

NOTE: The index starts on the third page of this document. Use the search capabilities of Adobe Acrobat to search the index and find the topic you are interested in; note the page number(s) associated with it. Then click on the page number range in the list below to open the issue.

<u>Committee meeting dates</u>	<u>Pages</u>
May 12, 2008.	<u>L01-5</u>
May 26, 2006.	<u>L07</u>
June 11, 2008.	<u>L09</u>
July 29, 2008.	<u>L011-12</u>
August 20, 2008.	<u>L013-16</u>
November 28, 2008.	<u>L017-60</u>

Bhullar, Manmeet Singh (PC, Calgary-Montrose)

Building Future Voters
 As learning resource for social studies ... LO37
 Calgary, City of
 Civic employees' roles re municipal elections ... LO37
 Chief Electoral Office
 Budget estimates (2009-2010): IT services ... LO37
 Public education by ... LO37
 Staff: Development and training of election workers ... LO37
 Compugen Inc.
 Services for Ethics Commissioner's office from ... LO29-30
 Conflict of interest
 Civic employees' roles re municipal/provincial elections as potential ... LO37
 Edmonton, City of
 Civic employees' roles re municipal elections ... LO37
 Education-Curricula
 Voter education in social studies ... LO37
 Elections, Municipal
 Civic employees' roles re ... LO37
 Elections, Provincial
 Other jurisdictions, sharing of staff resources with Alberta by ... LO37
 Voter education initiatives re ... LO37
 Elections Canada
 Interest in Voterlink system ... LO37
 Ethics Commissioner
 Availability of ... LO29
 Ethics Commissioner's Office
 Budget estimates (2009-2010): IT support and website hosting ... LO29-30
 Contract management by: IT services ... LO29-30
 IT support from Service Alberta for ... LO29-30
 Shared services with OIPC ... LO30
 Government departments
 2009-10 budget approvals, limit of 3 per cent increase to ... LO54
 Information and communications technology
 Services for Chief Electoral Office (2009-2010) ... LO37
 Services for Ethics Commissioner's Office (2009-2010) ... LO29-30
 Services for Ombudsman's office (2009-2010) ... LO53
 Information and Privacy Commissioner's Office
 Shared services with Ethics Commissioner's office ... LO30
 International finance
 Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO54
 Legislative Assembly of Alberta
 Voter education in schools re ... LO37
 Legislative Officers
 Budgets: Increase of 3 per cent, proposed ... LO53-54
 Shared services: OIPC and Ethics Commissioner's Office ... LO30
 Lobbyists registry
 Budget estimates (2009-2010): IT support and website hosting ... LO29-30
 Members of the Legislative Assembly
 Ethics Commissioner's availability to ... LO29
 Voter education initiatives by ... LO37

Bhullar, Manmeet Singh (PC, Calgary-Montrose) (Continued)

Municipalities
 Civic employees' roles re municipal elections in ... LO37
 Ombudsman
 Contract term for reappointment to be five years, motion to approve (Passed) ... LO13
 Ombudsman's Office
 Budget estimates (2009-2010): Communications by ... LO53
 Budget estimates (2009-2010): IT contracts ... LO53
 Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO53-54
 Budget estimates (2009-2010): Salaries ... LO54
 Budget estimates (2009-2010): Staff ... LO53-54, LO56
 Budget estimates (2009-2010): Supplies and services ... LO54
 Budget estimates (2009-2010): Travel ... LO53
 Premier, Office of the
 Returning officers selection by Premier's office: Premier's comments re ... LO37
 Public contracts
 By Ethics Commissioner's Office (2009-2010) re IT services ... LO29-30
 Public Service Commission
 Executive search by, re returning officers ... LO37
 Register of electors
 Election event management system (AROES) for ... LO37
 Other jurisdictions: Cooperation among election officials ... LO37
 Other jurisdictions: Voterlink systems ... LO37
 Shared information with other jurisdictions ... LO37
 Voter registration system (Voterlink): Costs ... LO37
 Voter registration system (Voterlink): Sharing of ... LO37
 Register of electors-Newfoundland and Labrador
 Sharing of Voterlink system with ... LO37
 Register of electors-Northwest Territories
 Use of AROES by ... LO37
 Register of electors-Nunavut
 Use of AROES by ... LO37
 Register of electors-Saskatchewan
 Use of AROES by ... LO37
 Returning officers (Provincial elections)
 Appointment of: Role of Chief Electoral Officer, Premier's comments re ... LO37
 Appointment of: Role of Chief Electoral Officer, proposal for ... LO37
 Civic employees to replace, proposal for ... LO37
 Returning officers selection by Premier's office: Premier's comments re ... LO37
 Statistics re ... LO37
 Training and duties of ... LO37
 Service Alberta
 Ethics Commissioner's office, IT support for ... LO29-30
 Teachers
 Professional development re voter education ... LO37
 Treasury Board
 Recommendation to chair and deputy chair for limit of 3 per cent increase to 2009-10 budget approvals ... LO54
 Voting in provincial elections
 Participation rates, initiatives to increase ... LO37

Blakeman, Laurie (L, Edmonton-Centre)

Accountants
 Audit of Auditor General by contract auditor ... LO14
 Alberta Alcohol and Drug Abuse Commission
 Auditor General's fees re audit of ... LO48
 Alberta Cancer Board
 Auditor General's fees re audit of ... LO48
 Alberta Health Services Board
 Government reorganization: Impact on Auditor General's office re ... LO48
 Alberta SuperNet
 Ethics Commissioner's budget re ... LO28
 Asset-backed commercial paper
 Treasury Branches' losses in ... LO52
 Auditor General
 Salary review, meeting for ... LO4
 Salary schedules for senior officials, increase in ... LO14
 Auditor General's Office
 Audit fees charged to public-sector entities: Proposal to change policy re ... LO48
 Audit of: By contract auditor ... LO14
 Audit of: By other provincial auditor, proposal for ... LO14
 Budget (2009-2010) estimates: Motion to approve 3 per cent increase (Passed) ... LO59
 Budget (2008-2009) supplementary ... LO48
 Budget (2008-2009) supplementary: Motion to approve (Passed) ... LO59
 Committee review of reports of, proposal for ... LO3, LO5, LO44
 Contract management by: External auditors ... LO48
 Contract management by: Selection of auditor of ... LO14
 External auditors ... LO48, LO59
 Government reorganization's impact on ... LO59
 Button, Mr. Gordon
 Appreciation for ... LO22
 Chief Electoral Office
 Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO58
 Committee review of reports of: Election reports ... LO3-4
 Committee review of reports of: Proposal for ... LO3, LO5, LO44
 Investigation of irregularities in elections by: Committee review of 2008 election report, proposal for ... LO3-4
 Report on provincial election (2008) by ... LO3-4
 Chief Electoral Officer
 Contract renewal process for ... LO3-4
 Salary review, meeting for ... LO4
 Salary schedules for senior officials, increase in ... LO14
 Committee on Legislative Offices, Standing
 In camera meeting of, re Ombudsman's reappointment, motion to approve (Passed) ... LO2
 In camera meetings of ... LO4, LO17
 Meetings of: Use of LAO laptops ... LO2
 Review of irregularities re 2008 election by ... LO3-4
 Review of report on provincial election (2008) by ... LO3-4
 Review of reports of officers by, proposed ... LO3, LO5, LO44
 Website (intranet): Availability of materials ... LO2

Blakeman, Laurie (L, Edmonton-Centre) (Continued)

Conflict of interest
 Contract auditing services for audit of OAG as potential ... LO14
 Council on Governmental Ethics Laws, Annual meeting, Chicago (December 2008)
 Delegates to ... LO15
 Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3
 Election Act
 Contract expiry date of Chief Electoral Officer under ... LO3
 Election report by Chief Electoral Officer under ... LO3-4
 Elections, Provincial
 Investigation of irregularities re 2008 election: Committee review of election report ... LO3-4
 Report on 2008 election ... LO3-4
 Ethics Commissioner
 Position as 70 per cent of full-time, motion to approve (Passed) ... LO9
 Salary review, meeting for ... LO4
 Salary schedules for senior officials, increase in ... LO14
 Ethics Commissioner's Office
 Budget estimates (2009-2010): IT support and website hosting ... LO28
 Committee review of reports of, proposed ... LO3, LO5, LO44
 IT support from Service Alberta for ... LO28
 Office space for ... LO28
 Shared services with OIPC ... LO28
 Government departments
 2009-10 budget approvals, limit of 3 per cent increase to ... LO54-55
 Reorganization of, impact on Auditor General's audit of ... LO59
 Horse Racing Alberta
 Funding for ... LO59
 Information and communications technology
 Services for Ombudsman's office (2009-2010) ... LO22
 Information and Privacy Commissioner
 Salary review, meeting for ... LO4
 Salary schedules for senior officials, increase in ... LO14
 Information and Privacy Commissioner's Office
 Annual reports from, inclusion of ISBN numbers in ... LO43
 Case management database for ... LO43
 Committee review of reports of, proposal for ... LO3, LO5, LO44
 Inquiries, statistics on ... LO43
 Judicial review of orders by ... LO43
 Orders issued, statistics on ... LO43
 Performance measures re ... LO43
 Performance measures re: Time to issue order ... LO43
 Shared services with Ethics Commissioner's office ... LO28
 Staff: Workload and backlog ... LO43
 International finance
 Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO54
 International Ombudsman Institute
 Congress in Sweden, 2009, proposal for Ombudsman to attend ... LO23

Blakeman, Laurie (L, Edmonton-Centre) (Continued)

Kingston Ross Pasnak, LLP
 As auditor of Auditor General's Office ... LO13-14
 KPMG
 As external auditor for assurance audit of AHSB ...
 LO48
 Legislative Officers
 Budgets: Increase of 3 per cent, proposed ... LO53-
 55
 Committee review of reports of, proposal for ... LO3,
 LO5, LO44
 Salary review: Meeting for ... LO4
 Salary schedules for senior officials, increase in ...
 LO14
 Shared services: OIPC and Ethics Commissioner's
 Office ... LO28
 Lobbyists registry
 Budget estimates (2009-2010): IT support and
 website hosting ... LO28
 Ombudsman
 In camera meeting re contract term ... LO17
 In camera meeting to discuss reappointment of,
 motion to approve (Passed) ... LO2
 Salary (2008-2009): Meeting for review of ... LO4
 Salary schedules for senior officials, increase in ...
 LO14
 Ombudsman's Office
 Appreciation for ... LO22
 Budget estimates (2009-2010): IT contracts ... LO22
 Budget estimates (2009-2010): Motion to approve 3
 per cent increase (Passed) ... LO53-55
 Budget estimates (2009-2010): Salaries ... LO54
 Budget estimates (2009-2010): Staff ... LO54
 Budget estimates (2009-2010): Supplies and services
 ... LO54
 Budget estimates (2009-2010): Travel ... LO23
 Business plan re ... LO22
 Committee review of reports of, proposal for ... LO3,
 LO5, LO44
 Investigations by: Backlog ... LO22
 Performance measures re: Quality assurance ...
 LO22
 Performance measures re: Surveys ... LO22
 Performance measures re: Time frame ... LO22
 Staff: Salary increases ... LO54
 Staff: Training and mentorships ... LO22
 Staff: Turnover and vacancies ... LO22
 Parliamentary Counsel
 On review of reports by committee ... LO3
 Privacy legislation, Provincial
 Judicial review of OIPC decisions under ... LO43
 Public contracts
 By Auditor General's Office re audit of AG's office
 ... LO13-14
 By Auditor General's Office re audit of RHAs ...
 LO48
 Public service
 Salary agreements (2009-2010) ... LO54
 Regional health authorities
 Audit by OAG of: Additional responsibilities ...
 LO48
 Audit by OAG of: Audit fees ... LO48
 Government reorganization, impact on Auditor
 General's audit of ... LO48
 Service Alberta
 Ethics Commissioner's office, IT support for ...
 LO28

Blakeman, Laurie (L, Edmonton-Centre) (Continued)

