

**Legislative Assembly
Province of Alberta**

No. 8

VOTES AND PROCEEDINGS

Fourth Session

Twenty-Seventh Legislature

Monday, March 7, 2011

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

Members' Statements

Mr. Elniski, Hon. Member for Edmonton-Calder, made a statement regarding construction on the Federal Building project.

Dr. Swann, Hon. Leader of the Official Opposition, made a statement regarding the government's mismanagement of public health care.

Mr. Benito, Hon. Member for Edmonton-Mill Woods, made a statement regarding Children and Youth Services' Creating Child Care Choices plan.

Mr. Berger, Hon. Member for Livingstone-Macleod, made a statement regarding the Optimist International Juvenile Curling Provincial Championship held in Coaldale from March 4 to 6, 2011.

Mr. Bhullar, Hon. Member for Calgary-Montrose, made a statement regarding foster parents from different ethnic and religious backgrounds.

Mr. Mitzel, Hon. Member for Cypress-Medicine Hat, made a statement regarding issues caused by heavy snow fall in southern Alberta.

Ms Woo-Paw, Hon. Member for Calgary-Mackay, made a statement recognizing March 2011 as National Social Work Month.

Introduction of Bills (First Reading)

Notice having been given:

Bill 11 Livestock Industry Diversification Amendment Act, 2011 — Mr. Prins

Bill 12 Alberta Investment Management Corporation Amendment Act, 2011 —
Mr. Dallas

On motion by Hon. Mr. Renner, Deputy Government House Leader, the following Bills were placed on the Order Paper under Government Bills and Orders:

Bill 11 Livestock Industry Diversification Amendment Act, 2011 — Mr. Prins

Bill 12 Alberta Investment Management Corporation Amendment Act, 2011 —
Mr. Dallas

Tabling Returns and Reports

Hon. Mrs. Fritz, Minister of Children and Youth Services, pursuant to the Premier's Council on Alberta's Promise Act, cP-20.5, s7(2):

Alberta's Promise, Annual Report 2010

Sessional Paper 55/2011

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

25 recent e-mail messages from North Americans to Mr. Chase, Hon. Member for Calgary-Varsity, expressing opposition to proposed logging and off-road vehicle use in the Castle Special Management Area

Sessional Paper 56/2011

Ms Blakeman, Hon. Member for Edmonton-Centre:

E-mail message dated January 21, 2011, from Paul Shamchuk to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing concern regarding the new education act and recent discussions between the government, the ATA (Alberta Teachers' Association), and the ASBA (Alberta School Boards Association)

Sessional Paper 57/2011

E-mail message dated March 2, 2011, from Benjamin Pond to Ms Blakeman, Hon. Member for Edmonton-Centre, expressing opposition to the proposed cancellation of the avionics engineering technology program at NAIT (Northern Alberta Institute of Technology)

Sessional Paper 58/2011

Dr. Sherman, Hon. Member for Edmonton-Meadowlark:

Excerpt from rajsherman.com/speak-out web page dated March 6, 2011

Sessional Paper 59/2011

Ms Notley, Hon. Member for Edmonton-Strathcona:

560 postcards from Albertans to Hon. Mr. Stelmach, Premier, and Hon. Mrs. Fritz, Minister of Children and Youth Services, regarding funding for affordable child care

Sessional Paper 60/2011

Tablings to the Clerk

Clerk of the Assembly on behalf of Dr. Sherman, Hon. Member for Edmonton-Meadowlark:

33 e-mail messages from Dr. Sherman, Hon. Member for Edmonton-Meadowlark, and several with senders' names removed, to Dr. Sherman, Hon. Mr. Stelmach, Premier, Hon. Mr. Hancock, Minister of Education, Hon. Mr. Liepert, Minister of Energy, Mr. Horne, Hon. Member for Edmonton-Rutherford, individuals from Capital Health Authority, Alberta Health Services, former health regions, Paddy Meade, Spence Nicol, and several with recipients' names removed, all regarding compromised care in emergency, urgent, and acute care centres, several with attached document entitled "Sub-optimal encounters due to ED/system overcrowding," 1 e-mail message regarding report confidentiality, and 1 e-mail message requesting a meeting with Hon. Mr. Hancock

Sessional Paper 46/2011

Report dated January 1, 2010, entitled "Code of Conduct" prepared by Alberta Health Services

Sessional Paper 47/2011

Letter dated September 10, 2006, from Raj Sherman, MD, President, Section of Emergency Medicine, Alberta Medical Association, to Hon. Ms Evans, Minister of Health and Wellness, regarding emergency department overcrowding

Sessional Paper 48/2011

E-mail message dated November 10, 2008, from Raj Sherman, MD, to Hon. Mr. Liepert, Minister of Energy, Mr. Horne, Hon. Member for Edmonton-Rutherford, Mr. Vandermeer, Hon. Member for Edmonton-Beverly-Clareview, and C. Robb, attaching an e-mail dated November 7, 2008, from Paul Parks, University of Alberta Hospital, both regarding emergency department care

Sessional Paper 49/2011

Letter dated February 23, 2008, from Ed Stelmach, Leader, PC Association of Alberta, to Dr. Peter Kwan, President, Section of Emergency Medicine of the Alberta Medical Association, regarding emergency health services standards

Sessional Paper 50/2011

2 e-mail messages, the first dated February 22, 2008, and the second dated July 3, 2008, both from Dr. Paul Parks, Emergency Medicine, University of Alberta Hospital, to Hon. Mr. Hancock, Minister of Health and Wellness, and Hon. Mr. Liepert, Minister of Health and Wellness, regarding overcrowding in hospital emergency departments

Sessional Paper 51/2011

Journal of American Physicians and Surgeons article dated Fall 2004 entitled “Editorial: Abuse of the ‘Disruptive Physician’ Clause”

Sessional Paper 52/2011

Report dated April 15, 2010, entitled “Disruptive Behaviour” prepared by the College of Physicians and Surgeons of Alberta Physician Health Monitoring Committee

Sessional Paper 53/2011

Document dated April 2010 entitled “CPSA Code of Conduct”

Sessional Paper 54/2011

ORDERS OF THE DAY

Public Bills and Orders Other Than Government Bills and Orders

Second Reading

On the motion that the following Bill be now read a Second time:

Bill 202 Legislative Assembly (Transition Allowance) Amendment Act, 2011 —
Mr. Anderson

A debate followed.

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

For the motion: 6

Anderson	Forsyth	Hinman
Boutilier	Hehr	Notley

Against the motion: 32

Allred	Denis	Horne
Amery	Doerksen	Jablonski
Brown	Drysdale	Klimchuk
Calahasen	Fritz	Leskiw
Campbell	Griffiths	Lindsay
Chase	Groeneveld	Mitzel
DeLong	Hayden	Oberle

Olson
Ouellette
Pastoor
Quest

Renner
Rogers
Sandhu
Snelgrove

Vandermeer
Webber
Xiao

Motions Other Than Government Motions

502. Mr. Amery to propose the following motion:

Be it resolved that the Legislative Assembly urge the Government to introduce legislation to make warning labels mandatory on all alcohol sold at retail outlets in the province.

A debate followed.

Debate adjourned.

Adjournment

Pursuant to Standing Order 4(2), the Assembly adjourned at 6:00 p.m. until Tuesday, March 8, 2011, at 1:30 p.m.

Hon. Ken Kowalski,
Speaker

Title: Monday, March 7, 2011