

**Legislative Assembly
Province of Alberta**

No. 35

VOTES AND PROCEEDINGS

Second Session

Twenty-Sixth Legislature

Monday, May 8, 2006

The Speaker took the Chair at 1:30 p.m.

Speaker's Comment

The Speaker commented that Alberta's longest serving MLA is Gordon Edward Taylor who was first elected to the Alberta Legislature on March 21, 1940 and he served to March 14, 1979. That was a total of 38 years, 11 months, and 3 weeks. But then there's the question of who was Alberta's shortest serving Member, and there are actually three ways of defining this.

Alberta's shortest serving Member is William Morrison. He was elected as a Social Credit MLA in the constituency of Okotoks-High River in the general election held on August 22, 1935. He resigned on October 7, 1935, to allow William Aberhart to run in the by-election held November 4, 1935. Mr. Aberhart was elected by acclamation. Mr. Morrison's length of service was 46 days.

On July 19, 1921, Percival Baker, the United Farmers of Alberta Member for the constituency of Ponoka died. He had been elected in the general election held the previous day, July 18, 1921. Mr. Baker was a Member who unfortunately was hit in the head by a tree when he was stumping trees several weeks before the election that was held on July 18. He was elected on July 18, was moved from the hospital in Ponoka to the Misericordia hospital in Edmonton, and he died the following day. Mr. Baker's service was less than one day, but he was never sworn in as an MLA. In the by-election held on December 9, 1921, J.E. Brownlee was elected by acclamation.

The shortest term of office between election and defeat is another category, and that is held by Don MacDonald, a Liberal elected in a by-election in the constituency of Three Hills on October 26, 1992, following the resignation of Connie Osterman. Mr. MacDonald received 46.3 per cent of the vote. In the general election held on June 15, 1993, in the now named constituency Three Hills-Airdrie, the current member for Airdrie-Chestermere won the seat with 51.2 per cent of the vote. Mr. MacDonald received 34.2 per cent of that vote, and his term was seven months, 20 days.

The second shortest term of office between election and defeat is held by Alberta's first elected separatist, Gordon Kesler. Mr. Kesler won a by-election held February 17, 1982, in the constituency of Olds-Didsbury caused by the resignation of incumbent Robert C. Clark. He represented the Western Canada Concept and received 42.2 per cent of the vote. In the general election held on November 2, 1982, Mr. Kesler ran in another riding, the riding of Highwood, and finished second with 17.9 per cent of the vote. Harry Alger, a Progressive Conservative, won that with 69.9 per cent of the vote. Mr. Kesler's term was nine months less a day.

Members' Statements

Mr. Groeneveld, Hon. Member for Highwood, made a statement recognizing May 10, 2006 as the 61st anniversary of the liberation of the Netherlands by the Allied forces.

Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, made a statement acknowledging the heroic efforts of Mr. Oberle, Hon. Member for Peace River, Mr. Webber, Hon. Member for Calgary-Foothills, and Lanny Westersund, Legislative Assistant to Mr. Lukaszuk, in providing assistance to the driver of a vehicle which was on fire.

Mr. Taylor, Hon. Member for Calgary-Currie, made a statement regarding the need for affordable housing in Calgary.

Mrs. Jablonski, Hon. Member for Red Deer-North, made a statement congratulating the grade 4 and 5 students at St. Martin de Porres School in Red Deer for their performance of the play "God's Masterpiece."

Mr. Lougheed, Hon. Member for Strathcona, made a statement recognizing May 2006 as Multiple Sclerosis Awareness Month.

Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, made a statement regarding the sale of land involving the Edmonton and Calgary ring roads.

Presenting Petitions

Mr. Agnihotri, Hon. Member for Edmonton-Ellerslie, presented a petition from 318 Albertans urging the Government to abandon its plans to implement the “Third Way” health care reforms which will undermine public medicare, defeat legislation allowing expansion of private, for-profit hospitals in Alberta and permitting doctors to work in both the private and public systems which will drain key resources from the public system, oppose any action by the Government to contravene the Canada Health Act, and vote against plans that would force Albertans to pay for private health insurance for services that should be covered by medicare.