Standing Orders
 Legislative officers' reports, provision for
 Committee review of ... LO3-4
 Treasury Board
 Recommendation to chair and deputy chair for limit
 of 3 per cent increase to 2009-10 budget approvals
 ... LO54-55
 Treasury Branches
 ABCP losses of ... LO52
 Auditor General's assurance audit of, re fees ... LO48
 Workers' Compensation Board
 Auditor General's audit of, fees for ... LO48
Button, G.B. (Gord) (Ombudsman)
 Alberta Health Services Board
 Government reorganization: Impact of confusion re
 ... LO21, LO24-25
 Patient concerns resolution process, Ombudsman's
 role re ... LO18-19, LO21, LO24-25
 Alberta Human Rights and Citizenship Commission
 Court case re jurisdiction of Ombudsman re ... LO20
 Staff reclassification re ... LO20
 Assured Income for the Severely Handicapped
 Complaints to Ombudsman re ... LO19
 Button, Mr. Gordon
 Appearance before committee by ... LO11, LO17-25
 Constituency offices
 Ombudsman's presentations to staff of ... LO24-25
 Correctional institutions
 Complaints to Ombudsman re ... LO18-19, LO24-
 25
 Court of Queen's Bench
 Court case re jurisdiction of Ombudsman over
 human rights commission ... LO20
 Dept. of Culture and Community Spirit
 Ombudsman's jurisdiction over human rights
 commission, court decision re ... LO20
 Dept. of Seniors and Community Supports
 Ombudsman's investigation re AISH benefits ...
 LO19
 Government agencies, boards, and commissions
 Governance framework re ... LO20-21
 Mandate of Ombudsman re ... LO21
 Statistics on ... LO21
 Health professions
 Ombudsman's role re investigation of ... LO18,
 LO21
 Health Professions Act
 Ombudsman's role re new colleges under ... LO21
 Information and communications technology
 Services for Ombudsman's office (2009-2010) ...
 LO21-22
 Services for Ombudsman's offices CHECK ... LO18
 International Ombudsman Institute
 Congress in Sweden, 2009, proposal for
 Ombudsman to attend ... LO23
 Legislative Officers
 Budgets: Increase of 3 per cent, proposed ... LO25
 Ministers (Government)
 Accountability relationship with agencies, boards,
 and commissions of ... LO21
 Initiation of Ombudsman's investigations by ...
 LO20
 Ombudsman
 Appearance before committee by ... LO11, LO17-25
 In camera meeting re contract term ... LO17-18,
 LO21

Button, G.B. (Gord) (Ombudsman) (Continued)

Ombudsman's Office
 Alternative dispute resolution in ... LO20–21, LO24–25
 Annual report from ... LO17–18
 Appearance before committee by ... LO11
 Budget (2007-2008) ... LO24
 Budget (2008-2009): Surplus ... LO21
 Budget estimates (2009-2010) ... LO17–25
 Budget estimates (2009-2010): Capital ... LO21
 Budget estimates (2009-2010): Expanded budget ... LO17, LO19, LO21–24
 Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO25
 Budget estimates (2009-2010): IT contracts ... LO21–22
 Budget estimates (2009-2010): Staff ... LO21, LO24–25
 Budget estimates (2009-2010): Supplies and services ... LO21, LO25
 Budget estimates (2009-2010): Travel ... LO21, LO23
 Business plan re ... LO18, LO22, LO24
 Committee review of reports of, proposal for ... LO17
 Investigations by: Adverse effects on complainants ... LO23
 Investigations by: Backlog ... LO18–19, LO22
 Investigations by: Complexity of ... LO18–19, LO23–25
 Investigations by: Initiation by minister ... LO20
 Investigations by: Initiation by Ombudsman ... LO17, LO20, LO22
 Investigations by: Statistics ... LO18–19
 Investigations by: Whistle-blower protections ... LO20
 Jurisdiction over Alberta Human Rights and Citizenship Commission, court decision re ... LO20
 Office space and locations for ... LO19, LO21–24
 Other jurisdictions ... LO20, LO23–24
 Other jurisdictions: Staff ratio to population ... LO25
 Performance measures re: Quality assurance ... LO22
 Performance measures re: Surveys ... LO20, LO22–23
 Performance measures re: Time frame ... LO22
 Public awareness initiatives re ... LO19–21, LO24
 Reports ... LO19–20
 Staff: Administrative staff ... LO19, LO23
 Staff: Classification review ... LO20
 Staff: Increase in, proposal for ... LO19–22, LO24
 Staff: Ratio to population ... LO25
 Staff: Retention and recruitment ... LO18–20
 Staff: Salary increases ... LO24
 Staff: Statistics ... LO18–19, LO21–22, LO24–25
 Staff: Training and mentorships ... LO19, LO22
 Staff: Turnover and vacancies ... LO18, LO21
 Staff: Workload ... LO18–19, LO24–25

Ombudsman Act
 Ombudsman's recommendations for amendments to ... LO19–20
 Whistle-blower protections in ... LO20

Ombudsman's Office–British Columbia
 Investigations by ... LO20
 Staff ratio to population ... LO25

Ombudsman's Office–Ontario
 Investigations by ... LO20

Button, G.B. (Gord) (Ombudsman) (Continued)

Ombudsman's Office–Saskatchewan
 Alternative dispute resolution in ... LO20, LO24
 Staff ratio to population ... LO25

Prisoners
 Complaints to Ombudsman by ... LO18–19, LO24–25

Public service
 Classification: Reclassification at Alberta Human Rights and Citizenship Commission ... LO20
 Classification: Reclassification at Ombudsman's Office ... LO20
 Salary agreements (2009-2010) ... LO24

Regional health authorities
 Patient concerns resolution process, Ombudsman's role re ... LO18–19, LO21, LO24–25

Workers' Compensation Board
 Complaints to Ombudsman re ... LO18–19, LO24–25

Campbell, Robin (PC, West Yellowhead)

Auditor General
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO2

Chief Electoral Officer
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Committee on Legislative Offices, Standing
 Salaries for legislative officers (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Council on Governmental Ethics Laws, Annual meeting, Chicago (December 2008)
 Delegates to ... LO15
 Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3

Ethics Commissioner
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Ethics Commissioner Search Committee
 Procedures and deadlines for ... LO12

Information and Privacy Commissioner
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Legislative Officers
 Salaries (2008-2009) to include lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Ombudsman
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9

Public service
 Retention payments (2007) for ... LO9

Chair (Mitzel, Len) (June 11, 2008 onward)

Accountants
 Audit of Auditor General by contract auditor ... LO13–14
 Audit of Auditor General by contract auditor: Motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO59–60

Alberta SuperNet
 Ethics Commissioner's budget re ... LO30

Asset-backed commercial paper
 Treasury Branches' losses in ... LO52

Chair (Mitzel, Len) (June 11, 2008 onward) (Continued)

Auditor General

Investigation of irregularities re 2008 election, request from Leader of the Opposition for ... LO12
 Powers of, re investigation of election irregularities ... LO12
 Returning officers' selection by Premier's office, request for review by ... LO12
 Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
 Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 Salary schedules for senior officials, increase in ... LO14

Auditor General's Office

Audit fees charged to public-sector entities: Proposal to change policy re ... LO58-59
 Audit of: By contract auditor ... LO13-14
 Audit of: By contract auditor, motion to approve Kingston Ross Pasmak for three-year period as (Passed) ... LO59-60
 Audit of: By other provincial auditor, proposal for ... LO14, LO59
 Audits, systems ... LO58
 Audits, systems: Follow-up audits ... LO58
 Budget (2009-2010) estimates: Motion to approve 3 per cent increase (Passed) ... LO58-59
 Budget (2008-2009) supplementary: Motion to approve (Passed) ... LO59
 Committee review of reports of, proposal for ... LO14-15, LO44, LO60
 Contract management by: Selection of auditor of ... LO13-14, LO59-60
 External auditors ... LO59
 Government reorganization's impact on ... LO59

Chief Electoral Officer

Audits of campaign finances by ... LO12
 Audits of electoral violations: Jurisdiction re ... LO12
 Boundaries commission, impact of new ... LO57
 Budget (2007-2008): Expenditures ... LO36
 Budget estimates (2009-2010) ... LO36
 Budget estimates (2009-2010): Boundaries commission ... LO57
 Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO57-58
 Budget estimates (2009-2010): Staff ... LO36, LO57
 Budget estimates (2010-11): Boundaries commission, new ... LO57
 Budget reporting forms ... LO36
 Budgets, impact of election timing on ... LO36
 Committee review of reports of: Election reports ... LO12
 Committee review of reports of: Proposal for ... LO14-15, LO44, LO60
 Investigation of irregularities in elections by: Auditor General's audit of 2008 election, request for ... LO12
 Mandate of committee re oversight of ... LO12
 Public education by ... LO57
 Report on provincial election (2008) by ... LO12
 Staff: Development and training of election workers ... LO38
 Staff: Increase, proposal for ... LO57
 Staff: Shortage ... LO38

Chair (Mitzel, Len) (June 11, 2008 onward) (Continued)

Chief Electoral Officer

Committee mandate re ... LO12
 Salary (2008-2009): Classification under schedule C, motion for (Passed) ... LO9
 Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 Salary schedules for senior officials, increase in ... LO14
 Committee on Legislative Offices, Standing
 In camera meeting of, re Ombudsman's contract term, motion to approve (Passed) ... LO13
 In camera meeting of, re salary reviews, motion to approve (Passed) ... LO9
 In camera meeting of, to discuss with the Ombudsman his reappointment, motion to approve (Passed) ... LO11
 In camera meetings of ... LO17
 Invitation to Ombudsman for appearance before ... LO9
 Members of: Substitutions ... LO13
 Research support for ... LO60
 Review of budget estimates of officers by ... LO14-17
 Review of business plans of officers by ... LO17
 Review of reports of officers by, proposed ... LO14-15, LO44, LO60
 Salaries for legislative officers (2008-09): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 Salaries for legislative officers (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 Committee on Public Accounts, Standing
 Review of annual reports of ministries by ... LO60
 Conflict of interest
 Contract auditing services for audit of OAG as potential ... LO13-14, LO59-60
 Edmonton-Gold Bar (Constituency)
 Audits of campaign finances after 2008 election ... LO12
 Investigation of irregularities re 2008 election in ... LO38
 Election Act
 Election report by Chief Electoral Officer under ... LO12
 Investigation of irregularities by Auditor General under ... LO12
 Elections, Provincial
 Auditor General's powers re investigations of irregularities in ... LO12
 Audits of campaign finances for ... LO12
 Boundaries commission, new, impact on ... LO57
 Investigation of irregularities re 2008 election: Letter to Auditor General from Leader of the Opposition to request ... LO12
 Report on 2008 election: Release date ... LO12
 Electoral boundaries-Alberta
 Boundaries commission, impact of new ... LO57
 Electoral campaign funds
 Audit by Chief Electoral Office of ... LO12
 Enumeration process
 Appointment of returning officers, role of Premier's office re ... LO12

Chair (Mitzel, Len) (June 11, 2008 onward) (Continued)

- Enumeration process (Continued)
 - Boundaries commission, new, impact on ... LO57
- Ethics Commissioner
 - Position as 70 per cent of full-time, motion to approve (Passed) ... LO9
 - Salary (2008-2009): Classification under schedule C, motion for (Passed) ... LO9
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 - Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 - Salary schedules for senior officials, increase in ... LO14
- Ethics Commissioner Search Committee
 - Procedures and deadlines for ... LO12, LO14
- Ethics Commissioner's Office
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO30
 - Budget estimates (2009-2010): IT support and website hosting ... LO28
 - Budget estimates (2009-2010): Lobbyists registry ... LO56
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO56-57
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase, revision of amount (Passed) ... LO59
 - Committee review of reports of, proposed ... LO14-15, LO44, LO60
 - Office space for ... LO28
- Government departments
 - 2009-10 budget approvals, limit of 3 per cent increase to ... LO54-55
 - Reorganization of, impact on Auditor General's audit of ... LO59
- Information and communications technology
 - Services for Ombudsman's office (2009-2010) ... LO53
- Information and Privacy Commissioner
 - Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 - Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 - Salary schedules for senior officials, increase in ... LO14
- Information and Privacy Commissioner's Office
 - Budget (2007-2008) ... LO44-45
 - Budget (2008-2009) ... LO44-45
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO58
 - Budget estimates, overbudgeting and underspending ... LO44-45
 - Committee review of reports of, proposal for ... LO14-15, LO44, LO60
 - Staff: Salaries ... LO44-45
 - Staff: Vacancies ... LO44-45, LO58
 - Staff: Workload and backlog ... LO58
- International finance
 - Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO54, LO56

Chair (Mitzel, Len) (June 11, 2008 onward) (Continued)

- Kingston Ross Pasnak, LLP
 - Audit of Auditor General's Office by, motion to approve contract for three-year period (Passed) ... LO59-60
 - As auditor of Auditor General's Office ... LO13-14
- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO30, LO53-56
 - Budgets: Reporting forms ... LO36
 - Budgets: Supplementary requests ... LO57
 - Committee review of reports of, proposal for ... LO14-15, LO44, LO60
 - Salaries (2008-2009) to include cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 - Salaries (2008-2009) to include lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 - Salary reviews: In camera meeting re, motion to approve (Passed) ... LO9
 - Salary schedules for senior officials, increase in ... LO14
 - Staff salary increases ... LO44-45
- Lobbyists registry
 - Budget estimates (2009-2010): IT support and website hosting ... LO28, LO56
- Ombudsman
 - In camera meeting re contract term ... LO17
 - In camera meeting re contract term, motion to approve (Passed) ... LO13
 - In camera meeting to discuss with the Ombudsman his reappointment, motion to approve (Passed) ... LO11
 - Contract term for reappointment to be five years, motion to approve (Passed) ... LO13
 - Invitation to appear before committee ... LO9
 - Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 - Salary (2008-2009): Lump-sum payment of \$1,500, motion to approve one-time (Passed) ... LO9
 - Salary schedules for senior officials, increase in ... LO14
- Ombudsman's Office
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO52
 - Budget estimates (2009-2010): IT contracts ... LO53
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO53-56
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase, revision of amount (Passed) ... LO59
 - Budget estimates (2009-2010): Staff ... LO52, LO53
 - Committee review of reports of, proposal for ... LO14-15, LO44, LO60
- Ombudsman's Office—British Columbia
 - Staff for ... LO52
- Ombudsman's Office—Saskatchewan
 - Staff ... LO52
- Polling station workers
 - Hiring and training of ... LO38
- Premier, Office of the
 - Returning officers selection by Premier's office: Request for review by Auditor General ... LO12

