act, An Act to amend The	80	207	230	230	243	243	246
Land Titles Act, An Act to amend The Legal Services to Certain Persons in Saskatchewan, An Act respecting the Provision of	57	199		204	220	220	245
Liquor Act, An Act to amend The.....	94	226		239	242	242	246
Liquor Licensing Act, An Act to amend The	100	232	232	240	243	243	246
Local Government in Northern Saskatchewan, An Act respecting Meewasin Valley Authority Act, An Act to amend The	96	226	239	260	267	267	268
Mining Associations Act, An Act to repeal The	92	221		234	243	243	246
Municipal Employees' Superannua- tion Act, An Act to amend The	93	221	221	261	267	267	268
Municipal Revenue Sharing Act, An Act to amend The	58	198	198	214	221	228	245
Municipal Revenue Sharing Act (No. 2), An Act to amend The	29	98		185	199	199	203
Municipal Tax Sharing (Potash) Act, An Act to amend The	39	116			NCBC	160	177
Non-profit Corporations Act, An Act to amend The	43	156			NCBC	176	178
Northern Municipalities Act, An Act respecting the Consequential Amendments to Certain Acts re- sulting from the enactment of The Oil and Gas Conservation Act, An Act to amend The	12	64		83	86	86	107
	64	206			NCBC	242	245
	45	156	156		NCBC	176	178
	53	192			NCBC	241	245
	98	232		266	267	267	268
	51	192		215	219	219	245

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Operation of Vehicles, An Act respecting the.....	81	207	219	228	243	243	246
Penalties and Forfeitures Act, An Act to amend The.....	55	198		204	220	220	245
Pest Control Act, An Act to amend The.....	97	232		248	261	261	268
Planning and Development in Urban, Rural and Northern Municipalities, An Act respecting.....	106	250		Left Standing on Order Paper			
Police Act, An Act to amend The.....	56	199		204	220	220	245
Property Improvement Grant Act, An Act to amend The.....	59	198	198		NCBC	242	245
Provincial Auditor, An Act respecting the.....	48	172	172	193	PAC	195	196
Provincial Lands Act, An Act to amend The.....	89	218	218	238	261	261	268
Public Trustee, An Act to establish the Office of the.....	103	237	237	247	262	262	268
Public Trustee Act and to repeal The Administration of Estates of Mentally Disordered Persons Act, An Act respecting the Consequential Amendments resulting from the enactment of The.....	102	237			NCBC	259	268
Public Utilities Review Commission Act, An Act to amend The.....	6	41		Ruled out of order—56			
Public Utilities Review Commission Act, An Act to amend The.....	16	70		Negatived—118			
Public Utilities Companies Act, An Act to amend The.....	50	192		215	219	219	245
Public Works Act, An Act to amend The.....	3	26	26	58	68	68	81
Queen's Bench Act, An Act to amend The.....	75	207		229	243	243	246
Reciprocal Enforcement of Maintenance Orders, An Act respecting the.....	99	232		240	243	243	246
Regulations Act, An Act to amend The.....	76	207			NCBC	242	245
Religious Societies Land Act, An Act to amend The.....	52	192			NCBC	241	245
Reorganization of the Structure of the Government of Saskatchewan: An Act respecting the Consequential Amendments resulting from the.....	32	102	104	104	106	106	107
Residential Care Facilities, An Act respecting.....	19	74	74	101	102	102	107
Rural Municipal Secretary Treasurers Act, An Act to amend The.....	35	106			NCBC	160	177
Rural Municipality Act, An Act to amend The.....	63	206			NCBC	242	245
Saskatchewan Farm Ownership Act, An Act to amend The.....	62	206		230	238	238	245
Senior Citizens School Tax Rebate Act, An Act to amend The.....	60	198	198		NCBC	242	245

BILLS, PUBLIC	Bill No.	1 R.	Crown Recom.	2 R.	Comm.	3 R. & P.	A.
Small Claims Enforcement Act, An Act to amend The	74	206			NCBC	242	245
Statute Law, An Act to amend the....	66	206			NCBC	242	245
Summary Offences Procedure Act, An Act to amend The.....	68	206		219	227	227	245
Superannuation Allowance to a Certain Former Member of the Legislative Assembly, An Act to amend An Act to provide a.....	30	97	97		NCBC	160	177
Superannuation (Supplementary Provisions) Act, An Act to amend The	85	207	239	239	243	243	246
Surrogate Court Act, An Act to amend The.....	77	207			NCBC	242	245
Tax Sharing (Pipe Lines) Act, An Act to repeal The.....	44	156			NCBC	176	178
Teachers' Life Insurance (Government Contributory) Act, An Act to amend The.....	24	97			NCBC	160	177
Teachers' Superannuation Act, An Act to amend The	25	97			NCBC	160	177
Time Act, An Act to amend The	42	156			NCBC	176	177
Tobacco Tax Act, An Act to amend The	78	207		234	243	243	246
Trade Union Act, An Act to amend The	104	237		259	266	266	268
Universities Commission Act, An Act to repeal The.....	13	64		101	102	102	107
Vehicles Act, 1983, An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The.....	101	237		266	267	267	268
Wakamow Valley Authority Act, An Act to amend The	27	98		183	199	199	203
Wascana Centre Act, An Act to amend The.....	28	98		184	199	199	203
Western Development Museum Act, An Act to amend The.....	65	206			NCBC	242	245
Workers' Compensation Act, 1979, An Act to amend The.....	34	106			NCBC	160	177

BILLS—WITHDRAWN

On Introduction

A Bill to repeal The Education of Soldiers' Dependent Children Act — 116.

On Second Reading

No. 38—An Act to amend The Agricultural Incentives Act — 187.

BUDGET

See "Committee of Finance".

CHAIRMAN OF COMMITTEES**Committee of Finance**

Question did not relate to matters for which government was responsible—out of order — 163.

CHIEF ELECTORAL OFFICER

Advises re Election of Member — 15.

CLERK OF LEGISLATIVE ASSEMBLY

Advises Assembly of absence of Mr. Speaker — 251.
Announces Assent to Bills — 58, 81, 82, 107, 178, 196, 203, 204, 246, 257, 268.
Reads Titles of Bills to be Assented to — 81, 107, 177, 196, 203, 245, 268.
Receives Notification of Election — 15.
Reports on Petitions presented — 85, 198, 258, 263.

COMMITTEE OF FINANCE

Assembly agrees to resolve itself into Committee of Finance at next sitting — 34.
Assembly in Committee of Finance — 53, 57, 59, 69, 70, 72, 75, 78, 80, 87, 88, 90, 102, 104, 107, 114, 127, 157, 160, 163, 164, 170, 173, 178, 183, 188, 189, 193, 200, 202, 207, 211.
Amendment (Mr. Shillington), to motion for Committee, moved — 43, Debated — 43, 45, 48, 49, 51.
Budget Debate adjourned to specific date — 38.
Budget Debate — 38, 41, 43, 45, 48, 49, 51.
Estimates referred — 38.
Estimates withdrawn — 42.
Leave to proceed with estimates for Rural Development — 102.
Resolutions reported and agreed to — (Interim Supply) 57, 80, 202, (Supply)—214.
Summary of Resolutions adopted — 212.

Estimates Adopted

Advanced Education and Manpower — 179.
Agriculture — 190, 191.
Consumer and Commercial Affairs — 71:
Co-operation and Co-operative Development — 59.
Crown Investments Corporation — 194.
Culture and Recreation — 73.
Economic Development and Trade — 194.
Education — 91.
Energy and Mines — 114, 115.
Environment — 75.
Executive Council — 170.
FarmStart — 190.
Finance — 207, 208.
Health — 173, 174.
Highways and Transportation — 105.
Indian and Native Affairs Secretariat — 183.
Justice — 173.
Labour — 161.
Legislation — 170.
Local Government Board — 71.

