

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

2014–2015

INDEX

of the

Legislative Assembly of Manitoba

**STANDING
AND
SPECIAL COMMITTEES**

Fourth Session - Fortieth Legislature
which opened November 20, 2014
and adjourned November 15, 2015

TABLE OF CONTENTS

Legislative Assembly of Manitoba

Fourth Session – Fortieth Legislature

Introduction	I
Member List	II
Legislative Assembly Officers and Staff	III
Standing and Special Committees	
Index.....	1
Appendices	
Appendix A - Committee Chairs	44
Appendix B - Presenters and Crown Corporation Staff.....	45
Appendix C - Committees Schedule.....	50

INTRODUCTION

The index of the standing and special committees is designed to provide easy access to topics discussed in the Legislative Assembly. For this reason it corresponds strictly to the text of the Committee Hansards.

FORMAT

The index is in two sections: (1) subject index, and (2) appendices.

Subject Index: Main entry in this section is a subject heading which may be subdivided. Following the main entry are secondary headings, "see" and "see also" references, and a listing of individuals who spoke on that subject.

Appendices: Included in this section is a complete list of Chairpersons and dates elected, Public Presenters and Crown Corporation staff and Committee schedules.

FILING ARRANGEMENT

The basic filing principle is alphabetical, letter by letter.

The sequence is as follows:

- a) numbers are filed at the beginning of the alphabet if they are the first character in the filing element;
- b) initials separated by punctuation are filed at the beginning of their alphabetic group.

ABBREVIATIONS

AF	Agriculture and Food, Standing Committee on
CC	Crown Corporations, Standing Committee on
HR	Human Resources, Standing Committee on
IA	Intergovernmental Affairs, Standing Committee on
JU	Justice, Standing Committee on
LA	Legislative Affairs, Standing Committee on
PB	Private Bills, Standing Committee on
PA	Public Accounts, Standing Committee on
RH	Rules of the House, Standing Committee on
SED	Social and Economic Development, Standing Committee on
SRO	Statutory Regulations and Orders, Standing Committee on
SES	Senate Elections, Subcommittee on
SRS	Senate Reform, Special Committee on

MANITOBA LEGISLATIVE ASSEMBLY
Fortieth Legislature

Member	Constituency	Political Affiliation
ALLAN, Nancy	St. Vital	NDP
ALLUM, James, Hon.	Fort Garry-Riverview	NDP
ALTEMEYER, Rob	Wolseley	NDP
ASHTON, Steve, Hon.	Thompson	NDP
BJORNSON, Peter, Hon.*, **	Gimli	NDP
BLADY, Sharon, Hon.	Kirkfield Park	NDP
BRAUN, Erna, Hon.	Rossmere	NDP
BRIESE, Stuart	Agassiz	PC
CALDWELL, Drew, Hon.	Brandon East	NDP
CHIEF, Kevin, Hon.	Point Douglas	NDP
CHOMIAK, Dave, Hon.	Kildonan	NDP
CROTHERS, Deanne, Hon.	St. James	NDP
CULLEN, Cliff	Spruce Woods	PC
DEWAR, Greg, Hon.	Selkirk	NDP
DRIEDGER, Myrna	Charleswood	PC
EICHLER, Ralph	Lakeside	PC
EWASKO, Wayne	Lac du Bonnet	PC
FRIESEN, Cameron	Morden-Winkler	PC
GAUDREAU, Dave	St. Norbert	NDP
GERRARD, Jon, Hon.	River Heights	Liberal
GOERTZEN, Kelvin	Steinbach	PC
GRAYDON, Cliff	Emerson	PC
HELWER, Reg	Brandon West	PC
HOWARD, Jennifer	Fort Rouge	NDP
IRVIN-ROSS, Kerri, Hon.	Fort Richmond	NDP
JHA, Bidhu	Radisson	NDP
KOSTYSHYN, Ron, Hon.	Swan River	NDP
LATHLIN, Amanda**	The Pas	NDP
LEMIEUX, Ron, Hon.	Dawson Trail	NDP
MACKINTOSH, Gord, Hon.	St. Johns	NDP
MALOWAY, Jim	Elmwood	NDP
MARCELINO, Flor, Hon.	Logan	NDP
MARCELINO, Ted	Tyndall Park	NDP
MARTIN, Shannon	Morris	PC
MELNICK, Christine	Riel	NDP
MITCHELSON, Bonnie	River East	PC
NEVAKSHONOFF, Tom, Hon.*	Interlake	NDP
OSWALD, Theresa	Seine River	NDP
PALLISTER, Brian	Fort Whyte	PC
PEDERSEN, Blaine	Midland	PC
PETTERSEN, Clarence	Flin Flon	NDP
PIWNIUK, Doyle	Arthur-Virden	PC
REID, Daryl, Hon.	Transcona	NDP
ROBINSON, Eric, Hon.	Kewatinook	NDP
RONDEAU, Jim	Assiniboia	NDP
ROWAT, Leanne	Riding Mountain	PC
SARAN, Mohinder, Hon.*	The Maples	NDP
SCHULER, Ron	St. Paul	PC
SELBY, Erin**	Southdale	NDP
SELINGER, Greg, Hon.	St. Boniface	NDP
SMOOK, Dennis	La Verendrye	PC
STEFANSON, Heather	Tuxedo	PC
STRUTHERS, Stan	Dauphin	NDP
SWAN, Andrew	Minto	NDP
WIEBE, Matt	Concordia	NDP
WIGHT, Melanie, Hon.	Burrows	NDP
WISHART, Ian	Portage la Prairie	PC

*Cabinet Minister change of title

**Riding seat became vacant or was filled during session

Legislative Assembly Officers and Staff

Lieutenant Governor of Manitoba	Hon. Philip S. Lee, C.M., O.M.
.....	Hon. Janice C. Filmon, C.M., O.M.
Speaker of the Legislative Assembly	Hon. Daryl Reid, MLA
Deputy Speaker and Chairperson of Committees of the Whole House	Mr. Tom Nevakshonoff, MLA
.....	Ms. Jennifer Howard, MLA
Deputy Chairpersons of Committees of the Whole House	Mr. Jim Maloway, MLA
.....	Mr. Rob Altemeyer, MLA
Government House Leader	Hon. Steve Ashton, MLA
.....	Hon. Dave Chomiak, MLA
Opposition House Leader	Mr. Kelvin Goertzen, MLA
Government Whip.....	Mr. Mohinder Saran, MLA
.....	Mr. Ted Marcelino, MLA
Opposition Whip	Mr. Ralph Eichler, MLA
Clerk of the Legislative Assembly.....	Ms. Patricia Chaychuk
Deputy Clerk of the Legislative Assembly	Mr. Rick Yarish
Clerk Assistants/Clerks of Committees.....	Ms. Monique Grenier
.....	Mr. Andrea Signorelli
Clerk Assistant/Journals Clerk	Mr. Claude Michaud
Research Officer/Clerk Assistant.....	Mr. Greg Recksiedler
Legislative Counsel.....	Mr. David Wright
Sergeant-at-Arms.....	Mr. Blake Dunn
Hansard Manager	Mr. Roger Wiebe
Hansard Indexer.....	Ms. Sherri MacQuarrie

