

Province of Alberta

The 27th Legislature
Fifth Session

Alberta Hansard

Tuesday, February 7, 2012

Issue 1

The Honourable Kenneth R. Kowalski, Speaker

Legislative Assembly of Alberta
The 27th Legislature

Fifth Session

Kowalski, Hon. Ken, Barrhead-Morinville-Westlock, Speaker
Cao, Wayne C.N., Calgary-Fort, Deputy Speaker and Chair of Committees
Zwozdesky, Gene, Edmonton-Mill Creek, Deputy Chair of Committees

Ady, Cindy, Calgary-Shaw (PC)	Kang, Darshan S., Calgary-McCall (AL), Official Opposition Whip
Allred, Ken, St. Albert (PC)	Klimchuk, Hon. Heather, Edmonton-Glenora (PC)
Amery, Moe, Calgary-East (PC)	Knight, Mel, Grande Prairie-Smoky (PC)
Anderson, Rob, Airdrie-Chestermere (W), Wildrose Opposition House Leader	Leskiw, Genia, Bonnyville-Cold Lake (PC)
Benito, Carl, Edmonton-Mill Woods (PC)	Liepert, Hon. Ron, Calgary-West (PC)
Berger, Hon. Evan, Livingstone-Macleod (PC)	Lindsay, Fred, Stony Plain (PC)
Bhardwaj, Naresh, Edmonton-Ellerslie (PC)	Lukaszuk, Hon. Thomas A., Edmonton-Castle Downs (PC)
Bhullar, Hon. Manmeet Singh, Calgary-Montrose (PC)	Lund, Ty, Rocky Mountain House (PC)
Blackett, Lindsay, Calgary-North West (PC)	MacDonald, Hugh, Edmonton-Gold Bar (AL)
Blakeman, Laurie, Edmonton-Centre (AL), Official Opposition Deputy Leader, Official Opposition House Leader	Marz, Richard, Olds-Didsbury-Three Hills (PC)
Boutilier, Guy C., Fort McMurray-Wood Buffalo (W)	Mason, Brian, Edmonton-Highlands-Norwood (ND), Leader of the ND Opposition
Brown, Dr. Neil, QC, Calgary-Nose Hill (PC)	McFarland, Barry, Little Bow (PC)
Calahasen, Pearl, Lesser Slave Lake (PC)	McQueen, Hon. Diana, Drayton Valley-Calmar (PC)
Campbell, Robin, West Yellowhead (PC), Government Whip	Mitzel, Len, Cypress-Medicine Hat (PC)
Chase, Harry B., Calgary-Varsity (AL)	Morton, Hon. F.L., Foothills-Rocky View (PC)
Dallas, Hon. Cal, Red Deer-South (PC)	Notley, Rachel, Edmonton-Strathcona (ND), ND Opposition House Leader
Danyluk, Hon. Ray, Lac La Biche-St. Paul (PC)	Oberle, Hon. Frank, Peace River (PC)
DeLong, Alana, Calgary-Bow (PC)	Olson, Hon. Verlyn, QC, Wetaskiwin-Camrose (PC), Deputy Government House Leader
Denis, Hon. Jonathan, QC, Calgary-Egmont (PC), Deputy Government House Leader	Ouellette, Luke, Innisfail-Sylvan Lake (PC)
Doerksen, Arno, Strathmore-Brooks (PC)	Pastoor, Bridget Brennan, Lethbridge-East (PC)
Drysdale, Wayne, Grande Prairie-Wapiti (PC), Deputy Government Whip	Prins, Ray, Lacombe-Ponoka (PC)
Elniski, Doug, Edmonton-Calder (PC)	Quest, Dave, Strathcona (PC)
Evans, Iris, Sherwood Park (PC)	Redford, Hon. Alison M., QC, Calgary-Elbow (PC), Premier
Fawcett, Kyle, Calgary-North Hill (PC)	Renner, Rob, Medicine Hat (PC)
Forsyth, Heather, Calgary-Fish Creek (W), Wildrose Opposition Whip	Rodney, Dave, Calgary-Lougheed (PC)
Fritz, Yvonne, Calgary-Cross (PC)	Rogers, George, Leduc-Beaumont-Devon (PC)
Goudreau, Hector G., Dunvegan-Central Peace (PC)	Sandhu, Peter, Edmonton-Manning (PC)
Griffiths, Hon. Doug, Battle River-Wainwright (PC)	Sarich, Janice, Edmonton-Decore (PC)
Groeneveld, George, Highwood (PC)	Sherman, Dr. Raj, Edmonton-Meadowlark (AL), Leader of the Official Opposition
Hancock, Hon. Dave, QC, Edmonton-Whitemud (PC), Government House Leader	Snelgrove, Lloyd, Vermilion-Lloydminster (Ind)
Hayden, Hon. Jack, Drumheller-Stettler (PC)	Stelmach, Ed, Fort Saskatchewan-Vegreville (PC)
Hehr, Kent, Calgary-Buffalo (AL)	Swann, Dr. David, Calgary-Mountain View (AL)
Hinman, Paul, Calgary-Glenmore (W), Wildrose Opposition Deputy Leader	Taft, Dr. Kevin, Edmonton-Riverview (AL), Official Opposition Deputy Whip
Horne, Hon. Fred, Edmonton-Rutherford (PC), Deputy Government House Leader	Tarchuk, Janis, Banff-Cochrane (PC)
Horner, Hon. Doug, Spruce Grove-Sturgeon-St. Albert (PC)	Taylor, Dave, Calgary-Currie (AB)
Jablonski, Mary Anne, Red Deer-North (PC)	VanderBurg, Hon. George, Whitecourt-Ste. Anne (PC)
Jacobs, Broyce, Cardston-Taber-Warner (PC)	Vandermeer, Tony, Edmonton-Beverly-Clareview (PC)
Johnson, Hon. Jeff, Athabasca-Redwater (PC)	Weadick, Hon. Greg, Lethbridge-West (PC), Deputy Government House Leader
Johnston, Art, Calgary-Hays (PC)	Webber, Len, Calgary-Foothills (PC)
	Woo-Paw, Teresa, Calgary-Mackay (PC)
	Xiao, David H., Edmonton-McClung (PC)