Northern Saskatchewan — 88.
 Parks and Renewable Resources — 190.
 Potash Corporation — 161.
 Provincial Auditor — 211.
 Provincial Library — 71.
 Provincial Secretary — 173.
 Public and Private Rights Board — 183.
 Public Service Commission — 211.
 Revenue and Financial Services — 200.
 Rural Development — 103.
 Saskatchewan Assessment Authority — 211.
 Saskatchewan Economic Development Corporation — 194.
 Saskatchewan Housing Corporation — 73.
 Saskatchewan Mining Development Corporation — 170.
 Saskatchewan Municipal Financing Corporation — 208.
 Saskatchewan Power Corporation — 161.
 Saskatchewan Research Council — 69.
 Saskatchewan Telecommunications — 173.
 Small Business and Tourism — 190.
 Social Services — 114.
 Supply and Services — 200, 201.
 Surface Rights Arbitration Board — 183.
 Telephones Department — 173.
 Urban Affairs — 71, 73.

COMMITTEE OF THE WHOLE

Assembly in Committee of the Whole — 65, 86, 101, 106, 156, 177, 187, 193, 195, 197, 199, 204, 205, 219, 220, 221, 227, 238, 242, 261, 263, 267.
 Progress reported — 197, 221.
 Bill No. 104—An Act to amend The Trade Union Act — (clauses 3 to 12 agreed) 264, (amd. to section 13) 264, (section 13 as amended agreed) 265, (section 14 agreed) 265, (reprinted as amended) 265.

COMMITTEES

Special

On Regulations: Bylaws of Professional Societies referred — 17.
 First Report—181
 Concurrence—182

Standing

Communication:
 Reference—16, Third Report—18, Concurrence—18, Fourth Report—47,
 Concurrence later this day—48, Concurrence—49, Fifth Report—90,
 Concurrence—90.
 Crown Corporations:
 Reference—16, Name Substituted—100.
 Estimates:
 Reference—42, Second Report—55, Concurrence—55.
 Third Report—79, Concurrence—80.
 Non-controversial Bills:
 Reference—100, 101, 157, 158, 162, 163, 199, 200, 215, 216, 217, 218, 226, 242,
 First Report—159, Second Report—176, Third Report—241, Fourth Report—258,
 Bill placed on Orders of the Day for Second Reading—160, 259.

Private Members' Bills:

Reference—117, Third Report—99, Concurrence—99,
Fourth Report—180, Concurrence—180.

Public Accounts:

Reference—16, 17, 193, Third Report—195, Fourth Report—236,
Concurrence—237, Name Substituted—49.

DEBATES**General**

Resolutions—see "Resolutions (Private Members)"

Address-in-Reply — 16, (amd) 19, (amd) 21, (amd) 23, (amd) 26, (amd) 29, 33.

Adjournment over June 6 to June 10, 1983 — 247.

Adjournment to a date to be set by Mr. Speaker — 267.

Budget — 38, 41, (amd) 43, (amd) 45, (amd) 48, (amd) 49, (amd) 51.

Committee of Finance: next sitting — 34.

Communication Committee: concurrence in Third Report of — 18.

Communication Committee: concurrence in Fourth Report of — 49.

Legislative Assembly Estimates: referral to Standing Committee on Estimates — 42.

Public Accounts Committee: concurrence in Fourth Report of — 237.

Radio Time: division of referred to Communication Committee — 16.

In Committee of the Whole

Bill No. 1—An Act to amend The Education Act — (amd-neg) 65.

Bill No. 2—An Act to amend The Department of Continuing Education Act — (amd-neg) 65.

Bill No. 3—An Act to amend The Public Works Act — (amd-neg) 66.

Bill No. 4—An Act to amend The Department of Agriculture Act — (amd-neg) 67.

Bill No. 5—An Act to amend The Family Farm Improvement Act — (amd-neg) 68.

On Second Reading of Bills

No. 1—An Act to amend The Education Act — 36, 58.

No. 2—An Act to amend The Department of Continuing Education Act — 36, 58.

No. 3—An Act to amend The Public Works Act — 36, 58.

No. 4—An Act to amend The Department of Agriculture Act — 36, 59.

No. 5—An Act to amend The Family Farm Improvement Act — 37, 59.

No. 8—An Act to repeal The Department of Intergovernmental Affairs Act — 82.

No. 9—An Act respecting the Department of Supply and Services — 82.

No. 10—An Act respecting the Department of Tourism and Small Business — 82.

No. 11—An Act to repeal The Educational Communications Corporation Act — 82.

No. 12—An Act to amend The Municipal Revenue Sharing Act — 83.

No. 13—An Act to repeal The Universities Commission Act — 83, 101.

No. 14—An Act respecting the Department of Justice — 83.

No. 15—An Act respecting the Department of Parks and Renewable Resources — 83.

No. 16—An Act to amend The Public Utilities Review Commission Act — (neg) 118.

No. 17—An Act respecting the Department of Advanced Education and Manpower — 83.

No. 18—An Act respecting the Department of Economic Development and Trade — 85.

No. 19—An Act respecting Residential Care Facilities — 86, 101.

No. 20—An Act to amend The Department of Rural Affairs Act — 86.

No. 22—An Act to amend The Highways Act — 197.

No. 27—An Act to amend The Wakamow Valley Authority Act — 183.

No. 29—An Act to amend The Meewasin Valley Authority Act — 185.

- No. 31—An Act to establish the Indian and Native Affairs Secretariat — 106, 114.
- No. 32—An Act respecting the Consequential Amendments resulting from the Reorganization of the Structure of the Government of Saskatchewan — 104.
- No. 33—An Act respecting the Department of Revenue and Financial Services — 178.
- No. 46—An Act respecting the Consequential Amendments resulting from the enactment of The Department of Finance Act, 1983 — 178.
- No. 47—An Act respecting the Administration of Finances of Saskatchewan and to repeal Certain Obsolete Statutes related to Financial Matters — 178, 189.
- No. 48—An Act respecting the Provincial Auditor — (and referral to Public Accounts Committee) 193.
- No. 49—An Act respecting Co-operatives — 197.
- No. 50—An Act to amend The Public Utilities Companies Act — 200, 215.
- No. 51—An Act to amend The Oil and Gas Conservation Act — 200, 215.
- No. 54—An Act to amend The Business Corporations Act — 200.
- No. 55—An Act to amend The Penalties and Forfeitures Act — 204.
- No. 56—An Act to amend The Police Act — 204.
- No. 57—An Act to amend The Jury Act, 1982 — 204.
- No. 58—An Act respecting Local Government in Northern Saskatchewan — 204, 214.
- No. 62—An Act to amend The Saskatchewan Farm Ownership Act — 215, 230.
- No. 67—An Act to amend The Corporation Capital Tax Act — 229.
- No. 68—An Act to amend The Summary Offences Procedure Act — 219.
- No. 70—An Act respecting Cable Services in Saskatchewan — 247.
- No. 73—An Act to amend The Corrections Act — 220.
- No. 75—An Act to amend The Queen's Bench Act — 229.
- No. 78—An Act to amend The Tobacco Tax Act — 229, 234.
- No. 79—An Act to amend The Education and Health Tax Act — 229, 234.
- No. 80—An Act to amend The Insurance Premiums Tax Act — 230.
- No. 81—An Act respecting the Operation of Vehicles — 219, 228.
- No. 82—An Act to amend The Department of the Environment Act — 248.
- No. 83—An Act to amend The Income Tax Act — 219, 228.
- No. 84—An Act respecting the Provision of Financial Assistance for Capital Works Projects — 219, 227.
- No. 85—An Act to amend The Superannuation (Supplementary Provisions) Act — 239.
- No. 86—An Act to amend The Heritage Fund (Saskatchewan) Act — 239.
- No. 87—An Act to amend The Horned Cattle Purchases Act — 230, 238.
- No. 88—An Act to amend The Animal Products Act — 230, 238.
- No. 89—An Act to amend The Provincial Lands Act — 230, 238.
- No. 90—An Act to amend The Cattle Marketing Voluntary Deductions Act — 248.
- No. 91—An Act to establish a Horse Racing Commission for Saskatchewan — 230, 238.
- No. 92—An Act to amend The Liquor Act — 229, 234.
- No. 93—An Act to amend The Liquor Licensing Act — 229, 234, 261.
- No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan — 239, 248, 260.
- No. 97—An Act to amend The Pest Control Act — 248.
- No. 98—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Northern Municipalities Act — 266.
- No. 99—An Act respecting the Reciprocal Enforcement of Maintenance Orders — 240.
- No. 100—An Act to amend The Land Titles Act — 240.
- No. 101—An Act respecting the Consequential Amendments to Certain Acts resulting from the enactment of The Vehicles Act, 1983 — 266.
- No. 103—An Act to establish the Office of the Public Trustee — 247.
- No. 104—An Act to amend The Trade Union Act — 247, 255, 256, 259.
- No. 105—The Appropriation Act, 1983 (No. 4) — 250, 252.
- No. 108—An Act to amend The Condominium Property Act — 266.