A

Aboriginal Academic Achievement Grant

Irvin-Ross, SED10

Aboriginal education. See ALL Aboard strategy

Adult learning programs

Irvin-Ross, SED12; Wishart, SED12

Aboriginal youth. See Children-in-care

Abrey, Cameron (Manitoba Association of Fire Chiefs)

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)

Manitoba Association of Fire Chiefs, SED61

Public presentations, SED61

Accountants Act. See Chartered Professional Accountants Act

Adoption Act, The

Children's advocate role

MacDonald, LA19; Wishart, LA19

Adult Abuse Registry Amendment Act (Bill 26)

Opening statements

Irvin-Ross, SED89; Wishart, SED89–90

Adult learning programs

Aboriginal participation

Irvin-Ross, SED12; Wishart, SED12

Affordable Energy Program

Fraser, CC62

Agreement on Internal Trade. See Auditor General's report-

Annual report to the Legislature, March 2014-Chapter 10

Agriculture. See Farm and Food Awareness Act

ALL Aboard strategy

Aboriginal education

Graduation rates

Irvin-Ross, SED10; Wishart, SED10

Adult learning programs

Aboriginal participation

Irvin-Ross, SED12; Wishart, SED12

Annual report March 31, 2013, SED1–22

Annual report March 31, 2014, SED1–22

Apprenticeship strategy

Irvin-Ross, SED13; Wishart, SED13–14

Basic personal income tax rate

Average weekly earnings

Irvin-Ross, SED12–13; Wishart, SED12–13

Child poverty rates

Food bank usage

Irvin-Ross, SED15–16; Wishart, SED15–16

General comments

Gerrard, SED19–20

Irvin-Ross, SED15, SED19–20; Wishart, SED15

Churchill Manitoba

Manitoba Housing units

Driedger, SED6–7; Irvin-Ross, SED7

Tourists and housing

Irvin-Ross, SED7; Wishart, SED7

Committee members

Irvin-Ross, SED2; Wishart, SED2

Flin Flon

Low-income housing units

Irvin-Ross, SED6; Mitchelson, SED6

Food bank usage

Gerrard, SED17–18; Irvin-Ross, SED18

Graduation rates

Irvin-Ross, SED9–10; Wishart, SED9–10

ALL Aboard strategy...–Continued

Housing data, currency of

Gerrard, SED18–19; Irvin-Ross, SED18–19

IRCOM program

Occupancy standards

Irvin-Ross, SED4; Wishart, SED4

Occupancy timeline

Irvin-Ross, SED6; Mitchelson, SED5–6

Sub-contractor negotiations

Irvin-Ross, SED6; Mitchelson, SED6

Sub-contractor payments

Irvin-Ross, SED5; Mitchelson, SED5

Manitoba Housing units

Re-sale of

Irvin-Ross, SED7–8; Wishart, SED7

Non-profit organizations

Vacancy rates

Irvin-Ross, SED20–21; Martin, SED20–21

Mitchelson, SED21–22

Opening statements

Irvin-Ross, SED1–2; Wishart, SED2

PISA scores

Irvin-Ross, SED11; Wishart, SED11

Post-secondary education

Enrollment rates

Irvin-Ross, SED14–15; Wishart, SED14–15

Rent Assist program

Average cheque amount

Irvin-Ross, SED8; Wishart, SED8

General comments

Irvin-Ross, SED20

Number of households

Irvin-Ross, SED8; Wishart, SED8

Rent geared to income percentage

Irvin-Ross, SED4; Wishart, SED4

Rent geared to income vs. housing allowance

Irvin-Ross, SED9; Wishart, SED9

Allum, Hon. James (Fort Garry-Riverview) NDP

Manitoba Public Insurance Corporation Amendment Act (Bill 17)

Caregiver benefits, SED102

Opening statements, SED102

Police Services Amendment Act (First Nation Safety Officers) (Bill 5)

Opening statements, SED90

Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)

Opening statements, SED48

Red River College Act (Bill 22)

Asset transfer, SED104–105

Opening statements, SED103

Alternative energy. See Wind power

Amalgamation. See Municipal amalgamation

Anderson DeCoteau, Marcia (Winnipeg Regional Health Authority)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Public presentations, HR47–48

Second-hand exposure risks, HR48

Winnipeg Regional Health Authority, HR47–49

Anderson, Matt (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Anderson, Matt (Private Citizen)...—Continued

Written submissions, HR85

Aquatic invasive species. See Water Protection Amendment Act (Aquatic Invasive Species)

Architects Amendment Act (Bill 20)

Continuing education requirements

Reimer, SED113

Manitoba Association of Architects

Pesttrak, SED112

Opening statements

Braun, SED125–126

Public presentations

Pesttrak, SED112; Reimer, SED113–114

Stern, SED114–115

University of Manitoba courses

Gerrard, SED114; Stern, SED114–115

Ashton, Hon. Steve (Thompson) NDP

Auditor General's report-Annual report to the Legislature, March 2014

Chapter 10: Waiving of Competitive Bids

Lake St. Martin channel

Tendering practices, PA132–133

Systemic reporting problems, PA128–129

Untendered contracts

Public disclosure, PA128

Lake St. Martin channel

Tendering practices, PA132–133

Rules of the House

Rule change proposals

Item 2: Sessional calendar, RH6–8

Item 4: Intersessional committees, RH9–10

Item 5: Challenges to Speaker's rulings, RH10–11

Item 6: Electronics during oral questions, RH11

Item 9: Question time during private members' bill debates, RH13

Item 10: Selected private members' bills, RH13

Item 11: Oral questions, RH14

Item 12: Opposition Day motions, RH14

Item 15: Budget debate, RH15

Item 16: Matters of privilege, RH16

Item 18: Speeches not to be read, RH16–17

Item 21: Debate on the address in reply to the Throne Speech, RH17

Item 23: Written questions, RH18

Item 25: Address for papers/orders for return, RH19

Item 27: Speaking time in Committees of the Whole House, Committee of Supply, RH20