Party standings:

Progressive Conservative: 67 Alberta Liberal: 8 Wildrose: 4 New Democrat: 2 Alberta: 1 Independent: 1

Officers and Officials of the Legislative Assembly

W.J. David McNeil, Clerk	Stephanie LeBlanc, Parliamentary Counsel & Legal Research Officer	Chris Caughell, Assistant Sergeant-at-Arms
Robert H. Reynolds, QC, Law Clerk/ Director of Interparliamentary Relations	Philip Massolin, Committee Research Co-ordinator	Gordon H. Munk, Assistant Sergeant-at-Arms
Shannon Dean, Senior Parliamentary Counsel/Director of House Services	Brian G. Hodgson, Sergeant-at-Arms	Liz Sim, Managing Editor of <i>Alberta Hansard</i>

Executive Council

Alison Redford	Premier, President of Executive Council, Chair of Agenda and Priorities Committee
Doug Horner	Deputy Premier, President of Treasury Board and Enterprise
Dave Hancock	Minister of Human Services
Ted Morton	Minister of Energy
Verlyn Olson	Minister of Justice and Attorney General
Fred Horne	Minister of Health and Wellness
Ron Liepert	Minister of Finance
Thomas Lukaszuk	Minister of Education, Political Minister for Edmonton
Diana McQueen	Minister of Environment and Water
Jonathan Denis	Solicitor General and Minister of Public Security
Cal Dallas	Minister of Intergovernmental, International and Aboriginal Relations, Political Minister for Central Alberta
Evan Berger	Minister of Agriculture and Rural Development, Political Minister for Southern Alberta
Frank Oberle	Minister of Sustainable Resource Development
George VanderBurg	Minister of Seniors
Ray Danyluk	Minister of Transportation
Jeff Johnson	Minister of Infrastructure, Political Minister for Northern Alberta
Doug Griffiths	Minister of Municipal Affairs
Greg Weadick	Minister of Advanced Education and Technology
Jack Hayden	Minister of Tourism, Parks and Recreation
Heather Klimchuk	Minister of Culture and Community Services
Manmeet Singh Bhullar	Minister of Service Alberta, Political Minister for Calgary