On Third Reading of Bills

- No. 58—An Act respecting Local Government in Northern Saskatchewan — 228.
- No. 105—The Appropriation Act, 1983 (No. 4) — 250, 252.

On Motions for Returns

- No. 1—Provincial Minimum Wage: recommendations made — (neg) 118.
- No. 2—Charter Aircraft: rental of by every Department, Crown Corporation or Agency — 127.
- No. 4—Television Sets: purchase of — 128.
- No. 5—Executive Council Aircraft: trips made by — 128.
- No. 6—Defeated Political Candidates: employment of — (neg) 118.
- No. 7—Central Vehicle Agency: individuals issued a vehicle — 129.
- No. 9—Individuals Hired under Contract: names of — (neg) 119.
- No. 10—Central Vehicle Agency: purchase of vehicles — 130.
- No. 11—Law Firms: remuneration received by from any Department, Crown Corporation and Agency — 130.
- No. 12—Positions Created: number of — 130.
- No. 13—Employees Terminated: names of — (neg) 119.
- No. 15—Minister of Continuing Education: out of province trips — 131.
- No. 17—Minister of Revenue, Supply and Services: out of province trips — 132.
- No. 18—Minister of Industry and Commerce; out of province trips — 132.
- No. 19—Minister of Education: out of province trips — 133.
- No. 20—Attorney General: out of province trips — 133.
- No. 21—Minister of Co-operation and Co-operative Development: out of province trips — 134.
- No. 23—Minister of Social Services: out of province trips — 174.
- No. 24—Minister of Agriculture: out of province trips — 174.
- No. 25—Minister of Health: out of province trips — 175.
- No. 26—President of the Executive Council: out of province trips — 134.
- No. 27—Minister of Energy and Mines: out of province trips — 135.
- No. 28—Minister of Finance: out of province trips — 135.
- No. 29—Minister of Highways and Transportation: out of province trips — 136.
- No. 30—Minister of Rural Affairs: out of province trips — 136.
- No. 32—Associate Deputy Minister, Indian and Native Affairs Branch, Intergovernmental Affairs Department: person appointed — 137.
- No. 33—Deputy Minister, Intergovernmental Affairs Department: person appointed — 137.
- No. 34—Deputy Minister to the Premier, Administration Branch, Executive Council: person appointed — 138.
- No. 35—Cabinet Press Officer, Administration Branch, Executive Council: person appointed — 138.
- No. 36—Special Assistant to the Premier for Communications, Administration Branch, Executive Council: person appointed — 139.
- No. 37—Director of Media Relations, Administration Branch, Executive Council: person appointed — 140.
- No. 38—Clerk of the Executive Council and Assistant Cabinet Secretary, Administration Branch, Executive Council: person appointed — 140.
- No. 39—Chief Electoral Officer: person appointed — 141.
- No. 40—Senior Administrative Assistant to Chief Electoral Officer: person appointed — 141.
- No. 41—Special Advisor to the Minister of Government Services: person appointed — 142.
- No. 42—Minister of Government Services: out of province trips — 143.
- No. 43—Minister of Urban Affairs: out of province trips — 143.
- No. 44—Minister of Labour: out of province trips — 154.
- No. 45—Minister of Intergovernmental Affairs: out of province trips — 143.
- No. 46—Minister of Environment: out of province trips — 144.
- No. 47—Minister of Consumer and Commercial Affairs: out of province trips — 144.
- No. 48—Minister of Culture and Recreation: out of province trips — 145.
- No. 49—Vice Chairman, Liquor Licensing Commission: person appointed — 145.
- No. 50—Environment Department: payments to commercial airlines — 253.
- No. 51—Agriculture Department: payments to commercial airlines — 175.
- No. 53—Government Services Department: payments to commercial airlines — 146.
- No. 54—Labour Department: payments to commercial airlines — 146.
- No. 55—Consumer and Commercial Affairs Department: payments to commercial airlines — 147.

- No. 57—Cooperation and Cooperative Development Department: payments to commercial airlines — 147.
- No. 58—Culture and Recreation Department: payments to commercial airlines — 148.
- No. 59—Urban Affairs Department: payments to commercial airlines — 148.
- No. 60—Intergovernmental Affairs Department: payments to commercial airlines — 148.
- No. 61—Attorney General's Department: payments to commercial airlines — 149.
- No. 62—Education Department: payments to commercial airlines — 149.
- No. 64—Continuing Education Department: payments to commercial airlines — 150.
- No. 66—Industry and Commerce Department: payments to commercial airlines — 150.
- No. 70—Urban Affairs Department: services retained under a written contract — (neg) 119.
- No. 71—Labour Department: services retained under a written contract — (neg) 120.
- No. 72—Culture and Recreation Department: services retained under a written contract — (neg) 120.
- No. 74—Environment Department: services retained under a written contract — 254.
- No. 75—Northern Saskatchewan Department: services retained under a written contract — 254.
- No. 76—Minister of Northern Saskatchewan: out of province trips — 254.
- No. 77—Northern Saskatchewan Department: payments to commercial airlines — 254.
- No. 86—Executive Council: services retained under a written contract — (neg) 123.
- No. 89—Saskatchewan Liquor Board: services retained under a written contract — (neg) 124.
- No. 91—Agriculture Department: services retained under a written contract — (neg) 172.
- No. 92—Executive Council Department: payments to commercial airlines — (amd) 151.
- No. 95—Crown Investments Corporation: services retained under a written contract — (neg) 125.
- No. 99—Crown Investments Corporation of Saskatchewan: payments to commercial airlines — 152.
- No. 100—Finance Department: payments to commercial airlines — 152.
- No. 101—Energy and Mines Department: payments to commercial airlines — 153.
- No. 103—Social Services Department: payments to commercial airlines — 153.
- No. 104—Health Department: payments to commercial airlines — 154.
- No. 109—Termination of Employment: names of in every department, crown corporation or agency — 255.
- No. 111—Agriculture Outlook Conference: total cost — 255.
- No. 113—Dutchak, Balicki and Company (Prince Albert): legal services provided — 209.
- No. 114—Dutchak, Balicki and Company (Prince Albert): payments made to — 209.

On Private Members' Day Debates (Rule 16)

- Relations with United States — (amd) 76.
- Provincial Utilities: mismanagement of — (amd-agreed) 117.
- Bill C-155: termination of Crow Rate — (amd) 192.
- Summer Employment — (amd-agreed) 233.

DEPUTY SPEAKER

- Takes Chair in absence of Mr. Speaker — 251.

DIVISIONS

General

- Address-in-Reply — (amd) 30, 34.
- Adjournment of debate on Resolution (No. 16) — 63.
- Appeal to Assembly re Ruling by Chairman — 163.
- Budget — (amd) 52, 53.
- Resolution (No. 9)—Voluntary Organizations: commending — (amd-neg) 62, (motion agreed) 62.

Committee of the Whole

- Bill No. 1—An Act to amend The Education Act — (amd-neg) 65.
 Bill No. 2—An Act to amend The Department of Continuing Education Act — (amd-neg) 66.
 Bill No. 3—An Act to amend The Public Works Act — (amd-neg) 66.
 Bill No. 4—An Act to amend The Department of Agriculture Act — (amd-neg) 67.
 Bill No. 5—An Act to amend The Family Farm Improvement Act — (amd-neg) 68.
 Bill No. 104—An Act to amend The Trade Union Act — (amd) 264, (section 14) 265.