Ms Blakeman, Hon. Member for Edmonton-Centre, on behalf of Mr. Tougas, Hon. Member for Edmonton-Meadowlark, presented a petition from 1,481 Albertans urging the Government to abandon its plans to implement the “Third Way” health care reforms which will undermine public medicare, defeat legislation allowing expansion of private, for-profit hospitals in Alberta and permitting doctors to work in both the private and public systems which will drain key resources from the public system, oppose any action by the Government to contravene the Canada Health Act, and vote against plans that would force Albertans to pay for private health insurance for services that should be covered by medicare.

Dr. Swann, Hon. Member for Calgary-Mountain View, presented a petition from 57 Albertans urging the Government to consider increasing funding in order that all Alberta Works income support benefit levels may be increased.

The petition put forth by Mr. Magnus, Hon. Member for Calgary-North Hill, was not in order to be presented.

Mr. Elsalhy, Hon. Member for Edmonton-McClung, presented a petition from 42 Edmonton and area residents urging the Government to abandon its plans to implement the “Third Way” health care reforms which will undermine public medicare, defeat legislation allowing expansion of private, for-profit hospitals in Alberta and permitting doctors to work in both the private and public systems which will drain key resources from the public system, oppose any action by the Government to contravene the Canada Health Act, and vote against plans that would force Albertans to pay for private health insurance for services that should be covered by medicare.

Dr. Miller, Hon. Member for Edmonton-Glenora, presented a petition from 190 Albertans urging the Government to abandon its plans to implement the “Third Way” health care reforms which will undermine public medicare, defeat legislation allowing expansion of private, for-profit hospitals in Alberta and permitting doctors to work in both the private and public systems which will drain key resources from the public system, oppose any action by the Government to contravene the Canada Health Act, and vote against plans that would force Albertans to pay for private health insurance for services that should be covered by medicare.

Notices of Motions

Mr. Martin, Hon. Member for Edmonton-Beverly-Clareview, gave oral notice of his intention to move, pursuant to Standing Order 30, to adjourn the ordinary business of the Assembly to discuss a matter of urgent importance, namely, that the Government's refusal to fully fund and implement the recommendations made by the Auditor General in his May 2005 report on long-term care and the November 2005 Report of the MLA Task Force puts seniors and other continuing care residents in jeopardy.

Ms Blakeman, Hon. Member for Edmonton-Centre, gave oral notice of her intention to move, pursuant to Standing Order 30, to adjourn the ordinary business of the Assembly to discuss a matter of urgent importance, namely the failure of the Government to take the policy or budgetary steps required to identify the causes and reduce the extraordinary incidence of a variety of health problems, including cancers, among the residents of Fort Chipewyan and area.

Introduction of Bills (First Reading)

Notice having been given:

Bill 40 Post-secondary Learning Amendment Act, 2006 — Hon. Mr. Herard

Upon recommendation of His Honour the Honourable the Lieutenant Governor, and notice having been given:

Bill 41 Unclaimed Personal Property and Vested Property Act (\$) — Hon. Mr. Stevens on behalf of Hon. Mrs. McClellan

Tabling Returns and Reports

Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs:

E-mail message dated May 1, 2006, from Dennis Loughlin of Edmonton to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, expressing concern regarding Albertans who obtain international driver's licences instead of Alberta driver's licences

Sessional Paper 478/2006

Letter dated February 2, 2006, from Larry Marcotte of Edmonton to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, expressing concern regarding the living conditions in housing units operated by the Capital Housing Corporation

Sessional Paper 479/2006

E-mail message dated April 10, 2006, from Jim Struthers to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, requesting the Government reinstate the requirement for licence plates to be displayed on the front of all motor vehicles registered in Alberta as outlined in Motion Other Than Government Motion 509, which was agreed to by the Legislative Assembly on May 9, 2000

Sessional Paper 480/2006

E-mail message dated April 18, 2006, from Michael Marlowe of Edmonton to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, attaching the text of an e-mail message dated April 5, 2006, from Mr. Marlowe to Hon. Mr. Klein, Premier, expressing concern regarding commitments allegedly made by Hon. Mr. Klein concerning seniors

Sessional Paper 481/2006

E-mail message dated April 10, 2006, from Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, to Hon. Mrs. Fritz, Minister of Seniors and Community Supports, attaching the text of an e-mail, undated, from Mathilda Deck of Edmonton, unaddressed, expressing concern regarding funding for persons with developmental disabilities