Parliamentary Assistants

Naresh Bhardwaj	Health and Wellness
Alana DeLong	Seniors
Arno Doerksen	Human Services
Kyle Fawcett	Treasury Board and Enterprise
Art Johnston	Executive Council
Barry McFarland	Agriculture and Rural Development
Len Mitzel	Transportation
Dave Rodney	Health and Wellness
David Xiao	Energy

STANDING AND SPECIAL COMMITTEES OF THE LEGISLATIVE ASSEMBLY OF ALBERTA

Standing Committee on the Alberta Heritage Savings Trust Fund

Chair: Ms Tarchuk
Deputy Chair: Mr. Elniski

Anderson
DeLong
Groeneveld
Johnston
MacDonald
Quest
Taft

Standing Committee on Community Development

Chair: Mrs. Jablonski
Deputy Chair: Mr. Chase

Amery
Blakeman
Boutilier
Calahasen
Goudreau
Groeneveld
Lindsay
Snelgrove
Taylor
Vandermeer

Standing Committee on Education

Chair: Ms Pastoor
Deputy Chair: Mr. Hehr

Anderson
Benito
Brown
Cao
Chase
Leskiw
Marz
Notley
Sarich
Tarchuk

Standing Committee on Energy

Chair: Mrs. Ady
Deputy Chair: Ms Blakeman

Hehr
Hinman
Jacobs
Johnston
Lund
Mason
McFarland
Rodney
Webber
Xiao

Standing Committee on Finance

Chair: Mr. Renner
Deputy Chair: Mr. Kang

Allred
Anderson
Drysdale
Fawcett
Knight
Mitzel
Prins
Sandhu
Taft
Taylor

Standing Committee on Legislative Offices

Chair: Mr. Blackett
Deputy Chair: Mr. Lund

Blakeman
Brown
Evans
Hinman
Lindsay
MacDonald
Marz
Notley
Ouellette
Quest

Special Standing Committee on Members' Services

Chair: Mr. Kowalski
Deputy Chair: Mr. Campbell

Amery
Anderson
Elniski
Evans
Hehr
Knight
Leskiw
MacDonald
Mason
Rogers

Standing Committee on Private Bills

Chair: Dr. Brown
Deputy Chair: Ms Woo-Paw

Allred Kang
Benito Knight
Boutilier Lindsay
Calahasen McFarland
Doerksen Sandhu
Drysdale Sarich
Evans Snelgrove
Groeneveld Swann
Hinman Xiao
Jacobs

Standing Committee on Privileges and Elections, Standing Orders and Printing

Chair: Mr. Prins
Deputy Chair: Mr. Snelgrove

Amery Mitzel
Boutilier Notley
Calahasen Pastoor
DeLong Quest
Doerksen Stelmach
Forsyth Swann
Jacobs Tarchuk
Knight Taylor
Leskiw Zwozdesky
McFarland

Standing Committee on Public Accounts

Chair: Mr. MacDonald
Deputy Chair: Mr. Goudreau

Allred Kang
Benito Mason
Calahasen Rodney
Chase Sandhu
Elniski Vandermeer
Fawcett Woo-Paw
Forsyth Xiao
Groeneveld

Standing Committee on Public Health and Safety

Chair: Mrs. Fritz
Deputy Chair: Dr. Taft

Bhardwaj
Blakett
DeLong
Doerksen
Forsyth
Notley
Ouellette
Rogers
Swann
Woo-Paw

Legislative Assembly of Alberta

3 p.m.

Tuesday, February 7, 2012

The Sergeant-at-Arms: Order! All rise, please.

[The Clerk read the Royal Proclamation dated 7, 2012, summoning the Members of the Legislative Assembly of Alberta to convene on this date]

The Clerk: Please be seated.

[The Sergeant-at-Arms left the Chamber]

The Sergeant-at-Arms: Order! Order! Mr. Speaker.

[Preceded by the Sergeant-at-Arms, the Speaker, accompanied by the officers of the Assembly, entered the Chamber and took the chair]

Prayers

The Speaker: Good afternoon and welcome. Please join with me in the opening day prayer.

Almighty God, author of all wisdom, knowledge, and understanding, we ask Your blessings on all here present. We ask Your guidance in order that truth and justice may prevail in all of our judgments for the benefit of all Albertans. Amen.

Hon. members and ladies and gentlemen, I would now like to invite Mr. Paul Lorieau to lead us in the singing of our national anthem. Please join in in the language of one's choice.