Item 28: Questions taken under advisement during Estimates and Concurrence, RH20

Item 29: Concurrence debate, RH21

Item 30: Rules Committee meetings, RH21

Item 31: Public presentations to standing committees, RH22

Item 32: Public Accounts Committee, RH23–24

Association of Professional Engineers and Geoscientists of Manitoba. See Engineering and Geoscientific Professions Amendment Act

Auditor General

Selection of

Chomiak, LA49; Goertzen, LA49

Auditor General's report-Annual report to the Legislature, January 2013

Chapter 1: Accounts and Financial Statements: Section 10-annual report, PA13–28

Auditor General's report-Annual report...—Continued

International polar bear conservancy

Helwer, PA23; Hrichishen, PA23; Ricard, PA23

Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"

Asset threshold

Eliasson, PA93, PA94; Gerrard, PA94; Pedersen, PA93

Child-care benefit

Eliasson, PA94; Pedersen, PA94

Common-law relationships, reporting mechanism

Eliasson, PA95; Gerrard, PA95

Investigation unit

Eliasson, PA94; Friesen, PA94

Mortgages, covering of

Eliasson, PA93; Pedersen, PA93

Opening statements

Ricard, PA92

Third-party complaints

Eliasson, PA95; Friesen, PA95

Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"

Accountability to shareholders

Meier, PA51

Board term limits

Friesen, PA54; Meier, PA54

Business purchase expenditures

Meier, PA51

Executive salaries

Gerrard, PA53; Ricard, PA53

Financial information

Meier, PA51

Opening statements

Meier, PA50–51

Salary levels

Gerrard, PA52–53; Ricard, PA53

Subsidiary statements

Meier, PA52; Pedersen, PA52; Ricard, PA52

Term limits for directors

Meier, PA51

Auditor General's report-Annual report to the Legislature, March 2014

Chapter 1: Accounts and Financial Statements: Section 10 annual report

First Nations communities

Settlement provisions (flooding)

Hrichishen, PA23; Pedersen, PA24

Quarterly reports

Release schedule

Friesen, PA157; Hrichishen, PA20–21, PA157

Martin, PA20–21

Secondment policy recommendation

Friesen, PA155–156; Hrichishen, PA155

Ricard, PA155–156

Chapter 2: Citizen Concerns

City of Thompson

Meier, PA70; Ricard, PA69

Lac du Bonnet

Meier, PA670; Ricard, PA69–70

Chapter 5: Lake Manitoba Financial Assistance Program:

Parts C & D

Adjustors, out of province

Gingera-Beauchemin, PA86

Pedersen, PA86

Auditor General's report-Annual report...-Continued

Building and Recovery Action Plan (BRAP)
 Gingera-Beauchemin, PA83
 Claims amount, total
 Gingera-Beauchemin, PA84
 Pedersen, PA84
 Electronic record keeping
 Friesen, PA88–89
 Gingera-Beauchemin, PA88–89
 Final report
 Gingera-Beauchemin, PA87
 Kostyshyn, PA87–88; Pedersen, PA87–88; Ricard, PA88
 Guidelines, establishment of
 Gingera-Beauchemin, PA85
 Pedersen, PA85
 Individual Flood Protection Initiative (IFPI)
 Gingera-Beauchemin, PA84
 Opening statements
 Gingera-Beauchemin, PA83–84
 Ricard, PA82–83
 Chapter 8: Managing Cybersecurity Risk Related to
 Industrial Control Systems
 Cybersecurity best practices
 Eichler, PA39; Reitmeier, PA39
 Cybersecurity contract
 Eichler, PA34–35; Luce, PA34–35
 Enterprise Security Council
 Eichler, PA35–36; Luce, PA35–36
 Lofty Perch contract
 Friesen, PA40–41; Luce, PA41; Reitmeier, PA40–41
 Network vulnerabilities
 Gerrard, PA42–43; Thomson, PA43
 Opening statements
 Ricard, PA30–31; Robinson, PA29–30
 Thomson, PA31–34
 Riel Station security breach
 Friesen, PA36–37; Gerrard, PA46; Luce, PA36
 Reitmeier, PA36–37; Schuler, PA36; Thomson, PA46
 Risk assessment methodology
 Friesen, PA37; Helwer, PA38, PA42; Luce, PA38
 Reitmeier, PA37–38, PA42; Thomson, PA37–38
 Security costs
 Eichler, PA35; Luce, PA35
 Security risk prevention
 Marcelino, T., PA46; Reitmeier, PA46
 Security training
 Gerrard, PA45; Ricard, PA45
 System control centre, security of
 Gerrard, PA43–44; Reitmeier, PA43
 Thomson, PA43–44
 Chapter 10: Waiving of Competitive Bids
 Advance public notices
 Friesen, PA133–134; Hrichishen, PA133–134
 Agreement on Internal Trade
 Compliance with
 Friesen, PA116; Hrichishen, PA116–117
 Disclosure requirements
 Friesen, PA116, PA117; Hrichishen, PA116, PA117
 Secretariat, reporting to
 Gerrard, PA127; Hrichishen, PA127
 Amendments to contracts
 Gerrard, PA127; Hrichishen, PA127
 Vigfusson, PA127

Auditor General's report-Annual report...-Continued

Competitive bids, waiving of
 Hrichishen, PA115; Jha, PA118–119
 Ricard, PA114, PA119
 Emergency contracts
 Treasury Board approval
 Gerrard, PA126; Hrichishen, PA126–127
 Financial Administration Act
 Disclosure compliance
 Friesen, PA119, PA120; Helwer, PA131
 Hrichishen, PA119, PA120, PA131
 Lake St. Martin channel
 Tendering practices
 Ashton, PA132–133; Gerrard, PA132
 Opening statements
 Hrichishen, PA114–115; Ricard, PA113–114
 Procurement Services Branch
 Purchase of services
 Gerrard, PA133; Ricard, PA133
 Public disclosure requirements
 Hrichishen, PA115
 Reporting practices, knowledge of
 Goertzen, PA125; Hrichishen, PA125
 Vigfusson, PA125
 SAP system
 Hrichishen, PA121–122; Wiebe, PA121
 Service agreements
 Consecutive renewals
 Friesen, PA134; Hrichishen, PA134; Ricard, PA134
 Systemic reporting problems
 Ashton, PA128–129; Goertzen, PA128–129
 Helwer, PA129; Hrichishen, PA129
 Taiga Air Services
 Contract disclosure
 Friesen, PA135; Hrichishen, PA135
 Untendered contracts
 Amount of
 Dewar, PA132; Friesen, PA132
 Approvals for
 Ricard, PA114
 Fair market value
 Friesen, PA117–118; Hrichishen, PA117–118
 Public disclosure
 Ashton, PA128; Dewar, PA128, PA130–131
 Friesen, PA120–121, PA122–123, PA130
 Goertzen, PA128; Helwer, PA123–124, PA131
 Hrichishen, PA120–121, PA123, PA124, PA131
 Ricard, PA114; Vigfusson, PA121, PA124
 Treasury Board approval
 Hrichishen, PA118

