

**INDEX
TO
JOURNALS**

ONE HUNDRED TWENTY-FIFTH VOLUME

SECOND SESSION, TWENTY-NINTH LEGISLATURE

PROVINCE OF ALBERTA

MEANING OF ABBREVIATIONS

1R.	- First Reading	A.	- Assented to
2R.	- Second Reading	\$	- Money Bill
R. to C.	- Referred to Committee	S.P.	- Sessional Paper
R. to A.	- Reported to Assembly	WQ	- Written Question
C. of W.	- Committee of the Whole	MR	- Motion for a Return
3R.	- Third Reading		

A

ADDRESS IN REPLY TO SPEECH FROM THE THRONE

Debated	16-17, 21, 26-27, 36, 37, 38-39, 43, 47, 51, 62, 65
Engrossed and presented to the Lieutenant Governor (Motion 11)	66
Proposed (Motion 1)	10

AMENDMENTS: HOIST, REASONED, REFERRAL

Bills

Bill 4, referral amendment considered at Second Reading on April 5, 2016, proposed by Mr. Cooper — Defeated	50
Bill 5, referral amendment considered at Second Reading on April 12, 2016, proposed by Mr. Cooper — Defeated	69
Bill 6, referral amendment considered at Second Reading on April 12, 2016, proposed by Mr. Cooper — Defeated	68
Bill 10, reasoned amendment considered at Third Reading on May 26, 2016, proposed by Mr. Hanson — Adjourned	177
Bill 10, reasoned amendment considered at Third Reading on May 30, 2016, proposed by Mr. Hanson on May 26, 2016 — Defeated on division	182-183

AMENDMENTS: HOIST, REASONED, REFERRAL

Bill 18, referral amendment considered at Second Reading on May 25, 2016, proposed by Mr. Cooper — Defeated on division	162-164
Bill 20, referral amendment considered at Second Reading on May 25, 2016, proposed by Mr. Cooper — Adjourned	169-170
Bill 20, referral amendment considered at Second Reading on May 31, 2016, proposed by Mr. Cooper on May 25, 2016 — Defeated on division	184-185
Bill 20, reasoned amendment considered at Second Reading on May 31, 2016, proposed by Mr. MacIntyre — Adjourned	188
Bill 20, reasoned amendment considered at Second Reading on June 1, 2016, proposed by Mr. MacIntyre on May 31, 2016 — Defeated on division	189-190
Bill 20, hoist amendment considered at Third Reading on June 6, 2016, proposed by Mrs. Aheer — Adjourned on division	225
Bill 20, hoist amendment considered at Third Reading on June 7, 2016, proposed by Mrs. Aheer on June 6, 2016 — Defeated on division	226-228
Bill 25, hoist amendment considered at Second Reading on November 23, 2016, proposed by Mr. Drysdale on behalf of Mr. Rodney — Adjourned	300-301
Bill 25, hoist amendment considered at Second Reading on November 23, 2016, proposed by Mr. Drysdale on behalf of Mr. Rodney on November 23, 2016 — Defeated on division	303-305
Bill 25, hoist amendment considered at Third Reading on December 13, 2016, proposed by Mr. Loewen — Defeated	404-407
Bill 27, hoist amendment considered at Third Reading on December 13, 2016, proposed by Mr. MacIntyre — Adjourned	398-400
Bill 27, hoist amendment considered at Third Reading on December 13, 2016, proposed by Mr. MacIntyre on December 13, 2016 — Defeated	404-407
Bill 34, referral amendment considered at Second Reading on December 5, 2016, proposed by Mr. Cooper — Adjourned	354
Bill 34, referral amendment considered at Second Reading on December 6, 2016, proposed by Mr. Cooper on December 5, 2016 — Defeated on division	363-365

AMENDMENTS: HOIST, REASONED, REFERRAL

Bill 34, reasoned amendment considered at Second Reading on December 6, 2016, proposed by Mr. Rodney on behalf of Mr. Ellis — Adjourned	363-365
Bill 34, reasoned amendment considered at Second Reading on December 7, 2016, proposed by Mr. Rodney on behalf of Mr. Ellis on December 6, 2016 — Defeated on division	375-376
Bill 34, hoist amendment considered at Third Reading on December 13, 2016, proposed by Mrs. Aheer — Defeated	404-407
Bill 35, referral amendment considered at Second Reading on December 6, 2016, proposed by Dr. Starke — Adjourned	362-363
Bill 35, referral amendment considered at Second Reading on December 6, 2016, proposed by Dr. Starke on December 6, 2016 — Defeated on division	363-365
Bill 35, hoist amendment considered at Third Reading on December 13, 2016, proposed by Mr. Nixon — Defeated on division	398-400
Bill 203, referral amendment considered at Second Reading on April 11, 2016, proposed by Mr. Cooper — Agreed to	64-65

APOLOGY BY MEMBER

Hon. Mr. Mason, Government House Leader	18
Mr. Connolly, Hon. Member for Calgary-Hawkwood	33

B

BILLS INTRODUCED

A numerical listing is provided in Appendix A.

GOVERNMENT BILLS

- Aboriginal Consultation Levy Repeal Act (Hon. Mr. Feehan) (Bill 12) (c3) 1R. 101; 2R. 114; C. of W. 142-144; 3R. 153; A. **
- Agencies, Boards and Commissions Review Statutes Amendment Act, 2016 (Hon. Mr. Ceci) (Bill 31) (c19) 1R. 281; 2R. 300; C. of W. 300; 3R. 305; A. ****
- Alberta Research and Innovation Amendment Act, 2016 (Hon. Mr. Bilous) (Bill 11) (c4) 1R. 92; 2R. 114, 140-141; C. of W. 146-147, 147-148; 3R. 153; A. **
- An Act to End Predatory Lending (Hon. Ms McLean) (Bill 15) (cE-9.5) 1R. 113; 2R. 152-153; C. of W. 165-167; 3R. 168; A. **

*Royal Assent granted March 23, 2016
**Royal Assent granted May 27, 2016
***Royal Assent granted June 13, 2016
****Royal Assent granted December 9, 2016
*****Royal Assent granted December 14, 2016

BILLS INTRODUCED: GOVERNMENT BILLS

- An Act to Enhance Off-Highway Vehicle Safety (Hon. Mr. Mason) (Bill 36) (c21) 1R. 312; 2R. 337; C. of W. 353-354; 3R. 362; A. ****
- An Act to Ensure Independent Environmental Monitoring (Hon. Ms Phillips) (Bill 18) (c7) 1R. 139; 2R. 162-164; C. of W. 170-172; 3R. 173-174; A. **
- An Act to Implement a Supreme Court Ruling Governing Essential Services (Hon. Ms Gray) (Bill 4) (c10) 1R. 35; 2R. 43, 50; C. of W. 51-52, 55-58, 58-60; 3R. 63; A. **
- An Act to Modernize Enforcement of Provincial Offences (Hon. Ms Ganley) (Bill 9) (c11) 1R. 71; 2R. 81-82, 87-88; C. of W. 141; 3R. 168-169; A. **
- An Act to Provide for the Repatriation of Indigenous Peoples' Sacred Ceremonial Objects (Hon. Min. Miranda) (Bill 22) 1R. 175; Not proceeded with
- Appropriation Act, 2016 (\$) (Hon. Mr. Ceci) (Bill 17) (c5) 1R. 138; 2R. 144, 148-149; C. of W. 149-150, 153; 3R. 158, 160-161; A. **
- Appropriation (Interim Supply) Act, 2016 (\$) (Hon. Mr. Ceci) (Bill 2) (c1) 1R. 26; 2R. 33-34; C. of W. 39; 3R. 39-40; A. *
- Appropriation (Supplementary Supply) Act, 2016 (\$) (Hon. Mr. Ceci) (Bill 3) (c2) 1R. 33; 2R. 33-34, 36; C. of W. 39; 3R. 39-40; A. *
- Appropriation (Supplementary Supply) Act, 2016 (No. 2) (\$) (Hon. Mr. Ceci) (Bill 37) (c20) 1R. 353; 2R. 363-365; C. of W. 375; 3R. 385; A. ****
- Climate Leadership Implementation Act (\$) (Hon. Ms Phillips) (Bill 20) (c16) 1R. 157; 2R. 167, 168, 169-170, 184-185, 186-187, 188, 189-190, 193-194; C. of W. 194-195, 196-197, 200-202, 206-207, 208-225; 3R. 225, 226-228; A. ***
- Credit Union Amendment Act, 2016 (Hon. Mr. Ceci) (Bill 32) (c27) 1R. 302; 2R. 338, 338; C. of W. 353-354; 3R. 392; A. *****
- Electoral Boundaries Commission Amendment Act, 2016 (Hon. Ms Ganley) (Bill 7) (c6) 1R. 68; 2R. 74, 81-82, 84-85; C. of W. 104-105; 3R. 114; A. **
- Electric Utilities Amendment Act, 2016 (\$) (Hon. Ms McCuaig-Boyd) (Bill 34) (c28) 1R. 324; 2R. 354, 363-365, 375-376; C. of W. 398-399; 3R. 405-408; A. *****
- Fair Elections Financing Act (Hon. Ms Gray) (Bill 35) (c29) 1R. 312; 2R. 362-363, 363-365; C. of W. 371-375, 376-378, 378-381, 392-397; 3R. 399-401; A. *****
- Fair Trading Amendment Act, 2016 (Hon. Ms McLean) (Bill 8) (c8) 1R. 71; 2R. 84-85; C. of W. 104-105; 3R. 114; A. **
- Fiscal Statutes Amendment Act, 2016 (Hon. Mr. Ceci) (Bill 10) (c17) 1R. 75; 2R. 84-85, 85, 87-88; C. of W. 138, 149-150, 155-156, 158-160, 161; 3R. 162, 173-174, 177, 182-183; A. ***
- Forest and Prairie Protection Amendment Act, 2016 (Hon. Mr. Carlier) (Bill 24) (c22) 1R. 232; 2R. 254, 254-256; C. of W. 276-277, 278-279; 3R. 293; A. ****
- Health Professions Amendment Act, 2016 (Hon. Ms Hoffman) (Bill 14) (c9) 1R. 109; 2R. 142; C. of W. 154-155; 3R. 155; A. **

*Royal Assent granted March 23, 2016

**Royal Assent granted May 27, 2016

***Royal Assent granted June 13, 2016

****Royal Assent granted December 9, 2016

*****Royal Assent granted December 14, 2016

BILLS INTRODUCED: GOVERNMENT BILLS

- Investing in a Diversified Alberta Economy Act (\$) (Hon. Mr. Bilous) (Bill 30) (cI-10.5)
1R. 272; 2R. 287, 293, 303-305; C. of W. 331-334, 339-341; 3R. 343, 347; A. ****
- Miscellaneous Statutes Amendment Act, 2016 (Hon. Mr. Mason) (Bill 23) (c18) 1R. 198;
2R. 205; C. of W. 205-206; 3R. 206; A. ***
- Miscellaneous Statutes Amendment Act, 2016 (No. 2) (Hon. Mr. Mason) (Bill 33) (c23)
1R. 335; 2R. 347; C. of W. 347; 3R. 362; A. ****
- Modernized Municipal Government Act (Hon. Ms Larivee) (Bill 21) (c24) 1R. 186;
2R. 249, 254, 254-256; C. of W. 298, 305-307, 321-323, 337-338, 339-341; 3R. 356;
A. ****
- Oil Sands Emissions Limit Act (Hon. Ms Phillips) (Bill 25) (cO-7.5) 1R. 250;
2R. 254-256, 261, 263, 270-271, 275-276, 279 280, 282, 283-284, 300-301, 303-305;
C. of W. 326-328, 339-341, 341-343, 356-357, 367-369, 398-399; 3R. 405-408;
A. *****
- Promoting Job Creation and Diversification Act (Hon Mr. Bilous) (Bill 1) (cP-26.3)
1R. 10; 2R. 85, 87-88, 90, 105; C. of W. 142-144, 147-148; 3R. 168, 168-169; A. **
- Public Health Amendment Act, 2016 (Hon. Ms Hoffman) (Bill 28) (c25) 1R. 264;
2R. 278; C. of W. 283; 3R. 298; A. ****
- Reform of Agencies, Boards and Commissions Compensation Act (Hon. Mr. Ceci)
(Bill 19) (cR-8.5) 1R. 145; 2R. 162-164, 165; C. of W. 167-168; 3R. 168; A. **
- Renewable Electricity Act (\$) (Hon. Ms McCuaig-Boyd) (Bill 27) (cR-16.5) 1R. 262;
2R. 270-271, 282, 298-299, 310, 317-319; C. of W. 319-320, 328-331, 354-355,
365-366, 378-381, 386, 398-399; 3R. 399-401, 405-408; A. *****
- Securities Amendment Act, 2016 (Hon. Mr. Ceci) (Bill 6) (c13) 1R. 61; 2R. 68;
C. of W. 69; 3R. 74; A. **
- Seniors' Home Adaptation and Repair Act (Hon. Ms Sigurdson) (Bill 5) (cS-7.1) 1R. 54;
2R. 63, 67, 69; C. of W. 70, 73-74; 3R. 74; A. **
- Traffic Safety Amendment Act, 2016 (Hon. Mr. Mason) (Bill 16) (c14) 1R. 115;
2R. 152-153, 154; C. of W. 165-167, 171-172, 176; 3R. 177; A. **
- Ukrainian-Canadian Heritage Day Act (Mrs. Littlewood) (Bill 26) (cU-0.3) 1R. 258;
2R. 259; C. of W. 259; 3R. 259-260; A. ****
- Veterinary Profession Amendment Act, 2016 (Hon. Ms Gray) (Bill 13) (c15) 1R. 109;
2R. 140-141; C. of W. 147-148; 3R. 153; A. **
- Vital Statistics and Life Events Modernization Act (Hon. Ms McLean) (Bill 29) (c26)
1R. 272; 2R. 282; C. of W. 283; 3R. 300; A. ****

PRIVATE BILLS

- Bow Valley Community Foundation Repeal Act (Mr. Westhead) (Bill Pr1) (c30) 1R. 61;
2R. 167; C. of W. 171-172; 3R. 176; A. **

*Royal Assent granted March 23, 2016

**Royal Assent granted May 27, 2016

***Royal Assent granted June 13, 2016

****Royal Assent granted December 9, 2016

*****Royal Assent granted December 14, 2016

BILLS INTRODUCED: PRIVATE MEMBERS' PUBLIC BILLS

PRIVATE MEMBERS' PUBLIC BILLS

- Active Schools Week Act (Mr. Shepherd) (Bill 209) 1R. 312; Not proceeded with
- Alberta Affordable Housing Review Committee Act (Ms Luff) (Bill 202) 1R. 23; 2R. 45-46, 64-65; Not proceeded with
- Alberta Tourism Week Act (Mr. Dang) (Bill 204) 1R. 64; 2R. 79; Not proceeded with
- Election Recall Act (Mr. Smith) (Bill 201) 1R. 23; 2R. 31, 45-46 Defeated
- Employment Standards Code (Volunteer Firefighter Protection) Amendment Act, 2016 (Mr. W. Anderson) (Bill 212) 1R. 389; Not proceeded with
- Fair Trading (Motor Vehicle Repair Pricing Protection for Consumers) Amendment Act, 2016 (Mr. Carson) (Bill 203) 1R. 42; 2R. 64-65, R. to C. 64-65;
- Occupational Health and Safety (Protection from Workplace Harassment) Amendment Act, 2016 (Mr. Coolahan) (Bill 208) 1R. 281; Not proceeded with
- Pharmacy and Drug (Pharmaceutical Equipment Control) Amendment Act, 2016 (Mr. Ellis) (Bill 205) (c12) 1R. 86; 2R. 107; C. of W. 116-117; 3R. 117; A. **
- Post-traumatic Stress Disorder (PTSD) Awareness Day Act (Ms Goehring) (Bill 206) (cP-19.7) 1R. 113; 2R. 180; C. of W. 180-181, 181; 3R. 181; A. ***
- Protection of Property Rights Statutes Amendment Act, 2016 (Mr. Stier) (Bill 210) 1R. 389; Not proceeded with
- Veterinary Profession (Clear and Timely Price Disclosure) Amendment Act, 2016 (MLA Cortes-Vargas) (Bill 207) 1R. 281; Not proceeded with

BILLS PLACED ON THE ORDER PAPER UNDER GOVERNMENT BILLS AND ORDERS

On motion by Deputy Government House Leader 258

BUDGET ADDRESS

President of Treasury Board and Minister of Finance (Hon. Mr. Ceci, April 14, 2016) 76-77

C

CLERK OF THE ASSEMBLY, ACTING (PROCEDURE)

Announced results of election (Deputy Chair of Committees) 12
Read Proclamation convening the Legislative Assembly 1-2

*Royal Assent granted March 23, 2016
 **Royal Assent granted May 27, 2016
 ***Royal Assent granted June 13, 2016
 ****Royal Assent granted December 9, 2016
 *****Royal Assent granted December 14, 2016

COMMITTEES

COMMITTEES

LEGISLATIVE POLICY

Alberta's Economic Future	
Membership change (agreed to)	12-15
Report presented	238-248
Families and Communities	
Membership change (agreed to)	12-15, 199-200
Report presented	238-248
Resource Stewardship	
Membership change (agreed to)	12-15
Report presented	28

SELECT SPECIAL

Ethics and Accountability	
Membership change (agreed to)	12-15
Report presented	238-248

SELECT STANDING

Alberta Heritage Savings Trust Fund	
Membership change (agreed to)	12-15, 199-200, 238-248
Report presented	28
Legislative Offices	
Membership change (agreed to)	12-15
Report presented	28, 232
Private Bills	
Membership change (agreed to)	12-15
Petition presented	45
Report presented	61, 71
Privileges and Elections, Standing Orders and Printing	
Membership change (agreed to)	12-15
Report presented	238-248
Public Accounts	
Membership change (agreed to)	12-15
Report presented	42

SPECIAL STANDING

Special Standing Committee on Members' Services	
Membership change (agreed to)	12-15

COMMITTEES

SUPPLY

Committee of Supply

Assembly in Committee	21-22, 23-26, 32-33, 119-138, 352-353
Estimates referred to Committee	16, 346
Resolution to resolve Assembly into Committee	12-15

Listing by Department (see Appendix D)

CONFLICT OF INTEREST

Dr. Starke, Hon. Member for Vermilion-Lloydminster, declared a potential conflict of interest regarding Bill 32, Credit Union Amendment Act, 2016	353
Dr. Turner, Hon. Member for Edmonton-Whitemud, declared a potential conflict of interest regarding Bill 35, Fair Elections Financing Act	363

D

DEPUTY CHAIR OF COMMITTEES, ELECTION

Nominations	12
Declared, Ms Sweet	12

DIVISIONS

Assembly, adjournment	226, 355, 366
Bill 1, Promoting Job Creation and Diversification Act, C. of W., amendment (A1) (Mr. Panda)	142-144
Bill 1, Promoting Job Creation and Diversification Act, C. of W., amendment (A2) (Mr. Panda)	142-144
Bill 1, Promoting Job Creation and Diversification Act, C. of W., amendment (A3) (Mr. Panda)	147-148
Bill 1, Promoting Job Creation and Diversification Act, 3R.	168-169
Bill 2, Appropriation (Interim Supply) Act, 2016 (\$), 2R.	33-34
Bill 2, Appropriation (Interim Supply) Act, 2016 (\$), 3R.	39-40
Bill 4, An Act to Implement a Supreme Court Ruling Governing Essential Services, C. of W., amendment (A2) (Mr. Hunter)	51-52
Bill 4, An Act to Implement a Supreme Court Ruling Governing Essential Services, C. of W., amendment (A6) (Mr. Hunter)	55-58
Bill 4, An Act to Implement a Supreme Court Ruling Governing Essential Services, C. of W., amendment (A8) (Mr. Hunter)	55-58
Bill 4, An Act to Implement a Supreme Court Ruling Governing Essential Services, C. of W., amendment (A10) (Mr. McIver)	58-60
Bill 5, Seniors' Home Adaptation and Repair Act, C. of W., amendment (A3) (Mr. Yao)	73-74
Bill 10, Fiscal Statutes Amendment Act, 2016, 2R.	87-88
Bill 10, Fiscal Statutes Amendment Act, 2016, C. of W., amendment (A1) (Mr. McIver)	149-150

DIVISIONS

Bill 10, Fiscal Statutes Amendment Act, 2016, C. of W., amendment (A2) (Mr. Fildebrandt)	158-160
Bill 10, Fiscal Statutes Amendment Act, 2016, C. of W., amendment (A3) (Mr. McIver)	158-160
Bill 10, Fiscal Statutes Amendment Act, 2016, 3R., amendment (Mr. Hanson)	182-183
Bill 10, Fiscal Statutes Amendment Act, 2016, 3R.	182-183
Bill 13, Veterinary Profession Amendment Act, 2016, 2R.	140-141
Bill 14, Health Professions Amendment Act, 2016, C. of W., clauses of the Bill	154-155
Bill 16, Traffic Safety Amendment Act, 2016, C. of W., amendment (A2) (Mr. van Dijken)	165-167
Bill 17, Appropriation Act, 2016 (\$), 2R.	148-149
Bill 17, Appropriation Act, 2016 (\$), 3R.	160-161
Bill 18, An Act to Ensure Independent Environmental Monitoring, 2R., amendment (Mr. Cooper)	162-164
Bill 18, An Act to Ensure Independent Environmental Monitoring, 2R.	162-164
Bill 18, An Act to Ensure Independent Environmental Monitoring, C. of W., amendment (A1) (Mr. Clark)	170-172
Bill 18, An Act to Ensure Independent Environmental Monitoring, C. of W., title and preamble (Mr. Clark)	170-172
Bill 18, An Act to Ensure Independent Environmental Monitoring, 3R., motion to adjourn debate	173-174
Bill 18, An Act to Ensure Independent Environmental Monitoring, 3R.	173-174
Bill 20, Climate Leadership Implementation Act (\$), 2R., amendment (Mr. Cooper)	184-185
Bill 20, Climate Leadership Implementation Act (\$), 2R., motion to adjourn debate	186-187
Bill 20, Climate Leadership Implementation Act (\$), 2R., amendment (Mr. MacIntyre)	189-190
Bill 20, Climate Leadership Implementation Act (\$), 2R.	193-194
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A1) (Mr. McIver on behalf of Mr. Fraser)	194-195
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A2) (Mr. Loewen)	196-197
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A4) (Ms Jansen)	200-202
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A6) (Mr. Nixon)	206-207
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A7) (Dr. Swann)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A8) (Dr. Swann)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A9) (Dr. Starke)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A10) (Mr. Loewen)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A11) (Mr. Drysdale)	208-225

DIVISIONS

Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A12) (Mr. Clark)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A13) (Mrs. Pitt)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A14) (Mr. Cooper)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A15) (Mrs. Pitt)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A16) (Mr. Orr)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A17) (Mrs. Aheer)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A18) (Mr. Gotfried)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A19) (Mr. Loewen)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A20) (Mr. Nixon)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A21) (Mrs. Aheer)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A22) (Mr. Panda)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A23) (Mr. Taylor on behalf of Mr. Cooper)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A24) (Mr. Nixon)	208-225
Bill 20, Climate Leadership Implementation Act (\$), C. of W., amendment (A25) (Mr. Hunter on behalf of Mr. Cooper)	208-225
Bill 20, Climate Leadership Implementation Act (\$), 3R., amendment (Mrs. Aheer)	226-228
Bill 20, Climate Leadership Implementation Act (\$), 3R.	226-228
Bill 21, Modernized Municipal Government Act, 2R., amendment (Mr. Cooper)	254-256
Bill 21, Modernized Municipal Government Act, C. of W., subamendment (A1-SA1) (Mr. McIver)	305-307
Bill 21, Modernized Municipal Government Act, C. of W., subamendment (A1-SA2) (Dr. Starke)	305-307
Bill 21, Modernized Municipal Government Act, C. of W., subamendment (A1-SA4) (Mr. Schneider)	321-323
Bill 21, Modernized Municipal Government Act, C. of W., subamendment (A1-SA5) (Mr. Hanson on behalf of Mr. Cooper)	321-323
Bill 24, Forest and Prairie Protection Amendment Act, 2016, C. of W., amendment (A1) (Mr. Drysdale)	276-277
Bill 24, Forest and Prairie Protection Amendment Act, 2016, C. of W., amendment (A3) (Mr. Loewen)	276-277
Bill 25, Oil Sands Emissions Limit Act, 2R., amendment (Mr. Panda)	275-276
Bill 25, Oil Sands Emissions Limit Act, 2R., amendment (Mr. Loewen)	283-284
Bill 25, Oil Sands Emissions Limit Act, 2R., amendment (Mr. Drysdale on behalf of Mr. Rodney)	303-304
Bill 25, Oil Sands Emissions Limit Act, 2R.	303-304

DIVISIONS

Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A1) (Mr. Fraser)	327-328
Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A2) (Mrs. Aheer)	341-343
Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A3) (Mr. MacIntyre)	341-343
Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A4) (Mr. Drysdale on behalf of Mr. Fraser)	356-357
Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A5) (Mr. Panda)	367-369
Bill 25, Oil Sands Emissions Limit Act, C. of W., amendment (A6) (Mrs. Aheer)	367-369
Bill 25, Oil Sands Emissions Limit Act, 3R.	404-407
Bill 26, Ukrainian-Canadian Heritage Day Act, 3R.	259-260
Bill 27, Renewable Electricity Act (\$), 2R., amendment (Mrs. Aheer)	298-299
Bill 27, Renewable Electricity Act (\$), 2R., amendment (Mr. Gill on behalf of Dr. Starke)	317-319
Bill 27, Renewable Electricity Act (\$), 2R.	317-319
Bill 27, Renewable Electricity Act (\$), C. of W., amendment (A1) (Mr. Clark)	319-320
Bill 27, Renewable Electricity Act (\$), C. of W., amendment (A2) (Mr. MacIntyre)	328-331
Bill 27, Renewable Electricity Act (\$), C. of W., amendment (A3) (Mr. Clark)	328-331
Bill 27, Renewable Electricity Act (\$), C. of W., amendment (A4) (Mr. Rodney on behalf of Mr. Fraser)	328-331
Bill 27, Renewable Electricity Act (\$), C. of W., amendment (A6) (Mr. MacIntyre)	378-381
Bill 27, Renewable Electricity Act (\$), 3R.	404-407
Bill 30, Investing in a Diversified Alberta Economy Act (\$), C. of W., amendment (A1) (Mr. Panda)	331-334
Bill 30, Investing in a Diversified Alberta Economy Act (\$), C. of W., amendment (A5) (Mr. Clark)	331-334
Bill 30, Investing in a Diversified Alberta Economy Act (\$), C. of W., amendment (A11) (Mr. Gotfried)	339-341
Bill 34, Electric Utilities Amendment Act, 2016, 2R., amendment (Mr. Cooper)	363-365
Bill 34, Electric Utilities Amendment Act, 2016, (\$) 2R., amendment (Mr. Rodney on behalf of Mr. Ellis)	375-376
Bill 34, Electric Utilities Amendment Act, 2016 (\$), 3R.	404-407
Bill 35, Fair Elections Financing Act, 2R., amendment (Dr. Starke)	363-365
Bill 35, Fair Elections Financing Act, C. of W., amendment (A1) (Mr. Clark)	371-375
Bill 35, Fair Elections Financing Act, C. of W., amendment (A2) (Mr. Nixon)	371-375
Bill 35, Fair Elections Financing Act, C. of W., amendment (A3) (Mr. Nixon)	371-375
Bill 35, Fair Elections Financing Act, C. of W., amendment (A4) (Mr. Nixon)	376-378

DIVISIONS

Bill 35, Fair Elections Financing Act, C. of W., amendment (A6) (Mr. Clark)	378-381
Bill 35, Fair Elections Financing Act, C. of W., amendment (A8) (Mr. Nixon)	378-381
Bill 35, Fair Elections Financing Act, C. of W., amendment (A10) (Dr. Starke)	391-396
Bill 35, Fair Elections Financing Act, C. of W., amendment (A11) (Mr. Nixon)	391-396
Bill 35, Fair Elections Financing Act, 3R., amendment (Mr. Nixon)	398-400
Bill 35, Fair Elections Financing Act, 3R.	398-400
Bill 201, Election Recall Act, 2R.	45-46
Committee of Supply, all matters relating to the Main Estimates	119-138
Committee of Supply, Main Estimates consideration, Advanced Education, amendment (A1) (Mr. Taylor)	119-138
Committee of Supply, Main Estimates consideration, Agriculture and Forestry, amendment (A2) (Mr. Taylor).....	119-138
Committee of Supply, Main Estimates consideration, Culture and Tourism, amendment (A3) (Mr. Taylor)	119-138
Committee of Supply, Main Estimates consideration, Economic Development, amendment (A4) (Panda)	119-138
Committee of Supply, Main Estimates consideration, Education, amendment (A5) (Mr. Smith)	119-138
Committee of Supply, Main Estimates consideration, Energy, amendment (A6) (Mrs. Aheer)	119-138
Committee of Supply, Main Estimates consideration, Environment and Parks, amendment (A7) (Mr. MacIntyre)	119-138
Committee of Supply, Main Estimates consideration, Executive Council, amendment (A8) (Mr. Taylor)	119-138
Committee of Supply, Main Estimates consideration, Health, amendment (A9) (Mr. Barnes)	119-138
Committee of Supply, Main Estimates consideration, Infrastructure, amendment (A10) (Mr. Schneider)	119-138
Committee of Supply, Main Estimates consideration, Labour, amendment (A11) (Mr. Hunter)	119-138
Committee of Supply, Main Estimates consideration, Service Alberta, amendment (A12) (Mrs. Pitt)	119-138
Committee of Supply, Main Estimates consideration, Transportation, amendment (A13) (Mrs. Aheer)	119-138
Committee of Supply, Main Estimates consideration, Treasury Board and Finance, amendment (A14) (Mrs. Aheer)	119-138
Motion 17 (Hon. Ms Payne)	192-193
Motion 504 (Mr. McIver)	99-100
Motion 505 (Mr. Taylor)	107-108
Motion 506 (Mr. Loewen)	118
Motion 508 (Mr. Gotfried)	269-270
Motion 509 (Mr. Jean)	316-317
Motion for a Return MR20, amendment (Hon. Ms Hoffman)	237-238
Motion for a Return MR20, as amended (Mr. Barnes)	267-269
Motion for a Return MR21 (Mr. Barnes)	267-269
Motion for a Return MR22, as amended (Mr. Barnes)	313-316

DIVISIONS

Motion for a Return MR23, amendment (Hon. Mr. Carlier on behalf of Hon. Ms Hoffman)	313-316
Motion for a Return MR24 (Mr. Barnes)	313-316
Motion for a Return MR25 (Mr. Cyr)	349-352
Motion for a Return MR29 (Mr. Strankman)	349-352
Motion for a Return MR30 (Mr. Cooper on behalf of Mr. Smith)	349-352
Motion for a Return MR32 (Mr. Cooper on behalf of Mrs. Pitt)	349-352
Written Question WQ1, amendment (Hon. Ms Ganley on behalf of Hon. Ms Larivee)	234-236
Written Question WQ4 (Mr. Smith)	93-96
Written Question WQ6 (Mr. Smith)	93-96
Written Question WQ21 (Mr. Barnes)	234-236

E

EMERGENCY DEBATE

Systemic problems identified with kinship care and the safety policies governing it, the issues of secrecy still present in the child intervention system and the Ministry of Justice and Solicitor General, and the serious concerns raised about whether the recommendations made by the Child and Youth Advocate are being fully implemented.