Hon. Members and Guests:

O Canada, our home and native land!
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The True North strong and free!
From far and wide, O Canada,
We stand on guard for thee.
God keep our land glorious and free!
O Canada, we stand on guard for thee.
O Canada, we stand on guard for thee.

The Speaker: Please be seated.

Well, good for all of us. Without any doubt in my mind that was the most stirring rendition of our national anthem I've ever heard sung.

Entrance of the Lieutenant Governor

[The Premier, the Clerk, and the Sergeant-at-Arms left the Chamber to attend the Lieutenant Governor]

[The Mace was draped]

The Speaker: The Premier is on her way to escort the Lieutenant Governor back to the Assembly. As we await, the Royal Canadian Artillery Band will now play a brief musical interlude, the details of which are in the program that you have. The RCA Band, Canada's oldest regular army band, was formed in Quebec City in 1879. It was subsequently stationed in Montreal and Halifax. It has seen service in both world wars and in Korea, and it has travelled across Canada and beyond our borders. Reconstituted in the city of Edmonton in 1997, the band is today under the direction of Captain Eric Gagnon, CD, who is in the Speaker's gallery. Maestro.

[The Sergeant-at-Arms knocked on the main doors of the

Chamber three times. The Assistant Sergeant-at-Arms opened the doors, and the Sergeant-at-Arms entered]

The Sergeant-at-Arms: Ladies and gentlemen, all rise, please.

Mr. Speaker, His Honour the Honourable the Lieutenant Governor awaits.

The Speaker: Sergeant-at-Arms, admit His Honour the Honourable the Lieutenant Governor.

[A fanfare of trumpets sounded]

[Preceded by the Sergeant-at-Arms, His Honour the Lieutenant Governor of Alberta, Colonel (Retired) Donald S. Ethell, OC, OMM, AOE, MSC, CD, LLD, and Mrs. Ethell, their party, the Premier, and the Clerk entered the Chamber. His Honour took his place upon the throne]

Speech from the Throne

His Honour: Pray be seated.

My fellow Albertans, hon. members, and distinguished guests, welcome to the Fifth Session of the 27th Alberta Legislature. It is my honour to deliver the Speech from the Throne and my privilege to serve the people of this province as Lieutenant Governor.

While these are trying times, other nations' difficulties do serve to remind us of how fortunate we are to live in the grand province of Alberta. We are blessed with a free and fair political system built on enduring constitutional foundations, and in 2012 this arrangement will receive the attention it deserves as we celebrate the Diamond Jubilee of Her Majesty Queen Elizabeth II. Sixty years ago yesterday His Majesty King George VI passed away, and Her Majesty ascended the throne. For six decades she has dedicated herself to serving as the anchor of the Commonwealth and the monarch of our great nation. I know that many Albertans are as eager as I am to congratulate Her Majesty on her distinguished record.

We are blessed to reside in a province with unlimited opportunity. Alberta has abundant resources, world-class industries, and an indomitable spirit of enterprise and innovation. We have the ability, desire, knowledge, and freedom to attain our full potential.

In my lifetime alone Alberta has come a long way. I arrived in this province in the early '50s as a young soldier in the Canadian army. Forced into hospital by a leg injury, I found myself surrounded by convalescent First World War veterans. They were receiving the very best care, and while it kept them alive, that was all it could do. These individuals and their families faced a very limited future. Today we have innovative institutions like the Glenrose rehabilitation hospital and the University of Alberta's Faculty of Rehabilitation Medicine using previously unimaginable techniques like robotics and neural engineering to restore function and help heal the hidden trauma of disabilities and restore mental health. Now such individuals have a future without limits.

This is the future your government wants for all Albertans. The key to Alberta's success is its people and the vision they have for what this province can become. Our lives today are immeasurably better because Albertans in the past were inspired to look beyond the limits of their times to a vision of unmet needs and a greater future and then act upon it.

A little more than 40 years ago Alberta set out on the road to the modern age under the leadership of people with such foresight. Four decades ago our province was just beginning to find its place in an uncertain, fast changing world. New and untested opportunities glimmered on the horizon, and Alberta's government in 1971

resolved to make the most of them, promising to build a society that is not inferior to that in any province or state in North America. It succeeded magnificently.