On Second Reading of Bills

- No. 27—An Act to amend The Wakamow Valley Authority Act — 184.
 No. 28—An Act to amend The Wascana Centre Act — 185.
 No. 29—An Act to amend The Meewasin Valley Authority Act — 186.
 No. 81—An Act respecting the Operation of Vehicles — 228.
 No. 84—An Act respecting the Provision of Financial Assistance for Capital Works Projects — 227.
 No. 93—An Act to amend The Liquor Licensing Act — 261.
 No. 96—An Act respecting the Provision of Legal Services to Certain Persons in Saskatchewan — 260.
 No. 104—An Act to amend The Trade Union Act — 259.
 No. 105—The Appropriation Act, 1983 (No. 4) — 252.

On Third Reading of Bills

- No. 81—An Act respecting the Operation of Vehicles — 244.
 No. 105—The Appropriation Act, 1983 (No. 4) — 252.

On Motions for Returns

- No. 6—Defeated Political Candidates: employment of — (neg) 118.
 No. 86—Executive Council: services retained under a written contract — (neg) 123.

DOCUMENTS TABLED DURING DEBATE

- Commonwealth Parliamentary Association Annual Report 1982
 Construction Projects 1983-84
 Salaries of Employees of Executive Council as of May 4, 1971 and May 4, 1972
 Statement by Provincial Ministers of Finance and Treasurers re Federal Proposal to Reduce Health and Post-secondary Education Financing

ESTIMATES

- Transmission of — 38.
 Referred to Committee of Finance — 38.
 Referred to Standing Committee on Estimates — 42.

INTERIM SUPPLY

- See "Committee of Finance".

LIEUTENANT GOVERNOR

- Message transmitting Estimates — 38.
- Proclamation convening Legislature — 3.
- Royal Assent to Bills given — 178, 196, 246 257, 268.
- Speech from Throne at Opening — 5.
- Speech from Throne at Prorogation — 270.

PETITIONS	Pre- sented	Re- ceived	P.M.B.C. Report
For Private Bills			
Crossroads Pentecostal Assembly (No. 01).....	79	85	99
Rosthern Junior College (No. 02)	79	85	99
Sisters of Mission Service (No. 03).....	79	85	99
Athol Murray College (No. 04)	79	85	99
General			
Motor Vehicle Division Offices: closure of.....	195	198	
Bill No. 104: withdrawal of	256	258	
Bill No. 104: withdrawal of	258	263	

POINTS OF ORDER

See "Procedure", "Statements and Rulings" and "Chairman of Committees".

PRIVATE BILLS

See "Bills", Private.

PROCEDURE

Adjournments

- Over April 1 and 5, 1983 (Easter) — 25.
- Over May 23, 1983 (Victoria Day) — 189.
- Over June 6 to June 10, 1983 — 247.
- To a date to be set by Mr. Speaker — 267.
- To hear Governor Allen I. Olson, North Dakota — 183.

Bills

Advanced two or more stages at same sitting with unanimous consent — 57, 81, 86, 101, 184, 185, 186, 203, 220, 260, 263, 266.
 Crown Recommendation given on Second Reading — 104, 178, 218, 219, 229, 230, 239, 247.
 Leave granted to Introduce a Bill — 263.
 Non-controversial Bill placed on Orders of the Day for Second Reading — 160, 259.
 Order for Second Reading and Bill Withdrawn — 187.
 Pro Forma — 13.
 Referral to Public Accounts Committee — 193.
 Reprinting of Bill No. 104 as amended in Committee of the Whole — 265.
 Second Reading discharged and Bill referred to Non-controversial Bills Committee — 100, 101, 157, 158, 162, 163, 199, 200, 215, 216, 218, 226, 242.
 Second and Third Reading of Bill No. 105 on June 13 — 244.
 Second and Third Reading of Bill No. 105 — (interrupted by Mr. Speaker) 250, (agreed) 252.
 Third Reading agreed — 244.
 Third Reading next sitting — 221.

Leave of Absence

Members for Athabasca, Redberry and Saskatoon Nutana — 51.

Motions

Adjournment of Assembly — 44.
 Adjournment of Budget Debate until later today — 48.
 Adjournment of debate — (neg) 37, 63.
 Member for Pelly be now heard re Resolution (No. 1) — 37.
 Tuesday (March 29, 1983): order of business same as a Monday — 25.
 Wednesday (March 30, 1983): order of business same as a Tuesday - 25.

Points of Order

Ministerial Statements should be brief — 41.
 Questions asked out of order — 226.
 Reply to an oral question was out of order — 183.

Point of Privilege

Remarks made — 72.

Sitting Motions

Friday Afternoon and Evening (June 17, 1983) — 266.
 Thursday Morning (March 31, 1983) — 24.
 To open the sitting at an earlier time — 270.

Speaker

Absence of — 251.
 Reconvenes Assembly — 183.

Unanimous Consent

Proceed to Private Bills—Committee of the Whole — 205.
 Revert to Government Orders—Committee of Finance — 38.
 Revert to Introduction of Bills — 102.
 To proceed with estimates for Rural Development — 102.
 Under Rule 39 — 18.

PROCLAMATION

Convening Legislature — 3.

PROVINCIAL SECRETARY

Announces Prorogation — 271.

PUBLIC ACCOUNTS

For Fiscal Year ended March 31, 1982, (Sessional Paper No. 79 of 1982-83)
 Referred to Committee—16,
 Third Report—195, Fourth Report—236, Concurrence—237.

RESOLUTIONS (General)	MEMBER	PAGE
Address-in-Reply: engrossing of.....	Mr. Andrew	34
Adjournment over April 1 and 5, 1983 (Easter)	Mr. Andrew	25
Adjournment over May 23, 1983 (Victoria Day)	Mr. Berntson	189
Adjournment over June 6 to June 10, 1983.....	Mr. Berntson	247
Adjournment to a date to be set by Mr. Speaker	Mr. Berntson	267
Bill No. 38—order for second reading and Bill withdrawn .	Mr. Berntson	187
Bill No. 104—reprinted as amended in Committee of the Whole	Mr. McLaren	265
Committee of Finance: next sitting.....	Mr. Andrew	34
Committee of Finance: adjourned to a specific date	Mr. Andrew	38
Communication Committee: concurrence in Third Report of	Mr. Young	18
Communication Committee: consideration of the Fourth Report later this day	Mr. Berntson	48
Communication Committee: concurrence in Fourth Report of	Mr. Katzman	49
Communication Committee: concurrence in Fifth Report of	Mr. Katzman	90
Condolences:		
(Joseph Lee Phelps)	Mr. Andrew	20
(Everett Irvine Wood).....	Mr. Devine	31
(Thomas John Bentley)	Mr. Andrew	251
Condolences: transmittal of.....	Mr. Andrew	20
Condolences: transmittal of.....	Mr. Devine	31
Condolences: transmittal of.....	Mr. Andrew	252
Constitutional Motion: re natives	Mr. Devine	(Left Standing on Order Paper)
Crown Corporations Committee: substitution of names of Messrs. Sauder and Weiman for that of Messrs. Devine and Klein.....	Mr. Sveinson	100
Crown Corporations Reports: referral to Crown Corpora- tions Committee.....	Mr. McLeod	16
Estimates referral to Committee of Finance.....	Mr. Andrew	38
Estimates Committee: concurrence in Second Report of ..	Mr. Sutor	55
Estimates Committee: concurrence in Third Report of	Mr. Sutor	80
Friday Afternoon and Evening Sitting (June 17, 1983)	Mr. Berntson	266