(Mr. Cooper)

Oral notice given	289
Request for leave to proceed in order, debate and adjournment	292

ESTIMATES

Transmitted to Committee of Supply	16, 346
Transmitted to Legislative Assembly	76-77, 346

F

FORMER MEMBERS

Prayer and moment of silence observed in recognition of death	17, 156, 231, 287
---	-------------------

I

INTERIM SUPPLY (See BILLS, ESTIMATES)

INTRODUCTION OF NEW MEMBER

Mr. Gill, Hon. Member for Calgary-Greenway	66
--	----

L

LIEUTENANT GOVERNOR

Messages transmitted	76-77, 346
Speech from the Throne	2-9

MEMBERS' STATEMENTS

M

MEMBERS' STATEMENTS

Mrs. Aheer

Canadian Association of Oilwell Drilling Contractors' Oil Respect campaign, providing Canadians with an opportunity to demand respect and support from the Government for Canada's oil and gas industry	37-38
Comments made by Hon. Mr. Schmidt, Minister of Advanced Education, in the Assembly, November, 28, 2016	324
Her family's efforts along with those of many other residents of the Chestermere-Rocky View constituency to raise funds for Fort McMurray and other surrounding areas affected by wildfires, and the reception given to the Hon. Leader of the Official Opposition and the Hon. Member for Fort McMurray-Wood Buffalo during their visits to Chestermere	114-115
Her son, who suffers from Autism Spectrum Disorder, and the need for support systems for adults with autism	75
Palliative care, assistance in dying, and Mrs. Aheer's experience with a close family friend who passed away	190-191
Premier's lack of support for new pipeline construction and the Wildrose caucus's support for such projects	19

Mr. S. Anderson

2016 Alberta Summer Games, Leduc, July 14 to 17, 2016, and thanking event organizers for their preparatory work, including efforts to make the games more environmentally sustainable	145
Canadian Agricultural Safety Week, March 13 to 19, 2016, and various programs aimed at enhancing agricultural safety for children and teenagers	35
Chartier, a restaurant in Beaumont that received start-up financing through a crowd-funding project	101
Climate change and the benefits of the Government's Climate Leadership Plan, particularly in the Leduc-Beaumont constituency	401-402
Farmers' Day, June 10, 2016	197-198
Genome Alberta, a not-for-profit research funding agency seeking to reduce methane emissions from livestock operations, through the aid of additional funding from the provincial and federal governments as well as industry	301-302

MEMBERS' STATEMENTS

Mr. W. Anderson

How the Government's new electronic registration, licence, and ID card renewal reminder service will affect vulnerable seniors and rural Albertans without access to the Internet and to email, and asking for further expansion of high-speed Internet to rural and remote communities	75
Issues faced by limited partnerships applying for coverage under the Alberta Energy Regulator Oilfield Waste Liability Program	156-157
Need to develop water infrastructure projects in Okotoks, particularly a project proposed by the Calgary Regional Partnership to build a water pipeline from Calgary to Okotoks	22

Ms Babcock

Alberta's Victim Services Societies network, which is devoted to reducing trauma for victims of crime	27-28
Aspen Centre for Integral Living, a permaculture site located in the Sturgeon River watershed in the North Saskatchewan River basin	88-89
Blog post and subsequent apology by nine Members of the Wildrose Official Opposition comparing the Holodomor genocide to the Government's proposed carbon levy	202-203
Excellence and inclusivity of the Parkland School Division, which is welcoming students evacuated from Fort McMurray	105-106
Her past as the daughter of an Albertan pipeliner and boilermaker, and reaffirming her solidarity with the people of Fort McMurray	151
Importance of the approval on November 29, 2016, of two new pipelines, which will provide economic independence for Alberta, and her constituents' approval of the Government's economic and environmental direction	334-335
Need for mentoring and role modelling for young women to increase diversity and female participation in the legislative system	357-358

Mr. Barnes

Effect the Government's proposed carbon levy will have on Albertans, especially those who are already facing financial hardship	78
Government's lack of understanding of how the carbon levy will affect Albertans, particularly with respect to health and seniors' care organizations	114-115
How Government policies, taxes, and regulations are affecting businesses in the Cypress-Medicine Hat constituency	311
Long wait times for medical procedures at Alberta health facilities	22

MEMBERS' STATEMENTS

Serenity, a child who died in kinship care, and how the Government has failed by forgetting that humanity is at the centre of everything it does	381-382
Mr. Carson	
AdaptAbilities, a non-profit organization that offers one-of-a-kind programs and services for people with disabilities, which recently received a \$65,000 Community Facility Enhancement Program grant	78
Commending and thanking the people of Edmonton, particularly those in the Edmonton-Meadowlark constituency, for their efforts to support Fort McMurray wildfire evacuees	114-115
International Brotherhood of Electrical Workers, 125th anniversary, November 2016, and its continuing work to improve training, safety, and employment opportunities for its members	261-262
Work of Annunciation Catholic Church in the Edmonton-Meadowlark constituency	344
Work of the Sexual Assault Centre of Edmonton	37-38
Mr. Clark	
Advocating for continued support for Alberta's 10-year plan to end homelessness	88-89
Joe Bower of Red Deer, teacher and education advocate, who passed away at the age of 37 years	164-165
Nathan, who died from a fentanyl overdose after being unable to find the supports he needed to treat his addiction, and asking the Government to declare the fentanyl crisis a public health emergency	308-309
Palliative care and end-of-life decision making	41
Mr. Connolly	
Consultation on school curriculum he held in the Calgary-Hawkwood constituency, the Government's stable funding for education, and the importance of a revised curriculum	301-302
His past experiences with depression and urging those suffering from depression and suicidal thoughts to reach out for help	139
Rising sexually transmitted infection rates in Alberta and the importance of preventing and testing for sexually transmitted infections	101
Several grants received by the Legacy Children's Foundation in Calgary, which creates all-inclusive music programming for financially challenged families and vulnerable youth	311
Silver Springs Botanical Garden Society and the Silver Springs Community Association, both of which recently received government grants, and National Volunteer Week in Canada, April 10 to 16, 2016	63-64

MEMBERS' STATEMENTS

Mr. Coolahan

Apparel Innovation Centre in Calgary, Alberta Garment Manufacturing's new garment testing facility, a partnership between Alberta Garment Manufacturing and Olds College	63-64
Calgary Keys to Recovery Society, an organization focused on reducing homelessness for people who have completed addictions treatment	151
Campus Pre-school in Calgary, 50th anniversary, an award-winning parent co-operative preschool focused on the total development of children in a stimulating, play-based environment	103
Ghost River Rediscovery Society, a leadership training program that focuses on the relationship among participants, their communities, and the natural world	202-203
Necessity of Bill 208, Occupational Health and Safety (Protection from Workplace Harassment) Amendment Act, 2016, which he sponsors, and the need for respect, dignity, and inclusion in politics	308-309

Mr. Cooper

Consultation with residents in the Olds-Didsbury-Three Hills constituency and their comments with respect to high unemployment rates in Alberta	27-28
Difficulties faced by sexual assault and harassment victims and the need to appoint more court justices, remove roadblocks, and prioritize sexual assault and harassment court cases	139
Horizon School in the Olds-Didsbury-Three Hills constituency, a leader in educating special-needs students, and the hope that the province will work with stakeholders to provide inclusive opportunities for these students once they graduate	78
Proposed amendment to Motion Other Than a Government Motion 504 and Speakers' rulings on the admissibility of amendments to private Members' motions	82-83
Speaker's ruling and the Government's spending on an advertising campaign for its Climate Leadership Plan	257-258
State of public debate, especially with respect to the harassment of women in politics, and the need to elevate public discussion	308-309

MLA Cortes-Vargas

Alberta pulse producers, the Alberta Pulse Growers Commission, and the International Year of Pulses, 2016	88-89
Cooking Lake Airport, 90th anniversary, Canada's oldest publicly operated airport	139
Delaney Veterinary Services, which exclusively works with horses, donkeys, and mules	37-38

MEMBERS' STATEMENTS

GSS Integrated Energy Ltd., an Alberta-based company that reduces greenhouse gas emissions by capturing and reusing waste heat	261-262
Work of the Foundation of Administrative Justice, a non-profit organization that provides training in administrative law and justice	271
Mr. Cyr	
Federal government's decision to discontinue funding Canada's Office of Religious Freedom and encouraging Members to join Mr. Cyr in asking for the decision to be reversed	86
Several events held in the Bonnyville-Cold Lake constituency, particularly the Cold Lake Air Show, July 16 and 17, 2016	27-28
Support Fort McMurray wildfire evacuees have received from residents, local government, businesses, and community groups in the Bonnyville-Cold Lake constituency, and recognizing the first responders still fighting the fire	145
Mr. Dach	
Alberta Street News publication, founded by Linda Dumont in 2014, which provides income for people who are not able to sustain conventional employment	86
Edmonton McClung Summer Fest, July 10, 2016, an event to showcase indigenous culture with the community	197-198
Edward John Polanski for establishing the first television system in Thorhild, incorporating Quality Cable Television (QCTV), and originating television broadcasting of the proceedings of the Alberta Legislative Assembly and the Canadian House of Commons, who passed away in October 2015	41
Efforts within Edmonton's Filipino community to support Filipino Canadian citizens, landed immigrants, and temporary foreign workers displaced by the Fort McMurray wildfires	114-115
National Housing Day, November 22, 2016, and the Government's housing policies	293-294
Support of the carbon levy and describing the rebate process that will apply to 60 per cent of Albertans	387
Mr. Dang	
Motorcycle Safety Awareness Month, May 2017, and urging all drivers to share the road safely	103
National Volunteer Week, April 10 to 16, 2016, highlighting the work of parent volunteers to build playgrounds in the Edmonton-South West constituency, and the Government's Community Facility Enhancement Program grants	67-68

MEMBERS' STATEMENTS

Openings of Dr. Margaret-Ann Armour School, Roberta McAdams School, and St. John XXIII School, all in the Edmonton-South West constituency, and the volunteers who worked to have recreation spaces built at the schools	264
Racist comments made by and against politicians and urging Members of the Legislative Assembly to speak out against racism	344
University of Alberta Department of Physics' Science Hardware Hackerspace, where undergraduate students gain hands-on experience with new technology relevant to their fields	174-175
Ms Drever	
Growing issue of gender-based online harassment and threats, including Ms Drever's own experience shortly after being elected as a Member of the Legislative Assembly	190-191
Her activities during constituency week to engage with stakeholders in the Calgary-Bow constituency	101
Myeloma Awareness Day in Alberta, November 8, 2016	271
National Sport School in Calgary, which caters to students dedicated to competitive sports, and congratulating student Brooke Apskrum on winning a gold medal in luge at the 2016 Youth Olympic Games	60-61
Work of HomeFront, a not-for-profit organization in Calgary whose mission is to eliminate domestic violence through direct client services, justice coordination, and facilitated community action	344
Mr. Drysdale	
Alberta's agricultural sector and its contributions to the world food market and Alberta's economy	35
Farmers' Day, June 10, 2016	190-191
High standards applicable to the Alberta beef industry	101
Mr. Ellis	
Influence Hon. Mr. Prentice, former Premier, had on his decision to run for public office and on his work as a Member of the Legislative Assembly	288
Role of the Opposition and the Progressive Conservative caucus's common-sense solutions to the issues facing Albertans	78
Several projects that have been funded by the Alberta Heritage Savings Trust Fund and misconceptions about the fund	185-186
Support for Bill 205, Pharmacy and Drug (Pharmaceutical Equipment Control) Amendment Act, 2016, which he is sponsoring	105-106

MEMBERS' STATEMENTS

Mr. Fildebrandt

Current and past Government deficits and the Wildrose's budget sustainability recommendations	70-71
Election of Brian Pallister as Premier of Manitoba and New Democratic Party policies in several provinces in Canada	86
His commitment to conservatism and Alberta's role as the cornerstone of the conservative movement across Canada	301-302
Hope Bridges Society in Strathmore, which uses the arts to support seniors, new Canadians, and those with learning disabilities	44-45
Need to give voters a unified conservative option in the next provincial general election and his desire to make the make Wildrose Party into a bigger and broader coalition of conservatives	151
Oil People Helping Oil People, a volunteer group founded in Brooks that provides food, gas, medical services, and other forms of assistance to laid-off oil and gas sector workers and that assisted residents of Fort McMurray affected by wildfires	139

Ms Fitzpatrick

\$350-million investment in Lethbridge by Cavendish Farms	401-402
Child Wellbeing Initiative, a group working to eliminate child poverty in Alberta	103
Excellence in teaching and research at the University of Lethbridge, its ranking as one of the top three Canadian universities for five consecutive years, and five faculty members who have recently been elected to Royal societies	285
Murder of 14 women, École Polytechnique de Montréal, December 6, 1989, and the tragedy of abuse and violence against women and critical steps needed to change this path	357-358
Nord-Bridge Senior Centre in Lethbridge and the range of events it hosts to keep seniors active, and National Volunteer Week, April 10 to 16, 2016	67-68
Trevor Stuart of Lethbridge, an advocate for an end to domestic violence, who is on an expedition to Mount Everest to raise funds for Harbour House, a women's shelter in Lethbridge	174-175
Womanspace Resource Centre in Lethbridge and the importance of achieving equality for women	35

Mr. Fraser

Leadership qualities of his father and John F. Kennedy, and the responsibility of Members of the Legislative Assembly to show leadership through collaboration rather than casting blame	156-157
--	---------

MEMBERS' STATEMENTS

Positive changes for Alberta paramedics and emergency medical technicians and opportunities for better health care due to the addition of paramedicine and the College of Paramedics under the Health Professions Act	324
Power companies returning power purchase agreements to the balancing pool, and the benefits power companies have provided Albertans over the past many years	249-250
Mr. Gill	
Calgary-Greenway constituency and its diverse constituents who share common values, and Manmeet Bhullar, former Member of the Legislative Assembly for Calgary-Greenway, who passed away	70-71
Dedication and selfless service of Mr. Manmeet Singh Bhullar, former Member for Calgary-Greenway, who passed away on November 23, 2015	301-302
Government's proposed carbon levy in contrast to the one implemented in British Columbia	139
Horrible human rights violations around the world, including in Canada's history, and how Albertans are doing their part to combat discrimination, misogyny, and bullying	348
Ms Goehring	
Austin Post, an 11-year-old heart transplant recipient, National Organ and Tissue Donation Awareness Week, April 18 to 25, 2016, and urging people to register to be organ and tissue donors	78
Edmonton Salutes Committee, which promotes and recognizes military community contributions both locally and abroad	324
Financially accessible and diverse programs and events held at the Castle Downs Family YMCA	156-157
Remembrance Day and the need to live honourably in order to repay the debt owed to Albertans and Canadians who have lost their lives or their physical and mental health fighting in armed conflicts	261-262
Work of the North Edmonton Football Association and the Edmonton Seahawks youth football club based in the Edmonton-Castle Downs constituency	44-45
Mr. Gotfried	
Alberta Environmental Monitoring, Evaluation and Reporting Agency and questioning the decision by the Minister of Environment and Parks to transfer its responsibilities to the Government	61-62
Effect of the Government's actions and policies on the business community	311
Entrepreneurial spirit of Albertans and Albertans' lack of confidence in the Government's fiscal policies	91-92

MEMBERS' STATEMENTS

How the Government's policies, particularly its climate change plan, are against the values of Albertans	164-165
International Civil Aviation Day, December 7, 2016, aviation's role as an enabler of peace and prosperity, and the Progressive Conservative vision for Alberta as the most business-friendly jurisdiction in North America	370

Mr. Hanson

Congratulating the graduates of the Whitefish Lake First Nation trades education program and commending the elders and First Nation members on the success of this program	401-402
His Ukrainian roots and the difficulties faced by Ukrainian immigrants, and apologizing on behalf of the Official Opposition Members whose names appeared on a column making light of the story of Albertans of Ukrainian heritage	202-203
How the Government's carbon levy and minimum wage policies are putting Alberta businesses at a disadvantage, especially in the greenhouse industry	301-302
Lac La Biche firefighters' response to an apartment fire on March 12, 2016, the efforts of Lac La Biche residents to help displaced victims of the fire, and Alberta Human Services' lack of assistance for affected temporary foreign workers	35
Megan Wolitski, an 11-year-old who was killed when a vehicle drove into her classroom in October 2012, an incident which also injured and traumatized classmates, and the need for legislation requiring medical practitioners to notify authorities of patients suffering from medical conditions that make it dangerous to drive	47-48
Several issues on which the Government has changed its position in the last year	151

Mr. Hinkley

2016 being the year-long celebration of 100 years of 4-H in Alberta	280
Alberta Municipal Solar Program and steps taken by businesses and local government in the Wetaskiwin-Camrose constituency and other areas in Alberta to increase the use of renewable energy	60-61
Letter from Mrs. Hoffman of Viking thanking St. Mary's Hospital in Camrose, the hospital's early stroke discharge team, and others for the care her husband received following the stroke he suffered in November 2015	177-178
Many ways first responders, Albertans, Canadians, and the Alberta Government are supporting residents of Fort McMurray affected by the wildfires	108-109

MEMBERS' STATEMENTS

Several individuals and organizations in the Wetaskiwin-Camrose constituency that are demonstrating environmental stewardship by using energy efficient and renewable energy products	357-358
Mr. Horne	
Access to services for seniors in rural areas and the work of the Sturgeon Foundation to assist those seniors	387
Benefits of investing in public transportation infrastructure, how Mr. Horne makes use of his time on his daily bus ride, and the City of Edmonton's low-income transit pass program	177-178
Collaboration among municipalities within the Spruce Grove-St. Albert constituency	75
Government's plan to phase out coal emissions by 2030 and alternative energy sources being used in Spruce Grove	47-48
Metis Week, November 13 to 19, 2016, which coincides with the anniversary of Louis Riel's death	285
Mr. Hunter	
Congratulating Mr. Glen Motz, Conservative Party of Canada candidate, on his victory in the Medicine Hat-Cardston-Warner federal by-election and the opposition to New Democrat Party values in that constituency	249-250
Government consultations to be held on the proposed minimum wage increase and critiquing the Government's arguments made in favour of the increase	145
Government ideologies and its plan for the next three years	88-89
Heroism and leadership of Albertans, first responders, and volunteers who are assisting Fort McMurray and area residents affected by the wildfires	108-109
Issues with the system of kinship care of children and the lack of support services for kinship caregivers	387
Need for a new industrial sewage lagoon system in Taber and the town's request for a meeting with the Minister of Environment to discuss funding for a new system	37-38
Thelma Milne, who passed away at the age of 87 and was the first female Mayor of Cardston, and the importance of healthy debate in politics	293-294
Ms Jabbour	
Curtis Marshall Memorial Skateboard Park being built in Peace River	177-178
National Aboriginal Veterans Day, November 8, 2016	271

MEMBERS' STATEMENTS

Orange Shirt Day, September 30, 2016, which commemorates the thousands of children who had their culture and heritage denied from them at residential schools	231-232
Past ideologies that led to women being granted the right vote 100 years ago and the ideology of the current Government	86
Resilient and generous spirit of Peace River and northern Alberta residents while facing wildfire evacuations, the Northern Heat conference for firefighters, Peace River, May 4 to 7, 2016, and the Northern Alberta Fiddling and Jigging Championship, Fort Vermillion, May 7, 2016, where a Fort McMurray resident spoke and performed	108-109
Transportation challenges faced by people living in the Peace River constituency	47-48

Ms Jansen

Attitudes toward the schedule of the current legislative session, legislating social issues, and Bill 201, Election Recall Act	27-28
Brave Albertans who evacuated from Fort McMurray and area during the wildfires, the strength, kindness, and generosity of Albertans, and expressing sympathy for the families of two young people who lost their lives in a vehicle collision while fleeing Fort McMurray	108-109
Language of harassment and violence facing women in politics and the need to prevent such language from becoming normalized	293-294
Need for programs to support LGBTQ seniors and asking Albertans for feedback on this issue	47-48
Positive progress of the 10-year plan to end homelessness in Calgary and asking for greater cooperation from local officials and Government to find solutions to homelessness	67-68

Mr. Jean

Government's lack of responsibility, experience, and engagement with ordinary Albertans who are suffering due to Government policies	370
--	-----

Ms Kazim

Dig Safe Month, April 2016, and addressing the importance of contacting the Alberta One-Call service before an excavation project	53-54
Islamic month of Sha'ban, May 2017, which is a blessed month observed by Muslims	145
Kingsland Terrace continuing care centre, the result of collaboration between the Government and Intercare Group	91-92
Making Treaty 7, a theatrical performance presented by the Making Treaty 7 Cultural Society, Calgary, September 28 to 30, 2016	249-250

MEMBERS' STATEMENTS

Rabi' al-Awwal, which is the third month of the Islamic calendar and begins on December 1, 2016, and celebrates the birth of the Prophet Mohammed, known as Eid Milad ul-Nabi, and the festival of Fatima's family, known as Eid-e-Zehra	324
--	-----

Mr. Kleinsteuber

Alberta Culture Days, held in over 70 communities across the province, September 30 to October 2, 2016, including the VIVO cultural expo, Calgary-Northern Hills constituency	381-382
Buffalo Rubbing Stone School in the Panorama Hills community in Calgary which will be completed in September 2016, and its namesake landmark	105-106
Experiences of firefighters from Fire Department 31 in the Calgary-Northern Hills constituency, who responded to the May 2016 Fort McMurray wildfires	257-258
History of the Glenbow Ranch Provincial Park, 1,300 hectares of parkland, river, and forest along the Bow River that was donated to the Alberta Government by the Harvie family in 2008	78
Sue Scott of Calgary, retired manager of Vivo for Healthier Generations, formerly known as Cardel Place, a multi-purpose recreation centre in the Calgary-Northern Hills constituency	164-165

Mrs. Littlewood

Canadian Judicial Council's recommendation to remove Justice Robin Camp, the need for Albertans to have confidence in the judicial system, and sharing her own experience of being raped	344
Comments made by Mr. Hunter, Hon. Member for Cardston-Taber-Warner, in the Assembly on May 9, 2016, concerning Alberta's minimum wage, and the Government's work toward a fair minimum wage	156-157
Government's new tax formula for small breweries and veterans Kevin Moore and Keith Edwards, owners of Two Sergeants Brewing in Fort Saskatchewan	41
Josephburg Agricultural Society and the Josephburg Presents Committee, and the committee's 40th year of bringing diverse cultural experiences to rural Alberta	91-92
Pysanka Festival, which showcases Ukrainian culture, Vegreville, first weekend of each July, and thanking festival organizers	257-258

Mr. Loewen

Confirmed case of bovine tuberculosis in Alberta and the disease's potential effects on ranching, animal welfare, and hunting, and calling on the provincial and federal governments to find a solution	231-232
Government legislation, actions, and policies	387

MEMBERS' STATEMENTS

Issues relating to social licence concerning oil pipeline approval	156-157
Mental Health Week, May 2 to 8, 2016, Child and Youth Mental Health Day, May 7, 2016, and asking for more and better organized mental health services in the Grande Prairie-Smoky constituency	103
Several rallies in Alberta against Alberta's carbon levy and the effect the carbon levy will have on households and charities	285
Wildrose policies that were not acted on by the Government	41

MLA Loyola

Day of the Dead, November 1, 2016, a Latin American tradition focused on ancestors and highlighting the importance of history through familial and personal relationships	249-250
Inquiry Into Human Rights event, St. Clement school campus, May 18, 2016, hosted by the school's International Baccalaureate World School program	145
International Day of Reflection on the Genocide in Rwanda, April 7, 2016, and the efforts of Edmonton's Rwandan community to heal from the trauma of the genocide and who will celebrate throughout the month of July 2016 to mark the end of the genocide	60-61
International Human Rights Day, December 10, 2016, and the Government's actions to put fundamental rights front and center	348
Role of indigenous communities in addressing climate change and taking advantage of economic opportunities and job creation through renewable energy	301-302
University of Alberta's Visiting Lectureship in Human Rights, delivered by Kwame Anthony Appiah, March 14, 2016	22
Vaisakhi Nagar Kirtan procession, thanking the organizers and the Sikh community for hosting this event in Edmonton and Calgary, and regarding the sharing of cultures in Alberta	185-186

Ms Luff

Almadina Language Charter Academy, Calgary-East constituency, 30th anniversary, which specializes in teaching English language learning	285
Findings of the Mathematics Curriculum Review Working Group and actions that the Government will take following the review, including a bursary program to allow teachers to enhance their knowledge	387
Former constituent Donna Delorme, an advocate for medical assistance in dying after being diagnosed with multiple sclerosis, who ended her own life in September 2015	202-203
Greater Forest Lawn 55 Plus Society in Calgary, 40th anniversary	75

MEMBERS' STATEMENTS

Thanking teachers and school administrators from Fort McMurray who ensured that all students were safely evacuated	112-113
Work of several groups in Calgary to assist Syrian refugees	22
Mr. MacIntyre	
Effect that Government actions and policies have on the electricity sector in Alberta	280
Effects of the Government's energy and fiscal policies, particularly in Hanna	19
Frustration expressed in the Innisfail-Sylvan Lake constituency over the lack of an urgent care centre in Sylvan Lake	91-92
Ineffectiveness of the proposed carbon levy in obtaining approval for new pipelines	164-165
Questioning the Government's economic and energy policies and regarding comments made in the Assembly by MLA Loyola, Hon. Member for Edmonton-Ellerslie, with respect to democratic socialism	41
Mr. Malkinson	
Bow Cliff Seniors in Calgary, 40th anniversary, opening of a new building, May 27, 2016	37-38
Calgary Sexual Health Centre's WiseGuyz program, which engages junior high school boys in discussions of human rights, sexual health, gender, and positive relationships	60-61
Importance of encouraging, empowering, and emboldening young women and girls, particularly with respect to attaining leadership roles	103
Louise Dean Centre, which provides a supportive environment for new and expecting teen mothers to continue their education, and the need for Government to also provide programs and services for teen fathers	190-191
Soccer Without Boundaries, a volunteer-based organization in Calgary aimed at giving primarily immigrant and low-income youth a place to feel safe and have fun through sport, founded by Jean Claude Munyezamu	231-232
Work he and the Government have done to ensure that his constituents can succeed in a diversified economy	370
Mr. McIver	
Cancer in children, the health and mental difficulties faced by children who have survived cancer, and the need to increase investment in research	257-258