That government set forth with a clear vision for Alberta and fulfilled it but not by playing it safe. Recognizing the need for imaginative new programs, it made bold decisions that built up the province we take for granted today. It nurtured Alberta's energy sector, identifying the oil sands' potential and implementing the policies necessary for its long-term success. To save for future generations, it created the heritage fund. Alberta would never have become a global leader without such foresight. This was a government that boldly used an uncertain environment to its advantage, looking beyond the demands of the present to build lasting success and modernize Alberta.

Now, two generations on, Alberta faces fresh challenges. Long-established ways are being called into question, and comfortable assumptions are being examined anew while Albertans themselves are growing older. Your government will not miss the opportunity to reshape Alberta in response.

Alberta's families and businesses have a government that will help them adapt and build a province that present and future generations will be proud of. The actions we take today will help us reach our potential as individual Albertans and as a province. Our time is now, and your government will lead.

Your government will secure this province's economic future at home with smart spending and abroad by improving our competitiveness in global markets. Your government will listen to Albertans, engaging them on the issues that matter to bring about the change they want and need. Together with Albertans your government will make Alberta the best jurisdiction anywhere, based on a thriving economy and a quality of life that is the envy of the world.

Your government will start with the root of success, sound finances. Our main trading partners are struggling with debt and low growth, yet Alberta is in a stronger position. We are heading toward balanced budgets, reliable revenue streams, and strong economic growth.

However, Alberta's current fiscal framework relies too heavily on volatile energy revenue as a source of income. It's time for foundational change. It won't be easy, but it is the right way to better manage the annual unpredictability in the budgeting process. It begins now. Budget 2012 will bring predictable funding on a three-year cycle to education, advanced education, and municipalities. Your government will work with its partners in these areas to allow for greater stability, improved long-term planning, and delivery of outcomes.

Your government will also introduce a new budgetary review process that includes a results-based approach, one that will allow for a thorough examination of how public spending is achieving outcomes for Albertans. Your government will examine its entire fiscal framework to ensure it spends Albertans' tax dollars appropriately while saving intelligently for your future and for generations to come. This will include reviews of the Alberta heritage savings trust and sustainability funds, capital and infrastructure projects, gaming revenue, our operating budget, and income taxes along with reviews of existing programs.

Once in every three-year cycle each part of the government, including agencies, boards, and commissions, will come under the spotlight. Your government will scrutinize all costs and challenge the automatic growth of spending, assigning funds only where they are needed. There must be a disciplined relationship between public expenditures and benefits for Albertans, resulting in no unjustified increases to departmental budgets.

With a new and robust plan linking expenditures to actual

outcomes, your government will treat Albertans' money with the same care and respect they do, spending wisely on the services Albertans count on for an outstanding quality of life. Education is one way to protect that standard of living. The nature of work and progress is changing, and as technology advances, the demand for highly skilled, educated workers will increase.

Alberta must be able to succeed and thrive in the global knowledge economy, and that means giving every Albertan the opportunity to benefit from a cutting-edge education from kindergarten to postsecondary so everyone can reach their full potential.

Your government will strengthen Alberta's postsecondary sector, recognizing it as a key driver of a robust knowledge-inspired economy. By enhancing our trade and technology institutes and colleges, this government will help Alberta nurture the most highly skilled and trained workforce anywhere. Through the building and educating tomorrow's workforce strategy your government will increase the supply of highly skilled, educated, and innovative people and high-performance work environments that make maximum use of innovation and technology.

Your government will attract the world's top talent to Alberta to contribute to a research agenda that will position this province on the international stage as a leader in helping to solve many of the world's challenges in energy, water, food, health, and improving our quality of life.

Your government will identify strategies to recruit more students from Métis and First Nations communities so they can continue to contribute to Alberta's success and solidify the bonds that sustain their heritage and keep their communities together.

Albertans' quality of life is driven in large part through finding innovative approaches to deliver publicly funded health care. Your government is committed to improving access to primary care for all Albertans. In 2012, building on the success of primary care networks, your government will embark on a plan to expand community-based care through the introduction of family care clinics staffed by multidisciplinary teams of health care professionals. Patients in need of medical attention will be able to get it quickly and easily at publicly funded clinics close to home. Your government will begin with the implementation of three pilot projects this spring.