**Auditor General's report-Follow-up of Previously Issued
 Recommendations, January 2013**

PA9-12; passed, PA12
 Climate change recommendations
 Gerrard, PA9; Ricard, PA9
 Opening statements
 Ricard, PA1–2
 Public sector compensation reporting
 Friesen, PA10; Ricard, PA10
 Shelter rate recommendations
 Gerrard, PA12; Ricard, PA12

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014

Section 1: Assessment Services Branch
 Building permit tracking system
 Friesen, PA59; Meier, PA59
 Inspectors, vacancy rate
 Friesen, PA59–60; Meier, PA59–60
 Oblique photography, privacy concerns
 Helwer, PA; Meier, PA
 Opening statements
 Meier, PA55–56
 Property assessments (The Pas, Kelsey)
 Gerrard, PA56; Meier, PA56–57
 Property tax assessments
 Aerial photos, use of
 Friesen, PA57; Meier, PA57
 General comments
 Meier, PA55
 Staffing levels
 Friesen, PA58–59; Meier, PA58–59
 Section 4: The Province's Management of Contaminated Sites and Landfills
 Opening statements
 Meier, PA61
 PSAB compliance
 Meier, PA61
 Section 6: Employment and Income Assistance Program
 Asset threshold
 Eliasson, PA104; Gerrard, PA104
 Caledon Institute of Social Policy
 Eliasson, PA103
 CPP adjustments
 Eliasson, PA98; Friesen, PA98
 Disabilities, persons with, yearly review
 Eliasson, PA107; Pedersen, PA107
 Eligibility, mental health diagnosis
 Eliasson, PA105; Marcelino, T., PA105
 Full-time staff, average cases
 Eliasson, PA107; Friesen, PA107
 Jobs and the Economy, department move
 Eliasson, PA96
 Monthly review, new/re-opened cases
 Eliasson, PA107; Friesen, PA107
 Opening statements
 Eliasson, PA95–97
 Rate structure
 Eliasson, PA97–98; Friesen, PA97–98
 Recommendations, budget development
 Eliasson, PA103; Gerrard, PA103
 Rent Assist program
 Eliasson, PA97
 RRSP-RESP exemptions
 Eliasson, PA104; Gerrard, PA104
 Single parents, programs for
 Eliasson, PA101–102; Howard, PA101
 TELS system
 Eliasson, PA96–97
 Training programs
 Eliasson, PA98–99; Friesen, PA98–99
 Training programs, persons with disabilities
 Eliasson, PA99, PA102; Friesen, PA99
 Howard, PA102

Auditor General's report-Follow-up...–Continued

Section 10: Special Audit: Rural Municipality of La Broquerie
 Consulting services
 Friesen, PA67–68; Meier, PA67–68
 Opening statements
 Meier, PA63–64
 PA64, 67-68; passed, PA69
 Section 14: Economic Development: Loans and Investment under The Development Corporation Act
 Financing approval process
 Pedersen, PA109
 Manitoba Industrial Opportunities Program (MIOP)
 General comments
 Eliasson, PA108
 Performance measures
 Eliasson, PA111–112; Gerrard, PA111–112
 Opening statements
 Eliasson, PA108
 Small Business Venture Capital Tax Credit
 Eliasson, PA110–111; Friesen, PA110–111
 Venture capital funds
 Eliasson, PA109–110; Helwer, PA110; Pedersen, PA109
 Section 15: Food Safety
 Food handler training program (City of Winnipeg)
 Herd, PA77; Pedersen, PA77
 Food inspections, departmental transfer
 Gingera-Beauchemin, PA75
 MAFRD, number of inspectors
 Gingera-Beauchemin, PA77
 Pedersen, PA77
 Opening statements
 Gingera-Beauchemin, PA75–76
 Herd, PA74–75
 Public health inspectors, number of
 Herd, PA77; Pedersen, PA77
 Section 18: Report on the Rural Municipality of St. Clements
 Opening statements
 Meier, PA63, PA64–65
 passed, PA69
 Section 19: Special audit: Rural Municipality of St. Laurent
 Opening statements
 Meier, PA63, PA65
 passed, PA69

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015

Section 6: Food Safety
 Conflict of interest forms
 Friesen, PA81; Gingera-Beauchemin, PA81
 Fall suppers, inspections
 Herd, PA81; Pedersen, PA81
 Farmers' market guidelines
 Helwer, PA81; Herd, PA81
 Food handler training program (City of Winnipeg)
 Herd, PA77; Pedersen, PA77
 Food inspections, departmental transfer
 Gingera-Beauchemin, PA75
 Food safety compliance, access to information
 Friesen, PA79–80; Herd, PA79–80; Ricard, PA80
 Food truck inspections
 Friesen, PA80–81; Herd, PA80–81
 High-risk operation designation
 Friesen, PA80; Gingera-Beauchemin, PA80
 Inspection targets
 Herd, PA79; Pedersen, PA78

Auditor General's report-Follow-up...-Continued

- MAFRD, number of inspectors
 - Gingera-Beauchemin, PA77; Pedersen, PA77
- Opening statements
 - Gingera-Beauchemin, PA75-76; Herd, PA74-75
- Public health inspectors, number of
 - Herd, PA77; Pedersen, PA77

Auditor General's report-Operations of the Office, March 31, 2014

- PA1-9; passed, PA12
- Audit priority
 - Friesen, PA8; Ricard, PA8-9
- Implementation of recommendations timeline
 - Friesen, PA6-7; Ricard, PA6-7
- Independence from government
 - Dewar, PA5; Friesen, PA4; Pedersen, PA3
 - Ricard, PA2-5; Wiebe, PA4-5
- Opening statements
 - Ricard, PA1-2
- Outside consultants
 - Confidentiality concerns
 - Marcelino, T., PA6; Ricard, PA6
- Outstanding recommendations
 - Helwer, PA8; Pedersen, PA8; Ricard, PA8

Auditor General's report-Rural Municipality of Lac du Bonnet, August 2013

- Opening statements
 - Meier, PA65
- PA65-69; passed, PA69

Auditor General's report-Rural Municipality of St. Clements, June 2012

- Feasibility studies
 - Friesen, PA68; Meier, PA68-69; Ricard, PA68
- Opening statements
 - Meier, PA63, PA64-65
- PA67-69; passed, PA69