MEMBERS' STATEMENTS

Comments made by members of the Government's Oil Sands Advisory Group and the opposition and challenges the Government may face following the approval on November 29, 2016, of two new pipelines.....	334-335
Effectiveness of the Progressive Conservative opposition, the party's annual general meeting, and efforts to engage with Albertans	114-115
Engage, a new Progressive Conservative caucus initiative to seek frank and open feedback from Albertans in order to make suggestions for positive change to the Government	44-45
Government news release, November 7, 2016, concerning jobs in Alberta	271
Government's fiscal policies in comparison to those of the Progressive Conservative party	19
Need for all Members of the Legislative Assembly to work together to address the flaws in Alberta's child intervention system	401-402
Passing of Hon. Mr. Prentice, former Premier of Alberta, in a plane crash, expressing sympathy for Mr. Prentice's family and the families of the other victims of the crash, and reflecting on Mr. Prentice's career as a public servant	231-232
Respect due to the Office of the Premier from every Member of the Legislative Assembly and also to guests invited to the Assembly, regardless of any disagreement a Member may have with Government policy	177-178

Ms McKitrick

Arts and culture events at Festival Place in Sherwood Park	401-402
Citizens for Public Justice, a member-driven, faith-based public policy organization focused on ecological justice, refugee rights, and poverty elimination	53-54
International Day of Persons with Disabilities, December 3, 2016, and several new inclusive, accessible recreational facilities in Sherwood Park	261-262
Strathcona County Diversity Committee, which is committed to respect and inclusion in Strathcona County	308-309
Successful partnership between Sherwood Park and Alberta's Industrial Heartland	86
World MS (Multiple Sclerosis) Day, May 25, 2016, and support from the MS Society of Canada and fundraising from the Johnson MS Bike Tour and Jayman BUILT MS Walk	164-165

Ms McPherson

Calgary Rotary Challenger Park, a barrier-free park with a mission to provide accessible sport and recreation facilities	381-382
--	---------

MEMBERS' STATEMENTS

New opportunities available to investors as a result of the Alberta Investor Tax Credit announced by Hon. Mr. Bilous, Minister of Economic Development and Trade, on April 18, 2016	82-83
Opposition speaking against legislation and several Government policies	344
Two recently opened skateboard parks in Calgary and the 100% Skate Club for girls and women	41

Ms Miller

Canadian Hockey League Memorial Cup championship, Red Deer, May 19 to 29, 2016, which was won by the London Knights of Ontario	185-186
Career Month, the first, November 2016, spearheaded by the Canadian Council for Career Development and the Career Development Association of Alberta, and acknowledging the work of career development organizations throughout Alberta	288
Several smaller acts of kindness by Albertans to assist Fort McMurray evacuees	111-112
Turning Point community outreach organization in Red Deer and the work they do to prevent deaths resulting from drug overdoses	19
Work of Alberta Health Services staff at the Red Deer Regional Hospital to make the hospital operational following major water damage caused by a sprinkler system leak on March 1, 2016	70-71

Mr. Nielsen

Collection of stories written by English-as-a-second-language students from Dickinsfield Amity House entitled "... and War Shall Be No More"	82-83
Letters he has received, including more than 50 from Members of the Legislative Assembly of Alberta, in support of nominating the Edmonton-based band The Emeralds to the Canadian Walk of Fame	151
May Day and the benefits enjoyed by workers as a result of the labour movement	91-92
National Day of Remembrance and Action on Violence Against Women, December 6, 2016, and commemorating missing and murdered aboriginal women, trans-women, and every woman whose life has been harmed or lost to gender-based violence	357-358
National Day of Remembrance for Murder Victims, September 25, 2016, and the work of the Victims of Homicide Support Society of Edmonton	280
Pink Shirt Day, February 24, 2016, and the efforts of the Kinsmen Boys and Girls Club to create awareness for the event in the Edmonton-Decore constituency	35

MEMBERS' STATEMENTS

Mr. Nixon

Actions the Government has taken over the past year rather than focussing on a comprehensive jobs plan	271
Closure of 15 long-term care beds at the Sundre Hospital and Care Centre and the absence of long-term care beds available to patients at a seniors' housing facility in Sundre to be opened this summer	35
Government indifference to the pain caused to Albertans by its policies and inaction	381-382
Government's ethics and accountability record over the past year	91-92
Thanking the Right Honourable Stephen Harper, Member of Parliament for Calgary Heritage and former Prime Minister of Canada, for his many accomplishments and for his service to Canada	174-175

Mr. Orr

2016 Memorial Cup hockey tournament, Red Deer, May 19 to 29, 2016, won by the London Knights, the Tour of Alberta, September 2016, and the 2019 Canadian Winter games to be held in central Alberta	177-178
Excessive red tape resulting from Government policies and actions	101
How taxes and Government policies affect the work of charities and calling for charities to be exempted from the carbon levy	271
Problems plaguing central Alberta as a part of a centralized health care bureaucracy	370
Remembrance Day, November 11, 2016, and the Battles of the Somme and Beaumont-Hamel, 100th anniversary	285
Tourism opportunities in Alberta and how the carbon tax may affect tourism consumer costs	44-45

Mr. Panda

Brave work of firefighters and a ceremony Mr. Panda attended celebrating firefighters with exemplary service, including Bruce Boss from the Calgary-Foothills constituency	177-178
Challenges to come following the approval on November 29, 2016, of two new pipelines, the need for the Legislature to ensure the work on the pipelines begins as soon as possible, and recent comments made by members of the Government's Oil Sands Advisory Group	334-335
His recent annual drive for the Calgary Veterans Food Bank, raising over \$3,500 in food and \$1,500 in cash, and thanking volunteers Karen Davis and Emily Pritchard	264
Hon. Mr. Prentice, former Premier and former Member for Calgary-Foothills	288

MEMBERS' STATEMENTS

How the successful Calgary emergency medical services call evaluation and dispatch services would suffer if the services were transferred to Alberta Health Services	47-48
Job losses and falling wages in Alberta, particularly in Calgary, and how the Government's policies are setting up Calgary's economy for low wages and higher unemployment in the long term	357-358
Support and influx of donations from across Canada for those affected by the wildfires in Fort McMurray, the work of first responders, and the leadership of Mr. Jean, Hon. Leader of the Official Opposition (Hon. Member for Fort McMurray-Conklin), and Mr. Yao, Hon. Member for Fort McMurray-Wood Buffalo	105-106

Mr. Piquette

Athabasca University Geophysical Laboratory in the Forfar Recreation Area, where Dr. Martin Connors conducts research into magnetic fields and the aurora borealis, the advocacy of Dr. Connors and the Long and Narrow Lake Stewardship Society for ecological protection in the area, and Albert and Pirkko Karvonen for their work to protect Amisk Lake near Boyle	174-175
Equinox Festival, Bon Accord, September 24, 2016, with guest speaker Colonel Chris Hadfield, and Bon Accord on becoming Canada's first dark sky community and the 11th town in the world to earn the certification from the International Dark-Sky Association	264
Katherine Spencer, a heritage sports promoter and athlete who competes at the highest levels in lumberjack sports and dog sledding, and will represent Alberta and Team Canada in the Winter Sleddog World Championships in January 2017	370
Outpouring of support from individuals and organizations in Alberta for the Fort McMurray wildfire evacuees and first responders	105-106
Portage College's Pipeline Training Centre near the village of Boyle, the benefits of its plan to expand hands-on training, and the college's record of Aboriginal engagement	67-68

Mrs. Pitt

Airdrie Home and Lifestyle Show, April 23 and 24, 2016	88-89
Effect that the proposed carbon levy will have on Albertans' cost of living	164-165
Effects of the centralized health care model in Alberta and Government interference with Alberta Health Services	53-54
Effects the economic downturn and the Government's carbon levy will have on non-profit organizations in Alberta	101
Lack of leadership and accountability from the Government with respect to deaths of children in care	293-294

MEMBERS' STATEMENTS

Murder of 14 women at École Polytechnique de Montréal, December 6, 1989,
and Airdrie P.O.W.E.R., which provides shelters for women fleeing
domestic violence 357-358

Temporary court injunction granted to Trinity Christian School
Association and Wisdom Home Schooling concerning their
de-accreditation and the effects the de-accreditation has had on
the parents and children involved 264

Ms Renaud

Actions by the Leader of the Official Opposition to undervalue
Government involvement in the approval of two new pipelines 348

Elkuraji family, who are government-sponsored Syrian refugees living in
Alberta and are among the close to 2,000 Syrian refugees who have
arrived in Alberta since January 2016 139

High unemployment rates of Albertans with disabilities and the value this
untapped labour pool offers inclusive employers 280

Les Landry, founder and President of Respect the Service Dog, and the
value of service dogs like Mr. Landry's dog Annie 174-175

St. Albert Community Midwives clinic and its three founders,
Jennifer Thomson, Anna Gimpel, and Sabrina Roy 63-64

Mr. Rodney

Buller Mountain summit climb, June 25, 2016, an effort of the Calgary
Health Trust and Princess Patricia's Canadian Light Infantry Foundation
to raise awareness and funds for veterans and their families affected by
mental health issues 145

Congratulating the Calgary Stampeders and the University of Calgary
Dinos football teams on their seasons, congratulating the Ottawa
Redblacks on winning the 2016 Grey Cup Championship on
November 27, 2016, and Calgary Stampeder Mylan Hicks,
who was tragically killed on September 31, 2016 311

Hon. Mr. Prentice, former Premier 288

Lack of Government policy on wellness 53-54

Lasting effects of the devastating earthquake that took place in Nepal one
year ago and asking for an update on the late Manmeet Bhullar's plea
to the Government to allow Nepalese workers living in Alberta to
become permanent residents 86

Tribute to the women and men in the Canadian Armed Forces for their
sacrifice in defence of Canadian values 280

Mr. Rosendahl

Collaboration between Epoch Energy and the Town of Hinton to
develop a geothermal source of heat and electricity in the area 261-262

MEMBERS' STATEMENTS

Emergency Preparedness Week, May 1 to 7, 2016, reflecting on past and current natural disasters in Alberta, and encouraging Albertans to download the Alberta Emergency Alert smart phone application	103
How the lack of government regulation, rather than the Climate Leadership Plan, is responsible for the low price of metallurgical coal and the closure of Grande Cache Coal, and the plan to soon re-open the mine	334-335
Lignin, an alternative to petroleum-based resin, the construction of Canada's first lignin recovery plant, and the work of West Fraser Mills, Hinton Pulp, along with its partners, to encourage its use	44
Wild Mountain Music Festival, Hinton, July 15 to 17, 2016, and several of the individuals and organizations that make the event possible	151

Mr. Schneider

Economic potential of commercial pharmaceutical poppy cultivation in southern Alberta, and asking the provincial Government to advocate for the federal Government to permit this cultivation	348
Feedlot Alley, a world-class livestock operation within the Little Bow constituency, which produces over 60 per cent of all Canadian beef	185-186
Lethbridge Biogas in the Little Bow constituency, a business that converts organic waste into nitrogen-rich material and methane fuel, and asking for regulatory changes that would spur growth in this industry	53-54
Negative reception received by the Government and its energy policies at the recent Alberta Association of Municipal Districts and Counties conference, Edmonton, November 17, 2016	288
Numerous and diverse choices of education programs available to students in the Little Bow constituency	105-106

Mrs. Schreiner

2019 Canada Winter Games, Red Deer, February 15 to March 3, 2019, and thanking the 2019 Canada Winter Games Board of Governors for their dedication and leadership	249-250
Economic opportunity in the Red Deer area and its viability as a location for investment	114-115
How the Government has recognized and supported the Red Deer-North constituency	88-89
Microsociety program at the Aspen Heights School in the Red Deer-North constituency, where students learn about government and the democratic process	334-335
Safe Harbour Society in Red Deer, which provides an integrated approach to providing services for vulnerable people	47-48

MEMBERS' STATEMENTS

Mr. Shepherd

Benefits he receives from year-round bicycle commuting and supporting Bill 209, Active Schools Week Act, which he sponsors	311
Government's upcoming budget and ideologies and policies of the Opposition	75
Make Something Edmonton, a City of Edmonton and Edmonton Economic Development Corporation initiative that has launched 1,500 community-driven projects and recently won the City Nation Place Award for Best Expression of Place Brand	381-382
Official Opposition Members' views on climate change	185-186
Work of SAFQEY (Safe Accommodations for Queer Edmonton Youth), particularly its efforts to open a homeless shelter for LGBTQ youth	27-28
Work of the Edmonton Emergency Relief Services Society assisting Fort McMurray evacuees	111-112

Mr. Smith

Actions of the Ministry of Education with respect to home schooling, particularly in the case of Trinity Christian School and Wisdom Home Schooling	308-309
Clean Energy Technology Centre, a business incubator in Drayton Valley, and two companies it supports that are finding commercial uses for waste products	261-262
Downturn of the economy in Drayton Valley, resulting from low oil prices and Government policies, and the concerns of constituent Perry May	190-191
Efforts of Drayton Valley-Devon constituents to support their community despite economic roadblocks and to take care of those less fortunate	348
Rights of parents to choose the best educational option for their children and the proposed amendment to Motion Other Than a Government Motion 504	82-83
Shane Dawson Jr. on pitching in his first Major League Baseball game for the Toronto Blue Jays and recognizing Mr. Dawson's volunteer work	60-61

Dr. Starke

Alberta Association of Municipal Districts and Counties' disappointment with the Government's policies on rural issues	37-38
Animal control groups and veterinary professionals, including Dr. Starke himself, who are working to ensure that pets left behind by Fort McMurray evacuees are being cared for and will be returned to their owners	111-112

MEMBERS' STATEMENTS

His family's experiences as victims of the Holodomor and other atrocities committed in Ukraine, and criticizing references to these atrocities made for political gain	202-203
Procedures for private Members' business	82-83
Several government policies	264
Tribute to victims of the Holodomor and those who survived to tell their stories, and recognizing former Members of the Legislative Assembly of Ukrainian descent for their contributions to the province	293-294

Mr. Stier

Actions the Government has taken to break the trust of Albertans	257-258
Congratulating President-elect Donald J. Trump on winning the United States presidential election and regarding the relationship between Canada and the United States	280
Individuals and businesses who assisted wildfire evacuees without being asked to, and the leadership from municipal officials	111-112
Lack of long-term, stable, and predictable funding for municipalities, and how the proposed Bill 21, Modernized Municipal Government Act, does not sufficiently empower municipalities to make financial decisions	197-198
Leap Manifesto document and the views of Government Members toward Alberta's energy industry	63-64

Mr. Strankman

Congratulating Levi Simpson, Jeremy Buhler, and Zeke Thurston who won world champion gold buckles at the National Finals Rodeo, Las Vegas December 1 to 10, 2016	401-402
Efforts of Fort McMurray residents, emergency personnel, and energy sector businesses to ensure a safe and successful evacuation of residents from Fort McMurray during the wildfires	108-109
Hand Hills Lake Stampede, 100th anniversary, June 3 to 5, 2016	185-186
Importance of a special areas water supply project in the dry-land regions of central Alberta	197-198
Lack of communication from government agencies to ranchers concerning the bovine tuberculosis quarantine in east-central Alberta	344
Olds College and the continued expansion of programs offered there since its establishment	63-64

Mr. Sucha

Actions the Government has taken to get results for Albertans despite pessimism from the opposition	370
---	-----

MEMBERS' STATEMENTS

Calgary Stampeders, who will compete for the 104th Grey Cup, November 27, 2016, and the University of Calgary Dinos, who will compete for the 52nd Vanier Cup, November 26, 2016	288
Canadian Centre for Male Survivors of Child Sexual Abuse	111-112
Humanities 101 program at St. Mary's University in Calgary, which addresses barriers to education for disadvantaged students	19
Senior High Leadership Conference, Centennial High School, Calgary, where \$2,000 was raised for Fort McMurray students	197-198
Tartan Day, April 6, 2016, which celebrates Scottish heritage around the world, and describing the Calgary Tartan, presented to the city by the St. Andrew-Caledonian Society of Calgary	53-54

Dr. Swann

Commending Albertans for their courage, compassion, hard work, and determination in responding to the Fort McMurray wildfires and restoring services to the city, and urging those who may need psychological support to seek help	190-191
Government's upcoming budget and economic policies of both the Government and the Opposition that may affect Alberta's economic future	75
Need for greenhouse gas mitigation but suggesting the Government should pause on energy-focused legislation such as Bill 25, Oil Sands Emissions Limit Act, in light of uncertainty surrounding environmental policy in the United States	285
Need for the Government to increase mental health funding and activities to support Fort McMurray residents and first responders	112-113
Report on addiction and mental health and the actions needed by Alberta Health and Alberta Health Services to improve patient outcomes	22

Ms Sweet

Eskimos Women's Dinner, May 5, 2016, which raises funds for the Lois Hole Hospital and for ovarian cancer research, and the personal and financial support for Fort McMurray evacuees from the Edmonton Eskimos Football Club and the Canadian Football League	108-109
Government's commitment, under the Premier's leadership, to the development of pipelines and Alberta's economic growth in the energy industry	70-71
Her consultations with Grade 6 students in the Edmonton-Manning constituency, their eagerness to engage in the democratic process and become future leaders, and the Government's investments in education	231-323

MEMBERS' STATEMENTS

Her past career as a child protection worker and difficult decisions, challenges, and joys these front-line workers encounter	308-309
International Women's Day, March 8, 2016	19
Mr. Taylor	
Damaging effects on Albertans of the Government's decisions and policies concerning the carbon levy and the coal industry	334-335
Government's 2016-17 budget and a number of economic issues affecting communities in the Battle River-Wainwright constituency	67-68
Thanking first responders and emergency workers for their selfless acts of bravery, and recognizing the challenges they face	111-112
Dr. Turner	
Albertans who donate organs, blood, bone marrow, stem cells, and cord blood, and the success of the Unrelated Bone Marrow Donor Registry, including the experience of donor Maurice Brunelle	324
Congratulating Chelsea Carey, Amy Nixon, Jocelyn Peterman, and Laine Peters on winning the 2016 Scotties Tournament of Hearts, Grande Prairie, February 28, 2016; Kevin Koe, Marc Kennedy, Brent Laing, and Ben Hebert on winning the 2016 Tim Hortons Brier, Ottawa, March 13, 2016; and the Calgary Inferno on winning the Canadian Women's Hockey League 2016 Clarkson Cup, Ottawa, March 13, 2016	27-28
Mable Tooke, a seven-year-old also known as "Spider Mable, local superhero," who suffers from acute lymphoblastic leukemia, and Daffodil Month, April 2016, in support of those living with cancer	44-45
Nellie Carlson and the opening on September 1, 2016, of Nellie Carlson School in the Edmonton-Whitemud constituency	264
Robinson Koilpillai, who passed away on April 27, 2016, for his significant impact on multicultural and intercultural education and on human rights	112-113
Mr. van Dijken	
Annual provincial Highway Cleanup Campaign, May 14, 2016	112-113
Government decisions surrounding the phase-out of coal fired power generation in Alberta	324
How the Government's proposed carbon levy will make essential products more expensive, in contrast to sin taxes, which aim to reduce potentially harmful behaviours	202-203
Lack of railway cars for transporting grain and asking the Government to address the eventual retirement of Government-owned grain cars	67-68

MEMBERS' STATEMENTS

Values and policies of the Wildrose Party, particularly with respect to parental choice in education and how the Government has interfered with those rights 231-232

Mr. Westhead

Farewell tour for the rock band The Tragically Hip, lead singer Gord Downie's terminal cancer diagnosis, and Mr. Downie's efforts to bring attention to Canada's residential school legacy 257-258

Importance of water management to moderate the impact of climate change and the opportunity Alberta has to demonstrate leadership in land-use practices related to water conservation 311

Importance of watershed conservation and the Government's parks management and tourism strategy for southwestern Alberta 22

Īyāhé Nakoda First Nation located in the Banff-Cochrane constituency, which is working to restore its authentic identity and eliminate the usage of the common term Stoney in favour of the name Īyāhé 70-71

Several municipalities in the Banff-Cochrane constituency that have demonstrated leadership on the issues of climate change and environmental stewardship, and the support of the mayors of Banff and Canmore for the Climate Leadership Plan 174-175

Ms Woollard

Alberta's first female Member of the Legislative Assembly, Roberta MacAdams, a dietician in the Canadian Army Medical Corps who was elected in 1917 as a soldiers' overseas representative in the Legislative Assembly 60-61

Essential publicly funded mental health services needed to assist people, particularly in workplaces and in schools, and the Government's Valuing Mental Health review 387

Importance of celebrating and sharing cultures and the passing down of traditions 197-198

Navaratri, a major festival originating in Gujarat, India, and dedicated to the Hindu deity Durgas 293-294

Value of psycho-educational and behavioural assessments as a tool to assist students with learning difficulties to be successful in school 112-113

Women's right to vote in Alberta, 100th anniversary 82-83

Mr. Yao

Delay in the Government building a seniors' care facility in Fort McMurray and the burden this delay places on the hospital and health centre 70-71

Difficult and important work of social workers and the need to draw on people from all spectrums of society to influence Government decisions 348

MEMBERS' STATEMENTS

Importance of building new seniors' housing in the Fort McMurray area and asking the Government to support completion of the proposed Willow Square project	249-250
Volunteers who selflessly supported evacuees and helped with the firefighting efforts in the Fort McMurray area, including Mrs. Aheer, Hon. Member for Chestermere-Rocky View, who has taken in a Fort McMurray-Wood Buffalo constituency staffer and his friends	112-113

MINISTERIAL STATEMENTS

Hon. Mr. Eggen

Transgender Day of Visibility on March 31, 2016, and updating the Assembly on policies submitted by most of Alberta's school authorities to support safe and caring schools, with particular focus on LGBTQ students	53
--	----

Hon. Ms Gray

North American Occupational Safety and Health Week, May 1 to 7, 2016, the National Day of Mourning, April 28, 2016, and Albertans who were killed or injured in workplace accidents, including the late Manmeet Bhullar, former Member of the Legislative Assembly, who was killed on his way to work on November 23, 2015	91
--	----

Hon. Ms Hoffman

Update to the Assembly on the wildfire situation in the Fort McMurray area, stating that it is still not safe for residents to return to the area, and regarding town hall teleconference meetings taking place from May 9 to 12, 2016	105
--	-----

Hon. Ms Larivee

Updating the Assembly on efforts to contain the wildfire affecting the Fort McMurray area and to support those affected, and recognizing the assistance provided by various levels of government, volunteers, donors, businesses, non-profit groups, and first responders	103
Updating the Assembly on the re-entry of residents and workers to the Fort McMurray area, the wildfires burning in Alberta including 40 new fires that were started yesterday mainly due to abandoned campfires, and noting that 1,000 new firefighters will be arriving within the next two weeks from across Canada, the United States, and South Africa	156
Updating the Assembly on the status of wildfires across Alberta, the mandatory evacuation of the hamlet of Little Smoky, the continuing work to make Fort McMurray safe for residents, and efforts to recover abandoned vehicles in the Fort McMurray area	114

MINISTERIAL STATEMENTS

Updating the Assembly on the status of wildfires throughout Alberta, including those in the Municipal District of Greenview and the Peace Country, and reiterating the conditional timeline for residents to begin returning to Fort McMurray starting June 1, 2016	151
Updating the Assembly on the wildfire situation in Fort McMurray and area and thanking the Canadian Armed Forces for their support, and noted that emergency relief efforts have moved into the recovery phase and that work is underway to make it safe for residents to return to their homes	112
Updating the Assembly on the wildfire situation in Fort McMurray and area, providing information on how evacuees can obtain pre-loaded debit cards and on the Government's work with energy industry partners to resume oil sands operations, noting that there is psychological support in place for first responders and that under the supervision of the RCMP, Highway 63 has been opened for industry partners	111
Updating the Assembly on the wildfire situation in the Fort McMurray area, focusing on efforts to ensure that evacuees have up-to-date information and emergency financial assistance, and advising that some students will be exempt from diploma exams and that assistance is being provided by Canada Post and Alberta registries	108
Updating the Assembly on the wildfires affecting Fort McMurray, recognizing the work of numerous groups and individual Albertans to assist evacuees, and affirming the Government's commitment to ensuring safety and support for residents and emergency responders	102

Hon. Mr. Mason

Paying tribute to the first responders who worked in Fort McMurray and area during the wildfires in May 2016, and announced that the overpass at the city's entrance would be named Responders Way	231
--	-----

Hon. Ms McLean

International Day for the Elimination of Violence Against Women, November 25, 2016,	308
Passing of the Equal Suffrage Statutory Law Amendment Act, 100th anniversary, which granted women the right to vote in provincial elections	82

Hon. Ms Notley

Life and distinguished career of former Premier Hon. Mr. Prentice	287-288
Long and distinguished career of former Premier Hon. Mr. Getty	17

Hon. Mr. Sabir

Commemorating Leilani (Muir) O'Malley, an advocate for Alberta's forced sterilization victims, who recently passed away	40-41
---	-------

MOTIONS (see RESOLUTIONS)

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

MOTIONS FOR RETURNS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Barnes		
Documents or reports prepared by or on behalf of the Government (<i>excluding documents that constitute confidential advice to the Minister</i>) between May 22, 2015, and March 7, 2016, pertaining to the review conducted by the Minister of Health into the decision to incorporate Calgary Emergency Medical Services into a central dispatch system, as referenced during Oral Question Period on December 8, 2015 copies of (MR23)	Accepted as amended November 28, 2016 313-316	
Documents or reports prepared by or on behalf of the Government (<i>excluding documents that constitute confidential advice to the Minister</i>) from May 22, 2015, to March 7, 2016, pertaining to the review conducted by the Ministry of Health into creating an electronic record/information sharing system, as referenced during consideration of the Ministry of Health's main estimates on November 16, 2015, copies of (MR20)	Adjourned October 31, 2016 237-238 Accepted as amended on division November 7, 2016 267-269	
Severance payments made to Alberta Health Services employees at the management and executive levels, broken down by each individual position, for the fiscal year 2015-16, a list of all (MR37)	Accepted October 31, 2016 237-238	
Mr. Cooper		
Correspondence (including, but not limited to, letters, emails, or phone messages) sent between the Ministries of Infrastructure, Treasury Board and Finance, and Executive Council in preparation for appearing before the Standing Committee on Public Accounts on February 3, 2016, copies of any (MR19)	Accepted May 2, 2016 96-99	Hon. Mr. Mason June 6, 2016 S.P. 215/2016 204

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Documents and briefings, including PowerPoint presentations, outlining the internal government process for the preparation of government legislation, copies of (MR33)	Accepted May 2, 2016 96-99	Hon. Mr. Mason November 22, 2016 S.P. 387/2016 296-297
Documents relating to the fall Government staff retreat held at the Camp Chief Hector YMCA from September 18 to 20, 2015, including a list of participants, a breakdown of costs, and agendas, copies of all (MR17)	Accepted May 2, 2016 96-99	Hon. Mr. Mason November 22, 2016 S.P. 386/2016 296-297
Ministerial Orders issued by the Ministry of Advanced Education or its predecessor between January 1, 2014, and December 31, 2015, copies of all (MR12)	Accepted May 2, 2016 96-99	Hon. Mr. Schmidt November 7, 2016 S.P. 335/2016 266
Ministerial Orders issued by the Ministry of Agriculture and Forestry or its predecessor between January 1, 2014, and December 31, 2015, copies of all (MR15)	Accepted May 2, 2016 96-99	Hon. Mr. Carlier October 25, 2016 S.P. 304/2016 238-248
Ministerial Orders issued by the Ministry of Culture and Tourism or its predecessors between January 1, 2014, and December 31, 2015, copies of all (MR16)	Accepted May 2, 2016 96-99	Hon. Min. Miranda November 22, 2016 S.P. 388/2016 296-297
Ministerial Orders issued by the Ministry of Education between January 1, 2014, and December 31, 2015, copies of all (MR13)	Accepted May 2, 2016 96-99	Hon. Mr. Eggen November 21, 2016 S.P. 364/2016 290-291
Ministerial Orders issued by the Ministry of Energy between January 1, 2014, and December 31, 2015, copies of all (MR2)	Accepted May 2, 2016 96-99	Hon. Ms McCuaig-Boyd November 22, 2016 S.P. 396/2016 296-297
Ministerial Orders issued by the Ministry of Environment and Parks or its predecessor between January 1, 2014, and December 31, 2015, copies of all (MR11)	Accepted May 2, 2016 96-99	Hon. Ms Phillips November 22, 2016 S.P. 379/2016 294-295
Ministerial Orders issued by the Ministry of Health between January 1, 2014, and December 31, 2015, copies of all (MR5)	Accepted May 2, 2016 96-99	Hon. Ms Hoffman November 22, 2016 S.P. 400/2016 298
Ministerial Orders issued by the Ministry of Human Services between January 1, 2014, and December 31, 2015, copies of all (MR6)	Accepted May 2, 2016 96-99	Hon. Mr. Sabir November 21, 2016 S.P. 371/2016 290-291