Expanding access also means enhancing the way allied professionals such as pharmacists, nurses, and nurse practitioners interact with patients, allowing front-line staff to handle more duties and easing pressure on the health care system. Your government will enable health care providers to better meet Albertans' needs through a team-based approach.

Your government has fulfilled its commitment to empower the Alberta Health Quality Council to run an independent inquiry into various aspects of the health care system to make sure it delivers timely, unprejudiced, and equitable outcomes in which Albertans can have confidence.

The strength of the publicly funded health care system of today rests on the foresight and commitment of our local communities. This requires a strong relationship with government that offers communities a meaningful role in long-term planning and co-ordination of services at the local level. Recognizing this fundamental principle, your government will give local health advisory councils a more active voice and greater input in decisions that impact their communities.

A successful Alberta is one in which every Albertan is empowered to be part of the economic, social, and cultural life of the province. Your government is bringing these values to the services it provides to all Albertans.

Your government will provide seniors with the supports, services, and care they need to remain healthy, happy, and

productive. This includes measures to help them stay in the peaceful security of their own homes, surrounded by the warmth of family, for as long as possible.

Your government's commitment to protecting property rights embraces all Albertans. To strengthen those rights, it created a task force that met with Albertans and listened to learn what property rights mean to them. Your government will use Albertans' contributions to make common-sense decisions on this issue.

Your government believes that a vibrant arts and culture scene is vital to the fabric of Alberta's communities, and it will continue to work with partners to keep the sector flourishing. Your government looks forward to engaging constructively with community leaders from diverse cultural and creative organizations to find the best methods of encouraging growth.

Healthy businesses are a crucial part of a strong economy. Your government will work hard to create and maintain the conditions for their success before getting out of the way.

Your government is committed to the development of northern Alberta as a prosperous and attractive place to live, work, and play. It will initiate a comprehensive northern Alberta development strategy to help the region continue to grow and develop in a sustainable manner with an outstanding quality of life. Your government will work creatively with municipalities and industry to address infrastructure challenges. The north is the source of much of our prosperity, so success there is critical for a successful Alberta overall.

A terrific quality of life requires the province to work closely with all municipalities. Your government will continue to build on its long tradition of effective partnership with municipal governments as part of the review of the municipal sustainability initiative. The review will focus on having a streamlined program with increased flexibility, giving municipalities an even greater ability to meet local needs. Your government will work towards establishing three-year funding cycles so municipalities can count on stable, predictable funds.

Municipalities support strong communities, and strong communities are safe communities. Your government will continue its support for antigang initiatives while reaching out to at-risk youth to deny organized crime new recruits.

Your government will proudly tell Alberta's story and promote Albertans' vision and actions on the world stage. Your government will better integrate our global strategies as we continue to bolster Alberta's reputation abroad, showcasing our diversity in everything from tourism to arts and culture, education, and trade and investment opportunities, and Albertans can be sure this government will fulfill its role responsibly and honestly.

It will co-operate closely and openly with Ottawa, building on its strong relationship with the federal government. A strong Alberta is one that can put aside jurisdictional differences and stand as a proud, committed, and constructive member of Confederation. The federal government and the province share much in common, including the desire to give farmers more choice through the dismantling of the Wheat Board and a commitment to bringing down crime through new, more stringent federal legislation. Albertans expect government to work together on their behalf, and your government will not let you down. But in doing this, it will not shy away from standing up for this province. Your government will never hesitate to reiterate Albertans' perspectives at federal, provincial, and territorial levels.

A Canadian energy strategy will play a major role in this effort. Energy is critical to our prosperity, but Alberta must diversify its customer base to achieve the greatest returns. Your government will actively design initiatives to access global markets and assist Canadians and our trading partners in understanding Alberta's

energy goals. The infrastructure necessary to get our resources to new markets must cross other jurisdictions, so any expansion will involve various partners at the provincial, national, and international levels. The more we work together to co-ordinate our efforts, the greater our success and the more prosperity for everyone involved.

The people of this province share a deep love and respect for its environment and natural resources, and your government will develop them responsibly in the interests of all Albertans. Your government will continue to partner with Ottawa to defend Alberta's energy sector and develop an improved oil sands environmental monitoring program that is among the best in the world. Both governments are now standing together behind a plan that is credible, science based, and fully transparent. Your government's action on establishing and reaching key environmental outcomes and sharing its performance with Albertans and the world will leave no doubt of its commitment to these goals.