Sessional Paper 482/2006

E-mail message dated April 21, 2006, from Maria Marrazzo of Edmonton to Mr. Lukaszuk, Hon. Member for Edmonton-Castle Downs, expressing concern regarding conditions at long term-care facilities

Sessional Paper 483/2006

Hon. Mr. Melchin, Minister of Energy:

Responses to questions raised by Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, and Mr. Eggen, Hon. Member for Edmonton-Calder, on April 4, 2006, Department of Energy, 2006-07 Main Estimates debate

Sessional Paper 484/2006

Mr. MacDonald, Hon. Member for Edmonton-Gold Bar:

Map entitled "Edmonton Transportation and Utility Corridor" prepared by Alberta Infrastructure

Sessional Paper 485/2006

Letter dated May 4, 2006, from Mr. MacDonald, Hon. Member for Edmonton-Gold Bar, to Hon. Mr. Lund, Minister of Infrastructure and Transportation, requesting information concerning the sale of 157 acres of surplus land in Fort McMurray in May 2005

Sessional Paper 486/2006

Alberta Government Services Land Titles Office image of document registered as 022057161

Sessional Paper 487/2006

Land Title Certificate for NE 4-52-23-W4

Sessional Paper 488/2006

Memorandum dated December 10, 1979, from Nader, Triple Five Corporation Limited, to Joe attaching a list of companies to be utilized when purchasing land in the "greenbelt"

Sessional Paper 489/2006

Copy of pages 637-638 of the Alberta Gazette, Part I, March 31, 2003, concerning the sale or disposition of certain parcels of land

Sessional Paper 490/2006

Copy of pages 139-140 of the Alberta Gazette, Part I, January 31, 2003, concerning the sale or disposition of certain parcels of land

Sessional Paper 491/2006

Mr. Taylor, Hon. Member for Calgary-Currie:

5 recent letters from Albertans to Hon. Mrs. Forsyth, Minister of Children's Services, and Hon. Diane Finley, Federal Minister of Human Resources and Social Development, expressing concern regarding changes to the proposed national child care program

Sessional Paper 492/2006

Ms Blakeman, Hon. Member for Edmonton-Centre:

E-mail message dated April 27, 2006, from Derek Jassman of Calgary to Hon. Mrs. Fritz, Minister of Seniors and Community Supports, expressing concern regarding funding for persons with developmental disabilities

Sessional Paper 493/2006

10 letters from Albertans to Members of the Legislative Assembly expressing concern regarding funding for persons with developmental disabilities

Sessional Paper 494/2006

Dr. Swann, Hon. Member for Calgary-Mountain View:

7 recent letters from Albertans to Hon. Diane Finley, Federal Minister of Human Resources and Social Development, expressing concern regarding changes to the proposed national child care program

Sessional Paper 495/2006

Mr. Martin, Hon. Member for Edmonton-Beverly-Clareview:

Letter dated April 6, 2006, from Ruth Maria Adria, Elder Advocates of Alberta, to Hon. Ms Evans, Minister of Health and Wellness, requesting information concerning the process used to classify the care needs of long-term care residents

Sessional Paper 496/2006

11 recent letters from Albertans to several addressees expressing concern regarding funding for persons with developmental disabilities

Sessional Paper 497/2006

Mr. Eggen, Hon. Member for Edmonton-Calder:

AUPE (Alberta Union of Provincial Employees) news release dated May 4, 2006, entitled "AUPE president calls for adequate funding, uniform standards for continuing care"

Sessional Paper 498/2006

E-mail message dated May 4, 2006, from Paul Armstrong of Calgary to Dr. Brown, Hon. Member for Calgary-Nose Hill, Mr. Eggen, Hon. Member for Edmonton-Calder, Hon. Mr. Klein, Premier, and Dr. Swann, Hon. Member for Calgary-Mountain View, expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 499/2006

Letter dated May 4, 2006, from Pamela Pizarro, Communications and Outreach Officer, Youth Coalition, to Members of the Legislative Assembly expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 500/2006

Letter dated May 8, 2006, from Erin McGuinty, Canadian Youth for Choice Coordinator, to Members of the Legislative Assembly expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 501/2006

Dr. Pannu, Hon. Member for Edmonton-Strathcona:

E-mail message dated May 5, 2006, from Cinnamon Soyal of Edmonton to Whom it May Concern expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 502/2006