Chair (Mitzel, Len) (June 11, 2008 onward) (Continued)

- Public contracts
 - By Auditor General's Office re audit of AG's office ... LO13-14, LO59-60
 - Minimum requirements for RFPs for ... LO60
 - Public service
 - Retention payments (2007) for ... LO9
 - Salary agreements (2008-2009) ... LO9
 - Regional health authorities
 - Government reorganization, impact on Auditor General's audit of ... LO59
 - Register of electors
 - Boundaries commission re, impact of new ... LO57
 - Returning officers (Provincial elections)
 - Appointment of: Role of Premier's office ... LO12
 - Training and duties of ... LO37, LO57
 - Standing Orders
 - Legislative officers' reports, provision for Committee review of ... LO60
 - Treasury Board
 - Recommendation to chair and deputy chair for limit of 3 per cent increase to 2009-10 budget approvals ... LO54-55
 - Treasury Branches
 - ABCP losses of ... LO52
- Chair (Prins, Ray) (May 12 to 26, 2008)**
Alberta Hansard
- Availability of ... LO2
 - Auditor General
 - Letter to committee for permission to survey MLAs ... LO7
 - Salary review, meeting for ... LO4
 - Auditor General's Office
 - Committee review of reports of, proposal for ... LO1, LO4-5
 - Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO2-3
 - Chief Electoral Office
 - Committee review of reports of: Election reports ... LO3-4
 - Committee review of reports of: Proposal for ... LO1, LO4-5
 - Investigation of irregularities in elections by: Committee review of 2008 election report, proposal for ... LO3-4
 - Report on provincial election (2008) by ... LO3-4
 - Chief Electoral Officer
 - Contract renewal process for ... LO3-4
 - Salary review, meeting for ... LO4
 - Committee on Legislative Offices, Standing
 - Administrative support for ... LO1-2
 - Auditor General's letter to, re permission to survey MLAs ... LO7
 - Budget estimates (2008-09) ... LO2
 - In camera meeting of, re Ombudsman's reappointment, motion to approve (Passed) ... LO2
 - In camera meeting of, re salary reviews, motion to approve (Passed) ... LO7
 - In camera meetings of ... LO1-2
 - Mandate of ... LO1
 - Meetings of: Participation of nonmembers ... LO1
 - Meetings of: Procedures for questions ... LO1
 - Meetings of: Use of LAO laptops ... LO1-2
 - Members of: Substitutions ... LO1
 - Powers and procedures of ... LO1

Chair (Prins, Ray) (May 12 to 26, 2008) (Continued)

- Committee on Legislative Offices, Standing (Continued)
 - Report on salaries of officers from Meyers Norris Penny ... LO7
 - Research support for ... LO2
 - Review of draft changes to legislation by ... LO1
 - Review of irregularities re 2008 election by ... LO3-4
 - Review of report on provincial election (2008) by ... LO3-4
 - Review of reports of officers by, proposed ... LO1, LO4-5
 - Website (external): Availability of materials ... LO2
 - Website (intranet): Availability of materials ... LO1-2, LO7
- Committee on Members' Services, Standing
 - Budget estimates (2008-2009) of committee, approval of ... LO2
- Council on Governmental Ethics Laws, Annual meeting, Chicago (December 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3
- Election Act
 - Contract expiry date of Chief Electoral Officer under ... LO3
 - Election report by Chief Electoral Officer under ... LO3-4
- Elections, Provincial
 - Investigation of irregularities re 2008 election: Committee review of election report ... LO3-4
 - Report on 2008 election ... LO3-4, LO12
- Ethics Commissioner
 - Salary review, meeting for ... LO4
- Ethics Commissioner's Office
 - Committee review of reports of, proposed ... LO1, LO4-5
- Information and Privacy Commissioner
 - Salary review, meeting for ... LO4
- Information and Privacy Commissioner's Office
 - Committee review of reports of, proposal for ... LO1, LO4-5
- Legislative Officers
 - Committee mandate re ... LO1
 - Committee review of reports of, proposal for ... LO1, LO4-5
 - Report (from Meyers Norris Penny) on salaries of ... LO7
 - Salary review: Meeting for ... LO4
 - Salary reviews: In camera meeting re, motion to approve (Passed) ... LO7
- Members of the Legislative Assembly
 - Survey of, Auditor General's letter to committee re permission to ... LO7
- Meyers Norris Penny
 - Report from, re compensation for Legislative Officers ... LO7
- Ombudsman
 - In camera meeting to discuss reappointment of, motion to approve (Passed) ... LO2
 - Contract term and expiry date ... LO2
 - Letter to committee from, re interest in reappointment ... LO2
 - Salary (2008-2009): Meeting for review of ... LO4
- Ombudsman's Office
 - Committee review of reports of, proposal for ... LO1, LO4-5
- Parliamentary Counsel
 - On committee's review of reports ... LO1

Chair (Prins, Ray) (May 12 to 26, 2008) (Continued)

- Parliamentary Counsel (Continued)
 - Duties of ... LO2
- Standing Orders
 - Legislative officers' reports, provision for
 - Committee review of ... LO1, LO3-4
 - Temporary substitutions for members at meetings, procedures re ... LO1

Chase, Harry (L, Calgary-Varsity)

- Accountants
 - Audit of Auditor General by contract auditor ... LO14
- Auditor General's Office
 - Audit of: By contract auditor ... LO14
 - Contract management by: Selection of auditor of ... LO14
- Conflict of interest
 - Contract auditing services for audit of OAG as potential ... LO14
- Kingston Ross Pasnak, LLP
 - As auditor of Auditor General's Office ... LO14
- Public contracts
 - By Auditor General's Office re audit of AG's office ... LO14

Dunn, Fred (Auditor General)

- Alberta—Economic conditions
 - Decline in ... LO52
- Alberta Alcohol and Drug Abuse Commission
 - Auditor General's fees re audit of ... LO48
- Alberta Cancer Board
 - Auditor General's fees re audit of ... LO48
- Alberta Health Services Board
 - Government reorganization: Impact on Auditor General's office re ... LO48, LO51
- Alberta Investment Management Corporation
 - Auditor General's role re ... LO52
- Alberta Securities Commission
 - Auditor General's audit of ... LO52
- Anthony Henday Drive, Edmonton
 - Auditor General's systems audit re public/private partnership (P3) funding, history of ... LO50-51
- Asset-backed commercial paper
 - Auditor General's role re losses in ... LO52
 - Treasury Branches' losses in ... LO52
- Auditor General
 - Appearance before committee by ... LO45-52
- Auditor General of Canada
 - Rate of acceptance by government of recommendations by ... LO51
- Auditor General of Ontario
 - Ratio of assurance to systems audits by ... LO48, LO51
- Auditor General of Quebec
 - Ratio of assurance to systems audits by ... LO48
- Auditor General's Office
 - Accounting and auditing standards for, compliance with ... LO50
 - Appearance before committee by ... LO45-52
 - Audit fees charged to public-sector entities: Proposal to change policy re ... LO48
 - Audits, assurance: Ratio of assurance to systems ... LO47-48
 - Audits, assurance: Ratio of size of ministry to cost of audit ... LO49
 - Audits, systems ... LO51
 - Audits, systems: Follow-up audits ... LO51
 - Audits, systems: Standards for ... LO50

Dunn, Fred (Auditor General) (Continued)

- Auditor General's Office (Continued)
 - Budget (2009-2010) estimates: Increase of 3 per cent, proposed ... LO51
 - Budget (2009-2010) estimates: Travel ... LO49
 - Budget (2008-2009) supplementary ... LO48
 - Contract management by: External auditors ... LO48
 - External auditors ... LO47-49
 - Government reorganization's impact on ... LO52
 - Other jurisdictions: Acceptance of Auditor General's recommendations, rate of ... LO51
 - Other jurisdictions: Ratio of assurance to systems audits ... LO48
 - Other jurisdictions: Systems audits' standards ... LO50
 - Rate of acceptance by government of recommendations by ... LO51
 - Survey of MLAs by ... LO49
- Calgary Courts Centre
 - Auditor General's systems audit of, re public/private partnership (P3) funding ... LO50-51
- Canadian Council of Legislative Auditors
 - Auditor General's travel budget re ... LO49
- Canadian Council of Public Accounts Committees
 - Auditor General's travel budget re ... LO49
- Capital projects
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO50-51
- Carbon capture and storage fund
 - Auditor General's systems audit re ... LO49
- Climate change
 - Auditor General's systems audit re measurement of GHGs ... LO49-50
 - Auditor General's use of external auditors re ... LO49
- Committee on Public Accounts, Standing
 - Auditor General's role re ... LO51
- Crown corporations—Ontario
 - Auditor General's practices re audit of ... LO48, LO51
- Dept. of Advanced Education and Technology
 - Assurance audits of, ratio of size of ministry to costs ... LO49
- Dept. of Education
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO50-51
- Dept. of Energy
 - Auditor General's systems audit of reports of 100 largest GHG emitters to ... LO49-50
 - Auditor General's systems audit re measurement of GHGs by ... LO49-50
- Dept. of Environment
 - Auditor General's follow-up audit of, re reforestation ... LO50-51
 - Auditor General's systems audit of, re measurement of GHGs ... LO49-50
 - Auditor General's systems audit of, re water supply ... LO50
- Dept. of Health and Wellness
 - Assurance audits of, ratio of size of ministry to costs ... LO49
- Dept. of Infrastructure and Transportation
 - Assurance audits of, ratio of size of ministry to costs ... LO49
- Dept. of Sustainable Resource Development
 - Land-use framework of, impact of ... LO50
- Dunn, Mr. Fred (Auditor General)
 - Appearance before committee by ... LO45-52

Dunn, Fred (Auditor General) (Continued)

- Government departments
 - Reorganization of, impact on Auditor General's audit of ... LO52
- Greenhouse gas emissions
 - Auditor General's systems audit re measurement of ... LO49–50
- International finance
 - Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO52
- KPMG
 - As external auditor for assurance audit of AHSB ... LO48
- Land-use framework
 - Auditor General's follow-up audit of, re reforestation ... LO50–51
- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO51
- Measuring Up
 - Auditor General's role re ... LO51
- Members of the Legislative Assembly
 - Survey of, by Auditor General's Office ... LO49
- Olson, Mr. Jeff
 - Career of ... LO45
- Pension funds
 - Losses in ... LO52
- Public contracts
 - By Auditor General's Office re audit of RHAs ... LO48
- Reforestation
 - Auditor General's follow-up audit re ... LO50–51
- Regional health authorities
 - Audit by OAG of: Additional responsibilities ... LO48
 - Audit by OAG of: Audit fees ... LO48
 - Government reorganization, impact on Auditor General's audit of ... LO48, LO52
- Schools–Construction
 - Auditor General's systems audit re public/private partnership (P3) funding re ... LO50–51
- Service Alberta
 - Assurance audits of, ratio of size of ministry to costs ... LO49
 - Auditor General's audit of, re common financial reporting framework ... LO49
 - Auditor General's systems audit of, re centralized security ... LO49
- Tourism corporation (Proposed)
 - Auditor General's role re ... LO52
- Treasury Board
 - Auditor General's discussions with, re priorities ... LO51
- Treasury Branches
 - ABCP losses of ... LO52
 - Auditor General's assurance audit of, re fees ... LO48
- Water for Life, Alberta's Strategy for Sustainability
 - Auditor General's systems audit re ... LO50
- Water supply
 - Auditor General's systems audit re ... LO50
- Workers' Compensation Board
 - Auditor General's audit of, fees for ... LO48

Elniski, Doug (PC, Edmonton-Calder)

- Accountants
 - Audit of Auditor General by contract auditor: Motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO59–60
- Asset-backed commercial paper
 - Treasury Branches' losses in ... LO52

Elniski, Doug (PC, Edmonton-Calder) (Continued)