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Ministerial Orders issued by the Ministry of Indigenous Relations or its predecessor between January 1, 2014, and December 31, 2015, copies of all (MR14)	Accepted May 2, 2016 96-99	Hon. Mr. Feehan November 22, 2016 S.P. 395/2016 296-297
Ministerial Orders issued by the Ministry of Infrastructure between January 1, 2014, and December 31, 2015 copies of all (MR9)	Accepted May 2, 2016 96-99	Hon. Mr. Mason May 10, 2016 S.P. 124/2016 111
Ministerial Orders issued by the Ministry of Justice and Solicitor General between January 1, 2014, and December 31, 2015, copies of all (MR8)	Accepted May 2, 2016 96-99	Hon. Ms Ganley October 13, 2016 S.P. 294/2016 238-248
Ministerial Orders issued by the Ministry of Municipal Affairs between January 1, 2014, and December 31, 2015, copies of all (MR10)	Accepted May 2, 2016 96-99	Hon. Ms Larivee September 26, 2016 S.P. 291/2016 238-248
Ministerial Orders issued by the Ministry of Seniors between January 1, 2014, and December 31, 2015, copies of all (MR7)	Accepted May 2, 2016 96-99	Hon. Ms Sigurdson October 26, 2016 S.P. 305/2016 238-248
Ministerial Orders issued by the Ministry of Service Alberta between January 1, 2014, and December 31, 2015, copies of all (MR4)	Accepted May 2, 2016 96-99	Hon. Ms McLean November 22, 2016 S.P. 397/2016 296-297
Ministerial Orders issued by the Ministry of Transportation between January 1, 2014, and December 31, 2015, copies of all (MR3)	Accepted May 2, 2016 96-99	Hon. Mr. Mason November 22, 2016 S.P. 385/2016 296-297
Ministerial Orders issued by the Ministry of Treasury Board and Finance between January 1, 2014, and December 31, 2015, copies of all (MR1)	Accepted May 2, 2016 96-99	Hon. Mr. Ceci November 21, 2016 S.P. 356/2016 289-290
Mr. Cyr		
Freedom of Information and Protection of Privacy Annual Report 2013-14, prepared by the Government of Alberta, a copy of the (MR26)	Accepted May 2, 2016 96-99	Hon. Ms McLean November 22, 2016 S.P. 398/2016 296-297
Freedom of Information and Protection of Privacy Annual Report 2014-15, prepared by the Government of Alberta, a copy of the (MR27)	Accepted May 2, 2016 96-99	Hon. Ms McLean November 22, 2016 S.P. 398/2016 296-297

MOTIONS FOR RETURNS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Fildebrandt		
Documents prepared for the President of Treasury Board and Minister of Finance in preparation for meeting with Standard and Poor's, Dominion Bond Rating Service, and Moody's Investors Service in Toronto on April 25, 2016, copies of all (MR36)	Accepted October 31, 2016 237-238	
Responses that the Government received from Albertans through its online survey on their priorities for Budget 2015, copies of the (MR31)	Accepted May 2, 2016 96-99	Hon. Mr. Ceci November 21, 2016 S.P. 359/2016 389-390

REJECTED

	<u>Rejected</u>
Mr. Barnes	
Documents or reports prepared by or on behalf of the Government (<i>excluding documents that constitute confidential advice to the Minister, and excluding data and information that is specific to an individual or a specific primary care network</i>) from May 22, 2015, to March 7, 2016, pertaining to the financial review of primary care networks conducted by the Minister of Health, as referenced during consideration of the Ministry of Health's main estimates on November 16, 2015, copies of (MR22)	Adjourned November 7, 2016 267-269 Rejected as amended on division November 28, 2016 313-316
Internal working documents or reports prepared by or on behalf of the Government from May 22, 2015, to March 7, 2016, pertaining to the review conducted by the Ministry of Health into their audit, compliance, and oversight procedures for the detection of fraud, as referenced during consideration of the Ministry of Health's main estimates on November 16, 2015, copies of (MR21)	Rejected on division November 7, 2016 267-269
Lawsuits in which Alberta Health Services was, as of March 31, 2011, named as a defendant, indicating the cause of action and amount of damages claimed, a list of (MR24)	Rejected on division November 28, 2016 313-316

MOTIONS FOR RETURNS: REJECTED

Rejected

Mr. Cooper

Internal working documents or reports prepared by or on behalf of the Government from May 22, 2015, and March 7, 2016, pertaining to the review conducted by the Minister of Human Services to improve the management of the Public Trustee common fund as well as the reporting processes of the Public Trustee, as referenced in a Government news release issued February 10, 2016, copies of (MR32)

Rejected on
division
December 5, 2016
349-352

Most recent three-year legislation plan for each Ministry, copies of the (MR18)

Adjourned
May 2, 2016

Rejected
October 31, 2016
237-238

Three-column document used in the drafting of Bill 8, Public Education Collective Bargaining Act, a copy of the (MR30)

Rejected on
division
December 5, 2016
349-352

Mr. Cyr

Studies or briefing notes prepared for the Government between January 1, 2012, and February 29, 2016, regarding legal aid or self-represented litigants in Alberta, copies of any (MR25)

Adjourned
November 28, 2016
313-316

Rejected on
division
December 5, 2016
349-352

Mr. Strankman

Correspondence relating to the change in responsibility for the regulations for Bill 6, Enhanced Protection for Farm and Ranch Workers Act, from the Ministry of Jobs, Skills, Training and Labour to the Ministry of Agriculture and Forestry, copies of all (MR29)

Rejected on
division
December 5, 2016
349-352

Three-column document used in the drafting of Bill 6, Enhanced Protection for Farm and Ranch Workers Act, a copy of the (MR28)

Rejected
December 5, 2016
349-352

MOTIONS FOR RETURNS: NOT TAKEN UP

NOT TAKEN UP

Mr. Barnes

Documents and correspondence prepared by or on behalf of the Ministry of Health between July 1, 2015, and March 31, 2016, relating to a review of dental fees in the province, copies of all (MR38)

Internal working documents or reports prepared by or on behalf of the Government relating to the review of the objectives and outcomes of the Rural Physician Action Plan as referenced by the Minister of Health during Oral Question Period on March 15, 2016, copies of all (MR39)

Documents prepared by or on behalf of the Government between November 1, 2015, and March 31, 2016, relating to the creation of a new Alberta Health Services policy for visitors to health-care facilities, copies of all (MR40)

Mr. Clark

Reports, evaluations, or assessment documents prepared for or by the Ministry of Health from May 24, 2015, to March 15, 2016, on reforms to physician labour relations and physician compensation, copies of any (MR34)

Reports or assessment documents prepared by or for the Government from May 24, 2015, to March 15, 2016, evaluating the Job Creation Incentive Program, copies of any (MR35)

PREVIOUS SESSION, ANSWERS TABLED

Accepted

Tabled

Mr. Barnes

Severance payments made to Alberta Health Services employees at the management and executive levels, broken down by each individual position, for each of the fiscal years 2012-13, 2013-14, and 2014-15, a list of all (MR2)

Accepted
November 30,
2015

Hon. Ms Payne
May 10, 2016
S.P. 123/2016
110

PETITIONS

P

PETITIONS

FOR PRIVATE BILLS

of Laird Hunter, counsel to the Bow Valley Community Foundation, for the Bow Valley Community Foundation Repeal Act. Presented 45; Recommendation to proceed 71.

GENERAL

of over 1,300 Albertans urging the Government to place an immediate moratorium on clear-cut logging operations in the Ghost River Sub-Basin, which lies within the Upper Bow Basin (Mr. Westhead). Presented 203.

of over 1,300 Albertans urging the Government to introduce legislation to address the issue of psychological violence in the workplace; protect employees from being exposed to hazardous work environments due to workplace psychological violence; and request the federal government to introduce similar legislation in the House of Commons to address this issue for federally regulated employees (Mr. Coolahan). Presented 281.

of over 900 Albertans urging the Government to introduce legislation similar to the Voluntary Blood Donations Act of Ontario that prohibits the operation or opening of any private paid blood and/or plasma donor clinics in Alberta to support the prioritization of voluntary blood and plasma collection (Dr. Turner). Presented 348.

of approximately 10,000 Albertans urging the Government to take the following measures to improve the treatment and protection of the wolf population in Alberta:

1. prohibit the posting of bounties on wolves by individuals, clubs, special interest groups, or municipalities;
2. abolish the use of poisons, such as strychnine;
3. improve humane standards for the use of snares and make documentation for all snare by-catch mandatory;
4. reduce the six-month trapping season and ten-month hunting season upon wolves;
5. keep an inventory and monitor the wolf populations of Alberta;
6. educate ranchers and promote the non-lethal wolf control methods (e.g., as per those implemented by southern Alberta members of the Mountain Livestock Co-operative); and
7. introduce legislation protecting wolves on public lands, including community grazing pasture (Mr. Westhead). Presented 402.

of several hundred Albertans urging the Government to introduce legislation to repeal the Daylight Saving Time Act and require the observance of Central Standard Time in Alberta throughout the entire year (Dr. Starke). Presented 402.

PRIVATE BILLS (see BILLS; PETITIONS)

PRIVILEGE

PRIVILEGE

Mr. Cooper, Hon. Member for Olds-Didsbury-Three Hills,
raised a purported question of privilege on June 6, 2016,
regarding a series of radio ads aired on behalf of the Government
that presuppose a decision of the Assembly by using language
which infers that Bill 20, Climate Leadership Implementation Act (\$),
has passed even though it is currently under consideration
in Committee of the Whole 203, 205, 233-234, 250-254, 256-257

Mr. Cooper, Hon. Member for Olds-Didsbury-Three Hills,
raised a purported question of privilege on December 8, 2016,
regarding misleading statements that were made in the Assembly
by Hon. Ms Notley, Premier, Hon. Mr. Sabir, Minister of Human
Services, Hon. Ms Ganley, Minister of Justice and Solicitor General
and Hon. Mr. Mason, Minister of Infrastructure and Minister of
Transportation 382, 384, 390-392

Hon. Mr. Mason, Government House Leader,
raised a purported question of privilege on December 12, 2016,
regarding allegations made by the Hon. Member for Calgary-Elbow
that the negligence of the Minister of Human Services resulted in a
murderer walking free 389, 392, 403

Mr. Rodney, Hon. Member for Calgary-Lougheed,
raised a purported question of privilege on November 3, 2016,
regarding two media events and a news release issued by the
Government that referenced Bill 27, Renewable Electricity Act (\$),
even though the Bill had not been introduced in the Assembly
at the time 263, 266, 272-275

Dr. Starke, Hon. Member for Vermilion-Lloydminster,
raised a purported question of privilege on March 9, 2016,
regarding a technical briefing for journalists from the Alberta Legislature
press gallery, who were provided with copies of the Speech From the
Throne before copies were provided to Opposition Members 20-21, 29-31

PROCLAMATION

Proroguing the First Session, 29th Legislature 1-2
Convening the Second Session, 29th Legislature 1-2
Proroguing the Second Session, 29th Legislature 411
Convening the Third Session, 29th Legislature 411

PROVINCIAL SECRETARY

Proroguing the First Session, 29th Legislature 1-2
Convening the Second Session, 29th Legislature 1-2
Proroguing the Second Session, 29th Legislature 411
Convening the Third Session, 29th Legislature 411

RESOLUTIONS: GOVERNMENT MOTIONS

R

RESOLUTIONS

Government Motions

Address in Reply to the Speech from the Throne, engrossed and presented to Her Honour the Honourable the Lieutenant Governor (Motion 11) (Hon. Mr. Mason) Proposed and agreed to	66
Adjournment, 2016 Spring Sitting (Motion 6) (Hon. Mr. Bilous on behalf of Hon. Mr. Mason) Proposed and agreed to	12-15
Alberta Property Rights Advocate Office, 2015 Annual Report, Standing Committee on Resource Stewardship to review recommendations (Motion 25) (Hon. Mr. Carlier on behalf of Hon. Mr. Mason) Oral notice given	289
Proposed, debated and agreed to	292
Assembly, 2016 Fall Sitting extended (Motion 22) (Hon. Ms Ganley on behalf of Hon. Mr. Mason) Proposed and agreed to	248
Assembly, convene for evening sitting on Monday, March 14, 2016 (Motion 5) (Hon. Mr. Bilous on behalf of Hon. Mr. Mason) Proposed and agreed to	12-15
Assembly, convene for evening sittings (Motion 26) (Hon. Mr. Mason) Oral notice given	302
Proposed and agreed to	310
Assembly, morning sitting on November 3, 2016, adjourned at 10:45 a.m. (Motion 24) (Hon. Ms Ganley on behalf of Hon. Mr. Mason) Proposed and agreed to	248
Assembly's committees, membership replaced (Motion 2) (Hon. Mr. Bilous on behalf of Hon. Mr. Mason) Proposed and agreed to	12-15
Auditor General, appointment of as recommended in the report of the Standing Committee on Legislative Offices (Motion 12) (Hon. Ms Ganley on behalf of Hon. Mr. Mason) Proposed, debated and agreed to	62
Business plans and fiscal policies of the Government, approval of (Motion 13) (Hon. Mr. Ceci) Proposed, debated and adjourned	77
Debated and adjourned	84, 87

RESOLUTIONS: GOVERNMENT MOTIONS

Child and Youth Advocate Act, Standing Committee on Legislative Offices to review (Motion 20)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 199-200

Committee of Supply, 2015-16 Supplementary Supply Estimates referred to (Motion 9)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 16

Committee of Supply, 2016-17 Interim Supply Estimates referred to (Motion 7)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 16

Committee of Supply, 2016-17 Supplementary Supply Estimates referred to (Motion 27)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed, debated and agreed to 346

Committee of Supply, Assembly to resolve itself into (Motion 4)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 12-15

Committee of Supply, number of hours to consider 2015-16 Supplementary Supply Estimates (Motion 10)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 16

Committee of Supply, number of hours to consider 2016-17 Interim Supply Estimates (Motion 8)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 16

Committee of Supply, number of hours to consider 2016-17 Supplementary Supply Estimates (Motion 28)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 346

Committee of the Whole, Assembly to resolve itself into (Motion 3)
 (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)
 Proposed and agreed to 12-15

Constituency week for the 2016 Fall Sitting held the week of November 14, 2016 (Motion 23)
 (Hon. Ms Ganley on behalf of Hon. Mr. Mason)
 Proposed, debated and agreed to 248

Emergency Management Act, state of emergency declared in Regional Municipality of Wood Buffalo continued (Motion 18)
 (Hon. Ms Larivee)
 Oral notice given 178
 Proposed, debated and agreed to 184

RESOLUTIONS: GOVERNMENT MOTIONS

Implement measures to regulate medical assistance in dying (Motion 17) (Hon. Ms Payne)	
Oral notice given	178
Proposed, debated and adjourned	187
Debated and adjourned	188
Debated and agreed to on division	192-193
Information and Privacy Commissioner, appointment of as recommended in the report of the Standing Committee on Legislative Offices (Motion 30) (Hon. Ms Ganley on behalf of Hon. Mr. Mason)	
Proposed, debated and agreed to	403-405
Legislative Assembly, convene for evening sittings (Motion 16) (Hon. Ms Ganley on behalf of Hon. Mr. Mason)	
Proposed and agreed to	154
Lobbyists Act, Standing Committee on Resource Stewardship to review (Motion 22) (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)	
Proposed and agreed to	199-200
Select Special Ethics and Accountability Committee, authorized to meet during consideration of the 2016-17 main estimates (Motion 15) (Hon. Mr. Mason)	
Proposed and agreed to	90
Select Special Ombudsman and Public Interest Commissioner Search Committee, appointment of (Motion 34) (Hon. Ms Ganley on behalf of Hon. Mr. Mason)	
Oral notice given	387-388
Proposed and agreed to	403-405
Speech from the Throne to be taken into consideration (Motion 1) (Hon. Ms Notley)	
Proposed and agreed to	10
Standing and Special Standing Committees, membership changes (Motion 33) (Hon. Ms Ganley on behalf of Hon. Mr. Mason)	
Oral notice given	387-388
Proposed, debated, amended and agreed to as amended	403-405
Standing Committees, membership changes (Motion 19) (Hon. Mr. Bilous on behalf of Hon. Mr. Mason)	
Proposed and agreed to	199-200
Standing Orders of the Legislative Assembly, amendments to (Motion 14) (Hon. Mr. Mason)	
Proposed and agreed to	90

RESOLUTIONS: GOVERNMENT MOTIONS

Statutes Repeal Act, list of statutes to be repealed (Motion 29)

(Hon. Mr. Mason)

Proposed and agreed to 385-386

Private Members' Motions

Affirm its commitment to allowing parents the choice of educational delivery for their children, including home, charter, private, francophone, separate, or public education programs (Motion 504)

(Mr. McIver)

Proposed, debated, adjourned on amendment 80

Amendment withdrawn, debated and agreed to on division 99-100

Complete and make public a report by August 31, 2017, that evaluates the current equalization formula and outlines the improvements the Government will seek on behalf of Albertans when the Equalization program is next renegotiated (Motion 509)

(Mr. Jean)

Proposed, debated and defeated on division 316-317

Consider measures that would further lower the cost of prescription drugs for Alberta's low-income seniors to ease their financial burden and reduce their health care costs (Motion 503)

(Ms Kazim)

Proposed, debated and agreed to 65-66

Engage with energy sector workers when developing strategies to diversify Alberta's energy sector and create value-added jobs (Motion 502)

(Mr. Rosendahl)

Proposed, debated and agreed to 46

Establish a special committee to conduct a review of the current state of affordable housing in Alberta and in conducting its review the committee shall consult with key public, private, and non-profit stakeholders; study attainable home ownership, workforce housing, low-income rental accommodation, seniors' housing, and homeless housing options; and, make recommendations for the creation and implementation of a comprehensive provincial affordable housing strategy (Motion 508)

(Mr. Gotfried)

Proposed, debated and defeated on division 269-270

Increase its efforts to conserve and manage public lands in Alberta's headwater regions to optimize downstream water security for future generations of Albertans (Motion 511)

(Mr. Westhead)

Proposed, debated and agreed to 392

Postpone further implementation of its planned \$15 per hour minimum wage target until a comprehensive study on the effects that these increases would have on employment rates and on the prices of goods and services has been completed by the Standing Committee on Alberta's Economic Future (Motion 505)

(Mr. Taylor)

Proposed, debated and defeated on division 107-108

RESOLUTIONS: PRIVATE MEMBERS' MOTIONS

Request that the federal government not implement the moratorium on crude oil tanker traffic along British Columbia's North Coast and that it swiftly approve pipelines such as the Energy East, Trans Mountain, and Northern Gateway in order to increase employment in Alberta's energy sector (Motion 506)

(Mr. Loewen)

Proposed, debated and agreed to on division 118

Review current policies and strategies with a view to increasing community capacity to deliver transitional and low-barrier housing for vulnerable Albertans suffering from complex mental and physical health needs (Motion 501)

(Ms Drever)

Proposed, debated and agreed to unanimously 32

Review section 85(1) of the Child, Youth and Family Enhancement Act, and section 25(2)(d)(iii) of Adoption Regulation AR 187/2004, with a view to removing the prohibition on prospective adoptive parents that currently prevents them from advertising and publishing a profile (Motion 510)

Proposed, debated and agreed to unanimously 352

Take steps to increase awareness in Alberta's schools of the effects of cyberbullying (Motion 507)

(Mr. Dang)

Proposed, debated and adjourned 181

Debated and agreed to unanimously 238

Standing Order 30

Systemic problems identified with kinship care and the safety policies governing it, the issues of secrecy still present in the child intervention system and the Ministry of Justice and Solicitor General, and the serious concerns raised about whether the recommendations made by the Child and Youth Advocate are being fully implemented

(Mr. Cooper)

Oral notice given 289

Request for leave to proceed in order 292

Debate and adjournment 292

Standing Order 42

1. Appoint a Select Special Child Intervention Review Committee to review the safety and security of children in government care, by examining Alberta's child intervention system and related systems, including but not limited to the Department of Human Services and the Department of Indigenous Relations, and the Committee will further review the recommendations for the child intervention system made over the past five years, and may, for the purpose of systemic improvement, inquire into specific cases;
2. The Committee shall be chaired by the Speaker, Deputy Speaker, or Deputy Chair of Committees, and consist of 7 Members from the Government Members' Caucus, 3 Members from the Official Opposition, 2 Members from the Third Party, the Member for Calgary-Elbow, and the Member for Calgary-Mountain View, with the names of all Members to be submitted to the Clerk no later than December 15, 2016;

RESOLUTIONS: STANDING ORDER 42

3. In carrying out its duties, the Committee may travel throughout Alberta and undertake a process of consultation with all interested Albertans;
4. In carrying out its duties, the Committee may solicit written submissions from experts in the field, and may compel the appearance of witnesses with specific and relevant knowledge on matters being investigated;
5. The Committee is deemed to continue beyond prorogation and may meet during a period when the Assembly is adjourned or prorogued;
6. Reasonable disbursements by the Committee for advertising, staff assistance, equipment and supplies, rent, travel, and other expenditures necessary for the effective conduct of its responsibilities shall be paid, subject to the approval of the Chair;
7. In carrying out its responsibilities, the Committee may, with the concurrence of the head of the department, utilize the services of the public service employed in that department or the staff employed by the Legislative Assembly Office and the Officers of the Legislature;
8. The Committee must ensure that any and all frontline workers and managers in children's services and any delegates or contractors for children's services that wish to speak to the all-party committee are given full whistleblower protections;
9. The Committee must submit its report within one year after commencing its review;
10. When its work has been completed, the Committee must report to the Assembly if it is sitting, or, if the Assembly is adjourned, the Committee may release its report by depositing a copy with the Clerk and forwarding a copy to each Member of the Assembly.

(Mr. Cooper)

Oral notice given	358-359
Unanimous consent to proceed not granted	361-362

1. Appoint a Select Special Child Intervention Review Committee to review the safety and security of children in government care, by examining Alberta's child intervention system and related systems, including but not limited to the Department of Human Services and the Department of Indigenous Relations, and the Committee will further review the recommendations for the child intervention system made over the past five years, and may, for the purpose of systemic improvement, inquire into specific cases;
2. The Committee shall be chaired by the Speaker, Deputy Speaker, or Deputy Chair of Committees, and consist of 7 Members from the Government Members' Caucus, 3 Members from the Official Opposition, 2 Members from the Third Party, the Member for Calgary-Elbow, and the Member for Calgary-Mountain View, with the names of all Members to be submitted to the Clerk no later than December 15, 2016;
3. In carrying out its duties, the Committee may travel throughout Alberta and undertake a process of consultation with all interested Albertans;
4. In carrying out its duties, the Committee may solicit written submissions from experts in the field, and may compel the appearance of witnesses with specific and relevant knowledge on matters being investigated;

RESOLUTIONS: STANDING ORDER 42

5. The Committee is deemed to continue beyond prorogation and may meet during a period when the Assembly is adjourned or prorogued;
6. Reasonable disbursements by the Committee for advertising, staff assistance, equipment and supplies, rent, travel, and other expenditures necessary for the effective conduct of its responsibilities shall be paid, subject to the approval of the Chair;
7. In carrying out its responsibilities, the Committee may, with the concurrence of the head of the department, utilize the services of the public service employed in that department or the staff employed by the Legislative Assembly Office and the Officers of the Legislature;
8. The Committee must ensure that any and all frontline workers and managers in children’s services and any delegates or contractors for children’s services that wish to speak to the all-party committee are given full whistleblower protections;
9. The Committee must submit its report within six months after commencing its review;
10. When its work has been completed, the Committee must report to the Assembly if it is sitting, or, if the Assembly is adjourned, the Committee may release its report by depositing a copy with the Clerk and forwarding a copy to each Member of the Assembly.

(Mr. Cooper)

Oral notice given	382-383
Unanimous consent to proceed not granted	384-385

S

**SELECT SPECIAL, SELECT STANDING AND SPECIAL STANDING COMMITTEES
(see COMMITTEES)**

SESSIONAL PAPERS

A numerical listing is provided in Appendix C.

	<u>Presented</u>
Advanced Education	
Advanced Education, Annual Report 2015-2016 (S.P. 241/2016)	238-248
Alberta Apprenticeship and Industry Training Board, 2015-2016 Annual Report (S.P. 273/2016)	238-248
Letter dated April 6, 2016, from Hon. Mr. Schmidt, Minister of Advanced Education, to Bonnie DuPont, Chair, Board of Governors, University of Calgary, regarding reappointments of public members of the University of Calgary Board of Governors, relating to a question asked by Mr. Clark, Hon. Member for Calgary-Elbow, during Oral Question Period on April 21, 2016 (S.P. 107/2016)	89

SESSIONAL PAPERS: ADVANCED EDUCATION

	<u>Presented</u>
Response to a question raised on May 11, 2016, Ministry of Advanced Education, 2016-17 Main Estimates debate (S.P. 148/2016)	140
Response to Written Question WQ14, asked for by Mr. Clark on May 16, 2016 (S.P. 336/2016)	266
Return to Order of the Assembly MR12, asked for by Mr. Cooper on May 2, 2016 (S.P. 335/2016)	266
Agriculture and Forestry	
Agriculture and Forestry, Annual Report 2015-2016 (S.P. 242/2016)	238-248
Agriculture Financial Services Corporation's Annual Report, 2015-16 (S.P. 363/2016)	290-291
Alberta Agricultural Products Marketing Council, 2015-16 (S.P. 303/2016)	238-248
Farmers' Advocate Office, 2015-16 Annual Report (S.P. 361/2016)	290-291
Livestock Identification Services Ltd., Report to the Minister and Summary of Activities, Reporting Period: April 1, 2015, to March 31, 2016 (S.P. 362/2016)	290-291
Return to Order of the Assembly MR15, asked for by Mr. Cooper on May 2, 2016 (S.P. 304/2016)	238-248
Clerk	
Agriculture Financial Services Corporation's Annual Report, 2015-16 (S.P. 363/2016)	290-291
Alberta Association for Safety Partnerships, Radiation Health, Annual Report for the period September 1, 2014, to August 31, 2015, with attached financial statements for the year ended August 31, 2015 (S.P. 44/2016)	49-50
Alberta Boilers Safety Association Annual Report 2015 (S.P. 108/2016)	89
Alberta College and Association of Chiropractors, Authorized Radiation Health Administrative Organization, Annual Report for the Period July 1, 2015, to June 30, 2016 (S.P. 389/2016)	296-297
Alberta College and Association of Chiropractors, Radiation Health Administrative Organization, Annual Report, year end June 30, 2015, with attached financial statements for the year ended June 30, 2015 (S.P. 45/2016)	49-50
Alberta College of Combined Laboratory and X-Ray Technologists, 2015 Annual Report (S.P. 190/2016)	179-180
Alberta College of Medical Diagnostic and Therapeutic Technologists, Annual Report 2015 (S.P. 157/2016)	146

SESSIONAL PAPERS: CLERK

	<u>Presented</u>
Alberta Dental Association and College 2014 Radiation Health and Safety Program Annual Report, January 1, 2014 - December 31, 2014, with attached financial statements dated December 31, 2014 (S.P. 46/2016)	49-50
Alberta Dental Association and College, Authorized Radiation Health Administrative Organization, Annual Report for the Period January 1, 2015, to December 31, 2015 (S.P. 390/2016)	296-297
Alberta Foundation for the Arts, 2015-16 Annual Report (S.P. 445/2016)	326
Alberta Historical Resources Foundation, 2015-16 Annual Report (S.P. 444/2016)	326
Alberta Human Rights Commission, Annual Report 2015-16 (S.P. 441/2016)	326
Alberta Innovates, Health Solutions, Annual Report 2014-15 (S.P. 185/2016)	179-180
Alberta Law Enforcement Review Board, 2015 Annual Report (S.P. 440/2016)	326
Alberta Sport Connection, Annual Report 2015-16 (S.P. 446/2016)	326
Alberta Teachers' Association, 2015 Annual Report (S.P. 370/2016)	290-291
Alberta Veterinary Medical Association, Authorized Radiation Health Administrative Organization, Annual Report for the Period November 1, 2014, to October 31, 2015 (S.P. 391/2016)	296-297
Alberta Veterinary Medical Association, Radiation Protection Program, 2014 Annual Report, November 1, 2013 - October 31, 2014, with attached financial statements dated December 8, 2014 (S.P. 47/2016)	49-50
College and Association of Registered Nurses of Alberta, Annual Report 2014-2015 (S.P. 187/2016)	179-180
College of Licensed Practical Nurses of Alberta, 2015 Annual Report (S.P. 188/2016)	179-180
College of Medical Laboratory Technologists of Alberta, 2015 Annual Report (S.P. 189/2016)	179-180
Alberta Veterinary Medical Association, Authorized Radiation Health Administrative Organization, Annual Report for the Period November 1, 2014, to October 31, 2015 (S.P. 391/2016)	296-297