E-mail message dated May 2, 2006, from Garrett P.J. Epp of Edmonton to Dr. Pannu, Hon. Member for Edmonton-Strathcona, attaching the text of 2 e-mail messages from Mr. Epp to Dr. Morton, Hon. Member for Foothills-Rocky View, and to United Families Canada, expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 503/2006

Letter dated November 23, 2005, from several Canadians to Mr. Mason, Hon. Leader of the New Democrat Opposition, requesting the Government establish the Andy Russell - I'tai sah kòp Park, with attached Calgary Herald editorial dated June 3, 2005, entitled "Andy Russell 1915-2005, Mountain Man Raconteur"

Sessional Paper 504/2006

CUPE Alberta (Canadian Union of Public Employees) news release dated May 1, 2006, entitled "Federal budget won't help parents - CUPE, Daycare program needed"

Sessional Paper 505/2006

Mr. Elsalhy, Hon. Member for Edmonton-McClung:

Letter dated March 30, 2006, from L. Schmode of Red Deer to Government Members of the Legislative Assembly expressing concern regarding health care and the Métis Harvesting Agreement

Sessional Paper 506/2006

Letter dated April 18, 2006, from Rita Calhoun of Kapasiwin to Hon. Ms Evans, Minister of Health and Wellness, expressing concern regarding wait times in the emergency department at the Misericordia Hospital in Edmonton

Sessional Paper 507/2006

Mr. Chase, Hon. Member for Calgary-Varsity:

3 recent e-mail messages from Leisa Minter, Shaun O'Brien of Calgary, and Dana Stebner, to Mr. Chase, Hon. Member for Calgary-Varsity, expressing concern regarding funding for persons with developmental disabilities and 1 recent e-mail message from Lana Zips of Chipman to Members of the Legislative Assembly expressing concern regarding salary levels for staff who work with persons with developmental disabilities

Sessional Paper 508/2006

10 recent letters from Albertans to Members of the Legislative Assembly expressing concern regarding funding for persons with developmental disabilities

Sessional Paper 509/2006

7 recent e-mail messages from Albertans to The Right Honourable Stephen Harper, Prime Minister, and Hon. Diane Finley, Federal Minister of Human Resources and Social Development, expressing concern regarding changes to the proposed national child care program

Sessional Paper 510/2006

Mr. Miller, Hon. Member for Edmonton-Rutherford:

Copy of a letter dated May 6, 2006, from Gordon Inglis of Edmonton to Mr. Miller, Hon. Member for Edmonton-Rutherford, expressing opposition to Bill 208, Protection of Fundamental Freedoms (Marriage) Statutes Amendment Act

Sessional Paper 511/2006

Edmonton Airports, Annual Report 2005

Sessional Paper 512/2006

Ms Pastoor, Hon. Member for Lethbridge-East:

E-mail message dated May 1, 2006, from Eleanor Orser of Lethbridge to Ms Pastoor, Hon. Member for Lethbridge-East, and Hon. Mr. Dunford, Hon. Member for Lethbridge-West (Minister of Economic Development), expressing concern regarding education funding

Sessional Paper 513/2006

10 recent letters from Albertans to Members of the Legislative Assembly expressing concern regarding funding for persons with developmental disabilities
Sessional Paper 514/2006

10 recent letters from Albertans to Members of the Legislative Assembly expressing concern regarding funding for persons with developmental disabilities
Sessional Paper 515/2006

Mr. Agnihotri, Hon. Member for Edmonton-Ellerslie:

9 recent letters from Albertans to Members of the Legislative Assembly expressing concern regarding funding for persons with developmental disabilities
Sessional Paper 516/2006

Mr. Bonko, Hon. Member for Edmonton-Decore:

Document dated February 2, 2006, entitled "Lake Wabamun Derailment, Fate and Persistence of the Spilled Oil" prepared by Polaris Applied Sciences Incorporated
Sessional Paper 517/2006

Letter dated February 14, 2006, unsigned, from George Fedoruk of Edmonton to Hon. Ms Evans, Minister of Health and Wellness, expressing support for the public health care system