- Auditor General's Office
 - Audit of: By contract auditor, motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO59–60
 - Audit of: By other provincial auditor, proposal for ... LO59–60
 - Contract management by: Selection of auditor of ... LO59–60
 - Chief Electoral Office
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO58
 - Conflict of interest
 - Contract auditing services for audit of OAG as potential ... LO59–60
 - Ethics Commissioner's Office
 - Budget estimates (2009-2010): Legal services ... LO56
 - Budget estimates (2009-2010): Lobbyists registry ... LO56–57
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO56–57
 - Communications by ... LO30
 - Staff: FTEs ... LO30
 - Staff: Turnover ... LO30
 - Information and Privacy Commissioner's Office
 - Budget (2007-2008) ... LO41–42
 - Budget estimates (2009-2010): Travel ... LO41–42
 - Budget estimates, overbudgeting and underspending ... LO41–42
 - Kingston Ross Pasnak, LLP
 - Audit of Auditor General's Office by, motion to approve contract for three-year period (Passed) ... LO59–60
 - Lawyers
 - Contract services (2009-2010) for Ethics Commissioner's Office ... LO56
 - Lobbyists registry
 - Budget estimates (2009-2010): IT support and website hosting ... LO56–57
 - Ombudsman's Office
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO53–56
 - Budget estimates (2009-2010): Salaries ... LO53–54, LO56
 - Budget estimates (2009-2010): Staff ... LO53–56
 - Staff: Salary increases ... LO53–54
 - Public contracts
 - By Auditor General's Office re audit of AG's office ... LO59–60
 - By Ethics Commissioner's Office (2009-2010) re legal services ... LO56
 - Minimum requirements for RFPs for ... LO60
 - Public service
 - Salary agreements (2009-2010) ... LO53–54
 - Treasury Branches
 - ABCP losses of ... LO52
- Furtak, Sophia (Manager, Finance, Office of the Information and Privacy Commissioner)**
- Information and Privacy Commissioner's Office
 - Budget estimates (2009-2010): Materials and supplies ... LO42
 - Staff: Salaries ... LO44
 - Legislative Officers
 - Staff salary increases ... LO44
 - Public service
 - Salary agreements (2009-2010) ... LO44

Gibson, Lorne (Chief Electoral Officer)

Auditor General's Office
 Auditor General's recommendation re inventory control of election materials ... LO33, LO37
 Office space shared with Chief Electoral Officer ... LO32
 Building Future Voters
 As learning resource for social studies ... LO32, LO37-38
 By-elections-Calgary-Elbow constituency
 Budget for 2007 by-elections ... LO33
 By-elections-Drumheller-Stettler constituency
 Budget for 2007 by-elections ... LO33
 Calgary, City of
 Civic employees' roles re municipal elections ... LO37
 Shared information with provincial register of electors ... LO34
 Calgary-Elbow (Constituency)
 Budget for 2007 by-elections in ... LO33
 Canada Post
 Distribution of Voterlink advertising in Smartmoves by ... LO32
 Canadian International Development Agency
 Bolivia projects re voter registration, provincial cooperation re ... LO32
 Chief Electoral Office
 Appearance before committee by ... LO31-39
 Auditor General's recommendation re inventory control by ... LO33, LO37
 Audits of campaign finances by ... LO34-35
 Audits of electoral violations: Proposal for increase in ... LO34-35
 Boundaries commission, impact of new ... LO33-34
 Budget (2007-2008): Expenditures ... LO32-33, LO36
 Budget (2008-2009): By-elections ... LO33
 Budget (2008-2009): Expenditures ... LO33
 Budget estimates (2009-2010) ... LO33-34, LO36
 Budget estimates (2009-2010): Boundaries commission ... LO33
 Budget estimates (2009-2010): IT services ... LO36-37
 Budget estimates (2009-2010): Staff ... LO34, LO36
 Budget estimates (2009-2010): Supplies and services ... LO34
 Budget reporting forms ... LO34, LO36
 Budgets, impact of election timing on ... LO36
 Investigation of irregularities in elections by ... LO38-39
 Office space and locations for ... LO32, LO36-37
 Other jurisdictions: CIDA project in Bolivia ... LO32
 Other jurisdictions: Cost per voter ... LO33
 Other jurisdictions: Staff ratio to population ... LO33
 Performance measures re survey of voters ... LO31
 Prosecution of electoral violations by: Jurisdiction ... LO34-35
 Prosecution of electoral violations by: Procedures ... LO38-39
 Public education by ... LO33, LO37-38
 Service plan for ... LO31, LO36-37
 Staff ... LO31
 Staff: Comparison with other jurisdictions ... LO33
 Staff: Development and training of election workers ... LO33, LO36-38
 Staff: Financial compliance officer, proposal for ... LO33-37
 Staff: Increase, proposal for ... LO33-37

Gibson, Lorne (Chief Electoral Officer) (Continued)

Chief Electoral Office (Continued)
 Staff: IT support ... LO36
 Staff: Returning officer liaison, proposal for ... LO33
 Staff: Salaries ... LO33
 Staff: Shortage ... LO33, LO36-38
 Chief Electoral Office-British Columbia
 Staff ratio to population ... LO33
 Chief Electoral Office-New Brunswick
 Staff ratio to population ... LO33
 Chief Electoral Office-Nova Scotia
 Staff ratio to population ... LO33
 Chief Electoral Office-Quebec
 Staff ratio to population ... LO33
 Chief Electoral Officer
 Appearance before committee by ... LO31-39
 Prosecution of election violations by: Consent for ... LO34
 Prosecution of election violations by: Procedures ... LO38-39
 Recommendations from, re legislative amendments ... LO31-32, LO35
 Conflict of interest
 Civic employees' roles re municipal/provincial elections as potential ... LO37
 Constituency offices
 Chief Electoral Officer's recommendations re audits of campaign finances of ... LO34-35
 Dept. of Education
 Review of voter education curriculum by ... LO32
 Dept. of Justice and Attorney General
 Jurisdiction re prosecution of electoral violations by ... LO34-35
 Dept. of Municipal Affairs and Housing
 Shared information with provincial register of electors ... LO34
 Dept. of Sustainable Resource Development
 Shared information with provincial register of electors ... LO34
 Drumheller-Stettler (Constituency)
 Budget for 2007 by-elections ... LO33
 Edmonton, City of
 Civic employees' roles re municipal elections ... LO37
 Shared information with provincial register of electors ... LO34
 Edmonton-Gold Bar (Constituency)
 Investigation of irregularities re 2008 election in ... LO38-39
 Education-Curricula
 Voter education in social studies ... LO32, LO37-38
 Election Act
 Chief Electoral Officer's recommendations re amendments to ... LO31-32, LO35
 Election Finances and Contributions Disclosure Act
 Chief Electoral Officer's recommendations re amendments to ... LO31-32, LO35
 Financial compliance provisions in ... LO35
 Elections, Municipal
 Civic employees' roles re ... LO37
 Elections, Provincial
 Advance polls: Recommendations for changes re ... LO32
 Advance polls: Voter survey re ... LO31
 Auditor General's recommendation re inventory control of materials for ... LO33, LO37
 Audits of campaign finances for ... LO34-35

Gibson, Lorne (Chief Electoral Officer) (Continued)

- Elections, Provincial (Continued)
 - Boundaries commission, new, impact on ... LO33–34
 - Budget: By-elections (2007) ... LO33
 - Budget: General election (2008) ... LO33
 - Budget: Return of surplus to GRF ... LO34
 - Campaign colleges, information sessions for ... LO36–37
 - Candidates in: Education re electoral legislation ... LO35
 - Candidates in: Statistics (2008 election) ... LO35
 - Fixed election dates, voter survey re ... LO31
 - Information technology, proposal for improved ... LO32
 - Legislation re, recommendations for amendments re ... LO31–32, LO35
 - Maps for ... LO33–34
 - Other jurisdictions, sharing of staff resources with Alberta by ... LO37–38
 - Participation, voter survey re ... LO31
 - Polling stations, access to ... LO31–32
 - Report re audit of election candidates ... LO35
 - Residency rules for ... LO31–32
 - Survey re 2008 election ... LO31
 - Voter education initiatives re ... LO32, LO37–38
- Elections Canada
 - Interest in Voterlink system ... LO32, LO37
- Elections Ontario
 - Sharing of staff resources of, for Alberta's provincial election ... LO37
 - Staff ratio to population ... LO33
- Electoral boundaries–Alberta
 - Boundaries commission, impact of new ... LO33–34
- Electoral campaign funds
 - Audit by Chief Electoral Office of ... LO35
- Electors
 - Survey by Chief Electoral Office of ... LO31
- Enumeration process
 - Boundaries commission, new, impact on ... LO33–34
 - Delay in appointing returning officers, impact on ... LO33, LO36
 - Targeted enumeration in ... LO33
- General Revenue Fund
 - Return of election funds to, if no election called ... LO34
- Information and communications technology
 - Services for Chief Electoral Office (2009–2010) ... LO36–37
- Judge Advocate General's Office
 - Military vote under, provincial initiatives to increase ... LO32
- Legislative Assembly of Alberta
 - Educational programs re ... LO32
 - Voter education in schools re ... LO32, LO37–38
- Legislative Assembly Office
 - Partnership with Chief Electoral Office re civic literacy initiative ... LO32
- Legislative Officers
 - Budgets: Reporting forms ... LO34, LO36
 - Shared services: Office space for Auditor General and Chief Electoral Officer ... LO32
- Legislature Building
 - Educational programs re ... LO32
- McKee-Jeske, Ms Lori
 - Career of ... LO31

Gibson, Lorne (Chief Electoral Officer) (Continued)

- Members of the Legislative Assembly
 - Voter education initiatives by ... LO32, LO37–38
- Meyers Norris Penny
 - Audit of financial statements from election candidates by ... LO35
- Municipalities
 - Civic employees' roles re municipal elections in ... LO37
 - Shared information with provincial register of electors ... LO34
- Political parties
 - Campaign colleges of, presentations by Chief Electoral Office to ... LO36–37
 - Campaign finances of, Chief Electoral Officer's recommendations re audits of ... LO34–35
- Polling station workers
 - Hiring and training of ... LO36, LO38
 - Recommendation for changes to minimum age of ... LO32
 - Statistics on ... LO36
- Polling stations
 - Access to ... LO31–32
 - Number of voters for each ... LO34
- Premier, Office of the
 - Returning officers selection by Premier's office: Premier's comments re ... LO37–38
- Public Service Commission
 - Executive search by, re returning officers ... LO37–38
- Register of electors
 - Boundaries commission re, impact of new ... LO33–34
 - Election event management system (AROES) for ... LO37
 - Other jurisdictions: Cooperation among election officials ... LO37
 - Other jurisdictions: Sharing of resources with ... LO32, LO34
 - Other jurisdictions: Voterlink systems ... LO32, LO37
 - Returning officers, impact of delay in appointment of ... LO33, LO36
 - Shared information with other jurisdictions ... LO34, LO37
 - Voter registration system (Voterlink) ... LO32
 - Voter registration system (Voterlink): Costs ... LO32, LO37
 - Voter registration system (Voterlink): Sharing of ... LO37
 - Voter registration system (Voterlink): Statistics on use ... LO32
- Register of electors–Bolivia
 - Interest in Voterlink system ... LO32
- Register of electors–Newfoundland and Labrador
 - Sharing of Voterlink system with ... LO32, LO37
- Register of electors–Northwest Territories
 - Use of AROES by ... LO37
- Register of electors–Nunavut
 - Use of AROES by ... LO37
- Register of electors–Saskatchewan
 - Use of AROES by ... LO37
- Returning officers (Provincial elections)
 - Appointment of: Impact of delay ... LO33, LO36
 - Appointment of: Role of Chief Electoral Officer, Premier's comments re ... LO37–38
 - Appointment of: Role of Chief Electoral Officer, proposal for ... LO33, LO37–38

Gibson, Lorne (Chief Electoral Officer) (Continued)

- Returning officers (Provincial elections) (Continued)
 - Civic employees to replace, proposal for ... LO37
 - Reports from, re improvements ... LO31
 - Returning officers selection by Premier's office:
 - Premier's comments re ... LO37–38
 - Staff for Chief Electoral Office re, proposal for ... LO33
 - Statistics re ... LO37–38
 - Survey of, re election improvements ... LO31
 - Training and duties of ... LO36–38
- Rhamey, Mr. C.J.
 - Career of ... LO31
- School at the Legislature (Educational program)
 - General remarks ... LO32
- Service Alberta
 - Distribution of Voterlink advertising by ... LO32
- Sherwood Park (Constituency)
 - Campaign finances of PC association in ... LO35
- Teachers
 - Professional development re voter education ... LO32, LO37–38
- Utility companies
 - Shared information with register of electors ... LO33
- Voters
 - Cost per voter ... LO33
 - Other jurisdictions: Cost per voter ... LO33
- Voting in provincial elections
 - Advance polls for ... LO32
 - New technologies re ... LO32
 - Other jurisdictions, participation rates in ... LO32
 - Participation rates, initiatives to increase ... LO32, LO37–38
 - Residency rules for ... LO32
 - Surveys re participation in ... LO31–32
- Welcome Wagon
 - Distribution of Voterlink advertising by ... LO32
- Westwater, Mr. Drew
 - Career of ... LO31

Horne, Fred (PC, Edmonton-Rutherford)

- Alberta SuperNet
 - Ethics Commissioner's budget re ... LO29
 - Library access to ... 29
- Auditor General of Ontario
 - Ratio of assurance to systems audits by ... LO48
- Auditor General of Quebec
 - Ratio of assurance to systems audits by ... LO48
- Auditor General's Office
 - Accounting and auditing standards for, compliance with ... LO50
 - Auditor General's recommendation re inventory control of election materials ... LO37
 - Audits, assurance: Ratio of assurance to systems ... LO47–48
 - Audits, systems: Standards for ... LO50
 - Budget (2009-2010) estimates: Motion to approve 3 per cent increase (Passed) ... LO59
 - Budget (2008-2009) supplementary: Motion to approve (Passed) ... LO59
 - External auditors ... LO47, LO59
 - Government reorganization's impact on ... LO59
 - Other jurisdictions: Ratio of assurance to systems audits ... LO48
 - Other jurisdictions: Systems audits' standards ... LO50