B

Baker, Jim (Manitoba Hotel Association)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Beverage room bans, HR19
 - Manitoba Hotel Association, HR19-20
 - Public presentations, HR19-20

Bamburak, James (Geological Survey of Manitoba)

- Coat of Arms, Emblems and the Manitoba Tartan Amendment Act (Bill 200)
 - Geological Survey of Manitoba, SED75-76
 - Public presentations, SED75-76

Barnard, David T. (University of Manitoba)

- National Research Centre for Truth and Reconciliation Act (Bill 6)
 - Written submissions, SED50

Basic personal income tax. See ALL Aborad strategy

Battershill, James (Keystone Agricultural Producers)

- Farm and Food Awareness Act (Bill 4)
 - Keystone Agricultural Producers, SED132-134
 - Locally produced food, support for, SED133
 - Public presentations, SED132-133
 - Public/private investments, SED133-134
 - Weather variability, preparation for, SED134
- Noxious Weeds Amendment Act (Bill 32)
 - Biosecurity protocols, adoption of, SED135
 - Keystone Agricultural Producers, SED134-136

Battershill, James (Keystone Agricultural...-Continued

- Non-compliance fines, SED135
- Public presentations, SED134-135
- Three-tier classification, SED135

Be the Influence program

- Stinson, CC31

Billows, Craig (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Public presentations, HR114

Biosecurity. See Noxious Weeds Amendment Act (Bill 32)

Black Tie Vapour. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Blady, Hon. Sharon (Kirkfield Park) NDP

- Radiation Protection Act (Bill 37)
 - Opening statements, SED167
- Terry Fox Legacy Act (Bill 16)
 - Opening statements, SED45-46
- University of Manitoba
 - Truth and Reconciliation Commission archive, SED28

Bloomfield, Kyle (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Flavour sampling, HR97
 - Public presentations, HR96-97
 - Smoking cessation aid, HR96-97

Bouchard, Suzane (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Education about, HR96
 - Public presentations, HR94-95
 - Smoking cessation aid, HR94-95

Boxing Amendment Act (Bill 23)

- Head injuries, regulations
 - Tibbs, SED139
- Manitoba Combative Sports Commission
 - Tibbs, SED138-139
- Public presentations
 - Tibbs, SED138-139

BRAP. See Building and Recovery Action Plan

Braun, Hon. Erna (Rossmere) NDP

- Architects Amendment Act (Bill 20)
 - Opening statements, SED125-126
- Elections Manitoba office
 - Advertising campaigns, LA41
- Engineering and Geoscientific Professions Amendment Act (Bill 21)
 - Opening statements, SED126
- Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 - Opening statements, SED80-81

Briese, Stuart (Agassiz) PC

- Police Services Amendment Act (First Nation Safety Officers) (Bill 5)
 - Opening statements, SED90

Britton, Christopher (Black Tie Vapour)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Black Tie Vapour, HR61
 - Written submissions, HR61

Broughton, James A. (Private Citizen)

- Veterinary Medical Amendment Act (Bill 27)
 - Written submissions, SED171-172

Browning, Melanie (Private Citizen)

- Veterinary Medical Amendment Act (Bill 27)
- Manitoba Animal Health Technologists Association
- By-law voting rights, SED156
- Public presentations, SED154–156

Building and Recovery Action Plan (BRAP). See Auditor General's report-Annual report to the Legislature, March 2014

Building and Recovery Action Program (BRAP). See Auditor General's report-Annual report to the Legislature, March 2014-Chapter 5

Building permits. See Auditor General's report-Follow-up of Previously Issued Recommendations May 2014-Section 1

By-elections. See Fort Whyte by-election

C

Caldwell, Hon. Drew (Brandon East) NDP

- Municipal Amendment Act (Bill 10)
- Amendment
- Clause 2, SED125

Caledon Institute of Social Policy

- Eliasson, PA103

Canadian Cancer Society, Manitoba Office. See Non-Smokers Health Protection Amendment Act (E-Cigarettes); Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Canadian Convenience Stores Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Canadian Federation of Independent Business. See Workers Compensation Amendment Act (Employer Advisers)

Canadian Fossil Discovery Centre. See Coat of Arms, Emblems and the Manitoba Tartan Amendment Act

Canadian Human Rights Museum

- Liquor and lotteries sponsorship
- Schuler, CC17; Stinson, CC17

Canadian Vaping Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Cancer. See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Cantelon, Peter (Canadian Fossil Discovery Centre)

- Coat of Arms, Emblems and the Manitoba Tartan Amendment Act (Bill 200)
- Canadian Fossil Discovery Centre, SED62–64
- Public presentations, SED62

Caregivers. See Manitoba Public Insurance Corporation Amendment Act

Carman, Town of

- Manitoba Hydro
- Building sale
- Fraser, CC87; Pedersen, CC87

Casinos. See Club Regent Casino; McPhillips Street Station; Opaskwayak Cree Nation

Cavalial's Odysseo

- Liquor and lotteries sponsorship
- Schuler, CC18; Stinson, CC18
- Manitoba Public Insurance Corporation (MPI)
- Print messaging
- Goertzen, CC108; Guimond, CC108

Centennial of Manitoba Women's Right to Vote Act (Bill 201)

- Opening statements
- Driedger, SED46
- Public presentation
- Koscielny, SED38–40

CentrePort Canada Inc. See Planning Amendment Act (Special Planning Areas)

Certified Occupations Act (Bill 18)

- Manitoba Trucking Association
- Shaw, SED86–87
- Opening statements
- Chief, SED91–92; Stefanson, SED92
- Public presentation
- Shaw, SED86
- Wage rates
- Shaw, SED86–87; Stefanson, SED86–87

Chabai, Jim (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
- Flavour sampling, HR55
- Public presentations, HR54–56
- Smoking cessation aid, HR55
- Vapetastic, HR54–56

Chartered Professional Accountants Act (Bill 9)

- Audits and reviews, standards
- Hannaford, SED31
- Complaints received
- Gerrard, SED33; Hannaford, SED33–34
- Exemptions
- Gerrard, SED30, SED33; Hannaford, SED33–34
- Kennedy, SED29, SED30
- Milton D. Rhymer and Associates
- Globerman, SED35–36
- Ministerial exemption
- Friesen, SED36; Gerrard, SED36; Globerman, SED35–36
- Opening statements
- Dewar, SED43; Friesen, SED43
- Public accounting services, definition of
- Friesen, SED33
- Hannaford, SED32–33, SED33
- Public presentations
- Globerman, SED34–35; Hannaford, SED30–32
- Jones, SED37; Kennedy, SED29–30