SESSIONAL PAPERS: CLERK

	<u>Presented</u>
Alberta Veterinary Medical Association, Radiation Protection Program, 2014 Annual Report, November 1, 2013 - October 31, 2014, with attached financial statements dated December 8, 2014 (S.P. 47/2016)	49-50
College and Association of Registered Nurses of Alberta, Annual Report 2014-2015 (S.P. 187/2016)	179-180
College of Licensed Practical Nurses of Alberta, 2015 Annual Report (S.P. 188/2016)	179-180
College of Medical Laboratory Technologists of Alberta, 2015 Annual Report (S.P. 189/2016)	179-180
College of Midwives of Alberta, Annual Report for the year ended December 31, 2015 (S.P. 186/2016)	179-180
College of Physicians and Surgeons of Alberta, Radiation Health Administrative Organization, Annual Report for the period of January 1, 2014 - December 31, 2014, with attached statement of financial position for the year ended December 31, 2014 (S.P. 48/2016)	49-50
College of Physicians and Surgeons, Authorized Radiation Health Administrative Organization, Annual Report for the Period January 1, 2015, to December 31, 2015 (S.P. 392/2016)	296-297
Email message dated April 6, 2016, from Ann Nicol, Chief Executive Officer, Alberta Council of Disability Services, to Hon. Mr. Sabir, Minister of Human Services, confirming a meeting regarding the new disability services contract, relating to comments made by Hon. Mr. Sabir during Oral Question Period on April 13, 2016 (S.P. 89/2016)	76
Environmental Protection Security Fund, Annual Report 2015-16 (S.P. 507/2016)	360
Erratum for page 124 of the Budget 2016 Fiscal Plan tabled on April 14, 2016 (S.P. 105/2016)	84
Farmers' Advocate Office, 2015-16 Annual Report (S.P. 361/2016)	290-291
Law Society of Alberta, 2015 Annual Report (S.P. 442/2016)	326
Livestock Identification Services Ltd., Report to the Minister and Summary of Activities, Reporting Period: April 1, 2015, to March 31, 2016 (S.P. 362/2016)	290-291
Public Health Appeal Board, 2015 Annual Report (S.P. 156/2016)	146
Response to a question raised on May 11, 2016, Ministry of Advanced Education, 2016-17 Main Estimates debate (S.P. 148/2016)	140

SESSIONAL PAPERS: CLERK

	<u>Presented</u>
Response to Written Question WQ1, asked for by Mr. Cooper on May 2, 2016 (S.P. 202/2016)	192
Response to Written Question WQ2, asked for by Mr. Smith on May 2, 2016 (S.P. 365/2016)	290-291
Response to Written Question WQ3, asked for by Mr. Smith on May 2, 2016 (S.P. 366/2016)	290-291
Response to Written Question WQ5, asked for by Mr. Smith on May 2, 2016 (S.P. 367/2016)	290-291
Response to Written Question WQ7, asked for by Mr. Smith on May 2, 2016 (S.P. 368/2016)	290-291
Response to Written Question WQ8, asked for by Mr. Smith on May 2, 2016 (S.P. 369/2016)	290-291
Response to Written Question WQ9, asked for by Mr. Cyr on May 2, 2016 (S.P. 191/2016)	179-180
Response to Written Question WQ12, asked for by Mr. Clark on May 16, 2016 (S.P. 212/2016)	199
Response to Written Question WQ13, asked for by Mr. Clark on May 16, 2016 (S.P. 439/2016)	326
Response to Written Question WQ14, asked for by Mr. Clark on May 16, 2016 (S.P. 336/2016)	266
Responses to questions raised by Dr. Swann, Hon. Member for Calgary-Mountain View, Dr. Starke, Hon. Member for Vermilion-Lloydminster, and Mr. Loewen, Hon. Member for Grande Prairie-Smoky, on November 18, 2015, Ministry of Environment and Parks, 2015-2016 Main Estimates debate (S.P. 43/2016)	49-50
Responses to questions raised by Mr. Gotfried, Hon. Member for Calgary-Fish Creek, and Mrs. Pitt, Hon. Member for Airdrie, on May 10, 2016, Ministry of Seniors and Housing, 2016-17 Main Estimates debate (S.P. 149/2016)	140
Responses to questions raised by Mr. Hunter, Hon. Member for Cardston-Taber-Warner, Mr. McIver, Hon. Leader of the Progressive Conservative Opposition, and Dr. Swann, Hon. Member for Calgary-Mountain View, on May 2, 2016, Ministry of Labour, 2016-17 Main Estimates debate (S.P. 194/2016)	186
Responses to questions raised by Mr. Loewen, Hon. Member for Grande Prairie-Smoky, Dr. Swann, Hon. Member for Calgary-Mountain View, and Mr. Clark, Hon. Member for Calgary-Elbow, on May 3, 2016, Ministry of Environment and Parks, 2016-2017 Main Estimates debate (S.P. 318/2016)	250

SESSIONAL PAPERS: CLERK

Presented

Responses to questions raised on May 5, 2016, Ministry of Human Services, 2016-17 Main Estimates debate (S.P. 163/2016)	152
Responses to questions raised on May 11, 2016, Ministry of Culture and Tourism, 2016-17 Main Estimates debate (S.P. 150/2016)	140
Return to Order of the Assembly MR2, asked for by Mr. Cooper on May 2, 2016 (S.P. 396/2016)	296-297
Return to Order of the Assembly MR3, asked for by Mr. Cooper on May 2, 2016 (S.P. 385/2016)	296-297
Return to Order of the Assembly MR4, asked for by Mr. Cooper on May 2, 2016 (S.P. 397/2016)	296-297
Return to Order of the Assembly MR6, asked for by Mr. Cooper on May 2, 2016 (S.P. 371/2016)	290-291
Return to Order of the Assembly MR9, asked for by Mr. Cooper on May 2, 2016 (S.P. 124/2016)	111
Return to Order of the Assembly MR12, asked for by Mr. Cooper on May 2, 2016 (S.P. 335/2016)	266
Return to Order of the Assembly MR13, asked for by Mr. Cooper on May 2, 2016 (S.P. 364/2016)	290-291
Return to Order of the Assembly MR14, asked for by Mr. Cooper on May 2, 2016 (S.P. 395/2016)	296-297
Return to Order of the Assembly MR16, asked for by Mr. Cooper on May 2, 2016 (S.P. 388/2016)	296-297
Return to Order of the Assembly MR17, asked for by Mr. Cooper on May 2, 2016 (S.P. 386/2016)	296-297
Returns to Order of the Assembly MR26 and MR27, asked for by Mr. Cyr on May 2, 2016 (S.P. 398/2016)	296-297
Return to Order of the Assembly MR33, asked for by Mr. Cooper on May 2, 2016 (S.P. 387/2016)	296-297
University of Alberta, Authorized Radiation Health Administrative Organization, Annual Report 2014-2015 (S.P. 49/2016)	49-50
University of Alberta, Authorized Radiation Health Administrative Organization, Annual Report for the Period April 1, 2015, to March 31, 2016 (S.P. 393/2016)	296-297
University of Calgary, Authorized Radiation Health Administrative Organization, Annual Report for the Period April 1, 2015, to March 31, 2016 (S.P. 394/2016)	296-297
University of Calgary, Radiation Health Administration Organization, Annual Report for the period April 1, 2014, to March 31, 2015 (S.P. 50/2016)	49-50

SESSIONAL PAPERS: CLERK

	<u>Presented</u>
Wild Rose Foundation, Annual Report 2015-16 (S.P. 443/2016)	326
Committee of Supply	
Amendment to the Main Estimates for the Ministry of Advanced Education (A1) (Hon. Member for Battle River- Wainwright) — Defeated on division (S.P. 133/2016)	119-138
Amendment to the Main Estimates for the Ministry of Agriculture and Forestry (A2) (Hon. Member for Battle River-Wainwright) — Defeated on division (S.P. 134/2016)	119-138
Amendment to the Main Estimates for the Ministry of Culture and Tourism (A3) (Hon. Member for Battle River- Wainwright) — Defeated on division (S.P. 135/2016)	119-138
Amendment to the Main Estimates for the Ministry of Economic Development and Trade (A4) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 136/2016)	119-138
Amendment to the Main Estimates for the Ministry of Education (A5) (Hon. Member for Drayton Valley-Devon) — Defeated on division (S.P. 137/2016)	119-138
Amendment to the Main Estimates for the Ministry of Energy (A6) (Hon. Member for Chestermere-Rocky View) — Defeated on division (S.P. 138/2016)	119-138
Amendment to the Main Estimates for the Ministry of Environment and Parks (A7) (Hon. Member for Innisfail- Sylvan Lake) — Defeated on division (S.P. 139/2016)	119-138
Amendment to the Main Estimates for the Ministry of Executive Council (A8) (Hon. Member for Battle River- Wainwright) — Defeated on division (S.P. 140/2016)	119-138
Amendment to the Main Estimates for the Ministry of Health (A9) (Hon. Member for Cypress-Medicine Hat) — Defeated on division (S.P. 141/2016)	119-138
Amendment to the Main Estimates for the Ministry of Infrastructure (A10) (Hon. Member for Little Bow) — Defeated on division (S.P. 142/2016)	119-138
Amendment to the Main Estimates for the Ministry of Labour (A11) (Hon. Member for Cardston-Taber-Warner) — Defeated on division (S.P. 143/2016)	119-138
Amendment to the Main Estimates for the Ministry of Service Alberta (A12) (Hon. Member for Airdrie) — Defeated on division (S.P. 144/2016)	119-138
Amendment to the Main Estimates for the Ministry of Transportation (A13) (Hon. Member for Chestermere- Rocky View) — Defeated on division (S.P. 145/2016)	119-138

SESSIONAL PAPERS: COMMITTEE OF SUPPLY

	<u>Presented</u>
Amendment to the Main Estimates for the Ministry of Treasury Board and Finance (A14) (Hon. Member for Chestermere-Rocky View) — Defeated on division (S.P. 146/2016)	119-138
Committee of the Whole	
Amendment to Bill 1 (A1) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 151/2016)	142-144
Amendment to Bill 1 (A2) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 152/2016)	142-144
Amendment to Bill 1 (A3) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 159/2016)	147-148
Amendment to Bill 4 (A1) (Hon. Member for Cardston-Taber-Warner) — Agreed to (S.P. 51/2016)	51-52
Amendment to Bill 4 (A2) (Hon. Member for Cardston-Taber-Warner) — Defeated on division (S.P. 52/2016)	51-52
Amendment to Bill 4 (A3) (Hon. Member for Cardston-Taber-Warner) — Adjourned (S.P. 53/2016)	51-52
Amendment to Bill 4 (A3) (introduced by the Hon. Member for Cardston-Taber-Warner on April 6, 2016) — Defeated (S.P. 53/2016)	55-58
Amendment to Bill 4 (A4) (Hon. Member for Cardston-Taber-Warner) — Defeated (S.P. 58/2016)	55-58
Amendment to Bill 4 (A5) (Hon. Leader of the Progressive Conservative Opposition) — Defeated (S.P. 59/2016)	55-58
Amendment to Bill 4 (A6) (Hon. Member for Cardston-Taber-Warner) — Defeated on division (S.P. 60/2016)	55-58
Amendment to Bill 4 (A7) (Hon. Member for Cardston-Taber-Warner) — Defeated (S.P. 61/2016)	55-58
Amendment to Bill 4 (A8) (Hon. Member for Cardston-Taber-Warner) — Defeated on division (S.P. 62/2016)	55-58
Amendment to Bill 4 (A9) (Hon. Member for Cardston-Taber-Warner) — Defeated (S.P. 63/2016)	55-58
Amendment to Bill 4 (A10) (Hon. Leader of the Progressive Conservative Opposition) — Defeated on division (S.P. 64/2016)	58-60
Amendment to Bill 4 (A11) (Hon. Member for Calgary-Lougheed on behalf of the Hon. Leader of the Progressive Conservative Opposition) — Defeated (S.P. 65/2016)	58-60
Amendment to Bill 4 (A12) (Hon. Member for Strathmore-Brooks) — Defeated (S.P. 66/2016)	58-60
Amendment to Bill 5 (A1) (Hon. Member for Calgary-Fish Creek) — Defeated (S.P. 74/2016)	70

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 5 (A2) (Hon. Member for Fort McMurray-Wood Buffalo) — Defeated (S.P. 75/2016)	70
Amendment to Bill 5 (A3) (Fort McMurray-Wood Buffalo) — Defeated on division (S.P. 85/2016)	73-74
Amendment to Bill 7 (A1) (Hon. Member for Vermilion-Lloydminster) — Defeated (S.P. 115/2016)	104-105
Amendment to Bill 10 (A1) (Hon. Leader of the Progressive Conservative Opposition) — Defeated on division (S.P. 160/2016)	149-150
Amendment to Bill 10 (A2) (Hon. Member for Strathmore-Brooks) — Adjourned (S.P. 164/2016)	155-156
Amendment to Bill 10 (A2) (Hon. Member for Strathmore-Brooks) — Defeated on division (S.P. 164/2016)	158-160
Amendment to Bill 10 (A3) (Hon. Leader of the Progressive Conservative Opposition) — Defeated on division (S.P. 168/2016)	158-160
Amendment to Bill 10 (A4) (Hon. Member for Strathmore-Brooks) — Adjourned (S.P. 169/2016)	158-160
Amendment to Bill 10 (A4) (Hon. Member for Strathmore-Brooks) — Defeated (S.P. 169/2016)	161
Amendment to Bill 11 (A1) (Hon. Member for Calgary-Mountain View) — Defeated (S.P. 158/2016)	146-147
Amendment to Bill 16 (A1) (Hon. Member for Barrhead-Morinville-Westlock) — Defeated (S.P. 172/2016)	165-167
Amendment to Bill 16 (A2) (Hon. Member for Barrhead-Morinville-Westlock) — Defeated on division (S.P. 173/2016)	165-167
Amendment to Bill 16 (A3) (Hon. Member for Barrhead-Morinville-Westlock) — Defeated (S.P. 174/2016)	165-167
Amendment to Bill 16 (A4) (Hon. Member for Calgary-Greenway) — Adjourned (S.P. 175/2016)	165-167
Amendment to Bill 16 (A4) (introduced by the Hon. Member for Calgary-Greenway on May 25, 2016) — Adjourned (S.P. 175/2016)	170-172
Amendment to Bill 16 (A4) (introduced by the Hon. Member for Calgary-Greenway on May 25, 2016) — Defeated (S.P. 175/2016)	176
Amendment to Bill 16 (A5) (Hon. Member for Calgary-Greenway) — Agreed to (S.P. 180/2016)	176
Amendment to Bill 18 (A1) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 176/2016)	170-172

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 20 (A1) (Hon. Leader of the Progressive Conservative Opposition on behalf of the Hon. Member for Calgary-South East) — Defeated on division (S.P. 203/2016)	194-195
Amendment to Bill 20 (A2) (Hon. Member for Grande Prairie-Smoky) — Defeated on division (S.P. 204/2016)	196-197
Amendment to Bill 20 (A3) (Hon. Member for Calgary-Elbow) — Defeated (S.P. 205/2016)	196-197
Amendment to Bill 20 (A4) (Hon. Member for Calgary-North West) — Adjourned (S.P. 206/2016)	196-197
Amendment to Bill 20 (A4) (introduced by the Hon. Member for Calgary-North West on June 2, 2016) — Defeated on division (S.P. 206/2016)	200-202
Amendment to Bill 20 (A5) (Hon. Member for Calgary-West) — Agreed to (S.P. 219/2016)	208-225
Amendment to Bill 20 (A6) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 220/2016)	208-225
Amendment to Bill 20 (A7) (Hon. Member for Calgary-Mountain View) — Defeated on division (S.P. 221/2016)	208-225
Amendment to Bill 20 (A8) (Hon. Member for Calgary-Mountain View) — Defeated on division (S.P. 222/2016)	208-225
Amendment to Bill 20 (A9) (Hon. Member for Vermilion-Lloydminster) — Defeated on division (S.P. 223/2016)	208-225
Amendment to Bill 20 (A10) (Hon. Member for Grande Prairie-Smoky) — Defeated on division (S.P. 224/2016)	208-225
Amendment to Bill 20 (A11) (Hon. Member for Grande Prairie-Wapiti) — Defeated on division (S.P. 225/2016)	208-225
Amendment to Bill 20 (A12) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 226/2016)	208-225
Amendment to Bill 20 (A13) (Hon. Member for Airdrie) — Defeated on division (S.P. 227/2016)	208-225
Amendment to Bill 20 (A14) (Hon. Member for Olds-Didsbury-Three Hills) — Defeated on division (S.P. 228/2016)	208-225
Amendment to Bill 20 (A15) (Hon. Member for Airdrie) — Defeated on division (S.P. 229/2016)	208-225
Amendment to Bill 20 (A16) (Hon. Member for Lacombe-Ponoka) — Defeated on division (S.P. 230/2016)	208-225
Amendment to Bill 20 (A17) (Hon. Member for Chestermere-Rocky View) — Defeated on division (S.P. 231/2016)	208-225

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 20 (A18) (Hon. Member for Calgary-Fish Creek) — Defeated on division (S.P. 232/2016)	208-225
Amendment to Bill 20 (A19) (Hon. Member for Grande Prairie-Smoky) — Defeated on division (S.P. 233/2016)	208-225
Amendment to Bill 20 (A20) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 234/2016)	208-225
Amendment to Bill 20 (A21) (Hon. Member for Chestermere-Rocky View) — Defeated on division (S.P. 235/2016)	208-225
Amendment to Bill 20 (A22) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 236/2016)	208-225
Amendment to Bill 20 (A23) (Hon. Member for Battle River-Wainwright on behalf of the Hon. Member for Olds-Didsbury-Three Hills) — Defeated on division (S.P. 237/2016)	208-225
Amendment to Bill 20 (A24) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 238/2016)	208-225
Amendment to Bill 20 (A25) (Hon. Member for Cardston-Taber-Warner on behalf of the Hon. Member for Olds-Didsbury-Three Hills) — Defeated on division (S.P. 239/2016)	208-225
Amendment Bill 21 (A1) (Hon. Minister of Municipal Affairs) — Adjourned (S.P. 399/2016)	298
Amendment to Bill 21 (A1) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Adjourned (S.P. 399/2016)	305-307
Amendment to Bill 21 (A1) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Adjourned (S.P. 399/2016)	321-323
Amendment to Bill 21 (A1) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Agreed to (S.P. 399/2016)	337-338
Amendment to Bill 21 (A1C) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Agreed to (S.P. 470/2016)	337-338
Amendment to Bill 21 (A1E) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Agreed to (S.P. 471/2016)	337-338
Amendment to Bill 21 (A1K) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Agreed to (S.P. 472/2016)	337-338

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 21 (A1X) (introduced by the Hon. Minister of Municipal Affairs on November 22, 2016) — Agreed to (S.P. 473/2016)	337-338
Amendment to Bill 21 (A2) (Hon. Leader of the Progressive Conservative Opposition) — Defeated (S.P. 481/2016)	339-341
Amendment to Bill 21 (A3) (Hon. Member for Vermilion-Lloydminster) — Defeated (S.P. 482/2016)	339-341
Amendment to Bill 21 (A4) (Hon. Member for Vermilion-Lloydminster) — Defeated (S.P. 483/2016)	339-341
Amendment to Bill 24 (A1) (Hon. Member for Grande Prairie-Wapiti) — Defeated on division (S.P. 340/2016)	276-277
Amendment to Bill 24 (A2) (Hon. Member for Lacombe-Ponoka) — Adjourned (S.P. 341/2016)	276-277
Amendment to Bill 24 (A2) (introduced by the Hon. Member for Lacombe-Ponoka on November 8, 2016) — Defeated (S.P. 341/2016)	278-279
Amendment to Bill 24 (A3) (Hon. Member for Grande Prairie-Smoky) — Defeated on division (S.P. 342/2016)	278-279
Amendment to Bill 24 (A4) (Hon. Member for Red Deer-North) — Agreed to (S.P. 343/2016)	278-279
Amendment to Bill 25 (A1) (Hon. Member for Calgary-South East) — Defeated on division (S.P. 447/2016)	326-328
Amendment to Bill 25 (A2) (Hon. Member for Chestermere-Rocky View) — Adjourned (S.P. 484/2016)	339-341
Amendment to Bill 25 (A2) (introduced by the Hon. Member for Chestermere-Rocky View on November 30, 2016) — Defeated on division (S.P. 484/2016)	341-343
Amendment to Bill 25 (A3) (Hon. Member for Innisfail-Sylvan Lake) — Defeated on division (S.P. 485/2016)	341-343
Amendment to Bill 25 (A4) (Hon. Member for Grande Prairie-Wapiti on behalf of the Hon. Member for Calgary-South East) — Defeated on division (S.P. 498/2016)	356-357
Amendment to Bill 25 (A5) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 509/2016)	367-369
Amendment to Bill 25 (A6) (Hon. Member for Chestermere-Rocky View) — Defeated on division (S.P. 510/2016)	367-369
Amendment to Bill 25 (A7) (Hon. Member for Chestermere-Rocky View) — Defeated (S.P. 532/2016)	398-399

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 25 (A8) (Hon. Member for Chestermere-Rocky View on behalf of the Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 533/2016)	398-399
Amendment to Bill 25 (A9) (Hon. Member for Chestermere-Rocky View) — Defeated (S.P. 534/2016)	398-399
Amendment to Bill 27 (A1) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 429/2016)	319-320
Amendment to Bill 27 (A2) (Hon. Member for Innisfail-Sylvan Lake) — Adjourned (S.P. 430/2016)	319-320
Amendment to Bill 27 (A2) (introduced by the Hon. Member for Innisfail-Sylvan Lake on November 28, 2016) — Defeated on division (S.P. 430/2016)	328-331
Amendment to Bill 27 (A3) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 448/2016)	328-331
Amendment to Bill 27 (A4) (Hon. Member for Calgary-Lougheed on behalf of the Hon. Member for Calgary-South East) — Defeated on division (S.P. 449/2016)	328-331
Amendment to Bill 27 (A5) (Hon. Member for Innisfail-Sylvan Lake) — Adjourned (S.P. 450/2016)	328-331
Amendment to Bill 27 (A5) (introduced by the Hon. Member for Innisfail-Sylvan Lake on November 29, 2016) — Defeated (S.P. 450/2016)	354-355
Amendment to Bill 27 (A6) (Hon. Member for Innisfail-Sylvan Lake) — Adjourned (S.P. 497/2016)	354-355
Amendment to Bill 27 (A6) (introduced by the Hon. Member for Innisfail-Sylvan Lake on December 5, 2016) — Adjourned (S.P. 497/2016)	365-366
Amendment to Bill 27 (A6) (introduced by the Hon. Member for Innisfail-Sylvan Lake on December 5, 2016) — Defeated on division (S.P. 497/2016)	378-381
Amendment to Bill 27 (A7) (Hon. Member for Innisfail-Sylvan Lake) — Adjourned (S.P. 524/2016)	386
Amendment to Bill 27 (A7) (introduced by the Hon. Member for Innisfail-Sylvan Lake on December 8, 2016) — Defeated (S.P. 524/2016)	398-399
Amendment to Bill 27 (A8) (Hon. Member for Calgary-South East) — Defeated (S.P. 535/2016)	398-399
Amendment to Bill 27 (A9) (Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 536/2016)	398-399
Amendment to Bill 27 (A10) (Hon. Member for Cypress-Medicine Hat on behalf of the Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 537/2016)	398-399

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 27 (A11) (Hon. Member for Calgary-Foothills) — Defeated (S.P. 538/2016)	398-399
Amendment to Bill 27 (A12) (Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 539/2016)	398-399
Amendment to Bill 27 (A13) (Hon. Member for Chestermere-Rocky View on behalf of the Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 540/2016)	398-399
Amendment to Bill 27 (A14) (Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 541/2016)	398-399
Amendment to Bill 27 (A15) (Hon. Member for Cypress-Medicine Hat on behalf of the Hon. Member for Innisfail-Sylvan Lake) — Defeated (S.P. 542/2016)	398-399
Amendment to Bill 30 (A1) (Hon. Member for Calgary-Foothills) — Defeated on division (S.P. 451/2016)	331-334
Amendment to Bill 30 (A2) (Hon. Member for Calgary-Fish Creek) — Agreed to (S.P. 452/2016)	331-334
Amendment to Bill 30 (A3) (Hon. Member for Calgary-Fish Creek) — Agreed to (S.P. 453/2016)	331-334
Amendment to Bill 30 (A4) (Hon. Member for Calgary-Foothills) — Defeated (S.P. 454/2016)	331-334
Amendment to Bill 30 (A5) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 455/2016)	331-334
Amendment to Bill 30 (A6) (Hon. Member for Calgary-Elbow) — Agreed to (S.P. 474/2016)	339-341
Amendment to Bill 30 (A7) (Hon. Member for Calgary-Fish Creek) — Agreed to (S.P. 475/2016)	339-341
Amendment to Bill 30 (A8) (Hon. Member for Calgary-Fish Creek) — Defeated (S.P. 476/2016)	339-341
Amendment to Bill 30 (A9) (Hon. Member for Calgary-Foothills) — Defeated (S.P. 477/2016)	339-341
Amendment to Bill 30 (A10) (Hon. Member for Calgary-Fish Creek) — Defeated (S.P. 478/2016)	339-341
Amendment to Bill 30 (A11) (Hon. Member for Calgary-Fish Creek) — Defeated on division (S.P. 479/2016)	339-341
Amendment to Bill 30 (A12) (Hon. Member for Calgary-Fish Creek) — Defeated (S.P. 480/2016)	339-341
Amendment to Bill 32 (A1) (Hon. President of Treasury Board and Minister of Finance) — Agreed to (S.P. 495/2016)	353-354
Amendment to Bill 35 (A1) (Hon. Member for Calgary-Elbow) — Defeated on division (S.P. 515/2016)	371-375

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Amendment to Bill 35 (A2) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 516/2016)	371-375
Amendment to Bill 35 (A3) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Agreed to on division (S.P. 517/2016)	371-375
Amendment to Bill 35 (A4) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 518/2016)	376-378
Amendment to Bill 35 (A5) (Hon. Member for Vermilion-Lloydminster) — Defeated (S.P. 519/2016)	376-378
Amendment to Bill 35 (A6) (Hon. Member for Calgary-Elbow) — Adjourned (S.P. 520/2016)	376-378
Amendment to Bill 35 (A6) (introduced by the Hon. Member for Calgary-Elbow on December 7, 2016) — Defeated on division (S.P. 520/2016)	378-381
Amendment to Bill 35 (A7) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Agreed to (S.P. 521/2016)	378-381
Amendment to Bill 35 (A8) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 522/2016)	378-381
Amendment to Bill 35 (A9) (Hon. Member for Calgary-Mountain View) — Agreed to (S.P. 529/2016)	393-397
Amendment to Bill 35 (A10) (Hon. Member for Vermilion-Lloydminster) — Defeated on division (S.P. 530/2016)	393-397
Amendment to Bill 35 (A11) (Hon. Member for Rimbey-Rocky Mountain House-Sundre) — Defeated on division (S.P. 531/2016)	393-397
Amendment to Bill 36 (A1) (Hon. Member for Barrhead-Morinville-Westlock) — Defeated (S.P. 496/2016)	353-354
Amendment to Bill 36 (A2) (Hon. Member for Calgary-Mountain View) — Defeated (S.P. 508/2016)	362
Amendment to Bill 205 (A1) (Hon. Member for Calgary-West) — Agreed to (S.P. 132/2016)	116-117
Amendment to Bill 206 (A1) (Hon. Member for Edmonton-Castle Downs) — Agreed to (S.P. 192/2016)	180-181
Subamendment to Bill 21 (A1-SA1) (Hon. Leader of the Progressive Conservative Opposition) — Defeated on division (S.P. 412/2016)	305-307
Subamendment to Bill 21 (A1-SA2) (Hon. Member for Vermilion-Lloydminster) — Defeated on division (S.P. 413/2016)	305-307