Horne, Fred (PC, Edmonton-Rutherford) (Continued)

- Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3
- Chief Electoral Office
 - Auditor General's recommendation re inventory control by ... LO37
 - Boundaries commission, impact of new ... LO57
 - Budget estimates (2009-2010): Boundaries commission ... LO57
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO57
 - Budget estimates (2009-2010): Staff ... LO57
 - Budget reporting forms ... LO36
 - Public education by ... LO36
 - Service plan for ... LO36–37
 - Staff: Development and training of election workers ... LO37
 - Staff: Financial compliance officer, proposal for ... LO36
 - Staff: Increase, proposal for ... LO36–37
 - Staff: IT support ... LO36
 - Staff: Shortage ... LO36–37
- Committee on Legislative Offices, Standing
 - Mandate of ... LO59
- Crown corporations—Ontario
 - Auditor General's practices re audit of ... LO48
- Elections, Provincial
 - Auditor General's recommendation re inventory control of materials for ... LO37
 - Boundaries commission, new, impact on ... LO57
 - Campaign colleges, information sessions for ... LO36
- Electoral boundaries—Alberta
 - Boundaries commission, impact of new ... LO57
- Enumeration process
 - Boundaries commission, new, impact on ... LO57
- Ethics Commissioner
 - Appreciation for ... LO29
- Ethics Commissioner's Office
 - Budget estimates (2009-2010): IT support and website hosting ... LO29
 - Budget estimates (2009-2010): Legal services ... LO56
 - Budget estimates (2009-2010): Lobbyists registry ... LO56
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO56–57
 - Contract management by: IT services ... LO29
 - Office space for ... LO29
- Government departments
 - Reorganization of, impact on Auditor General's audit of ... LO59
- Information and communications technology
 - Services for Ethics Commissioner's Office (2009-2010) ... LO29
 - Services for Legislative Assembly Office (2009-2010): Proposal for increase ... LO29
 - Services for Lobbyists registry (2009-2010): Software ... LO29
 - Services for Ombudsman's office (2009-2010) ... LO53
- International finance
 - Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO55

Horne, Fred (PC, Edmonton-Rutherford) (Continued)

Lawyers

Contract services (2009-2010) for Ethics
Commissioner's Office ... LO56

Legislative Assembly Office

IT services for legislative officers: Proposal for
increase ... LO29

Legislative Officers

Budgets: Increase of 3 per cent, proposed ... LO55

Budgets: Reporting forms ... LO36

Budgets: Supplementary requests ... LO57, LO59

Shared services: Increase in, proposal for ... LO53

Libraries

SuperNet services to ... LO29

Lobbyists Registration Act (Ontario)

Lobbyists registry under ... LO29

Lobbyists registry

Budget estimates (2009-2010): IT support and
website hosting ... LO29, LO56

IT services: Software ... LO29

Launch of, delay of ... LO29

Other jurisdictions, software used in ... LO29

Lobbyists registry—Ontario

Software for registry system in ... LO29

Lobbyists registry—Security issues

Location of servers and IT services re ... LO29

Ombudsman's Office

Alternative dispute resolution in ... LO24

Budget estimates (2009-2010): Expanded budget ...
LO24

Budget estimates (2009-2010): IT contracts ... LO53

Budget estimates (2009-2010): Motion to approve 3
per cent increase (Passed) ... LO55

Business plan re ... LO24

Other jurisdictions ... LO24

Public awareness initiatives re ... LO24

Ombudsman's Office—Saskatchewan

Alternative dispute resolution in ... LO24

Political parties

Campaign colleges of, presentations by Chief
Electoral Office to ... LO36

Public contracts

By Ethics Commissioner's Office (2009-2010) re IT
services ... LO29

By Ethics Commissioner's Office (2009-2010) re
legal services ... LO56

Regional health authorities

Government reorganization, impact on Auditor
General's audit of ... LO59

Register of electors

Boundaries commission re, impact of new ... LO57

Wilkinson, Mr. Neil (Ethics Commissioner)

Appreciation for ... LO29

Inions, Noela, QC (Registrar, Lobbyists Act, Office of the Ethics Commissioner)

Alberta SuperNet

Ethics Commissioner's budget re ... LO28

Compugen Inc.

Services for Ethics Commissioner's office from ...
LO30

Ethics Commissioner's Office

Budget estimates (2009-2010): IT support and
website hosting ... LO27-30

Contract management by: IT services ... LO29-30

IT support from Service Alberta for ... LO28

Shared services with OIPC ... LO28, LO30

Inions, Noela, QC (Registrar, Lobbyists Act, Office of the Ethics Commissioner) (Continued)

Information and communications technology

Services for Ethics Commissioner's Office (2009-
2010) ... LO29-30

Services for Lobbyists registry (2009-2010):
Software ... LO29

Information and Privacy Commissioner's Office

Shared services with Ethics Commissioner's office ...
LO28, LO30

Legislative Officers

Shared services: OIPC and Ethics Commissioner's
Office ... LO28, LO30

Lobbyists Registration Act (Ontario)

Lobbyists registry under ... LO29

Lobbyists registry

Budget estimates (2009-2010): IT support and
website hosting ... LO27-30

IT services: Software ... LO29

Other jurisdictions, software used in ... LO29

Lobbyists registry—Canada

Website re ... LO27

Lobbyists registry—Ontario

Software for registry system in ... LO29

Website re ... LO27

Lobbyists registry—Quebec

Website re ... LO27

Public contracts

By Ethics Commissioner's Office (2009-2010) re IT
services ... LO29-30

Service Alberta

Ethics Commissioner's office, IT support for ...
LO28

Lukaszuk, Thomas A. (PC, Edmonton-Castle Downs)

Auditor General's Office

Auditor General's recommendation re inventory
control of election materials ... LO57

Audits, assurance: Ratio of size of ministry to cost of
audit ... LO48-49

Budget (2009-2010) estimates: Travel ... LO49

Budget (2008-2009) supplementary: Motion to
approve (Passed) ... LO59

Government reorganization's impact on ... LO59

Survey of MLAs by ... LO49

Button, Mr. Gordon

Appreciation for ... LO23

Canadian Council of Legislative Auditors

Auditor General's travel budget re ... LO49

Canadian Council of Public Accounts Committees

Auditor General's travel budget re ... LO49

Chief Electoral Office

Auditor General's recommendation re inventory
control by ... LO57

Boundaries commission, impact of new ... LO57

Budget estimates (2009-2010) ... LO38

Budget estimates (2009-2010): Boundaries
commission ... LO57

Budget estimates (2009-2010): IT services ... LO37

Budget estimates (2009-2010): Motion to approve 3
per cent increase (Passed) ... LO57-58

Investigation of irregularities in elections by ...
LO38

Prosecution of electoral violations by: Procedures ...
LO38

Staff: Shortage ... LO38

Chief Electoral Officer

Prosecution of election violations by: Procedures ...
LO38

Lukaszuk, Thomas A. (PC, Edmonton-Castle Downs)

(Continued)

- Chief Electoral Officer (Continued)
 - Recommendations from, re legislative amendments ... LO58
- Conflict of interest
 - Parliamentary Counsel as provider of legal services to Ethics Commissioner as potential ... LO28
- Dept. of Advanced Education and Technology
 - Assurance audits of, ratio of size of ministry to costs ... LO48–49
- Dept. of Health and Wellness
 - Assurance audits of, ratio of size of ministry to costs ... LO48–49
- Dept. of Infrastructure and Transportation
 - Assurance audits of, ratio of size of ministry to costs ... LO48–49
- Edmonton–Gold Bar (Constituency)
 - Investigation of irregularities re 2008 election in ... LO38
- Election Act
 - Chief Electoral Officer's recommendations re amendments to ... LO58
- Election Finances and Contributions Disclosure Act
 - Chief Electoral Officer's recommendations re amendments to ... LO58
- Elections, Provincial
 - Boundaries commission, new, impact on ... LO57
 - Legislation re, recommendations for amendments re ... LO58
 - Other jurisdictions, sharing of staff resources with Alberta by ... LO37
- Elections Canada
 - Interest in Voterlink system ... LO37
- Elections Ontario
 - Sharing of staff resources of, for Alberta's provincial election ... LO37
- Electoral boundaries–Alberta
 - Boundaries commission, impact of new ... LO57
- Enumeration process
 - Boundaries commission, new, impact on ... LO57
- Ethics Commissioner's Office
 - Budget estimates (2009-2010): IT support and website hosting ... LO28
 - Budget estimates (2009-2010): Legal services ... LO28
 - Shared services with OIPC ... LO42–43
- Government departments
 - 2009-10 budget approvals, limit of 3 per cent increase to ... LO55–56
 - Reorganization of, impact on Auditor General's audit of ... LO59
- Horse Racing Alberta
 - Funding for ... LO58
- Information and communications technology
 - Services for Chief Electoral Office (2009-2010) ... LO37
 - Services for Legislative Assembly Office (2009-2010): Proposal for increase ... LO42
 - Services for Lobbyists registry (2009-2010): Shared with Ethics Commissioner ... LO42–43
 - Services for Ombudsman's office (2009-2010) ... LO53
- Information and Privacy Commissioner's Office
 - Budget estimates (2009-2010): Contract legal services ... LO42
 - Budget estimates (2009-2010): Information technology ... LO42

Lukaszuk, Thomas A. (PC, Edmonton-Castle Downs)

(Continued)

- Information and Privacy Commissioner's Office (Continued)
 - Budget estimates (2009-2010): Materials and supplies ... LO42
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO58
 - Budget estimates (2009-2010): Office space ... LO42
 - Budget estimates (2009-2010): Travel ... LO42
 - Orders issued, statistics on ... LO42
 - Reports from ... LO42
 - Shared services with Ethics Commissioner's office ... LO42–43
- International finance
 - Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO56
- Lawyers
 - Contract services (2009-2010) for Ethics Commissioner's Office ... LO28
 - Contract services (2009-2010) for Information and Privacy Commissioner's Office ... LO42
 - Parliamentary Counsel as provider of legal services to Ethics Commissioner, proposal for ... LO28
- Legislative Assembly Office
 - IT services for legislative officers: Proposal for increase ... LO42
- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO55–56
 - Shared services: OIPC and Ethics Commissioner's Office ... LO42–43
- Lobbyists registry
 - Budget estimates (2009-2010): IT support and website hosting ... LO28
 - IT services: Shared with Ethics Commissioner ... LO42–43
- Members of the Legislative Assembly
 - Survey of, by Auditor General's Office ... LO49
- Microsoft Corp.
 - Windows XP, future support for ... LO42
- Natural resources revenue
 - Decline in, impact of ... LO56
- Ombudsman's Office
 - Appreciation for ... LO23
 - Budget (2007-2008) ... LO24
 - Budget estimates (2009-2010): Expanded budget ... LO24
 - Budget estimates (2009-2010): IT contracts ... LO53
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO55–56
 - Budget estimates (2009-2010): Staff ... LO24
 - Investigations by: Adverse effects on complainants ... LO23
 - Investigations by: Complexity of ... LO23
 - Office space and locations for ... LO23–24
 - Performance measures re: Surveys ... LO23
 - Staff: Administrative staff ... LO23
 - Staff: Increase in, proposal for ... LO24
 - Staff: Salary increases ... LO24
 - Staff: Statistics ... LO24
- Parliamentary Counsel
 - Legal services to Ethics Commissioner, proposal for provision of ... LO28
- Public contracts
 - By Information and Privacy Commissioner's Office (2009-2010) re legal services ... LO42

Lukaszuk, Thomas A. (PC, Edmonton-Castle Downs)
(Continued)

- Public service
 - Salary agreements (2009-2010) ... LO24
- Regional health authorities
 - Government reorganization, impact on Auditor General's audit of ... LO59
- Register of electors
 - Boundaries commission re, impact of new ... LO57
 - Other jurisdictions: Cooperation among election officials ... LO37
 - Other jurisdictions: Voterlink systems ... LO37
 - Shared information with other jurisdictions ... LO37
 - Voter registration system (Voterlink): Costs ... LO37
 - Voter registration system (Voterlink): Sharing of ... LO37
- Register of electors—Newfoundland and Labrador
 - Sharing of Voterlink system with ... LO37
- Service Alberta
 - Assurance audits of, ratio of size of ministry to costs ... LO48–49
 - Auditor General's audit of, re common financial reporting framework ... LO49
 - Auditor General's systems audit of, re centralized security ... LO48–49
- Treasury Board
 - Recommendation to chair and deputy chair for limit of 3 per cent increase to 2009-10 budget approvals ... LO55

Lund, Ty (PC, Rocky Mountain House)