Chaychuk, Patricia (Clerk of the Legislative Assembly of Manitoba)

- Rules of the House
- Rule change proposals
- Item 2: Sessional calendar, RH3–9
- Item 3: Friday Supply sittings, RH9
- Item 4: Intersessional committees, RH9–10
- Item 5: Challenges to Speaker's rulings, RH10
- Item 6: Electronics during oral questions, RH11
- Item 14: Private members' resolutions, RH15
- Item 21: Debate on the address in reply to the Throne Speech, RH17
- Item 22: Challenges to Speaker's rulings, RH17–18
- Item 23: Written questions, RH18–19
- Item 27: Speaking time in Committees of the Whole House, Committee of Supply, RH20
- Item 32: Public Accounts Committee, RH24

Chief, Hon. Kevin (Point Douglas) NDP

- Certified Occupations Act (Bill 18)
- Opening statements, SED91–92

Chief, Hon. Kevin (Point Douglas) NDP...—Continued

Trucking industry
Apprenticeship training, SED92

Child and Family Services (CFS)

Case worker training
Sexually exploited children
Ewasko, LA11; Irvin-Ross, LA11
MacDonald, LA2, LA4, LA11; Wishart, LA4
CFSIS, reliability of
Irvin-Ross, LA15; MacDonald, LA15; Wishart, LA15
Record keeping practices
MacDonald, LA14; Wishart, LA14

Child poverty

Food bank usage
Irvin-Ross, SED15–16; Wishart, SED15–16

Children's Advocate Office

Annual report March 31, 2014
Children-in-care
Aboriginal girls
MacDonald, LA3; Wishart, LA3
Aging-out-of-care process
Irvin-Ross, LA8; MacDonald, LA7–8; Wishart, LA7–8
Hotel placements
Irvin-Ross, LA6; MacDonald, 7, LA6
Wishart, 7, LA6
Long-range case plans
Ewasko, LA15; Irvin-Ross, LA15; MacDonald, LA15
Reduction strategies
Gerrard, LA16; MacDonald, LA16
Risk factors
Gerrard, LA17; MacDonald, LA17
Emergency placement program
Irvin-Ross, LA7; Wishart, LA6
Litigation, alternatives to
MacDonald, LA3; Wishart, LA3
Mandate, expansion of
Ewasko, LA13; Irvin-Ross, LA13; Wishart, LA13
Mental health services
General comments
MacDonald, LA5; Wishart, LA5
Rural areas
MacDonald, LA10; Wishart, LA10
Youth
Gerrard, LA17; MacDonald, LA17
Opening statements
Irvin-Ross, LA1; MacDonald, LA2; Wishart, LA1
Phoenix Sinclair report
Recommendation tracking
Gerrard, LA18; MacDonald, LA18
Quality assurance programs
MacDonald, LA4; Wishart, LA3–4
Rural service provision
MacDonald, LA4–5; Wishart, LA4–5
Safe sleep for infants initiative
MacDonald, LA3; Wishart, LA3
Sexual exploitation of children
CFS worker training
Ewasko, LA11; Irvin-Ross, LA11
MacDonald, LA2, LA4, LA11; Wishart, LA4
Prevention strategies
Irvin-Ross, LA12
Suicide prevention services, youth
MacDonald, LA10; Wishart, LA10

Children's Advocate Office...—Continued

Youth with complex needs, placements
MacDonald, LA5; Wishart, LA5

Chomiak, Hon. Dave (Kildonan) NDP

Auditor General
Selection of, LA49
Elections Amendment Act (Bill 45)
Federal information sharing, SED170
Gender categories
Voluntary declaration, SED170
Opening statements, SED169–170
Elections Manitoba office
Leadership elections
Contribution limits, LA28–29
Permanent voters list
Access limits, LA30
Adoption of, LA26
Legislative amendments, LA35
Saskatchewan IT collaboration, LA32–33
Updates to database, LA32
Ukrainian elections, participation in, LA42
Farm and Food Awareness Act (Bill 4)
Weather variability, preparation for, SED134
Rules of the House
Opening statements, RH2
Rule change proposals
Item 2: Sessional calendar, RH4
Veterinary Medical Amendment Act (Bill 27)
Amendments
Clause 42(2), SED166

Churchill Manitoba. See ALL Aboard strategy

Citizen Next

Verma, LA41

City of Winnipeg

Food handler training program
Herd, PA77; Pedersen, PA77

Cityplace. See Manitoba Public Insurance Corporation (MPI)

Climate change

Auditor General's recommendations
Gerrard, PA9; Ricard, PA9

Club Regent Casino

Renovations
Cullen, CC14–15; Schuler, CC13
Stinson, CC13, CC14–15

Coat of Arms, Emblems and the Manitoba Tartan Amendment Act (Bill 200)

Canadian Fossil Discovery Centre
Cantelon, SED62–64
Geological Survey of Manitoba
Bamburak, SED75–76
Opening statements
Friesen, SED81; Swan, SED81–82
Public presentations
Bamburak, SED75–76; Cantelon, SED62

Conawapa (Hydro dam project)

Effect on rates
Eichler, CC71–72; Rainkie, CC7
PUB recommendations
Eichler, CC64; Fraser, CC64

Conflict of Interest Commissioner

Hiring of, LA57–59, LA67–68

Conservation and Water Stewardship, Department of

Funding, need for
Gawronsky, SED55–56; Martin, SED55–56

Conservation Officers Act (Bill 8)

- Code of conduct
 - Gawronsky, SED55
- Manitoba Government and General Employees' Union
 - Gawronsky, SED54–55
- Opening statements
 - Martin, SED79; Nevakshonoff, SED78–79
- Public presentations
 - Gawronsky, SED54–55

Consumer Protection Amendment Act (Gift Card Inactivity Fees) (Bill 212)

- Consumers' Association of Canada-Manitoba Branch
 - Desorcy, SED76–77
- Inactivity fees
 - Desorcy, SED77; Swan, SED82
- Opening statements
 - Desorcy, SED76–77; Schuler, SED82; Swan, SED82

Consumer Protection Amendment Act (Home Improvement Contracts) (Bill 14)

- Manitoba Home Builders' Association
 - Lemieux, SED91
- Opening statements
 - Lemieux, SED91; Schuler, SED91

Cooke, Will (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Age restrictions, HR105
 - Convenience store ban, HR105
 - Dual use concerns, HR106
 - Public presentations, HR105–107
 - Public space restrictions, HR106