SESSIONAL PAPERS: COMMITTEE OF THE WHOLE

	<u>Presented</u>
Subamendment to Bill 21 (A1-SA3) (Hon. Member for Calgary-Fish Creek) — Adjourned (S.P. 414/2016)	305-307
Subamendment to Bill 21 (A1-SA3) (introduced by the Hon. Member for Calgary-Fish Creek on November 24, 2016) — Defeated (S.P. 414/2016)	321-323
Subamendment to Bill 21 (A1-SA4) (Hon. Member for Little Bow) — Defeated on division (S.P. 431/2016)	321-323
Subamendment to Bill 21 (A1-SA5) (Hon. Member for Lac La Biche-St. Paul-Two Hills on behalf of the Hon. Member for Olds-Didsbury-Three Hills) — Defeated on division (S.P. 432/2016)	321-323
Subamendment to Bill 21 (A1-SA6) (Hon. Member for Olds-Didsbury-Three Hills on behalf of the Hon. Member for Little Bow) — Defeated (S.P. 469/2016)	337-338
Subamendment to Bill 205 (A1-SA1) (Hon. Member for Bonnyville-Cold Lake) — Defeated (S.P. 130/2016)	116-117
Subamendment to Bill 205 (A1-SA2) (Hon. Member for Bonnyville-Cold Lake) — Agreed to (S.P. 131/2016)	116-117
Committees, Standing and Special	
Alberta Heritage Savings Trust Fund, Annual Report 2015-2016 (S.P. 240/2016)	238-248
Copy of page 5 of the Standing Committee on Privileges and Elections, Standing Orders and Printing, Final Report – Review of the Operation of Morning Sittings of the Assembly, Twenty-Ninth Legislature, Second Session, October 2016, providing additional information (S.P. 309/2016)	238-248
Elections Alberta, 2015-16 Annual Report of the Chief Electoral Officer (S.P. 310/2016)	232
Report of the Auditor General of Alberta, April 2016, Education and Infrastructure – Systems to Manage the School-Building Program (S.P. 73/2016)	68
Report of the Auditor General of Alberta, July 2016, Human Services – Systems to Deliver Child and Family Services to Indigenous Children in Alberta (S.P. 270/2016)	238-248
Report of the Auditor General of Alberta, July 2016, Stand-Alone Systems Auditing – New Audits, Stand-Alone Systems Auditing – Follow-up Audits (S.P. 261/2016)	238-248
Report of the Auditor General of Alberta – October 2016 (S.P. 328/2016)	265-266
Report of the Chief Electoral Officer on the Provincial General Election May 5, 2015 (S.P. 72/2016)	64

SESSIONAL PAPERS: COMMITTEES

	<u>Presented</u>
Report of the Chief Electoral Officer on the September 3, 2015, By-election in Calgary-Foothills and the March 22, 2016, By-election in Calgary-Greenway (S.P. 170/2016)	165
Select Special Ethics and Accountability Committee, Final Report, Twenty-Ninth Legislature, Second Session, September 2016 (S.P. 293/2016)	238-248
Standing Committee on Alberta's Economic Future, Review of the Personal Information Protection Act, Twenty-Ninth Legislature, Second Session, October 2016 (S.P. 301/2016)	238-248
Standing Committee on Families and Communities, Review of Bill 203, Fair Trading (Motor Vehicle Repair Pricing Protection for Consumers) Amendment Act, 2016 (S.P. 553/2016-17)	*
Standing Committee on Families and Communities, Review of the Mental Health Amendment Act, 2007, Twenty-Ninth Legislature, Second Session, July 2016 (S.P. 265/2016)	238-248
Standing Committee on Legislative Offices, Report on the Reappointment of the Auditor General, dated February 2016 (S.P. 19/2016)	28
Standing Committee on Legislative Offices, Report on the Reappointment of the Chief Electoral Officer, dated February 2016 (S.P. 20/2016)	28
Standing Committee on Legislative Offices, Report on the Reappointment of the Information and Privacy Commissioner, November 2016 (S.P. 347/2016)	285
Standing Committee on Privileges and Elections, Standing Orders and Printing, Final Report – Review of the Operation of Morning Sittings of the Assembly, Twenty-Ninth Legislature, Second Session, October 2016 (S.P. 306/2016)	238-248
Standing Committee on Public Accounts, Report on 2015 Activities: Twenty-Eighth Legislature (January to March 2015), dated March 2016 (S.P. 29/2016)	42
Standing Committee on Public Accounts, Report on 2015 Activities: Twenty-Ninth Legislature (June to December 2015), dated March 2016 (S.P. 30/2016)	42
Standing Committee on Resource Stewardship, Final Report, Review of the Alberta Property Rights Advocate Office 2014 Annual Report, Twenty-Ninth Legislature, Second Session, dated March 2016 (S.P. 16/2016)	28

*See Votes and Proceedings
dated March 2, 2017

SESSIONAL PAPERS: COMMITTEES

	<u>Presented</u>
Standing Committee on the Alberta Heritage Savings Trust Fund, 2014/2015 Report Covering Activities from 28th Legislature: September 2014 to March 2015, dated March 2016 (S.P. 17/2016)	28
Standing Committee on the Alberta Heritage Savings Trust Fund, 2014/2015 Report Covering Activities from the 29th Legislature: June 2015 to November 2015, dated March 2016 (S.P. 18/2016)	28
Culture and Tourism	
Alberta Foundation for the Arts, 2015-16 Annual Report (S.P. 445/2016)	326
Alberta Historical Resources Foundation, 2015-16 Annual Report (S.P. 444/2016)	326
Alberta Sport Connection, Annual Report 2015-16 (S.P. 446/2016)	326
Culture and Tourism, Annual Report 2015-16 (S.P. 243/2016)	238-248
Responses to questions raised on May 11, 2016, Ministry of Culture and Tourism, 2016-17 Main Estimates debate (S.P. 150/2016)	140
Return to Order of the Assembly MR16, asked for by Mr. Cooper on May 2, 2016 (S.P. 388/2016)	296-297
Wild Rose Foundation, Annual Report 2015-16 (S.P. 443/2016)	326
Economic Development and Trade	
Economic Development and Trade, Annual Report 2015-2016 (S.P. 244/2016)	238-248
Northern Alberta Development Council, Annual Report 2015-16 (S.P. 545/2016)	402-403
Report dated November 2016 entitled “Alberta Jobs Plan, Building an Economy for the Future,” prepared by the Alberta Government (S.P. 338/2016)	272
Response to Written Question WQ13, asked for by Mr. Clark on May 16, 2016 (S.P. 439/2016)	326
Education	
Alberta Teachers’ Association, 2015 Annual Report (S.P. 370/2016)	290-291
Education, Annual Report 2015-16 (S.P. 245/2016)	238-248
Response to Written Question WQ2, asked for by Mr. Smith on May 2, 2016 (S.P. 365/2016)	290-291
Response to Written Question WQ3, asked for by Mr. Smith on May 2, 2016 (S.P. 366/2016)	290-291

SESSIONAL PAPERS: EDUCATION

	<u>Presented</u>
Response to Written Question WQ5, asked for by Mr. Smith on May 2, 2016 (S.P. 367/2016)	290-291
Response to Written Question WQ6, asked for by Mr. Smith on November 30, 2015 (S.P. 122/2016)	110
Response to Written Question WQ7, asked for by Mr. Smith on May 2, 2016 (S.P. 368/2016)	290-291
Response to Written Question WQ8, asked for by Mr. Smith on May 2, 2016 (S.P. 369/2016)	290-291
Return to Order of the Assembly MR13, asked for by Mr. Cooper on May 2, 2016 (S.P. 364/2016)	290-291
Energy	
Energy, Annual Report 2015-2016 (S.P. 246/2016)	238-248
Response to Written Question WQ12, asked for by Mr. Clark on May 16, 2016 (S.P. 212/2016)	199
Responses to questions raised by Mrs. Aheer, Hon. Member for Chestermere-Rocky View, and Mr. MacIntyre, Hon. Member for Innisfail-Sylvan Lake, on May 9, 2016, Ministry of Energy, 2016-17 Main Estimates debate (S.P. 127/2016)	115-116
Return to Order of the Assembly MR2, asked for by Mr. Cooper on May 2, 2016 (S.P. 396/2016)	296-297
Environment and Parks	
Alberta Land Stewardship Act, (Proposed) Amendments to the South Saskatchewan Regional Plan (S.P. 552/2016-17)	*
Calgary Herald website article dated November 30, 2015, entitled “Capital Power sees opportunities in Alberta’s climate plan” (S.P. 27/2016)	35-36
Calgary Herald website article dated May 28, 2016, entitled “By acting now, Alberta can forge its own energy future,” relating to comments made by Hon. Ms Phillips during Oral Question Period on May 30, 2016 (S.P. 184/2016)	178-179
Canada Gazette website article dated August 30, 2012, entitled “Reduction of Carbon Dioxide Emissions from Coal-fired Generation of Electricity Regulation,” relating to comments made by Hon. Ms Phillips during Oral Question Period on March 15, 2016 (S.P. 26/2016)	35-36
CBC News website article dated May 30, 2016, entitled “Wind power to supply 500 schools,” relating to comments made by Hon. Ms Phillips during Oral Question Period on May 30, 2016 (S.P. 183/2016)	178-179

*See Votes and Proceedings
dated March 2, 2017

SESSIONAL PAPERS: ENVIRONMENT AND PARKS

	<u>Presented</u>
Environment and Parks, Annual Report 2015-2016 (S.P. 247/2016)	238-248
Environmental Protection Security Fund, Annual Report 2015-16 (S.P. 507/2016)	360
Globe and Mail website article dated February 9, 2016, entitled “Our country – and our companies – are ready for a new pipeline dialogue,” relating to comments made by Hon. Ms Phillips during Oral Question Period on March 10, 2016 (S.P. 15/2016)	23
Letter dated April 14, 2016, from Vanessa Foran, President and CEO, Asthma Society of Canada, to Hon. Ms Phillips, Minister of Environment and Parks and Minister Responsible for the Climate Change Office, expressing support for the phase-out of coal-fired electricity generation and advising Hon. Ms Phillips that she has been chosen to receive a Leadership in Public Policy award (S.P.98/2016)	78-79
New York Times website article dated March 20, 2016, entitled “As Coal’s Future Grows Murkier, Banks Pull Financing” (S.P. 42/2016)	48-49
News release dated April 13, 2016, entitled “Mining industry supports carbon price to address climate change,” prepared by the Mining Association of Canada (S.P. 84/2016)	72-73
Report dated April 2016 entitled “Choose Wisely, Options and Trade-offs in Recycling Carbon Pricing Revenues,” prepared by Canada’s Ecofiscal Commission (S.P. 70/2016)	61-62
Responses to questions raised by Dr. Swann, Hon. Member for Calgary-Mountain View, Dr. Starke, Hon. Member for Vermilion-Lloydminster, and Mr. Loewen, Hon. Member for Grande Prairie-Smoky, on November 18, 2015, Ministry of Environment and Parks, 2015-2016 Main Estimates debate (S.P. 43/2016)	49-50
Responses to questions raised by Mr. Loewen, Hon. Member for Grande Prairie-Smoky, Dr. Swann, Hon. Member for Calgary-Mountain View, and Mr. Clark, Hon. Member for Calgary-Elbow, on May 3, 2016, Ministry of Environment and Parks, 2016-2017 Main Estimates debate (S.P. 318/2016)	250
Return to Order of the Assembly MR11, asked for by Mr. Cooper on May 2, 2016 (S.P. 379/2016)	294-295

SESSIONAL PAPERS: ENVIRONMENT AND PARKS

	<u>Presented</u>
Trading cards depicting three dogs trained to detect invasive aquatic species as part of a Government of Alberta program (S.P. 69/2016)	61-62
Government House Leader	
Alberta Government web page listing the location of the Calgary and Southern Alberta New Democratic Outreach office, relating to comments made by Hon. Ms Notley, Premier, during Oral Question Period on March 10, 2016 (S.P. 14/2016)	23
Document, undated, entitled “Wildrose 5-year Fiscal Plan” (S.P. 13/2016)	23
Revised Spring 2016 Budget Main Estimates Schedule (S.P. 113/2016)	104
Second Revised Spring 2016 Budget Main Estimates Schedule dated May 9, 2016 (S.P. 116/2016)	106
Spring 2016 Budget Main Estimates Schedule (S.P. 86/2016)	76
Government Members	
4 Progress Alberta statements and the text of statements from the PC Party of Manitoba and the Manitoba Minister for Sustainable Development regarding carbon pricing (S.P. 182/2016)	178-179
Alberta’s Industrial Heartland Association statement regarding Alberta Budget 2016 (S.P. 154/2016)	146
Calgary Herald website article dated May 17, 2016, entitled “Braid: NDP handling of fire wins praise, even from Danielle Smith” (S.P. 153/2016)	146
CBC News website article dated March 17, 2016, entitled “McDonald’s plans to add 1,900 jobs in Alberta with revamped service model” (S.P. 125/2016)	112
CBC News website article dated November 24, 2016, entitled “Oil and gas companies among 60 groups urging Liberals to stick with carbon price plan” (S.P. 416/2016)	309
Copy of several Twitter postings from Nic Rivers regarding his study on a national carbon tax (S.P. 101/2016)	83-84
Document dated October 27, 2016, entitled “Bovine Tuberculosis in southeastern Alberta,” prepared by the Government of Alberta (S.P. 319/2016)	258-259
Document, undated, entitled “Chicken Little,” relating to comments made during Mr. Sucha’s Member’s Statement on December 7, 2016 (S.P. 511/2016)	370-371

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

Edmonton Journal website article dated May 31, 2016, entitled “Opinion: Alberta takes the lead with carbon pricing policy,” relating to comments made by Hon. Ms Hoffman, Deputy Premier, Minister of Health, during Oral Question Period on June 1, 2016 (S.P. 198/2016) 191-192
Email message dated May 11, 2016, from June Acorn to Mr. Dach, Hon. Member for Edmonton-McClung, attaching names and comments collected online from over 5,000 people objecting to the demolition of the former Royal Alberta Museum building (S.P. 171/2016) 165
Email message dated November 30, 2016, from Justin F. Smith, Director of Policy, Research, and Government Relations, Calgary Chamber, to Hon. Mr. Bilous, Minister of Economic Development and Trade, expressing support for Bill 30, Investing in a Diversified Alberta Economy Act (\$), after receiving clarification from the Government on the applicability of the tax credit (S.P. 465/2016) 335-337
Field and Stream website article dated July 5, 2012, entitled “Save Your Brain! Helmet Makes a Difference in ATV Crash,” relating to comments made by Mrs. Littlewood during Committee of the Whole consideration on Bill 36, An Act to Enhance Off-Highway Vehicle Safety (S.P. 506/2016) 359-360
Globe and Mail website article dated January 20, 2014, entitled “Help Fort McMurray by slowing down oil-sands development, ex-MP says,” relating to comments made by Mr. Westhead during debate on Motion Other Than a Government Motion 509 on November 28, 2016 (S.P. 435/2016) 325
International Monetary Fund fact sheet, undated, entitled “Climate, Environment, and the IMF” (S.P. 193/2016) 186
Letter dated November 22, 2016, from Mayor Myron Hayduk, Town of Vegreville, to Mrs. Littlewood, Hon. Member for Fort Saskatchewan-Vegreville, expressing opposition to the federal government’s decision to close the Case Processing Centre in Vegreville and move the office and 228 staff to Edmonton (S.P. 491/2016) 345-346
Letter dated November 24, 2016, from Graham Wetter, President and CEO, Credit Union Central Alberta, Ltd., expressing support for Bill 32, Credit Union Amendment Act, 2016, relating to comments made by Ms McKitrick during Second Reading debate on Bill 32 on November 30, 2016 (S.P. 489/2016) 345-346

SESSIONAL PAPERS: GOVERNMENT MEMBERS

Presented

List of 15 amended Motions Other Than Government Motions, relating to comments made by Hon. Mr. Bilous, Deputy Government House Leader, during a request for clarification from the Speaker on April 19, 2016, concerning the admissibility of amendments to private Members' motions (S.P. 103/2016)	83-84
Maclean's website article dated January 5, 2015, entitled "Stephen Harper: Oil's worst enemy," relating to comments made by Ms Luff during Second Reading debate of Bill 25, Oil Sands Emissions Limit Act, on November 7, 2016 (S.P. 337/2016)	272
Metro News website article dated April 3, 2016, entitled "Alberta businesses see \$335 million boost via government's \$1.5 billion injection" (S.P. 39/2016)	48-49
News release dated April 18, 2016, applauding the Government's decision to increase training and employment transition opportunities in the energy sector, prepared by Iron and Earth (S.P. 100/2016)	78-79
Petition signed by 139 Albertans and a list of over 300 names from an online petition urging the Government to reaffirm its commitment to expand early childhood education and child care (S.P. 349/2016)	286-287
Posting on a Twitter account in the name of Mr. Yao, Hon. Member for Fort McMurray-Wood Buffalo, of a tweet by Ed Ammar concerning global climate change and global warming, relating to comments made by Hon. Ms Notley, Premier, during Oral Question Period on May 26, 2016 (S.P. 179/2016)	175-176
Press release dated October 1, 2015, entitled "Governments Should Focus on Shared Prosperity to Address Inequality – World Bank Group President," prepared by The World Bank, relating to Mr. Westhead's Member's Statement on November 28, 2016 (S.P. 437/2016)	325
Report dated November 2014 entitled "Canada 2020, The Case for a Carbon Tax in Canada," prepared by Nicholas Rivers (S.P. 102/2016)	83-84
Report dated June 2015, entitled "Causes and Consequences of Income Inequality: A Global Perspective," prepared by the International Monetary Fund, relating to Mr. Westhead's Member's Statement on November 28, 2016 (S.P. 436/2016)	325

SESSIONAL PAPERS: GOVERNMENT MEMBERS

	<u>Presented</u>
Report dated May 2016 entitled “Look Out, Toward a Climate Strategy that Reduces Global Emissions,” prepared by the Canada West Foundation Centre for Natural Resources Policy (S.P. 129/2016) 115-116
Report dated May 2016 entitled “Look Out, Toward a Climate Strategy that Reduces Global Emissions,” prepared by the Canada West Foundation Centre for Natural Resources Policy (S.P. 330/2016) 265-266
Report dated September 2016 entitled “Breathing in the Benefits: How an accelerated coal phase-out can reduce health impacts and costs for Albertans,” prepared by the Asthma Society of Canada, Canadian Association of Physicians for the Environment, The Lung Association, and Pembina Institute (S.P. 344/2016) 281
Report dated October 2016 entitled “Alberta’s New Royalty Regime is a Step Toward Competitiveness: A 2016 Update,” prepared by the University of Calgary School of Public Policy, relating to comments made by Mr. Malkinson during Oral Question Period on November 2, 2016 (S.P. 329/2016) 265-266
Report, undated, entitled “World Heritage and Tourism in a Changing Climate,” prepared by the United Nations Environment Programme, the United Nations Educational, Scientific and Cultural Organization, and the Union of Concerned Scientists (S.P. 181/2016) 178-179
Schedule of upcoming hockey games between the Brooks Bandits and the Spruce Grove Saints (S.P. 97/2016) 78-79
Science Advances article dated June 24, 2016, entitled “Gravel-bed river floodplains are the ecological nexus of glaciated mountain landscapes,” relating to Motion Other Than Government Motion 511 sponsored by Mr. Westhead (S.P. 525/2016) 389
St. Andrew-Caledonian Society of Calgary website article, undated, entitled “Calgary Tartan” (S.P. 54/2016) 54
Statement dated March 16, 2016, entitled “TransAlta’s statement on the appointment of Terry Boston: important step forward on removing uncertainty” (S.P. 34/2016) 42-43
Windpower Monthly newsletter dated October 31, 2016 (S.P. 423/2016) 312-313
World Bank Group, Climate Change, 2015 Annual Report (S.P. 201/2016) 191-192

SESSIONAL PAPERS: HEALTH

	<u>Presented</u>
Health	
Alberta College of Combined Laboratory and X-Ray Technologists, 2015 Annual Report (S.P. 190/2016)	179-180
Alberta College of Medical Diagnostic and Therapeutic Technologists, Annual Report 2015 (S.P. 157/2016)	146
Alberta College of Pharmacists, 2015-2016 Annual Report (S.P. 262/2016)	238-248
Alberta College of Speech-Language Pathologists and Audiologists, 2015 Annual Report (S.P. 263/2016)	238-248
Alberta Innovates, Health Solutions, Annual Report 2014-15 (S.P. 185/2016)	179-180
Calgary Herald website article dated November 29, 2016, entitled “Braid: Notley wins pipeline approval but opposition keeps carping,” relating to comments made by Hon. Ms Hoffman during Oral Question Period on November 30, 2016 (S.P. 462/2016)	335-337
College and Association of Registered Nurses of Alberta, Annual Report 2014-2015 (S.P. 187/2016)	179-180
College of Licensed Practical Nurses of Alberta, 2015 Annual Report (S.P. 188/2016)	179-180
College of Medical Laboratory Technologists of Alberta, 2015 Annual Report (S.P. 189/2016)	179-180
College of Midwives of Alberta, Annual Report for the year ended December 31, 2015 (S.P. 186/2016)	179-180
College of Naturopathic Doctors of Alberta, 2015 Annual Report (S.P. 267.2016)	238-248
College of Opticians of Alberta, 2015 Annual Report (S.P.274/2016)	238-248
College of Physical Therapists of Alberta, 2015 Annual Report (S.P. 268/2016)	238-248
College of Physicians and Surgeons of Alberta, 2015 Annual Report (S.P. 275/2016)	238-248
Draft documents, undated, entitled “Proposed Text For: Directive, Proposed Text For: Ministerial Order, and Proposed Text For: Order in Council,” concerning medical assistance in dying, prepared for the Minister of Health (S.P. 197/2016)	191-192
Globe and Mail website article dated November 29, 2016, entitled “Trans Mountain pipeline approval was crucial to Notley’s political survival,” relating to comments made by Hon. Ms Hoffman during Oral Question Period on November 30, 2016 (S.P. 461/2016)	335-337

SESSIONAL PAPERS: HEALTH

	<u>Presented</u>
Health, Annual Report 2015-16 (S.P. 249/2016)	238-248
Media statement, undated, entitled “Chris Bloomer, President and CEO, on the federal government’s announcement on Enbridge’s Line 3 Replacement and the Northern Gateway Pipeline project,” prepared by the Canadian Energy Pipeline Association, relating to comments made by Hon. Ms Hoffman during Oral Question Period on November 30, 2016 (S.P. 463/2016)	335-337
Memorandum from Hon. Ms Hoffman, Deputy Premier, Minister of Health, to Hon. Mr. Wanner, Speaker of the Legislative Assembly, providing information in response to questions from Mr. Gill, Hon. Member for Calgary-Greenway, during Oral Question Period on May 25, 2016, concerning mental health services for immigrants (S.P. 211/2016)	198-199
Public Health Appeal Board, 2015 Annual Report (S.P. 156/2016)	146
Responses to questions raised by Mr. Barnes, Hon. Member for Cypress-Medicine Hat, Dr. Starke, Hon. Member for Vermilion-Lloydminster, and Mr. Clark, Hon. Member for Calgary-Elbow, on May 12, 2016, Ministry of Health, 2016-17 Main Estimates debate (S.P. 147/2016)	140
Responses to Written Questions WQ1, WQ2, and WQ3, asked for by Mr. Barnes on November 30, 2015, Written Question WQ5, asked for by Mr. Cooper on November 30, 2015, Return to Order of the Assembly MR2, asked for by Mr. Barnes on November 30, 2015, and information relating to Written Question WQ9 from 2015 which was not dealt with in the Assembly (S.P. 123/2016)	110
Strathmore Standard website article dated November 30, 2016, entitled “Town receives letter from minister of health” (S.P. 488/2016)	345-346
Human Services	
Email message dated April 6, 2016, from Ann Nicol, Chief Executive Officer, Alberta Council of Disability Services, to Hon. Mr. Sabir, Minister of Human Services, confirming a meeting regarding the new disability services contract, relating to comments made by Hon. Mr. Sabir during Oral Question Period on April 13, 2016 (S.P. 89/2016)	76
Human Services, Annual Report 2015-16 (S.P. 250/2016)	238-248
Report dated November 28, 2016, entitled “Quick Facts, Foster and Kinship Caregiver Funding,” prepared by the Alberta Government (S.P. 418/2016)	312-313

SESSIONAL PAPERS: HUMAN SERVICES

	<u>Presented</u>
Response to Written Question WQ1, asked for by Mr. Cooper on May 2, 2016 (S.P. 202/2016)	192
Responses to questions raised on May 5, 2016, Ministry of Human Services, 2016-17 Main Estimates debate (S.P. 163/2016)	152
Return to Order of the Assembly MR6, asked for by Mr. Cooper on May 2, 2016 (S.P. 371/2016)	290-291
Indigenous Relations	
Indigenous Relations, Annual Report 2015-16 (S.P. 251/2016)	238-248
Metis Settlements Appeal Tribunal, Annual Report 2015 (S.P. 83/2016)	72-73
Return to Order of the Assembly MR14, asked for by Mr. Cooper on May 2, 2016 (S.P. 395/2016)	296-297
Infrastructure	
Infrastructure, Annual Report 2015-16 (S.P. 260/2016)	238-248
Response to Written Question WQ10, asked for by Mr. Schneider on May 2, 2016 (S.P. 216/2016)	204
Responses to questions raised by Mr. Schneider, Hon. Member for Little Bow, Mr. McIver, Hon. Leader of the Progressive Conservative Opposition, Mr. Clark, Hon. Member for Calgary-Elbow, and Mr. Taylor, Hon. Member for Battle River-Wainwright, on May 9, 2016, Ministry of Infrastructure, 2016-17 Main Estimates debate (S.P. 213/2016)	204
Return to Order of the Assembly MR3, asked for by Mr. Cooper on May 2, 2016 (S.P. 385/2016)	296-297
Return to Order of the Assembly MR9, asked for by Mr. Cooper on May 2, 2016 (S.P. 124/2016)	111
Return to Order of the Assembly MR17, asked for by Mr. Cooper on May 2, 2016 (S.P. 386/2016)	296-297
Return to Order of the Assembly MR19, asked for by Mr. Cooper on May 2, 2016 (S.P. 215/2016)	204
Return to Order of the Assembly MR33, asked for by Mr. Cooper on May 2, 2016 (S.P. 387/2016)	296-297
Justice and Solicitor General	
Alberta Human Rights Commission, Annual Report 2015-16 (S.P. 441/2016)	326
Alberta Law Enforcement Review Board, 2015 Annual Report (S.P. 440/2016)	326

SESSIONAL PAPERS: JUSTICE AND SOLICITOR GENERAL

	<u>Presented</u>
Financial Statements of Alberta Law Foundation, year ended March 31, 2016 (S.P. 290/2016)	238-248
Justice and Solicitor General, Annual Report 2015-16 (S.P. 252/2016)	238-248
Law Society of Alberta, 2015 Annual Report (S.P. 442/2016)	326
Memorandum dated November 8, 2016, from Philip Bryden, QC, Deputy Minister of Justice and Deputy Solicitor General, to Hon. Ms Ganley, Minister of Justice and Solicitor General, responding to questions raised by Dr. Swann, Hon. Member for Calgary-Mountain View, during Oral Question Period on November 3, 2016 (S.P. 348/2016)	286-287
Memorandum dated December 5, 2016, from Dr. Elizabeth Brooks-Lim, Acting Chief Medical Examiner, Office of the Chief Medical Examiner, to Hon. Ms Ganley, Minister of Justice and Solicitor General, in response to questions asked by Mr. Jean, Hon. Leader of the Official Opposition, in the Assembly on December 1, 2016, concerning delays by the Office of the Chief Medical Examiner in releasing autopsy results for deaths of children in care (S.P. 494/2016)	348-349
Report dated December 2012, entitled “Self-Represented Litigants in Family Law Disputes: Views of Alberta Lawyers,” prepared by Lorne D. Bertrand, Ph.D., Canadian Research Institute for Law and the Family; Joanne J. Paetsch, B.A., Canadian Research Institute for Law and the Family; Nicholas Bala, LL.M., Faculty of Law, Queen’s University; Rachel Birnbaum, Ph.D., RSW, LL.M., Childhood and Social Institutions (Interdisciplinary Program) and Social Work, Western University, relating to Motion for a Return MR25, rejected on December 5, 2016 (S.P. 499/20916)	359-360
Report dated March 27, 2012, entitled “Addressing the Needs of Self-Represented Litigants in the Canadian Justice System: A White Paper Prepared for the Association of Canadian Court Administrators,” prepared by Trevor C.W. Farrow, Diana Lowe, Q.C., Bradley Albrecht, Heather Manweiller, and Martha E. Simmons, relating to Motion for a Return MR25, rejected on December 5, 2016 (S.P. 501/2016)	359-360