- Accountants
 - Audit of Auditor General by contract auditor ... LO14
- Alberta Health Services Board
 - Government reorganization: Costs ... LO58
 - Government reorganization: Impact of confusion re ... LO24
 - Government reorganization: Impact on Auditor General's office re ... LO51, LO58
 - Patient concerns resolution process, Ombudsman's role re ... LO24
- Anthony Henday Drive, Edmonton
 - Auditor General's systems audit re public/private partnership (P3) funding, history of ... LO50
- Auditor General
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Auditor General of Canada
 - Rate of acceptance by government of recommendations by ... LO51
- Auditor General of Ontario
 - Ratio of assurance to systems audits by ... LO51
- Auditor General's Office
 - Audit of: By contract auditor ... LO14
 - Audit of: By other provincial auditor, proposal for ... LO14
 - Audits, systems ... LO51
 - Audits, systems: Follow-up audits ... LO51
 - Budget (2009-2010) estimates: Increase of 3 per cent, proposed ... LO51
 - Budget (2009-2010) estimates: Motion to approve 3 per cent increase (Passed) ... LO58
 - Contract management by: Selection of auditor of ... LO14
 - External auditors ... LO49
 - Other jurisdictions: Acceptance of Auditor General's recommendations, rate of ... LO51

Lund, Ty (PC, Rocky Mountain House) (Continued)

- Auditor General's Office (Continued)
 - Rate of acceptance by government of recommendations by ... LO51
- Calgary Courts Centre
 - Auditor General's systems audit of, re public/private partnership (P3) funding ... LO50
- Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO2
- Capital projects
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO50
- Carbon capture and storage fund
 - Auditor General's systems audit re ... LO49
- Chief Electoral Office
 - Budget estimates (2009-2010) ... LO34
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO34
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO57–58
 - Budget estimates (2009-2010): Staff ... LO34, LO57
 - Budget estimates (2009-2010): Supplies and services ... LO34
 - Staff: Increase, proposal for ... LO34
- Chief Electoral Officer
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Climate change
 - Auditor General's systems audit re measurement of GHGs ... LO49
 - Auditor General's use of external auditors re ... LO49
- Committee on Legislative Offices, Standing
 - Salaries for legislative officers (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Committee on Public Accounts, Standing
 - Auditor General's role re ... LO51
- Conflict of interest
 - Contract auditing services for audit of OAG as potential ... LO14
- Constituency offices
 - Ombudsman's presentations to staff of ... LO24
- Correctional institutions
 - Complaints to Ombudsman re ... LO24
- Council on Governmental Ethics Laws, Annual meeting, Chicago (December 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3
- Crown corporations—Ontario
 - Auditor General's practices re audit of ... LO51
- Dept. of Education
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO50
- Dept. of Energy
 - Auditor General's systems audit of reports of 100 largest GHG emitters to ... LO49–50
 - Auditor General's systems audit re measurement of GHGs by ... LO49
- Dept. of Environment
 - Auditor General's follow-up audit of, re reforestation ... LO50–51
 - Auditor General's systems audit of, re measurement of GHGs ... LO49

Lund, Ty (PC, Rocky Mountain House) (Continued)

- Dept. of Environment (Continued)
 - Auditor General's systems audit of, re water supply ... LO50
- Dept. of Sustainable Resource Development
 - Land-use framework of, impact of ... LO50
- Elections, Provincial
 - Budget: Return of surplus to GRF ... LO34
- Ethics Commissioner
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Ethics Commissioner Search Committee
 - Procedures and deadlines for ... LO12
- Ethics Commissioner's Office
 - Budget estimates (2007-2008): Surplus ... LO27
 - Budget estimates (2009-2010): Communications ... LO27
 - Budget estimates (2009-2010): IT support and website hosting ... LO27
 - Budget estimates (2009-2010): Legal services ... LO27
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase, revision of amount (Passed) ... LO59
 - Contract management by: Legal services ... LO27
 - Shared services with OIPC ... LO27, LO44
- General Revenue Fund
 - Return of election funds to, if no election called ... LO34
- Government departments
 - 2009-10 budget approvals, limit of 3 per cent increase to ... LO54
- Greenhouse gas emissions
 - Auditor General's systems audit re measurement of ... LO49
- Information and communications technology
 - Services for Legislative Assembly Office (2009-2010): Existing level of services ... LO27
 - Services for Lobbyists registry (2009-2010): Shared with Ethics Commissioner ... LO44
- Information and Privacy Commissioner
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Information and Privacy Commissioner's Office
 - Budget estimates (2009-2010) ... LO44
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO44
 - Budget estimates (2009-2010): Staff ... LO44
 - Shared services with Ethics Commissioner's office ... LO27, LO44
 - Staff: Increase in, proposal for ... LO44
 - Staff: Salaries ... LO44
 - Staff: Workload and backlog ... LO44
- Kingston Ross Pasnak, LLP
 - As auditor of Auditor General's Office ... LO14
- Land-use framework
 - Auditor General's follow-up audit of, re reforestation ... LO50-51
- Lawyers
 - Contract services (2009-2010) for Ethics Commissioner's Office ... LO27
- Legislative Assembly Office
 - IT services for legislative officers: Existing services ... LO27

Lund, Ty (PC, Rocky Mountain House) (Continued)

- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO25, LO51, LO53-54
 - Salaries (2008-2009) to include cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
 - Shared services: OIPC and Ethics Commissioner's Office ... LO27, LO44
 - Staff salary increases ... LO44
- Lobbyists registry
 - Budget estimates (2007-2008): Surplus ... LO27
 - Budget estimates (2009-2010): IT support and website hosting ... LO27
 - IT services: Shared with Ethics Commissioner ... LO44
- Lobbyists registry-Canada
 - Website re ... LO27
- Lobbyists registry-Ontario
 - Website re ... LO27
- Lobbyists registry-Quebec
 - Website re ... LO27
- Measuring Up
 - Auditor General's role re ... LO51
- Ombudsman
 - Salary (2008-2009): Cost-of-living increase and salary modifier and long-service lump-sum payment, motion for (Passed) ... LO9
- Ombudsman's Office
 - Alternative dispute resolution in ... LO24
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO25
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO53-54
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase, revision of amount (Passed) ... LO59
 - Budget estimates (2009-2010): Staff ... LO25
 - Budget estimates (2009-2010): Supplies and services ... LO25
 - Investigations by: Complexity of ... LO24
 - Other jurisdictions: Staff ratio to population ... LO25
 - Staff: Ratio to population ... LO25
 - Staff: Statistics ... LO25
 - Staff: Workload ... LO24, LO53
- Ombudsman's Office-British Columbia
 - Staff ratio to population ... LO25
- Ombudsman's Office-Saskatchewan
 - Staff ratio to population ... LO25
- Prisoners
 - Complaints to Ombudsman by ... LO24
- Public contracts
 - By Auditor General's Office re audit of AG's office ... LO14
 - By Ethics Commissioner's Office (2009-2010) re legal services ... LO27
 - Minimum requirements for RFPs for ... LO60
- Public service
 - Salary agreements (2008-2009) ... LO9
 - Salary agreements (2009-2010) ... LO44
- Reforestation
 - Auditor General's follow-up audit re ... LO50-51
- Regional health authorities
 - Patient concerns resolution process, Ombudsman's role re ... LO24
- Schools-Construction
 - Auditor General's systems audit re public/private partnership (P3) funding re ... LO50

Lund, Ty (PC, Rocky Mountain House) (Continued)

- Treasury Board
 - Auditor General's discussions with, re priorities ... LO51
 - Recommendation to chair and deputy chair for limit of 3 per cent increase to 2009-10 budget approvals ... LO54
- Water for Life, Alberta's Strategy for Sustainability
 - Auditor General's systems audit re ... LO50
- Water supply
 - Auditor General's systems audit re ... LO50
- Workers' Compensation Board
 - Complaints to Ombudsman re ... LO24

MacDonald, Hugh (L, Edmonton-Gold Bar)

- Accountants
 - Audit of Auditor General by contract auditor:
 - Motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO60
- Alberta Health Services Board
 - Government reorganization: Costs ... LO52, LO58
 - Government reorganization: Impact on Auditor General's office re ... LO58
- Asset-backed commercial paper
 - Treasury Branches' losses in ... LO52
- Auditor General
 - Appreciation for ... LO51-52, LO58-59
 - Investigation of irregularities re 2008 election, request from Leader of the Opposition for ... LO12
 - Powers of, re investigation of election irregularities ... LO12
 - Returning officers' selection by Premier's office, request for review by ... LO12
- Auditor General's Office
 - Appreciation for ... LO51-52, LO58-59
 - Audit of: By contract auditor, motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO60
 - Auditor General's recommendation re inventory control of election materials ... LO57-58
 - Budget (2009-2010) estimates: Motion to approve 3 per cent increase (Passed) ... LO58
 - Budget (2008-2009) supplementary: Increase of 3 per cent, proposed ... LO51-52
 - Budget (2008-2009) supplementary: Motion to approve (Passed) ... LO59
 - Committee review of reports of, proposal for ... LO44
 - Contract management by: Selection of auditor of ... LO60
 - Government reorganization's impact on ... LO59
- Budget
 - History of increases in ... LO51
 - Spending per capita (2008) in ... LO51
- Chief Electoral Officer
 - Auditor General's recommendation re inventory control by ... LO57-58
 - Audits of campaign finances by ... LO12, LO34-35
 - Audits of electoral violations: Jurisdiction re ... LO12
 - Audits of electoral violations: Proposal for increase in ... LO34-35
 - Boundaries commission, impact of new ... LO57
 - Budget estimates (2009-2010) ... LO34, LO38
 - Budget estimates (2009-2010): Boundaries commission ... LO57
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO57-58

MacDonald, Hugh (L, Edmonton-Gold Bar) (Continued)

- Chief Electoral Office (Continued)
 - Budget estimates (2009-2010): Staff ... LO34, LO36, LO57
 - Budget estimates (2010-11): Boundaries commission, new ... LO57
 - Committee review of reports of: Proposal for ... LO44
 - Investigation of irregularities in elections by ... LO38
 - Investigation of irregularities in elections by: Auditor General's audit of 2008 election, request for ... LO12
 - Mandate of committee re oversight of ... LO12
 - Performance measures re survey of voters ... LO34
 - Prosecution of electoral violations by: Jurisdiction ... LO34-35
 - Prosecution of electoral violations by: Procedures ... LO38
 - Report on provincial election (2008) by ... LO12
 - Staff: Development and training of election workers ... LO36, LO38
 - Staff: Financial compliance officer, proposal for ... LO34-35
 - Staff: Increase, proposal for ... LO34, LO36
 - Staff: Shortage ... LO38
- Chief Electoral Officer
 - Committee mandate re ... LO12
 - Prosecution of election violations by: Consent for ... LO34
 - Prosecution of election violations by: Procedures ... LO38
 - Recommendations from, re legislative amendments ... LO34-35, LO57-58
- Committee on Legislative Offices, Standing
 - Review of reports of officers by, proposed ... LO44
- Compugen Inc.
 - Cost of services (2007-2008) from ... LO53
 - Services for Ethics Commissioner's office from ... LO30, LO53
- Conflict of interest
 - Contract auditing services for audit of OAG as potential ... LO60
 - Contract legal services for OIPC as potential ... LO44
- Constituency offices
 - Chief Electoral Officer's recommendations re audits of campaign finances of ... LO34-35
- Dept. of Justice and Attorney General
 - Jurisdiction re prosecution of electoral violations by ... LO34-35
- Dunn, Mr. Fred (Auditor General)
 - Appreciation for ... LO51-52, LO58-59
- Edmonton-Gold Bar (Constituency)
 - Audits of campaign finances after 2008 election ... LO12
 - Investigation of irregularities re 2008 election in ... LO38
- Election Act
 - Chief Electoral Officer's recommendations re amendments to ... LO34-35, LO57-58
 - Election report by Chief Electoral Officer under ... LO12
 - Investigation of irregularities by Auditor General under ... LO12

MacDonald, Hugh (L, Edmonton-Gold Bar)**(Continued)**

- Election Finances and Contributions Disclosure Act
 - Chief Electoral Officer's recommendations re amendments to ... LO34-35, LO57-58
 - Financial compliance provisions in ... LO34-35
- Elections, Provincial
 - Auditor General's powers re investigations of irregularities in ... LO12
 - Audits of campaign finances for ... LO12, LO34-36
 - Boundaries commission, new, impact on ... LO57
 - Candidates in: Statistics (2008 election) ... LO35
 - Investigation of irregularities re 2008 election: Letter to Auditor General from Leader of the Opposition to request ... LO12
 - Legislation re, recommendations for amendments re ... LO34-35, LO57-58
 - Report on 2008 election ... LO12
 - Report on 2008 election: Release date ... LO12
 - Report re audit of election candidates ... LO34-35
- Electoral boundaries-Alberta
 - Boundaries commission, impact of new ... LO57
- Electoral campaign funds
 - Audit by Chief Electoral Office of ... LO12, LO34-35
- Enumeration process
 - Appointment of returning officers, role of Premier's office re ... LO12
 - Boundaries commission, new, impact on ... LO57
 - Delay in appointing returning officers, impact on ... LO36
- Ethics Commissioner's Office
 - Appreciation for ... LO30
 - Budget estimates (2009-2010): IT support and website hosting ... LO53
 - Committee review of reports of, proposed ... LO44
 - Staff: Turnover ... LO30
- Government departments
 - 2009-10 budget approvals, limit of 3 per cent increase to ... LO56
 - Reorganization of, impact on Auditor General's audit of ... LO59
- Horse Racing Alberta
 - Funding for ... LO58
- Information and communications technology
 - Services for Ombudsman's office (2009-2010) ... LO53
- Information and Privacy Commissioner's Office
 - Appreciation for ... LO44
 - Budget estimates (2009-2010): Contract legal services ... LO44
 - Committee review of reports of, proposal for ... LO44
- International Business Machines Corp.
 - Cost to GOA of services (2007-2008) from ... LO53
- International finance
 - Crisis in, 2008, re impact on budget estimates (2009-2010) ... LO56
- Kellogg, Brown & Root
 - Contract legal services for OIPC ... LO44
- Kingston Ross Pasnak, LLP
 - Audit of Auditor General's Office by, motion to approve contract for three-year period (Passed) ... LO60
- Lawyers
 - Contract services (2009-2010) for Information and Privacy Commissioner's Office ... LO44