Cosford, Laura (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Written submissions, HR87–88

Crawford, Erin (Canadian Cancer Society)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Beverage room bans, HR2–3
 - Canadian Cancer Society, HR2–3
 - Long-term effects, studies on, HR3
 - Public presentations, HR2–3
- Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
 - Canadian Cancer Society, SED99
 - Melanoma, youth, SED99
 - Public presentations, SED99
 - UVA exposure, SED99

Croatto, Shaun (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Flavour sampling, HR53
 - Long-term effects, studies on, HR53
 - Public presentations, HR52–54
 - Smoking cessation aid, HR54

Crothers, Hon. Deanne (St. James) NDP

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Amendments
 - Clause 15(1), HR121
 - Clause 3, HR120
 - Beverage room bans, HR3, HR104
 - Flavour sampling, HR119
 - Opening statements, HR119

Crothers, Hon. Deanne (St. James) NDP...–Continued

- Public space restrictions, HR119
- VapeCan, HR73
- Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
 - Opening statements, SED101–102
 - UVA exposure, melanoma, SED101

Cullen, Cliff (Spruce Woods) PC

- Club Regent Casino
 - Renovations, CC14–15
- Elections Manitoba office
 - Absentee voting, LA39
 - Advertising budget, LA40
 - Government advertising
 - Use of funds, LA34
 - Permanent voters list
 - Federal election list, LA33
 - Municipal election list, LA33
 - Referendum act, LA38–39
 - Swear on provisions, LA39–40
- Manitoba Hydro
 - CEO hiring process, CC93
 - CEO resignation, CC92–93
 - Wind power, rural Manitoba, CC93
- Manitoba Lotteries Corporation-Annual report, March 31, 2014
 - Club Regent Casino renovations, CC14–15
- Manitoba Public Insurance Corporation (MPI)
 - Broker contracts, CC124–125
 - Documentation, changes to, CC125
 - PSV vehicles, CC125
 - Service centres, CC124
- Rules of the House
 - Rule change proposals
 - Item 32: Public Accounts Committee, RH24
- Wind power, rural Manitoba, CC93

Cunningham, Rob (Canadian Cancer Society-National Office)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Beverage room bans, HR35
 - Canadian Cancer Society-National Office, HR34–37
 - Convenience store advertising regulations, HR35–36
 - Flavours, regulation of, HR35
 - Gateway product, HR36
 - Nicotine cartridges, federal prohibition, HR35
 - Public presentations, HR34–36
 - Smoking cessation aid, HR37

Cybersecurity. See Auditor General's report-Annual report to the Legislature, March 2014, Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems

D

Dales, Christine (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Written submissions, HR91–92

Dales, Gerald (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Written submissions, HR60–61

Dangerfield, Kris (Law Society of Manitoba)

- Law Society of Manitoba, SED148–149
- Legal Profession Amendment Act (Bill 19)

Dangerfield, Kris (Law Society of Manitoba)...—Continued

Law firms, regulation of, SED148
 Lawyers, regulation of, SED148
 Professional misconduct
 Public disclosure, SED149
 Public presentations, SED148–149

Davidson, Suzanne (Private Citizen)

Veterinary Medical Amendment Act (Bill 27)
 Board voting rights, SED161
 Public presentations, SED159–161
 Veterinary technician credentialing, SED162

Dawes, Susan (Provincial Judges Association of Manitoba)

Judicial Compensation Committee, Report and Recommendations, November 20, 2014
 Life insurance, LA54
 Opening statements, LA52–55
 Pension contributions, LA53
 Salary recommendations, LA52–53
 Senior judge program, LA53–54
 Senior judges, compensation package, LA53–54

Debt. See Public Accounts, Audit of the

Derksen, Alexander (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Nicotine levels, HR102
 Public presentations, HR100–101
 Side effects, HR101
 Smoking cessation aid, HR101

Desorcy, Gloria (Consumers' Association of Canada-Manitoba Branch)

Consumer Protection Amendment Act (Gift Card Inactivity Fees) (Bill 212)
 Consumers' Association of Canada-Manitoba Branch, SED76–77
 Inactivity fees, SED77
 Opening statements, SED76–77

Dewar, Hon. Greg (Selkirk) NDP

Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 10: Waiving of Competitive Bids
 Untendered contracts
 Amount of, PA132
 Public disclosure, PA128, PA130–131
 Auditor General's report-Operations of the Office, March 31, 2014
 Independence from government, PA5
 Chartered Professional Accountants Act (Bill 9)
 Opening statements, SED43
 Public Accounts, Audit of the
 Severance package reporting, PA154

Disabilities, persons with

EIA training programs
 Eliasson, PA99, PA102; Friesen, PA99; Howard, PA102
 Intellectual disabilities
 Protection for
 Irvin-Ross, SED89

Distracted driving. See Your Last Words campaign

Doornink, Jason (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Flavour sampling, HR82
 Ingredients, HR83
 Public presentations, HR81–83

Doornink, Jason (Private Citizen)...—Continued

Temperature-controlled devices, HR81

Driedger, Myrna (Charleswood) PC

ALL Aboard strategy
 Churchill Manitoba
 Manitoba Housing units, SED6–7
 Centennial of Manitoba Women's Right to Vote Act (Bill 201)
 Opening statements, SED46
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 e-juice manufacturing, HR58
 Flavouring, appeal to youth, HR31
 Nicotine cartridges, federal prohibition, HR6, HR9, HR10
 Smoking cessation aid, HR37, HR54
 Terry Fox Legacy Act (Bill 16)
 Opening statements, SED46

E

E-cigarettes. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

E-gaming. See PlayNow.com

East Side Road Authority. See Manitoba Floodway and East Side Road Authority Amendment Act

Eichler, Ralph (Lakeside) PC

Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 Cybersecurity best practices, PA39
 Cybersecurity contract, PA34–35
 Enterprise Security Council, PA35–36
 Security costs, PA35
 Conawapa (Hydro dam project)
 Effect on rates, CC71–72
 PUB recommendations, CC64
 Enterprise Security Council, PA35–36
 First Nations communities
 Manitoba Hydro
 Independent audits, CC78
 Maintenance-administration costs, CC92
 Revenue and expense allocation, CC79
 Tax exemptions, CC78
 Keeyask (Hydro dam)
 Total and projected costs, CC63
 Manitoba Hydro
 Administrative expense increase, CC79
 Asset condition assessment, CC67, CC94
 Board appointments
 NDP party donations, CC65
 CEO resignation, CC83
 CEO resignation, exit interview, CC95
 Coal-fired backup turbines, CC68
 Conawapa (Hydro dam project)
 Effect on rates, CC71–72
 PUB recommendations, CC64
 Cost-to-service study, CC94
 Debt-to-equity ratio, CC65–66
 Delinquent payments, Northern communities, CC77
 Development projects
 Cost increases, CC72
 Future rate increases, CC72
 PUB recommendations, CC64
 Diesel generators, Northern communities, CC67, CC79
 Domestic rates, export sales, CC91