RESOLUTIONS (General)	MEMBER	PAGE
Governor Allen I. Olson, North Dakota: recess of Assembly to hear	Mr. Berntson	183
Leave of Absence: Members for Athabasca, Redberry and Saskatoon Nutana	Mr. Andrew	51
Legislative Assembly Estimates: referral to Estimates Committee	Mr. McLeod	42
Motion under Rule 16: Bill C-155 termination of Crow Rate	Mr. Sauder	(amd) 192
Motion under Rule 16: relations with the United States ...	Mr. Rybchuk	(amd) 76
Motion under Rule 16: mismanagement of provincial utilities	Mr. Koskie	(motion agreed as amd) 117
Motion under Rule 16: summer employment	Mr. Lingenfelter	(motion agreed as amd) 233
Non-controversial Bills Committee: order for second reading discharged and Bills referred as follows:		
Bill No. 23	Mr. Berntson	100
Bill No. 24	Mr. Berntson	100
Bill No. 25	Mr. Berntson	101
Bill No. 26	Mr. Berntson	101
Bill No. 30	Mr. Berntson	101
Bill No. 34	Mr. Berntson	157
Bill No. 35	Mr. Berntson	157
Bill No. 36	Mr. Berntson	157
Bill No. 37	Mr. Berntson	157
Bill No. 39	Mr. Berntson	157
Bill No. 40	Mr. Berntson	157
Bill No. 41	Mr. Berntson	158
Bill No. 42	Mr. Berntson	162
Bill No. 43	Mr. Berntson	162
Bill No. 44	Mr. Berntson	162
Bill No. 45	Mr. Berntson	163
Bill No. 52	Mr. Sandberg	200
Bill No. 53	Mr. Sandberg	199
Bill No. 59	Mr. Berntson	215
Bill No. 60	Mr. Berntson	215
Bill No. 63	Mr. Berntson	215
Bill No. 64	Mr. Berntson	216
Bill No. 65	Mr. Berntson	216
Bill No. 66	Mr. Berntson	216
Bill No. 69	Mr. Berntson	218
Bill No. 71	Mr. Berntson	216
Bill No. 72	Mr. Berntson	216
Bill No. 74	Mr. Berntson	216
Bill No. 76	Mr. Berntson	217
Bill No. 77	Mr. Lane	226
Bill No. 98	Mr. Berntson	242
Bill No. 101	Mr. Berntson	242
Bill No. 102	Mr. Berntson	242
Private Members' Bills Committee: concurrence in Fourth Report of	Ms. Zazelenchuk	180
Private Members' Bills Committee: concurrence in Third Report of	Ms. Zazelenchuk	99
Professional Association Bylaws: referral to Regulations Committee	Mr. McLeod	17
Provincial Auditor's Report: referral to Public Accounts Committee	Mr. McLeod	17

RESOLUTIONS (General)	MEMBER	PAGE
Public Accounts Committee: concurrence in Fourth Report of	Mr. Shillington	237
Public Accounts to March 31, 1982: referral to Public Accounts Committee.....	Mr. McLeod	16
Public Accounts Committee: substitution of name of Mr. Dutchak for that of Mr. Sutor and the name of Mr. Young for that of the Hon. Mr. McLaren	Mr. Glauser	49
Radio Time: division of referred to Communication Committee	Mr. McLeod	16
Regulations Committee: concurrence in First Report of ...	Mr. Koskie	182
Throne Speech: consideration of	Mr. Devine	14
Thursday Morning Sitting (March 31, 1983).....	Mr. Andrew	24
Tuesday (March 29, 1983): order of business same as a Monday.....	Mr. Andrew	25
Votes and Proceedings: printing of.....	Mr. Devine	14
Wednesday (March 30, 1983): order of business same as a Tuesday.....	Mr. Andrew	25

RESOLUTIONS (Private Members)	MEMBER	PAGE
Agricultural Industries: co-ordination of (No. 13).....	Mr. Johnson	(Left Standing on Order Paper)
Agricultural Research: re livestock and crop production and quality (No. 14).....	Mr. Domotor	234 (Left Standing on Order Paper)
Canagrex: establishment of (No. 2).....	Mr. Katzman	37 (Left Standing on Order Paper)
Chemical Containers: imperial and metric labels (No. 12) .	Mr. Sauder	(Left Standing on Order Paper)
Cruise Missile Systems: testing of (No. 17)	Mr. Yew	98 (Left Standing on Order Paper)
Department of Agriculture's Research Staff: federal government to maintain (No. 7)	Mr. Hepworth	98 (Left Standing on Order Paper)
Economic Plight of Saskatchewan Farmers (No. 18)	Mr. Engel	(amd)253 (Left Standing on Order Paper)
Economic Policy of Government (No. 24)	Mr. Koskie	(out of order) 76
Educational Funding: cut back by federal government (No. 3)	Mr. Myers	(agreed) 61
Farm Purchase Program: commend Minister of Agriculture (No. 6)	Mr. Martens	39 (Left Standing on Order Paper)

RESOLUTIONS (Private Members)	MEMBER	PAGE
Highway System: expansion (No. 22).....	Mr. Lusney	(Left Standing on Order Paper)
Interests of Women: protection of (No. 25).....	Mr. Lingenfelter	(Left Standing on Order Paper)
Natural Gas Industry: stimulation of (No. 10).....	Mr. Morin	233 (Left Standing on Order Paper)
Northern Lights School District: funding to by federal government (No. 1).....	Mr. Maxwell	37 (Left Standing on Order Paper)
Northern Saskatchewan: needs of the people of the north (No. 20).....	Mr. Thompson	(amd) 77 (Left Standing on Order Paper)
Potash Corporation of Saskatchewan: management of (No. 27).....	Mr. Koskie	(Left Standing on Order Paper)
Provincial Minimum Wage: increase of (No. 21).....	Mr. Blakeney	253 (Left Standing on Order Paper)
Provincial Parks: management of (No. 26).....	Mr. Thompson	(Left Standing on Order Paper)
Regina Airport Study: implementation of Final Report (No. 11).....	Mr. Embury	(agreed) 233
Saskatchewan Crown Corporations: mismanagement of (No. 16).....	Mr. Koskie	(motion agreed as amd) 63
Saskatchewan Government Insurance: discrediting of (No. 23).....	Mr. Shillington	(dropped) 193
Saskatchewan Government Insurance Motor Vehicle Division Offices: closure of (No. 28).....	Mr. Shillington	(Left Standing on Order Paper)
Senior Citizens: economic needs (No. 19).....	Mr. Lingenfelter	77 (Left Standing on Order Paper)
Special Committee of Cabinet Ministers: establishment of (No. 5).....	Mr. Gerich	118 (Left Standing on Order Paper)
Toxic Chemicals: disposal of containers of (No. 4).....	Mr. Tusa	39 (Left Standing on Order Paper)
Via Rail: restore service (No. 8).....	Mr. Schmidt	39 (Left Standing on Order Paper)
Voluntary Organizations: commending (No. 9).....	Mr. Dirks	(amd-neg) 61 (agreed) 62
Water Development: co-operation from federal government.....	Mr. Muirhead	(Left Standing on Order Paper)

RETURNS

Motions for Returns (Not Debatable) transferred to Motions for Returns (Debatable) — 26, 36, 72, 75, 76, 85, 162, 187, 189.

RETURNS (Dropped, Withdrawn, Negatived, Rescinded and Ruled out of Order)

- No. 1—Provincial Minimum Wage: recommendations made — (neg) 118.
- No. 6—Defeated Political Candidates: employment of — (neg) 118.
- No. 9—Individuals Hired under Contract: names of — (neg) 119.
- No. 13—Employees Terminated: names of — (neg) 119.
- No. 70—Urban Affairs Department: services retained under a written contract — (neg) 119.
- No. 71—Labour Department: services retained under a written contract — (neg) 120.
- No. 72—Culture and Recreation Department: services retained under a written contract — (neg) 120.
- No. 73—Cooperation and Cooperative Development Department: services retained under a written contract — (neg) 120.
- No. 78—Saskatchewan Highway Traffic Board: services retained under a written contract — (neg) 120.
- No. 79—Telephones Department: services retained under a written contract — (neg) 121.
- No. 80—Rural Affairs Department: services retained under a written contract — (neg) 121.
- No. 81—Highways and Transportation Department: services retained under a written contract — (neg) 121.
- No. 82—Attorney General's Department: services retained under a written contract — (neg) 122.
- No. 83—Consumer and Commercial Affairs Department: services retained under a written contract — (neg) 122.
- No. 84—Continuing Education Department: services retained under a written contract — (neg) 122.
- No. 85—Education Department: services retained under a written contract — (neg) 122.
- No. 86—Executive Council: services retained under a written contract — (neg) 123.
- No. 87—Industry and Commerce Department: services retained under a written contract — (neg) 123.
- No. 88—Revenue Supply and Services Department: services retained under a written contract — (neg) 124.
- No. 89—Saskatchewan Liquor Board: services retained under a written contract — (neg) 124.
- No. 90—Law Reform Commission of Saskatchewan: services retained under a written contract — (neg) 124.
- No. 91—Agriculture Department: services retained under a written contract — (neg) 172.
- No. 93—Intergovernmental Affairs Department: services retained under a written contract — (neg) 124.
- No. 94—Provincial Secretary's Department: services retained under a written contract — (neg) 125.
- No. 95—Crown Investments Corporation: services retained under a written contract — (neg) 125.
- No. 96—Finance Department: services retained under a written contract — (neg) 125.
- No. 97—Energy and Mines Department: services retained under a written contract — (neg) 125.
- No. 102—Social Services Department: services retained under a written contract — (neg) 126.
- No. 105—Government Services Department: services retained under a written contract — (neg) 126.
- No. 106—Health Department: services retained under a written contract — (neg) 126.
- No. 107—Tourism and Renewable Resources Department: services retained under a written contract — (neg) 127.