MacDonald, Hugh (L, Edmonton-Gold Bar)**(Continued)**

- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO55-56
 - Committee review of reports of, proposal for ... LO44
- Meyers Norris Penny
 - Audit of financial statements from election candidates by ... LO34
- Microsoft Corp.
 - Cost of services (2007-2008) from ... LO53
- Ombudsman's Office
 - Budget (2008-2009): Surplus ... LO55
 - Budget estimates (2009-2010): IT contracts ... LO53
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO53, LO55-56
 - Budget estimates (2009-2010): Staff ... LO55
 - Committee review of reports of, proposal for ... LO44
- Physicians
 - Agreement re salary increase for ... LO51
- Political parties
 - Campaign finances of, Chief Electoral Officer's recommendations re audits of ... LO34-35
 - Trust funds of, audit of ... LO34-35
- Polling station workers
 - Hiring and training of ... LO36, LO38
 - Statistics on ... LO36
- Premier, Office of the
 - Returning officers selection by Premier's office: Request for review by Auditor General ... LO12
- Progressive Conservative Association of Alberta
 - Foundation fund, audit of ... LO34-35
- Public contracts
 - By Auditor General's Office re audit of AG's office ... LO60
 - By Information and Privacy Commissioner's Office (2009-2010) re legal services ... LO44
 - Minimum requirements for RFPs for ... LO60
- Public service
 - Salary agreements (2009-2010) ... LO55
- Regional health authorities
 - Government reorganization, impact on Auditor General's audit of ... LO59
- Register of electors
 - Boundaries commission re, impact of new ... LO57
 - Returning officers, impact of delay in appointment of ... LO36
- Returning officers (Provincial elections)
 - Appointment of: Impact of delay ... LO36
 - Appointment of: Role of Premier's office ... LO12
 - Training and duties of ... LO36, LO38
- Sherwood Park (Constituency)
 - Campaign finances of PC association in ... LO34-35
- Treasury Branches
 - ABCP losses of ... LO52
- Marz, Richard (PC, Olds-Didsbury-Three Hills)**
 - Auditor General
 - Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
 - Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO2-3
 - Chief Electoral Officer
 - Salary (2008-2009): Classification under schedule C, motion for (Passed) ... LO9

**Marz, Richard (PC, Olds-Didsbury-Three Hills)
(Continued)**

- Ethics Commissioner
 - Salary (2008-2009): Classification under schedule C, motion for (Passed) ... LO9
- Information and Privacy Commissioner
 - Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
- Ombudsman
 - Salary (2008-2009): Classification under schedule D, motion for (Passed) ... LO9
- Public service
 - Classification: Legislative officers ... LO9

Massolin, Dr. Philip (Committee Research Co-ordinator, Legislative Assembly Office)

- Auditor General
 - Salary review, meeting for ... LO4
- Auditor General's Office
 - Committee review of reports of, proposal for ... LO60
- Chief Electoral Office
 - Committee review of reports of: Proposal for ... LO60
- Chief Electoral Officer
 - Salary review, meeting for ... LO4
- Committee on Legislative Offices, Standing
 - Research support for ... LO60
 - Review of reports of officers by, proposed ... LO60
- Ethics Commissioner
 - Salary review, meeting for ... LO4
- Ethics Commissioner's Office
 - Committee review of reports of, proposed ... LO60
- Information and Privacy Commissioner
 - Salary review, meeting for ... LO4
- Information and Privacy Commissioner's Office
 - Committee review of reports of, proposal for ... LO60
- Legislative Officers
 - Committee review of reports of, proposal for ... LO60
 - Salary review: Meeting for ... LO4
- Ombudsman
 - Salary (2008-2009): Meeting for review of ... LO4
- Ombudsman's Office
 - Committee review of reports of, proposal for ... LO60

Mitzel, Len (PC, Cypress-Medicine Hat)

- Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3

Olson, Jeff (Chief Administrative Officer, Auditor General's Office)

- Alberta Health Services Board
 - Government reorganization: Impact on Auditor General's office re ... LO46-47
- Asset-backed commercial paper
 - Auditor General's use of external auditors re ... LO46
- Auditor General's Office
 - Accounting and auditing standards for, compliance with ... LO46-47
 - Annual reports from ... LO46
 - Appearance before committee by ... LO46-49
 - Audit fees charged to public-sector entities: Proposal to change policy re ... LO46-47
 - Audits, assurance ... LO46-47

Olson, Jeff (Chief Administrative Officer, Auditor General's Office) (Continued)

- Auditor General's Office (Continued)
 - Audits, assurance: Ratio of assurance to systems ... LO46
 - Audits, systems ... LO46
 - Audits, systems: Follow-up audits ... LO47
 - Audits, systems: Reports, future (2009 October) ... LO47
 - Audits, systems: Source of areas for ... LO46
 - Budget (2009-2010) estimates ... LO46-47
 - Budget (2009-2010) estimates: Increase of 3 per cent, proposed ... LO47
 - Budget (2009-2010) estimates: IT services ... LO47
 - Budget (2009-2010) estimates: Revenue ... LO47
 - Budget (2009-2010) estimates: Supplies and services ... LO47
 - Budget (2009-2010) estimates: Travel ... LO47
 - Budget (2008-2009) supplementary ... LO46-47
 - Budget surpluses ... LO47
 - Business plan (2009-2010) re ... LO46
 - External auditors ... LO46-47
 - Government reorganization's impact on ... LO46
 - Mandate of ... LO46
 - Other jurisdictions: Fees for audits ... LO47
 - Role of, re Public Accounts Committee ... LO46
 - Staff: Increase in ... LO47
 - Staff: Salaries ... LO47
 - Staff: Turnover ... LO46
 - Survey of MLAs by ... LO46
- Calgary Laboratory Services
 - Auditor General's audit of ... LO46
- Capital projects
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO47
- Climate change
 - Auditor General's systems audit re measurement of GHGs ... LO47
 - Auditor General's use of external auditors re ... LO46
- Committee on Public Accounts, Standing
 - Auditor General's role re ... LO46
- Dept. of Advanced Education and Technology
 - Auditor General's systems audit re postsecondary program planning ... LO47
- Dept. of Education
 - Auditor General's systems audit of, re public/private partnership (P3) funding for schools ... LO47
- Dept. of Energy
 - Auditor General's systems audit re measurement of GHGs by ... LO47
- Dept. of Environment
 - Auditor General's follow-up audit of, re reforestation ... LO47
 - Auditor General's systems audit of, re measurement of GHGs ... LO47
 - Auditor General's systems audit of, re water supply ... LO47
- Drinking water
 - Auditor General's follow-up audit re quality of ... LO47
- Emergency preparedness
 - Auditor General's follow-up audit re ... LO47
- Food safety
 - Auditor General's follow-up audit re ... LO47
- Government departments
 - Reorganization of, impact on Auditor General's audit of ... LO46

Olson, Jeff (Chief Administrative Officer, Auditor General's Office) (Continued)

- Greenhouse gas emissions
 - Auditor General's systems audit re measurement of ... LO47
- Information and communications technology
 - Services for Auditor General's Office (2009-2010) ... LO47
- Land-use framework
 - Auditor General's follow-up audit of, re reforestation ... LO47
- Legislative Officers
 - Staff salary increases ... LO47
- Medical records, Electronic
 - Auditor General's systems audit re ... LO47
- Members of the Legislative Assembly
 - Survey of, by Auditor General's Office ... LO46
- Olson, Mr. Jeff
 - Appearance before committee by ... LO46-49
- Postsecondary educational institutions
 - Auditor General's systems audit re program planning by ... LO47
- Public Affairs Bureau
 - Auditor General's systems audit re contract management by ... LO47
- Public service
 - Salary agreements (2009-2010) ... LO47
- Reforestation
 - Auditor General's follow-up audit re ... LO47
- Regional health authorities
 - Government reorganization, impact on Auditor General's audit of ... LO46-47
- Schools-Construction
 - Auditor General's systems audit re public/private partnership (P3) funding re ... LO47
- Treasury Branches
 - Auditor General's systems audit of, re new banking system ... LO47
- Vehicles, Commercial-Safety aspects
 - Auditor General's systems audit re ... LO47
- Water for Life, Alberta's Strategy for Sustainability
 - Auditor General's systems audit re ... LO47
- Water supply
 - Auditor General's systems audit re ... LO47
- Workplace health and safety
 - Auditor General's systems audit re ... LO47

Resler, Glen (Director, Corporate Services, Office of the Ombudsman)

- Information and communications technology
 - Services for Ombudsman's office (2009-2010) ... LO22-23
- International Ombudsman Institute
 - Congress in Sweden, 2009, proposal for Ombudsman to attend ... LO23
- Ombudsman's Office
 - Budget estimates (2009-2010): IT contracts ... LO22-23
 - Budget estimates (2009-2010): Travel ... LO23
 - Office space and locations for ... LO22
 - Staff: Turnover and vacancies ... LO22-23

Reynolds, Robert H. (Senior Parliamentary Counsel)

- Auditor General's Office
 - Committee review of reports of, proposal for ... LO3-4
- Chief Electoral Office
 - Committee review of reports of: Election reports ... LO3-4

Reynolds, Robert H. (Senior Parliamentary Counsel) (Continued)

- Chief Electoral Office (Continued)
 - Committee review of reports of: Proposal for ... LO3-4
 - Investigation of irregularities in elections by: Committee review of 2008 election report, proposal for ... LO3-4
 - Report on provincial election (2008) by ... LO3-4
 - Chief Electoral Officer
 - Contract renewal process for ... LO3
 - Committee on Legislative Offices, Standing
 - Review of irregularities re 2008 election by ... LO3-4
 - Review of report on provincial election (2008) by ... LO3-4
 - Review of reports of officers by, proposed ... LO3-4
 - Election Act
 - Contract expiry date of Chief Electoral Officer under ... LO3
 - Election report by Chief Electoral Officer under ... LO3-4
 - Elections, Provincial
 - Investigation of irregularities re 2008 election: Committee review of election report ... LO3-4
 - Report on 2008 election ... LO3-4
 - Ethics Commissioner's Office
 - Committee review of reports of, proposed ... LO3-4
 - Information and Privacy Commissioner's Office
 - Committee review of reports of, proposal for ... LO3-4
 - Legislative Officers
 - Committee review of reports of, proposal for ... LO3-4
 - Ombudsman's Office
 - Committee review of reports of, proposal for ... LO3-4
 - Parliamentary Counsel
 - On election reports from Chief Electoral Officer ... LO3-4
 - On expiry date of Chief Electoral Officer's contract ... LO3
 - On review of reports by committee ... LO3-4
 - Standing Orders
 - Legislative officers' reports, provision for Committee review of ... LO3-4
- Sawchuk, Karen (Committee Clerk, Leg. Assembly Office)**
- Accountants
 - Audit of Auditor General by contract auditor: Motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO60
 - Alberta Hansard*
 - Availability of ... LO2
 - Auditor General
 - Salary review, meeting for ... LO4
 - Salary schedules for senior officials, increase in ... LO14
 - Auditor General's Office
 - Audit of: By contract auditor ... LO14
 - Audit of: By contract auditor, motion to approve Kingston Ross Pasnak for three-year period as (Passed) ... LO60
 - Audit of: By other provincial auditor, proposal for ... LO60
 - Committee review of reports of, proposal for ... LO1, LO4-5, LO14-15

Sawchuk, Karen (Committee Clerk, Leg. Assembly Office) (Continued)