Sessional Paper 518/2006

Letter dated March 16, 2006, from Sheila Hogan of Edmonton to Mr. Bonko, Hon. Member for Edmonton-Decore, expressing concern regarding the Government's proposed health care reforms, with 2 attached documents dated March 28, 2006, the first entitled "Proposed Third Way 'Health Policy Framework' (February 2006, Alberta), Feedback provided by Sheila Hogan" and the second entitled "Third Way Health Policy Framework, Summary of Feedback, Sheila Hogan"

Sessional Paper 519/2006

Hon. Mr. Kowalski, Speaker of the Legislative Assembly:

Chart, undated, entitled "Private Members' Public Bills, Requests for Early Consideration"

Sessional Paper 520/2006

Motion for Adjournment for an Emergency Debate

Mr. Martin, Hon. Member for Edmonton-Beverly-Clareview, requested leave to move, pursuant to Standing Order 30, to adjourn the ordinary business of the Assembly to discuss a matter of urgent public importance, namely, that the Government's refusal to fully fund and implement the recommendations made by the Auditor General in his May 2005 report on long-term care and the November 2005 Report of the MLA Task Force puts seniors and other continuing care residents in jeopardy.

A debate followed on urgency.

The Speaker ruled that the request for leave was not in order.

Ms Blakeman, Hon. Member for Edmonton-Centre, requested leave to move, pursuant to Standing Order 30, to adjourn the ordinary business of the Assembly to discuss a matter of urgent importance, namely the failure of the Government to take the policy or budgetary steps required to identify the causes and reduce the extraordinary incidence of a variety of health problems, including cancers, among the residents of Fort Chipewyan and area.

A debate followed on urgency.

The Speaker ruled that the request for leave was not in order.

ORDERS OF THE DAY

Written Questions

The following Written Question was accepted:

WQ16. Moved by Mr. Miller on behalf of Mr. Agnihotri:

For each of the fiscal years 2001-2002, 2002-2003, 2003-2004, and 2004-2005, what measures has the Ministry of Community Development taken to meet the funding challenges associated with supporting provincial sports and recreational programs as detailed by the Alberta Sport Plan Task Force in their report "A New Century For Amateur Sport - From Participation to Excellence"?

Debate adjourned on the following Written Question:

WQ17. Moved by Mr. MacDonald:

What groups or individuals did the Ministry of Energy consult with in its latest royalty review?

A debate followed.

Debate adjourned, Mr. Miller speaking

The following Written Questions were ordered to stand:

WQ17 (debate adjourned), WQ18, WQ19, WQ20, WQ21, WQ22, WQ23, WQ24, WQ25, WQ26, WQ27, WQ28, WQ30, WQ31, WQ32, WQ33, WQ34, WQ35.

Motions for Returns

The following Motions for Returns were ordered to stand:

MR27, MR28, MR29, MR30, MR31, MR32, MR33, MR34, MR35, MR36.

Adjournment

Pursuant to Standing Order 4(1), the Speaker adjourned the Assembly at 5:30 p.m. until 8:00 p.m.

MONDAY, MAY 8, 2006 — 8:00 P.M.

Motions Other Than Government Motions

510. Moved by Mr. Rogers (Amended):

Be it resolved that the Legislative Assembly urge the Government to *improve the delivery* of stable and reliable electricity to meet the demands of advanced manufacturing throughout the province, by increasing investment in transmission and associated infrastructure.

A debate followed.

The question being put, the motion was agreed to.

Private Bills / Government Bills and Orders

Second Reading

The following Bills were read a Second time and referred to Committee of the Whole:

Bill Pr1 Burns Memorial Trust Amendment Act, 2006 — Mr. Rodney

Bill Pr2 Mary Immaculate Hospital of Mundare Act — Mrs. Jablonski

Bill Pr3 Edmonton Community Foundation Amendment Act, 2006 — Mr. Oberle on behalf of Mr. Lukaszuk

Committee of the Whole

According to Order, the Assembly resolved itself into Committee of the Whole, and the Deputy Speaker left the Chair.

(Assembly in Committee)

The following Bill was taken under consideration:

Bill 29 Environmental Protection and Enhancement Amendment Act, 2006 —
Mr. Mitzel

Dr. Swann, Hon. Member for Calgary-Mountain View, moved the Bill be amended by striking out section 12 and substituting the following:

12. Section 112 is amended by renumbering it as section 112(1) and adding the following after subsection (1):

(2) Where

(a) a substance was released into the environment between September 1, 1993, and

(b) the activity that resulted in the release was permanently discontinued before that date,

the person responsible for the substance shall as soon as that person is aware that the substance may cause, is causing or has caused an adverse effect, take the actions specified in subsection (1).