RETURNS (Left Standing on Order Paper)

- No. 50—Environment Department: payments to commercial airlines.
- No. 74—Environment Department: personnel.
- No. 75—Northern Saskatchewan Department: personnel.
- No. 76—Minister of Northern Saskatchewan: out of province trips.
- No. 77—Northern Saskatchewan Department: payments to commercial airlines.
- No. 109—Employees Terminated: names of in every department, crown corporation or agency.
- No. 111—Agriculture Outlook Conference: cost of.

RETURNS (Not Brought Down)**1982-83 Session**

- No. 7—Television Sets: purchase of by any Dept., Crown Corporation or Agency.
- No. 8—Charter Aircraft: rental of by Depts., Crown Corporations or Agencies.
- No. 10—Law Firms: remuneration received by from any Dept., Crown Corporation and Agency.
- No. 11—Positions Created: number of in each Dept., Crown Corporation and Agency.
- No. 16—Premier's Office: personnel.
- No. 17—Executive Council Dept.: payments to commercial airlines.
- No. 46—Central Vehicle Agency: individuals issued a vehicle.
- No. 59—James Petrychyn: employment of.
- No. 75—Minister of Energy: out of province trips.
- No. 76—Premier: out of province trips.

RETURNS (Ordered) (* Denotes Returns Brought Down)

- No. 2—Charter Aircraft: rental of by every Department, Crown Corporation or Agency — (amd) 127.
- No. 3—Pedersen, Norman, McLeod and Todd: payments to by any Department, Crown Corporation and Agency — 128.
- No. 4—Television Sets: purchase of — (amd) 128.
- No. 5—Executive Council Aircraft: trips made by — (amd) 128.
- No. 7—Central Vehicle Agency: individuals issued a vehicle — (amd) 129.
- No. 8—Premier: purchase of motor vehicles for — 129.
- No. 10—Central Vehicle Agency: purchase of vehicles — (amd) 130.
- No. 11—Law Firms: remuneration received by from any Department, Crown Corporation and Agency — (amd) 130.
- No. 12—Positions Created: number of — (amd) 130.
- No. 14—Hospital Construction Projects: approval of — 131.
- No. 15—Minister of Continuing Education: out of province trips — (amd) 131.
- No. 16—Provincial Secretary: out of province trips — 132.
- No. 17—Minister of Revenue, Supply and Services: out of province trips — (amd) 132.
- No. 18—Minister of Industry and Commerce: out of province trips — (amd) 132.
- No. 19—Minister of Education: out of province trips — (amd) 133.
- No. 20—Attorney General: out of province trips — (amd) 133.
- No. 21—Minister of Co-operation and Co-operative Development: out of province trips — (amd) 134.
- No. 22—Minister of Tourism and Renewable Resources: out of province trips — 134.
- No. 23—Minister of Social Services: out of province trips — (amd) 174.
- No. 24—Minister of Agriculture: out of province trips — (amd) 174.
- No. 25—Minister of Health: out of province trips — (amd) 175.
- No. 26—President of the Executive Council: out of province trips — (amd) 134.
- No. 27—Minister of Energy and Mines: out of province trips — (amd) 135.
- No. 28—Minister of Finance: out of province trips — (amd) 135.
- No. 29—Minister of Highways and Transportation: out of province trips — (amd) 136.

- No. 30—Minister of Rural Affairs: out of province trips — (amd) 136.
No. 31—Minister of Telephones: out of province trips — 136.
No. 32—Associate Deputy Minister, Indian and Native Affairs Branch, Intergovernmental Affairs Department: person appointed — (amd) 137.
No. 33—Deputy Minister, Intergovernmental Affairs Department: person appointed — (amd) 137.
No. 34—Deputy Minister to the Premier, Administration Branch, Executive Council: person appointed — (amd) 138.
No. 35—Cabinet Press Officer, Administration Branch, Executive Council: person appointed — (amd) 138.
No. 36—Special Assistant to the Premier for Communications, Administration Branch, Executive Council: person appointed — (amd) 139.
No. 37—Director of Media Relations, Administration Branch, Executive Council: person appointed — (amd) 140.
No. 38—Clerk of the Executive Council and Assistant Cabinet Secretary, Administration Branch, Executive Council: person appointed — (amd) 140.
No. 39—Chief Electoral Officer, Electoral Office, Executive Council: person appointed — (amd) 141.
No. 40—Senior Administrative Assistant to the Chief Electoral Officer, Electoral Office, Executive Council: person appointed — (amd) 141.
No. 41—Special Advisor to the Minister of Government Services: person appointed — (amd) 142.
No. 42—Minister of Government Services: out of province trips — (amd) 142.
No. 43—Minister of Urban Affairs: out of province trips — (amd) 143.
No. 44—Minister of Labour: out of province trips — (amd) 154.
No. 45—Minister of Intergovernmental Affairs: out of province trips — (amd) 143.
No. 46—Minister of Environment: out of province trips — (amd) 144.
No. 47—Minister of Consumer and Commercial Affairs: out of province trips — (amd) 144.
No. 48—Minister of Culture and Recreation: out of province trips — (amd) 145.
No. 49—Vice Chairman, Liquor Licensing Commission: person appointed — (amd) 145.
No. 51—Agriculture Department: payments to commercial airlines — 175.
No. 52—Revenue, Supply and Services Department: payments to commercial airlines — 146.
No. 53—Government Services Department: payments to commercial airlines — (amd) 146.
No. 54—Labour Department: payments to commercial airlines — (amd) 146.
No. 55—Consumer and Commercial Affairs: payments to commercial airlines — (amd) 147.
No. 56—Saskatchewan Liquor Board: payments to commercial airlines — 147.
No. 57—Cooperation and Cooperative Development: payments to commercial airlines — (amd) 147.
No. 58—Culture and Recreation Department: payments to commercial airlines — (amd) 148.
No. 59—Urban Affairs Department: payments to commercial airlines — (amd) 148.
No. 60—Intergovernmental Affairs Department: payments to commercial airlines — (amd) 148.
No. 61—Attorney General's Department: payments to commercial airlines — (amd) 149.
No. 62—Education Department: payments to commercial airlines — (amd) 149.
No. 63—Law Reform Commission of Saskatchewan: payments to commercial airlines — 149.
No. 64—Continuing Education Department: payments to commercial airlines — (amd) 150.
No. 65—Industry and Commerce Department: payments to commercial airlines — (amd) 150.
No. 66—Saskatchewan Highway Traffic Board: payments to commercial airlines — 150.
No. 67—Highways and Transportation Department: payments to commercial airlines — 151.
No. 68—Rural Affairs Department: payments to commercial airlines — 151.
No. 69—Telephones Department: payments to commercial airlines — 151.
No. 92—Executive Council Department: payments to commercial airlines — (amd) 151.
No. 98—Provincial Secretary's Department: payments to commercial airlines — 152.
No. 99—Crown Investments Corporation of Saskatchewan: payments to commercial airlines — (amd) 152.
No. 100—Finance Department: payments to commercial airlines — (amd) 152.
No. 101—Energy and Mines Department: payments to commercial airlines — (amd) 153.
No. 103—Social Services Department: payments to commercial airlines — (amd) 153.
No. 104—Health Department: payments to commercial airlines — (amd) 154.