- Auditor General's Office (Continued)
 - Contract management by: Selection of auditor of ... LO60
- Canadian Council of Public Accounts Committees, Conference, Whitehorse, Yukon (September 2008)
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO2-3
- Chief Electoral Office
 - Committee review of reports of: Election reports ... LO4
 - Committee review of reports of: Proposal for ... LO1, LO4-5, LO14-15
 - Investigation of irregularities in elections by:
 - Committee review of 2008 election report, proposal for ... LO4
 - Report on provincial election (2008) by ... LO4
- Chief Electoral Officer
 - Salary review, meeting for ... LO4
 - Salary schedules for senior officials, increase in ... LO14
- Committee on Legislative Offices, Standing
 - Budget estimates (2008-09) ... LO2
 - In camera meetings of ... LO17
 - Mandate of ... LO1
 - Review of budget estimates of officers by ... LO14-16
 - Review of irregularities re 2008 election by ... LO4
 - Review of report on provincial election (2008) by ... LO4
 - Review of reports of officers by, proposed ... LO1, LO4-5, LO14-15
- Committee on Members' Services, Standing
 - Budget estimates (2008-2009) of committee, approval of ... LO2
- Conflict of interest
 - Contract auditing services for audit of OAG as potential ... LO60
- Council on Governmental Ethics Laws, Annual meeting, Chicago (December 2008)
 - Delegates to ... LO15
 - Delegates to, with selection of alternates by lottery, motion to approve (Passed) ... LO3
- Election Act
 - Election report by Chief Electoral Officer under ... LO4
- Elections, Provincial
 - Investigation of irregularities re 2008 election:
 - Committee review of election report ... LO4
 - Report on 2008 election ... LO4
- Ethics Commissioner
 - Salary review, meeting for ... LO4
 - Salary schedules for senior officials, increase in ... LO14
- Ethics Commissioner's Office
 - Committee review of reports of, proposed ... LO1, LO4-5, LO14-15
- Information and Privacy Commissioner
 - Salary review, meeting for ... LO4
 - Salary schedules for senior officials, increase in ... LO14
- Information and Privacy Commissioner's Office
 - Committee review of reports of, proposal for ... LO1, LO4-5, LO14-15

Sawchuk, Karen (Committee Clerk, Leg. Assembly Office) (Continued)

- Kingston Ross Pasnak, LLP
 - Audit of Auditor General's Office by, motion to approve contract for three-year period (Passed) ... LO60
- Legislative Officers
 - Budgets: Increase of 3 per cent, proposed ... LO55
 - Budgets: Increases in previous years ... LO55
 - Committee review of reports of, proposal for ... LO1, LO4-5, LO14-15
 - Salary review: Meeting for ... LO4
 - Salary schedules for senior officials, increase in ... LO14
- Ombudsman
 - In camera meeting re contract term ... LO17
 - Salary (2008-2009): Meeting for review of ... LO4
 - Salary schedules for senior officials, increase in ... LO14
- Ombudsman's Office
 - Budget estimates (2009-2010): Motion to approve 3 per cent increase (Passed) ... LO55
 - Committee review of reports of, proposal for ... LO1, LO4-5, LO14-15
- Parliamentary Counsel
 - On committee's review of reports ... LO1
- Public contracts
 - By Auditor General's Office re audit of AG's office ... LO60
- Standing Orders
 - Legislative officers' reports, provision for
 - Committee review of ... LO1, LO4, LO14-15
- South, Karen (Senior Administrator, Office of the Ethics Commissioner)**
 - Alberta SuperNet
 - Ethics Commissioner's budget re ... LO28-29, LO30
 - Conflict of interest
 - Parliamentary Counsel as provider of legal services to Ethics Commissioner as potential ... LO28
 - Ethics Commissioner's Office
 - Budget estimates (2007-2008): Surplus ... LO27
 - Budget estimates (2009-2010): Communications ... LO27
 - Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO30
 - Budget estimates (2009-2010): IT support and website hosting ... LO27-28, LO30
 - Budget estimates (2009-2010): Legal services ... LO27-28
 - Communications by ... LO30
 - Contract management by: IT services ... LO30
 - Contract management by: Legal services ... LO27-28
 - IT support from Service Alberta for ... LO30
 - Office space for ... LO28
 - Shared services with OIPC ... LO27-28
 - Staff: FTEs ... LO30
 - Staff: Turnover ... LO30
 - Information and communications technology
 - Services for Ethics Commissioner's Office (2009-2010) ... LO30
 - Services for Legislative Assembly Office (2009-2010): Existing level of services ... LO27
 - Services for Legislative Assembly Office (2009-2010): Proposal for increase ... LO29
 - Information and Privacy Commissioner's Office
 - Shared services with Ethics Commissioner's office ... LO27-28

South, Karen (Senior Administrator, Office of the Ethics Commissioner) (Continued)

Lawyers

- Contract services (2009-2010) for Ethics Commissioner's Office ... LO27-28
- Parliamentary Counsel as provider of legal services to Ethics Commissioner, proposal for ... LO28

Legislative Assembly Office

- IT services for legislative officers: Existing services ... LO27
- IT services for legislative officers: Proposal for increase ... LO29

Legislative Officers

- Budgets: Increase of 3 per cent, proposed ... LO30
- Shared services: OIPC and Ethics Commissioner's Office ... LO27-28

Lobbyists registry

- Budget estimates (2007-2008): Surplus ... LO27
- Budget estimates (2009-2010): IT support and website hosting ... LO27-28
- Launch of, delay of ... LO29

Lobbyists registry—Security issues

- Location of servers and IT services re ... LO29

Parliamentary Counsel

- Legal services to Ethics Commissioner, proposal for provision of ... LO28

Public contracts

- By Ethics Commissioner's Office (2009-2010) re IT services ... LO30
- By Ethics Commissioner's Office (2009-2010) re legal services ... LO27-28

Service Alberta

- Ethics Commissioner's office, IT support for ... LO30

Taft, Dr. Kevin (L, Edmonton-Riverview)

Auditor General

- Investigation of irregularities re 2008 election, request from Leader of the Opposition for ... LO11-12
- Powers of, re investigation of election irregularities ... LO11-12

Chief Electoral Office

- Audits of electoral violations: Jurisdiction re ... LO11-12
- Investigation of irregularities in elections by: Auditor General's audit of 2008 election, request for ... LO11-12

Elections, Provincial

- Investigation of irregularities re 2008 election: Letter to Auditor General from Leader of the Opposition to request ... LO11-12

Wilkinson, Neil (Ethics Commissioner)

Conflicts of Interest Act

- Public awareness initiatives re ... LO26
- Review of ... LO26

Dept. of Justice and Attorney General

- Delay in proclamation of Lobbyists Act due to review by ... LO26

Ethics Commissioner

- Appearance before committee by ... LO26-30
- Attendance at conference in Australia, plans for ... LO26
- Availability of ... LO26
- Public communications by ... LO26

Ethics Commissioner's Office

- Appearance before committee by ... LO26-30
- Budget estimates (2009-2010) ... LO26-30

Wilkinson, Neil (Ethics Commissioner) (Continued)

Ethics Commissioner's Office (Continued)

- Budget estimates (2009-2010): Increase of 3 per cent, proposed ... LO30
- Budget estimates (2009-2010): IT support and website hosting ... LO27
- Budget estimates (2009-2010): Legal services ... LO27
- Budget estimates (2009-2010): Travel ... LO26
- Business plan re ... LO26
- Contract management by: Legal services ... LO27
- Office space for ... LO26
- Other jurisdictions, shared information from ... LO26
- Public awareness initiatives by ... LO26
- Shared services with OIPC ... LO27
- Staff: Turnover ... LO26
- Information and Privacy Commissioner's Office
- Shared services with Ethics Commissioner's office ... LO27
- Integrity Co-ordinating Group
- As international association for ethics commissioners ... LO26
- Integrity Co-ordinating Group conference, 2009, Australia
- Attendance of Ethics Commissioner at, proposed ... LO26

Lawyers

- Contract services (2009-2010) for Ethics Commissioner's Office ... LO27

Legislative Officers

- Budgets: Increase of 3 per cent, proposed ... LO30
- Shared services: OIPC and Ethics Commissioner's Office ... LO27

Lobbyists Act

- Coming into force of, delay of ... LO26
- Public awareness initiatives re ... LO26
- Regulations for, delay of ... LO26

Lobbyists registrar

- Staff for ... LO26

Lobbyists registry

- Budget estimates (2009-2010): IT support and website hosting ... LO27
- Launch of, delay of ... LO26
- Public awareness re ... LO26

Members of the Legislative Assembly

- Ethics Commissioner's availability to ... LO26
- Ethics Commissioner's relationship with ... LO26

Public contracts

- By Ethics Commissioner's Office (2009-2010) re legal services ... LO27
- Minimum requirements for RFPs under TILMA ... LO27

Trade, Investment and Labour Mobility Agreement (Alberta/British Columbia)

- Contract limits re RFPs under ... LO27

Wilkinson, Mr. Neil (Ethics Commissioner)

- Appearance before committee by ... LO26-30

Wood, Wayne (Director, Communications, Office of the Information and Privacy Commissioner)

Information and Privacy Commissioner's Office

- Annual reports from, inclusion of ISBN numbers in ... LO43

Work, Frank (Information and Privacy Commissioner)

Canada Health Infoway

- Survey by, re confidentiality of EHRs ... LO41

**Work, Frank (Information and Privacy Commissioner)
(Continued)**

Conflict of interest
 Contract legal services for OIPC as potential ...
 LO44

Court of Queen's Bench
 Judicial review of OIPC decisions ... LO40

Ethics Commissioner's Office
 Shared services with OIPC ... LO40, LO42-44

Freedom of Information and Protection of Privacy Act
 Access to information under ... LO40
 Collection, use, and disclosure of personal
 information under ... LO40
 Mandate of OIPC re ... LO40

Health Information Act
 Application of, according to public/private payments
 ... LO39
 Health information sharing under ... LO39
 Mandate of OIPC re ... LO39-40
 Other jurisdictions ... LO39
 Penalties under ... LO41
 Prosecutions of violations of ... LO39-41
 Public acceptance of ... LO41

Information and communications technology
 Services for Legislative Assembly Office (2009-
 2010): Proposal for increase ... LO42-43
 Services for Lobbyists registry (2009-2010): Shared
 with Ethics Commissioner ... LO40, LO42-44

Information and Privacy Commissioner's Office
 Annual reports from, inclusion of ISBN numbers in
 ... LO43
 Budget (2007-2008) ... LO41-42, LO45
 Budget (2008-2009) ... LO40, LO45
 Budget estimates (2009-2010) ... LO40-45
 Budget estimates (2009-2010): Contract legal
 services ... LO40, LO42, LO44
 Budget estimates (2009-2010): Increase of 3 per
 cent, proposed ... LO44
 Budget estimates (2009-2010): Information
 technology ... LO40, LO42
 Budget estimates (2009-2010): Materials and
 supplies ... LO42
 Budget estimates (2009-2010): Office space ... LO42
 Budget estimates (2009-2010): Staff ... LO40-41,
 LO44
 Budget estimates (2009-2010): Supplies and services
 ... LO40
 Budget estimates (2009-2010): Travel ... LO41-42
 Budget estimates, overbudgeting and underspending
 ... LO41-42, LO45
 Case management database for ... LO40, LO43
 Committee review of reports of, proposal for ...
 LO40
 Contract management by, re legal services ... LO40
 Inquiries, statistics on ... LO43
 Investigations by ... LO40
 Judicial review of orders by ... LO40-41, LO43-44
 Orders issued, statistics on ... LO40-43
 Other jurisdictions ... LO41
 Performance measures re ... LO43-44
 Prosecutions of violations of HIA by ... LO39-41
 Public education by, re privacy legislation ... LO40

**Work, Frank (Information and Privacy Commissioner)
(Continued)**

Information and Privacy Commissioner's Office
 (Continued)
 Reports from ... LO40, LO42
 Restructuring of ... LO41
 Shared services with Ethics Commissioner's office ...
 LO40, LO42-44
 Staff: FTEs ... LO40
 Staff: Increase in, proposal for ... LO40-41, LO44
 Staff: Salaries ... LO41, LO44-45
 Staff: Vacancies ... LO45
 Staff: Workload and backlog ... LO41, LO43-44

Kellogg, Brown & Root
 Contract legal services for OIPC ... LO44

Lawyers
 Contract services (2009-2010) for Information and
 Privacy Commissioner's Office ... LO40, LO42,
 LO44

Legislative Assembly Office
 IT services for legislative officers: Proposal for
 increase ... LO42-43

Legislative Officers
 Shared services: OIPC and Ethics Commissioner's
 Office ... LO40, LO42-44
 Staff salary increases ... LO44-45

Lobbyists registry
 IT services: Shared with Ethics Commissioner ...
 LO40, LO42-44

Medical records, Electronic
 Prosecutions of violations under HIA re ... LO39-41
 Survey by federal privacy commissioner of privacy
 awareness re ... LO41

Microsoft Corp.
 Windows XP, future support for ... LO42

Personal Information Protection Act
 Mandate of OIPC re ... LO39
 Other jurisdictions ... LO39
 Public acceptance of ... LO41

Personal Information Protection and Electronic
 Documents Act (Federal)
 Impact on provincial privacy legislation of ... LO39

Privacy Commissioner of Canada
 Survey re EHRs by ... LO41

Privacy legislation, Provincial
 Complaint-driven investigations under ... LO40
 Judicial review of OIPC decisions under ... LO40,
 LO43-44
 Public education re ... LO40
 Security of information under ... LO40

Privacy legislation-British Columbia
 Legislation similar to PIPA in ... LO39

Privacy legislation-Quebec
 Legislation similar to PIPA in ... LO39

Public contracts
 By Information and Privacy Commissioner's Office
 (2009-2010) re legal services ... LO40, LO42,
 LO44

Public service
 Salary agreements (2009-2010) ... LO41, LO44

Service Alberta
 Public education by, re legislation ... LO40