The question being put, the amendment was defeated. With Mr. Marz in the Chair, the names being called for were taken as follows:

For the amendment: 6

Chase	Martin	Swann
Flaherty	Miller (Edmonton-Rutherford)	Taylor

Against the amendment: 29

Ady	Goudreau	Mitzel
Amery	Hancock	Ouellette
Boutilier	Johnson	Prins
Brown	Knight	Renner
Calahasen	Liepert	Rogers
Cao	Lougheed	Stelmach
Cenaiko	Lund	Stevens
Coutts	Magnus	Webber
Doerksen	McFarland	Zwozdesky
Ducharme	Melchin	

Unanimous Consent

Hon. Mr. Stevens, Deputy Government House Leader, requested and received the unanimous consent of the Assembly to waive Standing Order 32(2) to shorten the time between division bells from 10 minutes to two minutes.

The question was put on the remaining clauses of Bill 29, Environmental Protection and Enhancement Amendment Act, 2006, which was agreed to. With Mr. Marz in the Chair, the names being called for were taken as follows:

For the motion: 29

Ady	Goudreau	Mitzel
Amery	Hancock	Ouellette
Boutilier	Johnson	Prins
Brown	Knight	Renner
Calahasen	Liepert	Rogers
Cao	Lougheed	Stelmach
Cenaiko	Lund	Stevens
Coutts	Magnus	Webber
Doerksen	McFarland	Zwozdesky
Ducharme	Melchin	

Against the motion: 6

Chase	Martin	Swann
Flaherty	Miller (Edmonton-Rutherford)	Taylor

The following Bill was taken under consideration:

Bill 20 Freedom of Information and Protection of Privacy Amendment Act, 2006
— Mrs. Jablonski

Debate continued on an amendment introduced by Dr. Pannu, Hon. Member for Edmonton-Strathcona, on May 1, 2006, that Bill 20, Freedom of Information and Protection of Privacy Amendment Act, 2006 be amended by striking out section 4.

The question being put, the amendment was defeated. With Mr. Marz in the Chair, the names being called for were taken as follows:

For the amendment: 7

Chase	Miller (Edmonton-Rutherford)	Swann
Flaherty	Pannu	Taylor
Martin		

Against the amendment: 29

Ady	Goudreau	Mitzel
Amery	Hancock	Ouellette
Boutilier	Jablonski	Prins
Brown	Johnson	Renner
Calahasen	Knight	Rogers
Cao	Liepert	Stelmach
Cenaiko	Lougheed	Stevens
Coutts	Lund	Webber
Doerksen	Magnus	Zwozdesky
Ducharme	Melchin	

The Deputy Speaker resumed the Chair.

The following Bills were reported:

Bill 29 Environmental Protection and Enhancement Amendment Act, 2006 —
Mr. Mitzel

Bill 35 Fuel Tax Act (\$) — Hon. Mrs. McClellan

Progress was reported on the following Bill:

Bill 20 Freedom of Information and Protection of Privacy Amendment Act, 2006
— Mrs. Jablonski

Mr. Johnson, Acting Chair of Committees, tabled copies of all amendments considered by Committee of the Whole on this date for the official records of the Assembly.

Amendment to Bill 20 (introduced by the Hon. Member for Edmonton-Beverly-Clareview on behalf of the Hon. Member for Edmonton-Strathcona on May 1, 2006) — Defeated on division

Sessional Paper 521/2006

Amendment to Bill 29 (introduced by the Hon. Member for Calgary-Mountain View on May 3, 2006) — Defeated

Sessional Paper 522/2006

Amendment to Bill 29 (Hon. Member for Calgary-Mountain View) —
Defeated on division

Sessional Paper 523/2006

Amendment to Bill 35 (Hon. Member for Edmonton-Rutherford) —
Defeated

Sessional Paper 524/2006

Adjournment

On motion by Hon. Mr. Zwozdesky, Government House Leader, the Assembly adjourned at 11:42 p.m. until Tuesday, May 9, 2006, at 1:30 p.m.

Hon. Ken Kowalski,
Speaker

Title: Monday, May 8, 2006