SESSIONAL PAPERS: JUSTICE AND SOLICITOR GENERAL

	<u>Presented</u>
Report dated May 2013, entitled “The National Self-Represented Litigants Project: Identifying and Meeting the Needs of Self-Represented Litigants, Final Report,” prepared by Dr. Julie Macfarlane, relating to Motion for a Return MR25, rejected on December 5, 2016 (S.P. 502/2016) 359-360
Report, undated, entitled “Alberta Justice and Solicitor General Statutes Repeal Act – 2016 List” (S.P. 82/2016) 72-73
Report, undated, entitled “Opening the Dialogue: the SRL Phenomenon,” prepared by Julie Macfarlane, relating to Motion for a Return MR25, rejected on December 5, 2016 (S.P. 500/2016) 359-360
Response to Written Question WQ9, asked for by Mr. Cyr on May 2, 2016 (S.P. 191/2016) 179-180
Return to Order of the Assembly MR8, asked for by Mr. Cooper on May 2, 2016 (S.P. 294/2016) 238-248
Labour	
2014-2015 Chartered Professional Accountants Alberta Joint Venture Annual Report (S.P. 278/2016) 238-248
Alberta Association for Safety Partnerships, Radiation Health, Annual Report for the period September 1, 2014, to August 31, 2015, with attached financial statements for the year ended August 31, 2015 (S.P. 44/2016) 49-50
Alberta Association of Architects, 2014 Annual Report (S.P. 285/2016) 238-248
Alberta Association of Architects, 2015 Annual Report (S.P. 284/2016) 238-248
Alberta College and Association of Chiropractors, Authorized Radiation Health Administrative Organization, Annual Report for the Period July 1, 2015, to June 30, 2016 (S.P. 389/2016) 296-297
Alberta College and Association of Chiropractors, Radiation Health Administrative Organization, Annual Report, year end June 30, 2015, with attached financial statements for the year ended June 30, 2015 (S.P. 45/2016) 49-50
Alberta Dental Association and College 2014 Radiation Health and Safety Program Annual Report, January 1, 2014 - December 31, 2014, with attached financial statements dated December 31, 2014 (S.P. 46/2016) 49-50
Alberta Dental Association and College, Authorized Radiation Health Administrative Organization, Annual Report for the Period January 1, 2015, to December 31, 2015 (S.P. 390/2016) 296-297

SESSIONAL PAPERS: LABOUR

	<u>Presented</u>
Alberta Institute of Agrologists, 2015 69th Annual General Meeting Report, March 31, 2015 (S.P. 280/2016)	238-248
Alberta Institute of Agrologists, 70th Annual General Meeting Report, April 19, 2016 (S.P. 279/2016)	238-248
Alberta Land Surveyors' Association, Report of the Proceedings of the One Hundred and Seventh Annual General Meeting, April 2016 (S.P. 550/2016-17)	*
Alberta Veterinary Medical Association, 2015 Annual Report (S.P. 289/2016)	238-248
Alberta Veterinary Medical Association, Authorized Radiation Health Administrative Organization, Annual Report for the Period November 1, 2014, to October 31, 2015 (S.P. 391/2016)	296-297
Alberta Veterinary Medical Association, Radiation Protection Program, 2014 Annual Report, November 1, 2013 - October 31, 2014, with attached financial statements dated December 8, 2014 (S.P. 47/2016)	49-50
Appeals Commission for Alberta Workers' Compensation, Annual Report 2015-2016 (S.P. 543/2016)	402-403
Association of Professional Engineers and Geoscientists of Alberta, Annual Report 2014 (S.P. 282/2016)	238-248
Association of Professional Engineers and Geoscientists of Alberta, Annual Report 2015 (S.P. 281/2016)	238-248
Association of Science and Engineering Technology Professionals, 2013 Annual Report (S.P. 288/2016)	238-248
Association of Science and Engineering Technology Professionals, 2014 Annual Report (S.P. 287/2016)	238-248
Association of Science and Engineering Technology Professionals, 2015 Annual Report (S.P. 286/2016)	238-248
Chartered Professional Accountants, Alberta, Annual Report 2015/16 (S.P. 277/2016)	238-248
College of Alberta Professional Forest Technologists, Annual Report 2015-16 (S.P. 547/2016-17)	*
College of Alberta Professional Foresters, 2015-2016 Annual Report (S.P. 548/2016-17)	*
College of Physicians and Surgeons of Alberta, Radiation Health Administrative Organization, Annual Report for the period of January 1, 2014 - December 31, 2014, with attached statement of financial position for the year ended December 31, 2014 (S.P. 48/2016)	49-50

*See Votes and Proceedings
dated March 2, 2017

SESSIONAL PAPERS: LABOUR

Presented

College of Physicians and Surgeons, Authorized Radiation Health Administrative Organization, Annual Report for the Period January 1, 2015, to December 31, 2015 (S.P. 392/2016)	296-297
Document, undated, entitled “WCB-Alberta Agriculture Sector Information Package for the 14 Weeks Ending April 9, 2016” (S.P. 99/2016)	78-79
Labour, Annual Report 2015-16 (S.P. 253/2016)	238-248
Responses to questions raised by Mr. Hunter, Hon. Member for Cardston-Taber-Warner, Mr. McIver, Hon. Leader of the Progressive Conservative Opposition, and Dr. Swann, Hon. Member for Calgary-Mountain View, on May 2, 2016, Ministry of Labour, 2016-17 Main Estimates debate (S.P. 194/2016)	186
University of Alberta, Authorized Radiation Health Administrative Organization, Annual Report, 2014-2015 (S.P. 49/2016)	49-50
University of Alberta, Authorized Radiation Health Administrative Organization, Annual Report for the Period April 1, 2015, to March 31, 2016 (S.P. 393/2016)	296-297
University of Calgary, Authorized Radiation Health Administrative Organization, Annual Report for the Period April 1, 2015, to March 31, 2016 (S.P. 394/2016)	296-297
University of Calgary, Radiation Health Administration Organization, Annual Report for the period April 1, 2014, to March 31, 2015 (S.P. 50/2016)	49-50
Workers’ Compensation Board — Alberta, 2015 Annual Report (S.P. 283/2016)	238-248
Municipal Affairs	
Alberta Boilers Safety Association Annual Report 2015 (S.P. 108/2016)	89
Alberta Elevating Devices and Amusement Rides Safety Association, 2015/2016 Annual Report (S.P. 296/2016)	238-248
Authorized Accredited Agency Summary 2014-2015 (S.P. 297/2016)	238-248
Authorized Accredited Agency Summary 2015-2016 (S.P. 298/2016)	238-248
Capital Region Board, 2015/16 Annual Report (S.P. 299/2016)	238-248
Municipal Affairs, Annual Report 2015-16 (S.P. 254/2016)	238-248
Petroleum Tank Management Association of Alberta, Annual Report 2015 (S.P. 295/2016)	238-248

SESSIONAL PAPERS: MUNICIPAL AFFAIRS

	<u>Presented</u>
Report, undated, entitled “Home Again: Recovery after the Wood Buffalo Wildfire,” prepared by the Government of Alberta (S.P. 323/2016)	262
Response to Written Question WQ11, asked for by Mr. Clark on October 31, 2016 (S.P. 551/2016-17)	*
Return to Order of the Assembly MR10, asked for by Mr. Cooper on May 2, 2016 (S.P. 291/2016)	238-248
Safety Codes Council, 2015 Annual Report (S.P. 300/2016)	238-248
Special Areas Trust Account Financial Statements, December 31, 2015 (S.P. 266/2016)	238-248
Opposition Members, Alberta Party	
Document, undated, entitled “Public Sector Accounting Standards, Concepts, and Principles (S.P. 428/2016)	312-313
Letter dated February 4, 2015, from Tim Richter, Chair, Implementation Child Intervention Oversight Committee, Alberta Human Services, to Hon. Mrs. Klimchuk, Minister of Human Services, providing advice on over-representation of Aboriginal children and families in the child intervention system, relating to comments made by Mr. Clark during Oral Question Period on December 12, 2016 (S.P. 526/2016)	389
Letter dated October 7, 2015, from J.D.G van Duijje, International Project Manager, Deltares, to Andrew Wilson, Resilience and Mitigation, Alberta Environment and Parks, regarding a review of two flood mitigation projects in southern Alberta (S.P. 178/2016)	175-176
Report dated January 16, 2016, entitled “Finish the Job. Fix the System. Recommendations from High River for Alberta’s Disaster Recovery Program,” prepared by the High River Disaster Recovery Program Advocacy Committee (S.P. 28/2016)	38
Report dated March 17, 2016, entitled “Table 051-0017 Interprovincial migrants, Canada, provinces and territories, quarterly (persons) (1, 2, 11, 12, 13),” prepared by Statistics Canada, relating to comments made by Mr. Clark during debate on Bill 3, Appropriation (Supplementary Supply) Act, 2016 (\$), on March 17, 2016 (S.P. 35/3016)	42-43
Report dated November 7, 2016, entitled “Multi-Client Study of Potential Impacts on the AB Electricity Market of Policy Implementation Choices for the Climate Leadership Plan,” prepared by EDC Associates Ltd. (S.P. 438/2016)	325

*See Votes and Proceedings
dated March 2, 2017

SESSIONAL PAPERS: OPPOSITION MEMBERS, ALBERTA PARTY

Presented

Report, undated, entitled “2016-2017 Alternative Budget, A Better Way,” prepared by the Alberta Party Caucus (S.P.96/2016)	78-79
S&P Global Ratings website article dated May 19, 2016, entitled “Province of Alberta Downgraded To ‘AA’ From ‘AA+’ On Very Weak Budgetary Performance And High Debt; Outlook Negative” (S.P. 161/2016)	152
Opposition Members, Official	
2 recent letters from Red Deer Catholic Regional Schools and Chinook’s Edge School Division to Hon. Mr. Eggen, Minister of Education, requesting that school boards be exempt from the proposed carbon levy, relating to comments made by Mr. MacIntyre during Second Reading debate of Bill 20, Climate Leadership Implementation Act (\$), on May 31, 2016 (S.P. 195/2016)	191-192
7 pieces of correspondence relating to the impact of the carbon levy on farmers and the agriculture industry (S.P. 527/2016)	389
Article dated November 28, 2016, entitled “Failure: Barack Obama Blew \$150 Billion to Increase Renewable Energy Generation by 1%,” prepared by Jim Hoft, relating to comments made by Mrs. Aheer during Committee of the Whole consideration of Bill 27, Renewable Electricity Act (\$), on November 29, 2016 (S.P. 458/2016)	335-337
Avian Conservation and Ecology article dated 2013, entitled “Canadian Estimate of Bird Mortality Due to Collisions and Direct Habitat Loss Associated with Wind Turbine Developments” (S.P. 411/2016)	302-303
Biodiversity Conservation article dated September 6, 2013, entitled “Bird communities and wind farms: a phylogenetic and morphological approach” (S.P. 405/2016)	302-303
Calgary Herald website article dated February 20, 2002, entitled “Former ATB auditor jailed for fraud” (S.P. 79/2016)	72-73
Calgary Herald website article dated August 19, 2010, entitled “Disgraced Alberta public servant now faces charges in Alberta” (S.P. 78/2016)	72-73
Calgary Herald website article dated January 22, 2015, entitled “Power market watchdog attacks TransAlta defence in price manipulation hearing,” relating to comments made by Mrs. Aheer during Committee of the Whole consideration of Bill 27, Renewable Electricity Act (\$), on November 29, 2016 (S.P. 459/2016)	335-337

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Calgary Herald website article dated January 18, 2016, entitled “Enmax terminates ‘unprofitable’ coal-fired electricity contract,” relating to comments made by Mrs. Aheer in the Assembly on December 5, 2016 (S.P. 503/2016) 359-360
Calgary Sun website article, undated, entitled “Province nixes charter school for special needs kids,” relating to comments made by Mr. Smith during Oral Question Period on April 7, 2016 (S.P. 68/2016) 61-62
Canadian Human Rights Tribunal decision dated January 26, 2016, between First Nations Child and Family Caring Society of Canada and Assembly of First Nations, Complainants, and Canadian Human Rights Commission, Commission, and Attorney General of Canada (Representing the Minister of Indian Affairs and Northern Development Canada), Respondent, and Chiefs of Ontario and Amnesty International, Interested Parties (S.P. 373/2016) 294-295
CBC News website article dated August 2, 2016, entitled “Canada discriminates against children on reserves, tribunal rules” (S.P. 372/2016) 294-295
CBC News website article dated September 27, 2016, entitled “Alberta announces almost \$100M in Heritage Savings Fund investments,” relating to comments made by Mr. Hanson during Committee of the Whole consideration of Bill 27, Renewable Electricity Act (\$), on November 29, 2016 (S.P. 467/2016) 335-337
CBC News website article dated November 3, 2016, entitled “Renewable energy program to add 5,000 megawatts of capacity by 2030, says environment minister,” relating to the purported question of privilege concerning Bill 27, Renewable Electricity Act, to be heard November 7, 2016 (S.P. 326/2016) 265-266
CBS News website article dated November 10, 2016, entitled “Commentary: The unbearable smugness of the press,” relating to comments made by Mr. Hunter during his Member’s Statement on November 22, 2016 (S.P. 401/2016) 302-303
CBC News website article, undated, entitled “Alberta Education rejects proposed ReThink Charter Academy and West Calgary Spanish Science School,” relating to comments made by Mr. Smith during Oral Question Period on April 7, 2016 (S.P. 67/2016) 61-62

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Copy of a petition signed by 52 Albertans asking the Legislative Assembly to pass recall legislation so Albertans can hold their Member of the Legislative Assembly accountable for unacceptably poor representation between elections (S.P. 38/2016) 48-49

Copy of a petition signed by 75 Albertans petitioning the Legislative Assembly to pass recall legislation so Albertans can hold their Member of the Legislative Assembly accountable for unacceptably poor representation between elections (S.P. 155/2016) 146

Document, undated, entitled “Alberta Purchasing Connection, Opportunity Notice, Skimmer Air Tanker Group,” prepared by the Government of Alberta, relating to comments made by Mr. Strankman, Hon. Member for Drumheller-Stettler, during Oral Question Period on May 9, 2016 (S.P. 117/2016) 106

Document, undated, entitled “Community Housing – September 2016” (S.P. 320/2016) 258-259

Document, undated, regarding accommodation charges at Bethany Sylvan Lake (S.P. 197/2016) 191-192

Document, undated, showing two graphs related to solid organ transplant statistics, relating to comments made by Mr. Barnes during Oral Question Period on April 6, 2016 (S.P. 55/2016) 54

Edmonton Journal website article dated November 20, 2002, entitled “Fraud suspect gambling addict: Bankruptcy shows Reshke hooked on VLTs” (S.P. 80/2016) 72-73

Edmonton Journal website article dated March 2, 2013, entitled “Estate scam nets 16-month sentence: Ex-public trustee invented heir for man who died without a will” (S.P. 81/2016) 72-73

Email message dated November 17, 2016, from Doreen Sawatzky of Didsbury, to Hon. Ms Hoffman, Deputy Premier, Minister of Health, with attached petition signed by over 300 Didsbury residents, requesting that the cardiac rehabilitation program at the Didsbury Hospital remain open (S.P. 466/2016) 335-337

Excerpt from the 2016-17 Government Estimates, General Revenue Fund, Lottery Fund, Ministry of Human Services, relating to comments made by Mr. Hanson during Oral Question Period on November 23, 2016 (S.P. 415/2016) 309

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

	<u>Presented</u>
Financial Post website article dated December 19, 2013, entitled “Vivian Krause: Forest Ethics’ cash pipeline,” relating to comments made by Mr. MacIntyre during Second Reading debate of Bill 25, Oil Sands Emissions Limit Act, on November 3, 2016 (S.P. 325/2016)	262
Financial Post website article dated December 7, 2016, entitled “Kevin Libin: Beware of fake news reporting that Liberals are better than Tories on pipelines” (S.P. 514/2016)	370-371
Global News website article dated December 3, 2013, entitled “Alberta Tories in trouble over brochure,” relating to comments made by Mr. Cooper during his Member’s Statement on November 2, 2016 (S.P. 322/2016)	258-259
Government of Alberta web page entitled “Carbon levy and rebates” (S.P. 217/2016)	204
Human-Wildlife Interactions article dated Spring 2016, entitled “ABC’s Bird-Smart Wind Energy Campaign: protecting birds from poorly sited wind energy development” (S.P. 410/2016)	302-303
Human-Wildlife Interactions article dated Spring 2016, entitled “Mitigating wind energy impacts on wildlife: approaches for multiple taxa” (S.P. 403/2016)	302-303
Human-Wildlife Interactions article dated Spring 2016, entitled “Wind energy development: methods for assessing risks to birds and bats pre-construction” (S.P. 402/2016)	302-303
Journal of Wildlife Management article dated 2012, entitled “Research Priorities for Wind Energy and Migratory Wildlife” (S.P. 404/2016)	302-303
Letter dated March 21, 2013, from Daniel Graham, Acting Manager, Insurance Solutions, Agriculture Financial Services Corporation, to Freeman G. Herron, advising that Mr. Herron is not exempt from a random production audit and requesting unconditional access for inspection staff to complete the audit (S.P. 110/2016)	92
Letter dated April 4, 2016, from Hon. Mr. Sabir, Minister of Human Services, with the addressee’s name struck out, responding to a letter to Hon. Ms Hoffman, Deputy Premier, Minister of Health, concerning assistance for Rebecca Neels and providing information on the Assured Income for the Severely Handicapped and Persons with Developmental Disabilities programs (S.P. 177/2016)	175-176

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated April 21, 2016, unsigned, from Nick Dira to Hon. Ms Hoffman, Minister of Health, regarding his inability to access health services he requires due to a policy at the Glenrose Rehabilitation Hospital limiting patients to 90 days of therapy (S.P. 121/2016) 106

Letter dated April 28, 2016, from Jim Johnson, Owner/Operator, Alberta Prairie Meats, to Mr. Fildebrandt, Hon. Member for Strathmore-Brooks, regarding Mr. Fildebrandt’s commitment to eat beef for a week and Earls Restaurants Ltd.’s decision to not serve Canadian beef (S.P. 111/2016) 92

Letter dated October 21, 2016, from Nick Dira to Hon. Ms Hoffman, Deputy Premier, Minister of Health, expressing concern relating to his discharge from the Glenrose Rehabilitation Hospital and issues with the Workers’ Compensation Board (S.P. 486/2016) 345-346

Letter dated November 10, 2016, from Paula Law, Reeve, Lacombe County, to Hon. Ms Notley, Premier, regarding the provincial and federal carbon levies and requesting that the Government provide information to Albertans concerning the financial impact of the Alberta carbon levy, relating to comments made by Mr. Orr during Oral Question Period on November 28, 2016 (S.P. 422/2016) 312-313

Letter dated November 14, 2016, from Jorja Fisher, Grade 6 student from Senator Patrick Burnus School, to Mr. Cooper, Hon. Member for Olds-Didsbury-Three Hills, regarding her desire for more pipeline construction to support Alberta job growth (S.P. 382/2016) 294-295

Letter dated November 17, 2016, from Harry Gross, President and Chair of the Board, Lethbridge Chamber of Commerce, to Mr. Panda, Hon. Member for Calgary-Foothills, expressing concern regarding Bill 30, Investing in a Diversified Alberta Economy Act (\$), relating to comments made by Mr. Panda during Third Reading debate on Bill 30 on December 1, 2016 (S.P. 490/2016) 345-346

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

Presented

Letter dated November 21, 2016, from Justin F. Smith, Director of Policy, Research, and Government Relations, Calgary Chamber, to Hon. Mr. Bilous, Minister of Economic Development and Trade, expressing concern regarding a section of Bill 30, Investing in a Diversified Alberta Economy Act (\$), that may limit the number of businesses that would be eligible to participate in the Alberta Investor Tax Credit program, relating to comments made by Mr. Panda during Committee of the Whole consideration of Bill 30 on November 30, 2016 (S.P. 464/2016) 335-337

Letter, undated, from Brian Tainsh, Manager, On Farm Inspections, Agriculture Financial Services Corporation (AFSC), to whom it may concern stating that all AFSC inspectors are covered by the Workers' Compensation Board (S.P. 109/2016) 92

List of 10,643 names of people who signed a petition asking the Legislative Assembly to pass recall legislation so Albertans can hold their Member of the Legislative Assembly accountable for unacceptably poor representation between elections (S.P. 37/2016) 48-49

List of estimated deferred maintenance costs for housing projects (S.P. 321/2016) 258-259

News release dated April 20, 2016, entitled "Fifth straight year of double-digit education levy increases in Cold Lake," prepared by the City of Cold Lake (S.P. 106/2016) 89

News release dated November 3, 2016, entitled "Renewable electricity plan to create jobs, spur investment," relating to the purported question of privilege concerning Bill 27, Renewable Electricity Act, to be heard November 7, 2016 (S.P. 327/2016) 265-266

Open letter from Karen Mahon, National Director, Stand, concerning the Ocean Protection Plan and the Kinder Morgan Pipeline, relating to comments made by Mr. MacIntyre during Oral Question Period on November 10, 2016 (S.P. 353/2016) 286-287

Over 100 pages of correspondence regarding Alberta Health Services and laboratory services in Alberta (S.P. 71/2016) 61-62

Photograph dated August 2015 of a building on Macleod Trail SE in Calgary (S.P. 56/2016) 54

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

	<u>Presented</u>
Photograph of a letter from Corey Kotyluk, Managing Director, Product Strategies, ATB Business and Agriculture, the addressee’s name struck out, regarding changes to cash and coin services starting July 1, 2016 (S.P. 119/2016)	106
PLOS ONE article dated July 2, 2015, entitled “A Collision Risk Model to Predict Avian Fatalities at Wind Facilities: An Example Using Golden Eagles, <i>Aquila chrysaetos</i> ” (S.P. 408/2016)	302-303
PLOS ONE article dated March 10, 2016, entitled “Prioritizing Avian Species for Their Risk of Population-Level Consequences from Wind Energy Development” (S.P. 409/2016)	302-303
Postmedia website article dated November 8, 2016, entitled “Award-winning Surrey supplier of global wind turbines goes bankrupt,” relating to comments made by Mrs. Aheer during Second Reading debate of Bill 27, Renewable Electricity Act (\$), on November 9, 2016 (S.P. 350/2016)	286-287
Report dated 2016 entitled “Energy Policy: Energy Return on Energy Invested (ERoEI) for photovoltaic solar systems in regions of moderate isolation,” relating to comments made by Mrs. Aheer during Second Reading debate of Bill 27, Renewable Electricity Act (\$), on November 9, 2016 (S.P. 352/2016)	286-287
Report dated March 8, 2002, entitled “Health Professions Council, SAFE CHOICES: A New Model for Regulating Health Professions in British Columbia, Part II: Legislative Review,” prepared by the Government of British Columbia, Ministry of Planning, relating to comments made by Mr. Barnes during Second Reading debate on Bill 14, Health Professions Amendment Act, 2016, on May 18, 2016 (S.P. 165/2016)	157
Report dated February 2016, entitled “Biomass Innovation: Canada’s Leading Cleantech Opportunity for Greenhouse Gas Reduction and Economic Prosperity,” prepared by Jamie Stephen, Ph.D. and Susan Wood-Bohn, Ph.D. (S.P. 546/2016)	402-403
Report dated March 2016 entitled “10-Month-Old Lily, An Investigative Review,” prepared by the Office of the Child and Youth Advocate Alberta (S.P. 374/2016)	294-295
Report dated April 2016 entitled “2016 Budget Sustainability Recommendations,” prepared by the Wildrose Official Opposition (S.P. 76/2016)	72-73

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

	<u>Presented</u>
Report dated August 2016 entitled “How Alberta’s Carbon Emission Cap Will Reduce Oil Sands Growth,” prepared by the Fraser Institute, relating to comments made by Mrs. Aheer during Second Reading debate of Bill 25, Oil Sands Emissions Limit Act, on November 3, 2016 (S.P. 324/2016) 262
Report dated October 2016 entitled “4-Year-Old Marie, An Investigative Review,” prepared by the Office of the Child and Youth Advocate Alberta (S.P. 377/2016) 294-295
Report dated October 2016 entitled “9-Month-Old Sharon, An Investigative Review,” prepared by the Office of the Child and Youth Advocate Alberta (S.P. 378/2016) 294-295
Report dated October 2016 entitled “15-Year-Old Netasinim, An Investigative Review,” prepared by the Office of the Child and Youth Advocate Alberta (S.P. 376/2016) 294-295
Report dated October 2016 entitled “17-Year-Old Onessa, An Investigative Review,” prepared by the Office of the Child and Youth Advocate Alberta (S.P. 375/2016) 294-295
Report dated November 2016, entitled “Waiting Your Turn: Wait Times for Health Care in Canada, 2016 Report,” prepared by the Fraser Institute, relating to comments made by Mr. Barnes during Oral Question Period on November 28, 2016 (S.P. 421/2016) 312-313
Report dated December 2016, entitled “Pipelines for Oil: Protecting Our Economy, Respecting Our Environment,” prepared by Senate Canada, Standing Senate Committee on Transport and Communications (S.P. 512/2016) 370-371
Report of the Auditor General of Alberta, August 2014, Special Duty Report on the Expenses of the Office of Premier Redford and Alberta’s Air Transportation Program (S.P. 77/2016) 72-73
Report, undated, entitled “Wildfire Management, Air Tanker Group Set Up 2016,” prepared by Alberta Agriculture and Forestry, relating to comments made by Mr. Strankman, Hon. Member for Drumheller-Stettler, during Oral Question Period on May 9, 2016 (S.P. 118/2016) 106
Schedule of upcoming hockey games between the Brooks Bandits and the Spruce Grove Saints (S.P. 97/2016) 78-79

SESSIONAL PAPERS: OPPOSITION MEMBERS, OFFICIAL

	<u>Presented</u>
Website article by Euan Mearns dated May 9, 2016, entitled “The Energy Return of Solar PV,” relating to comments made by Mrs. Aheer during Second Reading debate of Bill 27, Renewable Electricity Act (\$), on November 9, 2016 (S.P. 251/2016) 286-287
Wildlife Society Bulletin article dated 2013, entitled “Estimation of Bird Fatalities at Wind Farms With Complex Topography and Vegetation in Hokkaido, Japan” (S.P. 407/2016) 302-303
Wildlife Society Bulletin article dated 2013, entitled “White-Tailed Eagles (Haliaeetus albicilla) at the Smøla Wind-Power Plant, Central Norway, Lack Behavioral Flight Response to Wind Turbines” (S.P. 406/2016) 302-303
Opposition Members, Progressive Conservative	
Alberta Government web page entitled “Renewable Electricity Program,” relating to the purported question of privilege concerning Bill 27, Renewable Electricity Act, to be heard November 7, 2016 (S.P. 331/2016) 265-266
Article dated November 24, 2016, entitled “Nearly 50% of Alberta entrepreneurs may lay off people in next 3 months,” prepared by Mario Toneguzzi, relating to comments made by Mr. Gotfried during his Member’s Statement on November 28, 2016 (S.P. 427/2016) 312-313
Calgary Herald website article dated November 8, 2016, entitled “There is a governance crisis in Alberta” (S.P. 513/2016) 370-371
Calgary Herald website article dated November 16, 2016, entitled “Braid: Deepening economic crisis spells trouble for NDP,” relating to recent comments made in the Assembly by Mr. Gotfried (S.P. 417/2016) 309
Calgary Herald website article dated November 17, 2016, entitled “Varcoe: Notley’s PPA power play triggers Calgary battle royal” (S.P. 381/2016) 294-295
CBC News website article dated May 22, 2015, entitled “Alberta correctional officer suicides: Families search for answers after 3 deaths” (S.P. 207/2016) 198-199
CBC News website article dated July 24, 2015, entitled “PTSD taking its toll on Canada’s prison guards” (S.P. 208/2016) 198-199

**SESSIONAL PAPERS: OPPOSITION MEMBERS,
PROGRESSIVE CONSERVATIVE**

	<u>Presented</u>
CBC News website article dated November 3, 2016, entitled “Renewable energy program to add 5,000 megawatts of capacity by 2030, says environment minister,” relating to the purported question of privilege concerning Bill 27, Renewable Electricity Act, to be heard November 7, 2016 (S.P. 333/2016)	265-266
Copy of page 17 of Budget 2015, Fiscal Plan 2015-20, Consolidated Expense (S.P. 334/2016)	265-266
Document, undated, entitled “Ministerial Panel on Child Intervention, Terms of Reference” (S.P. 523/2016)	383
Document, undated, entitled “Spending Decisions Backgrounder,” relating to comments made by Dr. Starke during Oral Question Period on November 28, 2016 (S.P. 424/2016)	312-313
Document, undated, entitled “Where Will Alberta’s Carbon Tax Revenues Go? (Using 2018/19 Fiscal Year)” (S.P. 95/2016)	78-79
Email message dated April 14, 2016, from Leah McRorie to Ms Jansen, Hon. Member for Calgary-North West, regarding comments made by Hon. Mr. Sabir, Minister of Human Services, concerning consultation and collaboration with the disabled community (S.P. 87/2016)	76
Email message dated November 22, 2016, from Brent A. Humphrey, DVM, to Mr. Rodney, Hon. Member for Calgary-Lougheed, expressing concern regarding Bill 207, Veterinary Profession (Clear and Timely Price Disclosure) Amendment Act, 2016 (S.P. 460/2016)	335-337
Email message dated November 22, 2016, from Leah Auramenko, Registered Veterinary Technologist, to Mr. Rodney, Hon. Member for Calgary-Lougheed, expressing concern regarding Bill 207, Veterinary Profession (Clear and Timely Price Disclosure) Amendment Act, 2016 (S.P. 504/2016)	359-360
Email message dated November 22, 2016, from Les Ellis, DVM, to Dr. Starke, Hon. Member for Vermilion-Lloydminster, expressing opposition to Bill 207, Veterinary Profession (Clear and Timely Price Disclosure) Amendment Act, 2016 (S.P. 433/2016)	325
Email message dated November 22, 2016, from Tim Goodbrand, DVM, to Dr. Starke, Hon. Member for Vermilion-Lloydminster, expressing concern regarding Bill 207, Veterinary Profession (Clear and Timely Price Disclosure) Amendment Act, 2016 (S.P. 434/2016)	325