Albertans know their livelihoods and communities are tied to the land and water we all cherish. They want their children to inherit a province as clean, healthy, and productive as the one they inherited. The twin needs of keeping Alberta beautiful and its economy healthy are not starkly opposed. By investing in emerging technologies, this government will do both.

But our natural resources extend beyond oil and gas. Agriculture is the largest renewable industry in our province, and your government wants it to stay that way. Alberta's rural communities are a critical piece of Alberta's success story. Settlers and farmers founded this province, and their values run deep. Through policy development, advocacy, and programs and services that reinforce market access and economic competitiveness your government will preserve and expand the legacy they left us, ensuring our farmers are the best in the world. Our prosperity is intimately tied to the strength of rural Alberta, and government will never forget it.

Over 40 years ago a bold government saw the need for sweeping change and rose to the occasion, ushering in a new era of prosperity and progress for Alberta. Now the time has come to bring that spirit and vision into the 21st century. The world is changing faster than ever, and we must stay at the forefront.

Alberta can be proud of rich natural resources, North America's most competitive business environment, and a vibrant technology and innovation sector that helps push human achievement to unparalleled heights. All these advantages rely on the passion and drive of Albertans, who make them possible, and it is Albertans who will always remain the central focus of this government.

It will help all Albertans reach their full potential, setting the stage for future generations to enjoy even greater success. It will revitalize publicly funded health care services to increase access and suit an aging population with diverse needs. It will find new and effective ways to reach out to vulnerable Albertans and make them a part of the province's success story. It will revamp Alberta's education system so all graduates can hit the ground running and contribute more effectively than ever. It will budget for the long term and be rigorous in managing our fiscal framework so all Albertans can count on the services they need for many years to come.

History has shown us that short-term focus can result in long-term problems. Your government will address the root causes of problems rather than just respond to symptoms. Albertans expect better and demand excellence. And so above all, your government will not waver. It will not be deterred from change. Your government will not let you down.

Thank you, ladies and gentlemen. May God bless you all.

God bless Alberta.

God bless Canada.

God save the Queen. [Standing ovation]

The Sergeant-at-Arms: Order! All rise, please.

The Speaker: Hon. members, ladies and gentlemen, I would now invite Mr. Paul Lorieau to lead us in the singing of *God Save The Queen*. Please remain standing at the conclusion.

Hon. Members and Guests:

God save our gracious Queen,
long live our noble Queen,
God save The Queen!
Send her victorious,
happy and glorious,
long to reign over us;
God save The Queen!

The Sergeant-at-Arms: Order!

[Preceded by the Sergeant-at-Arms, Their Honours, their party, and the Premier left the Chamber as a fanfare of trumpets sounded]

The Speaker: Please be seated.

[The Mace was uncovered]

The Speaker: Hon. members and ladies and gentlemen, as His Honour has so eloquently advised us, yesterday marked the Diamond Jubilee of Queen Elizabeth II's reign. She became Queen of the United Kingdom and Head of the Commonwealth on February 6, 1952, and was the first monarch to be styled as such. Commonwealth countries whose head of state was the Queen passed legislation through their respective parliaments to acknowledge the monarch of the United Kingdom as their own. In 1953 in this country the Royal Style and Titles Act formally conferred upon her the title of Queen of Canada, making her the first of Canada's sovereigns to have this title.

The Diamond Jubilee central weekend is scheduled for June 2 through 5 to coincide with the anniversary of her coronation, which took place in Westminster Abbey on June 2, 1953.

Queen Victoria was the only other monarch to celebrate a Diamond Jubilee in over 1,200 years of British history. She reigned for 63 years and seven months, with her Diamond Jubilee occurring in 1897. Queen Elizabeth II, hopefully, will reign until September 10, 2015, to reign longer than her great-great-grandmother Queen Victoria, who reigned from 1837 to 1901.

Queen Elizabeth II is the 32nd great-granddaughter of King Alfred the Great, who was the first effective king of England from 871 to 899. She became Queen at the young age of 25. The Queen celebrated her Silver Jubilee in 1977 and her Golden Jubilee in 2002.

Her reign of 60 years has seen 12 Prime Ministers of the United Kingdom, beginning with Winston Churchill. As Canada's head of state there have been 11 individuals who served as Prime Minister, and the province of Alberta has had seven Premiers since 1952.