- No. 108—Tourism and Renewable Resources Department: payments to commercial airlines — 154.
 No. 110—Defeated Political Candidates: employment of — 208.
 No. 112—Saskatchewan Grain Car Corporation: contracts entered into — 209.
 No. 113—Dutchak, Balicki and Company (Prince Albert): legal services provided — (amd) 209.
 No. 114—Dutchak, Balicki and Company (Prince Albert): payments made to — (amd) 209.

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Agriculture				
Commercial Airlines: payments to.....	34	104	1982-83	165
Minister of Agriculture: out of province trips.....	73	115	1982-83	168
Minister of Agriculture: personnel.....	33	62	1982-83	93
Prairie Agricultural Machinery Institute: Annual Report to March 31, 1982.....		17		35
Saskatchewan Agricultural Research Fund: Annual Report to March 31, 1982.....		284		269
Saskatchewan Beef Stabilization Board: Annual Report to March 31, 1982.....		18		35
Saskatchewan Land Bank Commission: Annual Report to December 31, 1982.....		282		269
Saskatchewan Market Development Fund: Annual Report to March 31, 1982.....		283		269
Saskatchewan Natural Products Marketing Council: Annual Report for 1982.....		76		98
Attorney General				
Attorney General: out of province trips.....	79	117	1982-83	168
Attorney General: personnel.....	44	86	1982-83	110
Attorney General's Department: Annual Report to March 31, 1982.....		44		73
Commercial Airlines: payments to.....	41	63	1982-83	93
Crown Administration of Estates Act: Report of... Law Foundation of Saskatchewan: Annual Report to June 30, 1982.....		11		25
Law Foundation of Saskatchewan: Annual Report to June 30, 1982.....		8		22
Law Reform Commission of Saskatchewan: Annual Report for 1982.....		9		22
Saskatchewan Public Utilities Review Commission: Annual Report for 1982.....		10		22
Consumer and Commercial Affairs				
Commercial Airlines: payments to.....	30	59	1982-83	93
Professional Association Bylaws.....		5		17, 87 103,186 248
Minister of Consumer and Commercial Affairs: out of province trips.....	87	96	1982-83	112
Minister of Consumer and Commercial Affairs: personnel.....	25	56	1982-83	92

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Co-operation and Co-operative Development				
Commercial Airlines: payments to.....	31	60	1982-83	93
Margo Cairns: employment of.....	6	52	1982-83	91
Minister of Co-operation and Co-operative Development: out of province trips	86	95	1982-83	112
Minister of Co-operation and Co-operative Development: personnel.....	26	126	1982-83	222
Crown Corporations and Agencies				
<i>Agricultural Development</i>				
Agricultural Development Corporation of Saskatchewan: Annual Report to December 31, 1982.....		99		115
<i>Computer Utility</i>				
Saskatchewan Computer Utility Corporation: Annual Report to December 31, 1982.....		50		89
<i>Crown Investments</i>				
Crown Investments Corporation: Annual Report to December 31, 1982.....		122		174
Crown Investments Corporation of Saskatchewan Pension Plan Fund: Statements to December 31, 1981.....		12		28
<i>Development Fund</i>				
Saskatchewan Development Fund Corporation: Annual Report to December 31, 1982.....		42		69
<i>Economic Development</i>				
Saskatchewan Economic Development Corporation: Annual Report to December 31, 1982.....		39		60
<i>Forest Products</i>				
Saskatchewan Forest Products Corporation: Annual report to October 31, 1982		36		53
<i>Fur Marketing</i>				
Saskatchewan Fur Marketing Service: Annual Report to December 31, 1982.....		37		54

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
<i>Housing</i>				
Saskatchewan Housing Corporation: Annual Report to December 31, 1982.....		74		96
Saskatchewan Housing Corporation: land being expropriated by.....	91	135	1982-83	224
Saskatchewan Housing Corporation: rental land purchased by.....	90	136	1982-83	225
<i>Minerals</i>				
Saskatchewan Minerals: Annual Report to December 31, 1982.....		75		96
<i>Mining Development</i>				
Saskatchewan Mining Development Corporation: Annual Report to December 31, 1982.....		38		60
<i>Municipal Financing</i>				
Municipal Financing Corporation: Annual Report to December 31, 1982.....		32		50
<i>Oil and Gas</i>				
Saskatchewan Oil and Gas Corporation: Annual Report to December 31, 1982.....		49		89
<i>Potash</i>				
Potash Corporation of Saskatchewan: Annual Report to December 31, 1982.....		41		69
<i>Power</i>				
Saskatchewan Power Corporation: Annual Report to December 31, 1982.....		51		89
<i>Printing</i>				
Saskatchewan Government Printing Company: Annual Report to December 31, 1982.....		43		69
<i>SaskMedia</i>				
SaskMedia Corporation: Annual Report to March 31, 1982.....		7		20

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Telephones				
Minister of Telephones: out of province trips.....	68	73	1982-83	95
Saskatchewan Telecommunications: Annual Report to December 31, 1982.....		45		83
Transportation				
Saskatchewan Transportation Company: Annual Report to October 31, 1982.....		31		50
Water Supply Board				
Saskatchewan Water Supply Board: Annual Report to December 31, 1982.....		15		35
Culture and Recreation				
Commercial Airlines: payments to.....	32	61	1982-83	93
Minister of Culture and Youth: out of province trips.....	85	94	1982-83	112
Minister of Culture and Youth: personnel.....	27	57	1982-83	92
Education				
Continuing Education Department: payments to commercial airlines.....	37	105	1982-83	165
Education Department: Annual Report to June 30, 1982.....		285		269
Education Department: payments to commercial airlines.....	39	107	1982-83	166
Minister of Continuing Education: out of province trips.....	81	132	1982-83	224
Minister of Continuing Education: personnel.....	42	84	1982-83	109
Minister of Education: out of province trips.....	82	133	1982-83	224
Minister of Education: personnel.....	43	85	1982-83	110
Teachers' Life Insurance (Government Contributory) Act: Annual Report to August 31, 1982.....		47		87
Teachers' Superannuation Commission: Annual Report to June 30, 1982.....		48		87
Energy and Mines				
Commercial Airlines: payments to.....	18	103	1982-83	165
Mineral Resources Act: Orders in Council under...		20		40
Minister of Energy: personnel.....	20	78	1982-83	108

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Environment				
Commercial Airlines: payments to.....	55	66	1982-83	94
Minister of Environment: out of province trips.....	88	118	1982-83	169
Minister of Environment: personnel.....	54	65	1982-83	94
Water Power Act: Annual Report for 1982.....		4		17
Water Power Act: Orders-in-Council under.....		2		17
Water Rights Act: Orders-in-Council under.....		3		17
Executive Council				
Executive Council Aircraft: trips made by.....	9	124	1982-83	222
Finance				
Commercial Airlines: payments to.....	19	125	1982-83	222
Deferred Charges Act: Annual Report from March 17, 1982 to March 31, 1982 and April 1, 1982 to March 31, 1983.....		29		49
Guarantees Implemented: Statement from March 17, 1982 to March 31, 1982 and April 1, 1982 to March 31, 1983.....		28		49
Minister of Finance: out of province trips.....	77	130	1982-83	223
Minister of Finance: personnel.....	21	79	1982-83	108
Temporary Loans: Statement from March 17, 1982 to March 31, 1982 and April 1, 1982 to March 31, 1983.....		30		49
Government Services				
Commercial Airlines: payments to.....	51	109	1982-83	166
Minister of Government Services: out of province trips.....	89	119	1982-83	169
Minister of Government Services: personnel.....	49	88	1982-83	110
Refurbishing Offices in Legislative Building: cost of	47	64	1982-83	94
Water Purifiers in Legislative Building: purchase of	15	53	1982-83	91
Health				
Commercial Airlines: payments to.....	52	110	1982-83	167
Dental Plan: Report to August 31, 1982.....		33		50
Minister of Health: out of province trips.....	71	114	1982-83	168
Minister of Health: personnel.....	50	89	1982-83	110
Saskatchewan Vital Statistics: Annual Report for 1979.....		34		50
Saskatchewan Vital Statistics: Annual Report for 1982.....		35		50
Heritage Fund				
Saskatchewan Heritage Fund: Annual Report to March 31, 1982.....		26		44