**SESSIONAL PAPERS: OPPOSITION MEMBERS,
PROGRESSIVE CONSERVATIVE**

	<u>Presented</u>
Excerpt from an AISCA (Association of Independent Schools and Colleges in Alberta) News article, undated, entitled “Private schools save the public purse millions each year” (S.P. 112/2016)	92
Globe and Mail website article dated December 3, 2014, entitled “Wynne drops main climate change requirement in considering Energy East pipeline” (S.P. 11/2016)	23
Letter dated January 29, 2016, from Al Kenmare, President, Alberta Association of Municipal Districts and Counties, to Ms Goehring, Chair, Standing Committee on Resource Stewardship, requesting to present to the committee regarding the reallocation of linear taxation revenues (S.P. 57/2016)	54
Letter dated February 5, 2016, from Al Kenmare, President, Alberta Association of Municipal Districts and Counties (AAMDC), to Hon. Ms Larivee, Minister of Municipal Affairs, regarding the AAMDC’s position on the linear assessment tax allocation system, relating to comments made by Mr. McIver during Oral Question Period on March 14, 2016 (S.P. 22/2016)	29
Letter dated February 19, 2016, from Lisa Holmes, President, Alberta Urban Municipalities Association (AUMA), to Hon. Ms Larivee, Minister of Municipal Affairs, regarding the AUMA’s recommendations on the linear property tax review, relating to comments made by Mr. McIver during Oral Question Period on March 14, 2016 (S.P. 21/2016)	29
Letter dated March 14, 2016, from several business associations and employer groups to Hon. Ms Notley, Premier, regarding their recommendations for government actions to address Alberta’s economic situation (S.P. 23/2016)	29
Letter dated November 17, 2016, from Harry Gross, President and Chair of the Board, Lethbridge Chamber of Commerce, to Mr. Panda, Hon. Member for Calgary-Foothills, expressing concern regarding Bill 30, Investing in a Diversified Alberta Economy Act (\$), relating to comments made by Mr. Panda during Third Reading debate on Bill 30 on December 1, 2016 (S.P. 490/2016)	345-346
Metro News Calgary website article, undated, entitled “Eggen sets school fees on back burner until 2018,” relating to comments made by Mr. Rodney during Oral Question Period on December 6, 2016 (S.P. 505/2016)	359-360

**SESSIONAL PAPERS: OPPOSITION MEMBERS,
PROGRESSIVE CONSERVATIVE**

	<u>Presented</u>
News release dated April 15, 2016, entitled “Alberta Jobs Plan Spells Pain for Job Creators and Passes the Buck Down the Line,” prepared by the Alberta Chambers of Commerce, relating to comments made by Mr. McIver in the Assembly on April 19, 2016 (S.P. 104/2016)	83-84
News release dated November 3, 2016, entitled “Renewable electricity plan to create jobs, spur investment,” relating to the purported question of privilege concerning Bill 27, Renewable Electricity Act, to be heard November 7, 2016 (S.P. 332/2016)	265-266
News release dated November 22, 2016, entitled “Three-quarters of Alberta entrepreneurs opposed expedited phase-out of coal generated electricity,” prepared by CFIB, relating to comments made by Mr. Gotfried during his Member’s Statement on November 28, 2016 (S.P. 425/2016)	312-313
News release dated November 24, 2016, entitled “Alberta small business confidence wavers,” prepared by CFIB, relating to comments made by Mr. Gotfried during his Member’s Statement on November 28, 2016 (S.P. 426/2016)	312-313
Page 4 of the Government of Alberta 2014-15 Annual Report, relating to comments made by Mr. McIver during Committee of the Whole consideration of Bill 10, Fiscal Statutes Amendment Act, 2016, on May 19, 2016 (S.P.162/2016)	152
Red Deer Advocate website article dated November 23, 2016, entitled “End of Program puts public at risk: lawyers,” relating to comments made by Mr. Ellis during Oral Question Period on December 1, 2016 (S.P. 487/2016)	345-346
Regina Leader-Post website article dated May 25, 2016, entitled “Environment Minister McKenna says carbon capture part of solution to climate change” (S.P. 210/2016)	198-199
Report dated February 2013 entitled “Toward a Community, Benefit Model of Procurement in Community Services,” prepared by the Community Social Planning Council (S.P. 88/2016)	76
Report dated August 2013 entitled “Report 2013-B: Pipeline Performance in Alberta, 1990-2012,” prepared by the Alberta Energy Regulator (S.P. 12/2016)	23

**SESSIONAL PAPERS: OPPOSITION MEMBERS,
PROGRESSIVE CONSERVATIVE**

	<u>Presented</u>
Report dated March 2015 entitled “A Shot in the Arm: How to Improve Vaccination Policy in Canada,” prepared by the C.D. Howe Institute, relating to comments made by Dr. Starke during Committee of the Whole consideration of Bill 28, Public Health Amendment Act, 2016, on November 10, 2016 (S.P. 354/2016)	286-287
Report dated November 19, 2015, entitled “Investigation of Fine Particulate Matter Characteristics and Sources in Edmonton, Alberta, Executive Summary,” prepared by the University of Alberta School of Public Health, relating to comments made by Mr. McIver during Oral Question Period on June 1, 2016 (S.P. 199/2016)	191-192
Report dated May 3, 2016, entitled “Ipsos/Global News Alberta Poll: The NDP Government 1 Year Later,” prepared by Ipsos Public Affairs, relating to comments made by Mr. McIver in the Assembly (S.P. 126/2016)	113
Report of the Chief Electoral Officer on the Recall Process in British Columbia, dated November 2003, prepared by Elections B.C., relating to comments made by Dr. Starke during Second Reading debate of Bill 201, Election Recall Act, on March 14, 2016 (S.P. 25/2016)	35-36
Report, undated, entitled “Engage, Connecting with Albertans, Examples of Cost Savings,” prepared by the Progressive Conservatives (S.P. 41/2016)	48-49
Report, undated, entitled “Engage, Connecting with Albertans,” prepared by the Progressive Conservatives (S.P. 40/2016)	48-49
Request to Parliamentary Counsel for Mr. Ellis's Private Member's Bill 216 (S.P. 528/2016)	389
Screenshot, undated, of tweets by Tzeporah Berman regarding pipelines (S.P. 456/2016)	335-337
Toronto Star website article dated November 19, 2016, entitled “Premier Wynne calls high electricity prices her ‘mistake’ ” (S.P. 380/2016)	294-295
TransAlta website article dated November 20, 2015, entitled “New air quality study identifies coal as minimal source of Edmonton’s air pollution” (S.P. 209/2016)	198-199
Vancouver Sun website article dated November 28, 2016, entitled “Opinion: Trans Mountain pipeline, even if approved, won’t be built” (S.P. 457/2016)	335-337

SESSIONAL PAPERS: PREMIER

	<u>Presented</u>
Premier	
Executive Council, Annual Report 2015-16 (S.P. 248/2016)	238-248
Premier's Council on the Status of Persons with Disabilities, Annual Report 2014-2015 (S.P. 307/2016)	238-248
Premier's Council on the Status of Persons with Disabilities, Annual Report 2015-2016 (308/2016)	238-248
Seniors and Housing	
Letter dated June 29, 2016, from Jane Manning, Vice Chair, Seniors Advisory Council for Alberta, to Hon. Ms Sigurdson, Minister of Seniors and Housing, providing final advice and recommendations to Government (proxy for the Seniors Advisory Council for Alberta, 2015-2016 Annual Report) (S.P. 271/2016)	238-248
Responses to questions raised by Mr. Gotfried, Hon. Member for Calgary-Fish Creek, and Mrs. Pitt, Hon. Member for Airdrie, on May 10, 2016, Ministry of Seniors and Housing, 2016-17 Main Estimates debate (S.P. 149/2016)	140
Responses to questions raised by Mr. Stier, Hon. Member for Livingstone-Macleod, on May 10, 2016, Ministry of Seniors and Housing, 2016-17 Main Estimates debate (S.P. 128/2016)	115-116
Return to Order of the Assembly MR7, asked for by Mr. Cooper on May 2, 2016 (S.P. 305/2016)	238-248
Seniors and Housing, Annual Report 2015-16 (S.P. 255/2016)	238-248
Service Alberta	
Alberta Vital Statistics, Annual Review 2014 (S.P. 276/2016)	238-248
Return to Order of the Assembly MR4, asked for by Mr. Cooper on May 2, 2016 (S.P. 397/2016)	296-297
Returns to Order of the Assembly MR26 and MR27, asked for by Mr. Cyr on May 2, 2016 (S.P. 398/2016)	296-297
Service Alberta, Annual Report 2015-2016 (S.P. 256/2016)	238-248
Speaker	
4 pieces of correspondence relating to a purported question of privilege raised on June 6, 2016, on the subject of governmental advertising concerning Bill 20, Climate Leadership Implementation Act (S.P. 317/2016)	232-233
Alberta Ombudsman, 2015-16 Annual Report (S.P. 383/2016)	294-295

SESSIONAL PAPERS: SPEAKER

	<u>Presented</u>
Alberta Property Rights Advocate Office, 2015 Annual Report (S.P. 269/2016)	238-248
Copy of a motion passed by the National Assembly of Québec on May 10, 2016, offering support to Albertans in the fight against the forest fires that are ravaging the Fort McMurray area, saluting Albertans' courage, and highlighting SOPFEU's (Société de protection des forêts contre le feu) contribution and that of Québec firefighters (S.P. 166/2016)	157
Copy of a motion passed by the National Assembly of Québec on May 12, 2016, concerning the creation of a single securities commission (S.P. 167/2016)	157
Copy of a resolution passed by the National Assembly of Québec on September 29, 2016, concerning federal health transfers (S.P. 315/2016)	232-233
Health Quality Council of Alberta, 2015/2016 Annual Report (S.P. 292/2016)	238-248
House Leaders' Agreement for the Second Session of the 29th Legislature, effective March 9, 2016, regarding Oral Question Period and Members' Statements Rotation (S.P. 5/2016)	20
Legislative Assembly Office 2015 Annual Report and 2015 Annual Report of the Commonwealth Parliamentary Association, Alberta Branch and Interparliamentary Relations (S.P. 218/2016)	204
Letter dated May 18, 2016, from Hon. Barry House, MLC, President, Legislative Council, and Hon. Michael Sutherland, MLA, Speaker, Legislative Assembly, Parliament of Western Australia, to Hon. Mr. Wanner, Speaker of the Legislative Assembly, expressing sympathy to the people of Alberta on the devastation caused by the recent fires in Fort McMurray (S.P. 200/2016)	191-192
Letter dated November 8, 2016, from Hon. Mr. Mason, Government House Leader, to Hon. Mr. Wanner, Speaker of the Legislative Assembly, providing additional information regarding the purported question of privilege raised by Mr. Rodney, Hon. Member for Calgary-Lougheed, on November 3, 2016 (S.P. 339/2016)	272
News release dated October 31, 2016, entitled "Members named to Electoral Boundaries Commission," prepared by the Legislative Assembly of Alberta (S.P. 316/2016)	232-233
Office of the Child and Youth Advocate Alberta, Annual Report 2015-2016 (S.P. 345/2016)	281

SESSIONAL PAPERS: SPEAKER

	<u>Presented</u>
Office of the Ethics Commissioner of Alberta, Annual Report, April 1, 2015, to March 31, 2016 (S.P. 302/2016)	238-248
Office of the Ethics Commissioner, Province of Alberta, Report of the Investigation by Hon. Marguerite Trussler, Q.C., Ethics Commissioner, into allegations involving Premier Rachel Notley, Member for Edmonton-Strathcona, dated March 14, 2016 (S.P. 24/2016)	29
Office of the Ethics Commissioner, Province of Alberta, Report of the Investigation by Hon. Marguerite Trussler, Q.C., Ethics Commissioner, into allegations involving Ric McIver, Member of the Legislative Assembly, Calgary-Hays (S.P. 549/2016-17)	*
Office of the Ethics Commissioner, Province of Alberta, Report of the Investigation by Hon. Marguerite Trussler, Q.C., Ethics Commissioner, into allegations involving Robin Campbell, dated May 4, 2016 (S.P. 114/2016)	104
Office of the Information and Privacy Commissioner of Alberta, 2015-16 Annual Report (S.P. 360/2016)	289-290
Page Biographies, Legislative Assembly of Alberta, 29th Legislature, Second Session, Spring 2016 (S.P. 36/2016)	42-43
Page Biographies, Legislative Assembly of Alberta, 29th Legislature, Second Session, Fall 2016 (S.P. 346/2016)	281
Public Interest Commissioner, Annual Report 2015-16 (S.P. 384/2016)	294-295
Report dated July 2016 entitled "Voices for Change: Aboriginal Child Welfare in Alberta, a Special Report," prepared by Office of the Child and Youth Advocate Alberta (S.P. 311/2016)	232-233
Report of the Chief Electoral Officer, Failure to Eliminate a Campaign Deficit for the 2015 Provincial General Election (S.P. 10/2016)	20
Report of the Chief Electoral Officer, Failure to Eliminate a Campaign Deficit for the 2015 Provincial General Election (S.P. 120/2016)	106
Revised Members' Services Committee Order No. MSC 01/16, Executive Council Salaries Amendment Order (No. 12) (S.P. 6/2016)	20
Revised Members' Services Committee Order No. MSC 02/16, Members' Allowances Amendment Order (No. 31) (S.P. 7/2016)	20

*See Votes and Proceedings
dated March 2, 2017

SESSIONAL PAPERS: SPEAKER

	<u>Presented</u>
Revised Members' Services Committee Order No. MSC 03/16, Members' Committee Allowances Amendment Order (No. 13) (S.P. 8/2016)	20
Revised Members' Services Committee Order No. MSC 04/16, Members' Allowances Amendment Order (No. 32) (S.P. 9/2016)	20
Revised Members' Services Committee Order No. MSC 05/16, Revised Members' Services Modernization of Language Amendment Order (No. 1) (S.P. 312/2016)	232-233
Revised Members' Services Committee Order No. MSC 06/16, Transportation Amendment Order (No. 13) (S.P. 313/2016)	232-233
Special Standing Committee on Members' Services, Subcommittee on Family-Friendly Workplace Practices and Polices, Final Report – Review of Family-Friendly Practices and Polices for Legislators, Twenty-Ninth Legislature, Second Session, October 2016 (S.P. 314/2016)	232-233
Speech of Her Honour the Honourable the Lieutenant Governor (S.P. 1/2016)	9
Status of Women	
Status of Women, Annual Report 2015-2016 (S.P. 257/2016)	238-248
Transportation	
Responses to questions raised by Mr. van Dijken, Hon. Member for Barrhead-Morinville-Westlock, on May 11, 2016, Ministry of Transportation, 2016-17 Main Estimates debate (S.P. 214/2016)	204
Transportation, Annual Report 2015-16 (S.P. 258/2016)	238-248
Treasury Board and Finance	
2015-16 Supplementary Supply Estimates, General Revenue Fund (S.P. 2/2016)	15
2015-16 Third Quarter Fiscal Update and Economic Statement, February 2016 (S.P. 3/2016)	15
2016-17 Government Estimates, General Revenue Fund, Lottery Fund (S.P. 91/2016)	76-77
2016-17 Interim Supply Estimates, General Revenue Fund, Lottery Fund, Offices of the Legislative Assembly, Government (S.P. 4/2016)	15
2016-17 Offices of the Legislative Assembly Estimates, General Revenue Fund (S.P. 90/2016)	76-77
2016-17 Second Quarter Fiscal Update and Economic Statement dated November 2016 (S.P. 419/2016)	312-313

SESSIONAL PAPERS: TREASURY BOARD AND FINANCE

	<u>Presented</u>
2016-17 Supplementary Supply Estimates, General Revenue Fund (S.P. 492/2016)	346
Alberta Automobile Insurance Rate Board, 2015 Annual Report (S.P. 33/2016)	42-43
Alberta Gaming and Liquor Commission, Annual Report 2015-2016 (S.P. 493/2016)	348-349
Alberta Securities Commission, 2016 Annual Report (S.P. 358/2016)	289-290
Budget 2016, 2016-19 Government of Alberta Strategic Plan (S.P. 92/2016)	76-77
Budget 2016, Fiscal Plan (S.P. 94/2016)	77
Budget 2016, Ministry Business Plans (S.P. 93/2016)	76-77
Document dated December 2015 entitled "Alberta Growth Mandate," prepared by Alberta Investment Management Corporation (S.P. 31/2016)	42-43
Erratum for page 124 of the Budget 2016 Fiscal Plan tabled on April 14, 2016 (S.P. 105/2016)	84
Government of Alberta, 2015-16 Annual Report (S.P. 264/2016)	238-248
Horse Racing Alberta, 2015 Annual Report (S.P. 355/2016)	289-290
News release dated November 22, 2016, entitled "Falling Tax Revenue Increases Deficit," prepared by the Government of Saskatchewan (S.P. 468/2016)	335-337
Report entitled "Alberta Heritage Savings Trust Fund, Third Quarter 2015-2016," prepared by the Alberta Government (S.P. 32/2016)	42-43
Report of Selected Payments to the Members and Former Members of the Legislative Assembly and Persons Directly Associated with Members of the Legislative Assembly, Year Ended March 31, 2015, Replacement of Member Statement on Page 120 for Former MLA D. Xiao (S.P.272/2016)	238-248
Report of Selected Payments to the Members and Former Members of the Legislative Assembly and Persons Directly Associated with Members of the Legislative Assembly, Year Ended March 31, 2016 (S.P. 544/2016)	401-403
Report, undated, entitled "Alberta Heritage Savings Trust Fund, 2016-2017 Second Quarter," prepared by the Alberta Government (S.P. 420/2016)	312-313
Results-based Budgeting, Report to Albertans, November 2016 (S.P. 357/2016)	289-290

SESSIONAL PAPERS: TREASURY BOARD AND FINANCE

	<u>Presented</u>
Return to Order of the Assembly MR1, asked for by Mr. Cooper on May 2, 2016 (S.P. 356/2016)	289-290
Return to Order of the Assembly MR31, asked for by Mr. Fildebrandt on May 2, 2016 (S.P. 359/2016)	289-290
Treasury Board and Finance, Annual Report 2015-2016 (S.P. 259/2016)	238-248

SITTINGS

Spring Sitting, March 8 to June 7, 2016	1-228
Fall Sitting, October 31 to December 13, 2016	229-411

SPEAKER

Rulings

Question of Privilege concerning briefing for the Speech From the Throne	29-31
Question of Privilege concerning media events and a news release concerning Bill 27, Renewable Electricity Act	272-275
Question of Privilege concerning radio ads concerning Bill 20, Climate Leadership Implementation Act	233-234, 250-254
Question of Privilege concerning statements made by Cabinet members	390-392

Statements

Admissibility of amendment	81
Alberta Legislature press gallery, 100th anniversary	77
Bev Alenius, Chief of Staff, Office of the Speaker, retiring	344
Clerk of the Assembly, Robert H. Reynolds, QC, appointment of	44
Commonwealth Day	27
Manmeet Bhullar	301
Members' anniversaries	293
Messages from Her Honour the Honourable the Lieutenant Governor, read to Assembly	15, 76-77, 346
Mr. Speaker's MLA for a Day	43
Oral Question Period and Members' Statements rotation	18-19
Oral Question Period timing	257
Pages of the Assembly, retiring members of the Legislative Assembly Security Service	205
Prayer offered in recognition of deaths of former Members	17, 156, 231, 287

SPEAKER, DEPUTY

Ruling

Standing Order 15(6), refer Speaker's finding to the Standing Committee on Privileges and Elections, Standing Orders and Printing	256-257
---	---------

SPEAKER, DEPUTY

Statements

Table Officer, introducing Aurelia Nicholls	300
Table Officer, introducing Trafton Koenig	32

SPEECH FROM THE THRONE

Text	2-9
Proposed for consideration	10
Consideration	16-17, 21, 26-27, 36, 37, 38-39, 43, 47, 51, 62, 65

STANDING ORDER 34(3)

Oral notice given, Written Questions and Motions for Returns to be dealt with	89, 103-104, 152, 198
--	-----------------------

STATEMENT BY MEMBER

Mr. McIver, Hon. Member for Calgary-Hays	82
--	----

SUPPLY (see BILLS, COMMITTEES)

T

TABLINGS (see SESSIONAL PAPERS)

TEMPORARY RECESS

Speaker	76
---------------	----

W

WRITTEN QUESTIONS

A numerical listing is provided in Appendix B.

ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Barnes		
As of April 1, 2016, how many Alberta Health Services employees were earning more than \$200,000 per year in annual salary and total benefits combined? (WQ22)	Accepted October 31, 2016 234-236	
For the fiscal year 2015-16, how many surgeries were postponed in each Alberta Health Services high volume surgery site due to system capacity issues? (WQ20)	Accepted October 31, 2016 234-236	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
For the fiscal years 2013-14, 2014-15, and 2015-16, what was the cost of blood components (<i>red blood cells, platelets and plasma</i>) purchased by Alberta Health for use in Alberta; and, for the same fiscal years, what was the cost of plasma protein products broken down by product? (WQ21)	Accepted as amended October 31, 2016 234-236	
What was the total cost of overtime payments to all part-time employees of Alberta Health Services for the fiscal year 2015-16? (WQ19)	Accepted October 31, 2016 234-236	
Mr. Clark		
How many Disaster Recovery Program claims arising from the 2013 flood event have been deemed ineligible and why were they deemed ineligible? (WQ11)	Adjourned on amendment May 16, 2016 117-118 Accepted as amended October 31, 2016 234-236	Hon. Ms Larivee January 17, 2017 S.P. 551/2016-17 See Votes and Proceedings dated March 2, 2017
What are the deliverables from the Minister of Economic Development and Trade's recent trip to Washington, D.C., from February 3 to 5, 2016? (WQ13)	Accepted May 16, 2016 117-118	Hon. Mr. Bilous November 29, 2016 S.P. 439/2016 326
What has been the impact on Alberta's projected debt servicing costs since the downgrade in the credit rating by Standard and Poor's and what has been the impact on the debt servicing costs since the notice of a credit review by Moody's and by Dominion Bond Rating Service during the 2015-2016 fiscal year? (WQ15)	Accepted October 31, 2016 234-236	
What has been the impact on Alberta's provincial bond yields since the downgrade in the credit rating by Standard and Poor's and what has been the impact on the debt servicing costs since the notice of a credit review by Moody's and by Dominion Bond Rating Service during the 2015-2016 fiscal year? (WQ16)	Accepted October 31, 2016 234-236	

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
What is the status, as of March 15, 2016, of the Adult Learning Review Program proposed in the New Democratic Party election platform during the May 2015 Alberta provincial general election? (WQ14)	Accepted May 16, 2016 117-118	Hon. Mr. Schmidt November 7, 2016 S.P. 336/2016 266
What is the status, as of March 15, 2016, of the approval process for phase 2 of construction for the North West Redwater Partnership Upgrader? (WQ12)	Accepted May 16, 2016 117-118	Hon. Ms McCuaig-Boyd June 2, 2016 S.P. 212/2016 199
Mr. Cooper		
How many adoptions of children up to the age of 18 years were finalized in each of the fiscal years from 2008-09 to 2014-15, and from April 1, 2015, to December 31, 2015, and of those, how many were children in permanent care of the Government prior to being adopted? (WQ1)	Accepted as amended May 2, 2016 93-96	Hon. Mr. Sabir June 1, 2016 S.P. 202/2016 192
What are the deliverables from the Premier's trip from April 27 to 29, 2016, to Washington, D.C.? (WQ18)	Accepted October 31, 2016 234-236	
Mr. Cyr		
How many maintenance enforcement accounts were in arrears and by how much were they in arrears on February 29, 2016? (WQ9)	Accepted May 2, 2016 93-96	Hon. Ms Ganley May 30, 2016 S.P. 191/2016 179-180
Mr. Fildebrandt		
What are the deliverables from the President of Treasury Board and Minister of Finance's trip from April 25 to 29, 2016, to Toronto and New York? (WQ17)	Accepted October 31, 2016 234-236	
Mr. Schneider		
For the fiscal years 2013-14, 2014-15, and from April 1, 2015, to February 29, 2016, how much money was spent on the redevelopment of the Whitecourt Healthcare Centre and what was it spent on? (WQ10)	Accepted May 2, 2016 93-96	Hon. Mr. Mason June 6, 2016 S.P. 216/2016 204

WRITTEN QUESTIONS: ACCEPTED AND ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Smith		
For the fiscal years from 2010-11 to 2014-15, and from April 1, 2015, to February 9, 2016, what was the cost to the Government to develop and implement the Provincial Approach to Student Information initiative? (WQ5)	Hon. Mr. Eggen November 21, 2016 S.P. 367/2016	Hon. Mr. Eggen November 21, 2016 S.P. 367/2016 290-291
How much has the Government spent on the Student Learning Assessment pilot projects for the fiscal years 2010-11 to 2014-15, and from April 1, 2015, to February 29, 2016, and what are the details of what the money was spent on? (WQ3)	Hon. Mr. Eggen November 21, 2016 S.P. 366/2016	Hon. Mr. Eggen November 21, 2016 S.P. 366/2016 290-291
In Alberta, how many English as a second language students were registered in the 2014-15 school year, and how many of those students will continue beyond the five years that are totally funded by school boards? (WQ7)	Hon. Mr. Eggen November 21, 2016 S.P. 368/2016	Hon. Mr. Eggen November 21, 2016 S.P. 368/2016 290-291
In the public, separate, and francophone school systems in Alberta, what was the total amount of funds collected through fees, fundraising, donations, and gifts in each of the fiscal years from 2010-11 to 2014-15? (WQ8)	Hon. Mr. Eggen November 21, 2016 S.P. 369/2016	Hon. Mr. Eggen November 21, 2016 S.P. 369/2016 290-291
What is the Government's projected estimate of the cost to implement full-day kindergarten in Alberta? (WQ2)	Hon. Mr. Eggen November 21, 2016 S.P. 365/2016	Hon. Mr. Eggen November 21, 2016 S.P. 365/2016 290-291

REJECTED

	<u>Rejected</u>
Mr. Smith	
For the fiscal years from 2010-11 to 2014-15, and from April 1, 2015, to February 29, 2016, what was the cost to school boards to develop or to purchase software to implement the Provincial Approach to Student Information initiative? (WQ6)	Rejected on division May 2, 2016 93-96
From April 1, 2012, to March 31, 2015, how much less did the Government spend as a result of students being enrolled in private schools instead of public or separate schools? (WQ4)	Rejected on division May 2, 2016 93-96

WRITTEN QUESTIONS: PREVIOUS SESSION, ANSWERS TABLED

PREVIOUS SESSION, ANSWERS TABLED

	<u>Accepted</u>	<u>Tabled</u>
Mr. Barnes		
As of April 1, 2015, how many Alberta Health Services employees earned more than \$200,000 per year in salary and total benefits? (WQ1)	Accepted November 30, 2015	Hon. Ms Payne May 10, 2016 S.P. 123/2016 110
For the fiscal years 2012-13, 2013-14, and 2014-15, how many surgeries were postponed in each Alberta Health Services <i>high volume surgery site due to system capacity issues</i> ? (WQ2)	Accepted as amended November 30, 2015	Hon. Ms Payne May 10, 2016 S.P. 123/2016 110
What was the total cost of overtime payments to all part-time employees of Alberta Health Services for the fiscal years <i>2013-14 and 2014-15</i> ? (WQ3)	Accepted as amended November 30, 2015	Hon. Ms Payne May 10, 2016 S.P. 123/2016 110
Mr. Cooper		
For the fiscal years 2009-10 to 2014-15, what was the total amount, and the amount at each level, paid to employees at the <i>executive level</i> in the Alberta Health Services Central Zone and what was the total amount paid to management in the Alberta Health Services Central Zone commencing the fiscal year that Zone reporting and the single, province-wide payroll system (<i>E-People</i>) took effect up to and including the fiscal year 2014-2015? (WQ5)	Accepted as amended November 30, 2015	Hon. Ms Payne May 10, 2016 S.P. 123/2016 110
Mr. Smith		
How much has the Government spent on the Student Learning Assessment pilot projects for the fiscal years 2010-11 to 2014-15, and from April 1, 2015, to November 30, 2015, and what are the details of what the money was spent on? (WQ6)	Accepted November 30, 2015	Hon. Mr. Eggen May 10, 2016 S.P. 122/2016 110