Queen Elizabeth has visited the Alberta Legislature four times. Her first visit took place in October of 1951 as Her Royal Highness Princess Elizabeth made the trip in place of her father, King George VI, who was in poor health at the time. Her Majesty Queen Elizabeth II returned in July of 1959 as part of a 45-day cross-country Canadian tour. The fountain in the rotunda of the Legislature Building is a permanent reminder of that visit. The Queen returned to the Legislature Building in August of 1978 while in Edmonton to celebrate the 11th Commonwealth Games. On May 24, 2005, Her Majesty Queen Elizabeth II toured the

Legislature Grounds and became the first reigning monarch to address Albertans from the throne in the Legislative Assembly as Alberta celebrated its centennial.

Please let us all join together to extend our best wishes to Her Majesty on this remarkable occasion and invite all Albertans to celebrate this historic event throughout the coming year.

[The Premier returned to the Chamber]

Tablings

The Speaker: Hon. members, I have the honour to table a copy of the speech graciously given by His Honour the Honourable the Lieutenant Governor.

Introduction of Bills

The Speaker: The hon. the Premier.

Bill 1

Results-based Budgeting Act

Ms Redford: Thank you, Mr. Speaker. I request leave to introduce Bill 1, the Results-based Budgeting Act.

This bill, if passed, will establish a new approach to government budgeting, one that emphasizes results for Albertans and fiscal discipline for government. It will require that all government programs and services, including agencies, boards, and commissions, be reviewed on a regular three-year cycle to ensure that they are delivering the outcomes that Albertans want.

Once the review process is completed for a given program, the budget for that program will be rebuilt from the ground up. We will scrutinize every dollar spent to ensure that it is being used in the most effective way possible. This will be a transparent process, with the findings and recommendations of program reviews made public. This is about challenging automatic growth in government spending while making sure that we're providing all of the right services at the right time and in the right way to meet Albertans' needs.

Results-based budgeting means treating Albertans' tax dollars with the same care and respect that they do their own. It's a way of imposing new discipline on our budgeting process and on our performance.

Bill 1 shows Albertans that this government is responsive and accountable, ensuring that they have the quality of services that they pay for and deserve.

Thank you, Mr. Speaker.

[Motion carried; Bill 1 read a first time]

Motions

Ms Redford: Mr. Speaker, I move that the speech of His Honour the Honourable the Lieutenant Governor to this Assembly be taken into consideration on February 8, 2012.

[Motion carried]

The Speaker: The hon. Government House Leader.

Mr. Hancock: Thank you, Mr. Speaker. I move that the Assembly stand adjourned until Wednesday, February 8, 2012, at 1:30 p.m.

[Motion carried; the Assembly adjourned at 3:55 p.m. to Wednesday at 1:30 p.m.]

Table of Contents

Prayers	1
Entrance of the Lieutenant Governor.....	1
Speech from the Throne	1
Tablings	4
Introduction of Bills	
Bill 1 Results-based Budgeting Act.....	4
Motions	4

If your address is incorrect, please clip on the dotted line, make any changes, and return to the address listed below. To facilitate the update, please attach the last mailing label along with your account number.

Subscriptions
Legislative Assembly Office
1001 Legislature Annex
9718 – 107 Street
EDMONTON, AB T5K 1E4

Last mailing label:

Account # _____

New information:

Name:

Address:

Subscription information:

Annual subscriptions to the paper copy of *Alberta Hansard* (including annual index) are \$127.50 including GST if mailed once a week or \$94.92 including GST if picked up at the subscription address below or if mailed through the provincial government interdepartmental mail system. Bound volumes are \$121.70 including GST if mailed. Cheques should be made payable to the Minister of Finance.

Price per issue is \$0.75 including GST.

Online access to *Alberta Hansard* is available through the Internet at www.assembly.ab.ca

Subscription inquiries:

Subscriptions
Legislative Assembly Office
1001 Legislature Annex
9718 – 107 St.
EDMONTON, AB T5K 1E4
Telephone: 780.427.1302

Other inquiries:

Managing Editor
Alberta Hansard
1001 Legislature Annex
9718 – 107 St.
EDMONTON, AB T5K 1E4
Telephone: 780.427.1875