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Highways				
Highway Projects: tenders	4	77	1982-83	108
Minister of Highways and Transportation: out of province trips	70	129	1982-83	223
Minister of Highways and Transportation: person- nel	23	80	1982-83	109
Human Rights Commission				
Saskatchewan Human Rights Commission: Annual Report for 1982		46		87
Industry and Commerce				
Commercial Airlines: payments to	38	106	1982-83	166
Minister of Industry and Commerce: out of pro- vince trips	80	131	1982-83	223
Minister of Industry and Commerce: personnel ...	40	83	1982-83	109
Intergovernmental Affairs				
Commercial Airlines: payments to	57	68	1982-83	94
Intergovernmental Affairs Department: Annual Report to March 31, 1982		40		60
Minister of Intergovernmental Affairs: out of pro- vince trips	74	92	1982-83	111
Minister of Intergovernmental Affairs: personnel ..	22	54	1982-83	92
Labour				
Commercial Airlines: payments to	61	112	1982-83	167
Minimum Wage Board: recommendations made by to Minister of Labour	58	127	1982-83	222
Minimum Wage Board: recommendations submit- ted to Minister of Labour	62	113	1982-83	167
Minister of Labour: out of province trips	84	134	1982-83	224
Minister of Labour: personnel	28	81	1982-83	109
Work Stoppages: number of from Jan. 1, 1981 to Dec. 31, 1981	94	100	1982-83	164
Work Stoppages: number of from Jan. 1, 1982 to Dec. 31, 1982	92	137	1982-83	225
Lieutenant Governor				
Estimates 1983-84		19		38
Milk Control Board				
Milk Control Board: Annual Report to December 31, 1982		97		112

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Northern Saskatchewan				
Ed Charlette: employment of	56	67	1982-83	94
Alex McDougall: employment of	64	71	1982-83	95
Northern Saskatchewan: construction projects....	1	101	1982-83	164
Tommy Roy: employment of	63	70	1982-83	95
Ombudsman				
Saskatchewan Ombudsman: Annual Report for 1982.....		6		18
Provincial Auditor				
Provincial Auditor: Report to March 31, 1982.....		13		28
Provincial Library				
Provincial Library: Annual Report for the year 1982		25		44
Public Service Commission				
Public Service Commission: Annual Report to March 31, 1982.....		14		28
Revenue, Supply and Services				
Central Vehicle Agency: purchase of vehicles	45	108	1982-83	166
Member of Executive Council: make of motor vehicles purchased for	67	128	1982-83	223
Members of Executive Council: purchase of motor vehicles for.....	65	72	1982-83	95
Minister of Revenue, Supply and Services: out of province trips	78	116	1982-83	168
Revenue, Supply and Services Department: Annual Report to March 31, 1982		27		49
Rural Affairs				
Minister of Rural Affairs: out of province trips	69	90	1982-83	111
Minister of Rural Affairs: personnel	24	55	1982-83	92
Social Services				
Commercial Airlines: payments to.....	53	111	1982-83	167
Minister of Social Services: out of province trips ..	72	91	1982-83	111
Minister of Social Services: personnel.....	48	87	1982-83	110
Special Care Homes: construction projects.....	3	102	1982-83	165

SESSIONAL PAPERS	Return No.	S.P. No.	Ordered	Pre- sented
Teachers' Superannuation Commission				
Teachers' Life Insurance (Government Contributory) Act: Annual Report to August 31, 1982.....		47		87
Teachers' Superannuation Commission: Annual Report to June 30, 1982		48		87
Tourism and Renewable Resources				
Forest Act: Orders in Council under		21		40
Minister of Tourism and Renewable Resources: personnel	36	82	1982-83	109
Wildlife Development Fund: Report to March 31, 1982.....		22		40
Transportation Agency				
Transportation Agency of Saskatchewan: Annual Report to March 31, 1982		16		35
Urban Affairs				
Commercial Airlines: personnel.....	60	69	1982-83	95
Minister of Urban Affairs: out of province trips	83	93	1982-83	111
Minister of Urban Affairs: personnel.....	29	58	1982-83	92
Workers' Compensation Board				
Workers' Advocate: requests for assistance made to	93	120	1982-83	169
Workers' Compensation Board: Annual Report for the calendar year 1982.....		23		42
Workmen's Compensation Board Superannuation Fund: Annual Report to December 31, 1982		24		42
General				
Certification of Election of Sidney Peter Dutchak ..		1		15
Election Expenses: reimbursements to business managers.....		98		112
Election Expenses of Candidates		138		256
Petitions re Bill No. 104: withdrawal of.....		139- 261		258
Petitions re Bill No. 104 withdrawal of		262- 279		263
Petition re Saskatchewan Government Insurance: closure of motor vehicle division offices.....		123		198
Registered Political Parties: report respecting the annual fiscal statements.....		281		263
Western Canada Health Manpower Training Study White Paper concerning proposed new Mineral Taxation Act		121 280		169 268

SPEAKER

- Announces Communication re Opening of Legislature — 5.
- Informs Assembly of names of Pages — 14.
- Informs Assembly of election of Sidney Peter Dutchak — 15.
- Informs Assembly that Bertram Senaka Bandara Tittawella would be a guest Clerk at the Table — 70.
- Interrupts proceedings and adjourns Assembly:
 - at 5:00 o'clock p.m. — 256.
 - at 10:00 o'clock p.m. — 250, 255.
- Interrupts proceedings under Rule 16 — 77, 193.
- Obtains leave to open sitting at an earlier hour — 270.
- Presents Appropriation Bill to Administrator for Royal Assent — 58, 82, 203.
- Presents Appropriation Bill to Lieutenant Governor for Royal Assent — 256.
- Presents Bills to Administrator for Royal Assent — 81, 107, 203.
- Presents Bills to Lieutenant Governor for Royal Assent — 177, 196, 244, 267.
- Presents Third Report of Committee on Communication — 18.
- Presents Fourth Report of Committee on Communication — 47.
- Presents Fifth Report of Committee on Communication — 90.
- Reads Message from Lieutenant Governor — 38.
- Reconvenes Assembly — 183.
- Tables Report of the Office of the Ombudsman — 18.
- Tables Report respecting Annual Fiscal Statements of the Registered Political Parties — 263.
- Tables Report respecting Election Expenses of Candidates in the constituency of Prince Albert-Duck Lake — 256.
- Tables Speech from Throne — 14.

SPEECH FROM THRONE

- In reply to the Speech from the Throne moved (Mr. Dutchak): Debated — 16, 19, 21, 23, 26, 29, 33.
- Amendment moved (Hon. Mr. Blakeney): Debated — 19, 21, 23, 27, 30.
- Address agreed to — 33.
- Address ordered engrossed — 34.
- At Opening — 5.
- At Prorogation — 270.
- Motion for Consideration of — 14.

STATEMENTS AND RULINGS

- Appeal to Assembly re question during Estimates out of order — 163.
- Bill No. 6 contains a lengthy preamble—out of order — 56.
- Committee of Finance:
 - Question did not relate to matters for which the government was responsible—out of order — 163.
- Motion to adjourn debate—out of order — 37.
- 100th Anniversary of the transfer of seat of Government of the Northwest Territories from Battleford to Regina — 29.
- Points of Order:
 - Ministerial Statements should be brief — 41.
 - Ministers answering questions should be recognized by Chair — 187.
- Privilege:
 - Questions and answers to be sharp and to the point — 233.
 - Questions asked out of order — 226.
 - Remarks not unparliamentary — 75.
- Resolution No. 24 out of order, anticipation rule — 76.
- Rulings Deferred:
 - Point of Order — 183.
 - Point of Privilege — 72.
- Television coverage of proceedings — 15, 24.

SUPPLY

- See "Committee of Finance".