Eichler, Ralph (Lakeside) PC...–Continued

Drought preparation, CC76
 Executive salaries, CC81–82
 First Nations communities
 Independent audits, CC78
 Maintenance-administration costs, CC92
 Revenue and expense allocation, CC79
 Tax exemptions, CC78
 Keeyask (Hydro dam)
 Total and projected costs, CC63
 KPMG review, CC71
 Minnesota transmission project
 Export sales, CC87–88
 Line construction and ownership, CC88–89
 Line costs, CC87
 Maintenance of, CC88
 Moody's credit rating, CC92
 NFAT process, CC81
 Operating costs per kilowatt, CC70
 Pointe du Bois Spillway
 Refurbishment, CC67
 Preferred development plan, CC66–67, CC80
 Residential rates, CC90
 Shoal Lake
 Building sale, CC87
 Solar power, CC73, CC77
 Spot market prices, CC73
 Spot market sales, CC91
 Tiger Dam System, CC81
 Time-of-use rates, CC94
 Manitoba Hydro-Bipole I and II
 Capacity, CC69
 Manitoba Hydro-Bipole III
 Expropriations, CC70–71
 Landowner agreements, CC70–71
 Lower cost alternatives, CC69
 Overhead line options, CC80
 Total and projected costs, CC63
 Manitoba Hydro-Electric Board
 Opening statements, CC60
 Moody's Investors Service
 Manitoba credit rating, CC92
 Municipal Amendment Act (Bill 10)
 Amendment
 Clause 2, SED125
 Northern Manitoba communities
 Delinquent payments, CC77
 Manitoba Hydro
 Diesel generators, CC67, CC79
 Planning Amendment Act (Special Planning Areas) (Bill 13)
 CentrePort development costs, SED109
 Pointe du Bois Spillway
 Refurbishment, CC67
 SaskEnergy purchase
 Swan Valley Gas Corporation, CC68
 Shoal Lake
 Manitoba Hydro
 Building sale, CC87
 Solar power, CC73
 Swan Valley Gas Corporation
 SaskEnergy purchase, CC68
 Tiger Dam System
 Manitoba Hydro, CC81

Elections Amendment Act (Bill 45)

Federal information sharing
 Chomiak, SED170
 Gender categories
 Voluntary declaration
 Chomiak, SED170
 Opening statements
 Chomiak, SED169–170; Goertzen, SED170

Elections Manitoba office

Annual report, December 31, 2008
 passed, LA44
 Annual report, December 31, 2009
 passed, LA44
 Annual report, December 31, 2010
 Including the conduct of the Concordia by-election March
 2, 2010
 passed, LA44
 Annual report, December 31, 2011
 Including the conduct of the 40th Provincial General
 Election , Oct. 4, 2011, LA44
 Annual report, December 31, 2012
 Including the conduct of the Fort Whyte by-election Sept.
 4, 2012, LA44
 Permanent Voters List Study, June 2013, LA44
 Annual report, December 31, 2013, LA44
 Absentee voting
 Cullen, LA39; Verma, LA39
 Advertising budget
 Cullen, LA40; Verma, LA40
 Advertising campaigns
 Braun, LA41; Verma, LA41
 By-elections
 Advertising restrictions
 Goertzen, LA32; Verma, LA32
 Early election call
 Stefanson, LA24–25; Verma, LA25
 Government advertising
 Use of funds
 Cullen, LA34; Verma, LA34
 Leadership elections
 Contribution limits
 Chomiak, LA28–29; Goertzen, LA27–28
 Verma, LA28–29
 Provisions
 Goertzen, LA27; Verma, LA27
 Opening statements
 Selinger, LA22; Verma, LA22–24
 Permanent voters list
 Access limits
 Chomiak, LA30; Verma, LA30
 Adoption of
 Chomiak, LA26; Goertzen, LA27
 Stefanson, LA25–27; Verma, LA25–27
 Data sharing concerns
 Gerrard, LA29; Verma, LA29–30
 Federal election list
 Cullen, LA33; Verma, LA33–34
 Legislative amendments
 Chomiak, LA35; Verma, LA35
 Municipal election list
 Cullen, LA33; Verma, LA33
 Saskatchewan IT collaboration
 Chomiak, LA32–33; Verma, LA33

Elections Manitoba office...—Continued

- Updates to database
 - Chomiak, LA32; Verma, LA32
- Political parties
 - Annual allowance amount
 - Ewasko, LA41; Goertzen, LA41; Verma, LA41
 - Membership payments
 - Goertzen, LA34–35; Verma, LA34–35
- Referendum act
 - Cullen, LA38–39; Ewasko, LA38; Goertzen, LA35–38
 - Stefanson, LA42–43; Verma, LA35–39, LA42–43
- Referendum costs
 - Ewasko, LA38; Goertzen, LA36–37; Verma, LA37, LA38
- Swear on provisions
 - Cullen, LA39–40; Verma, LA39–40
- Ukrainian elections, participation in
 - Chomiak, LA42; Verma, LA42
- Variable election date
 - Stefanson, LA25; Verma, LA25

Electronic Cigarette Trade Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Eliasson, Hugh (Deputy Minister of Jobs and the Economy)

- Auditor General's report-Annual report to the Legislature, January 2013
 - Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"
 - Asset threshold, PA93, PA94
 - Child-care benefit, PA94
 - Common-law relationships, reporting mechanism, PA95
 - Investigation unit, PA94
 - Mortgages, covering of, PA93
 - Third-party complaints, PA95
- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 - Section 6: Employment and Income Assistance Program
 - Asset threshold, PA104
 - Caledon Institute of Social Policy, PA103
 - CPP adjustments, PA98
 - Disabilities, persons with, yearly review, PA107
 - Eligibility, mental health diagnosis, PA105
 - Full-time staff, average cases, PA107
 - Jobs and the Economy, department move, PA96
 - Monthly review, new/re-opened cases, PA107
 - Opening statements, PA95–97
 - Rate structure, PA97–98
 - Recommendations, budget development, PA103
 - Rent Assist program, PA97
 - RRSP-RESP exemptions, PA104
 - Single parents, programs for, PA101–102
 - TELS system, PA96–97
 - Training programs, PA98–99
 - Training programs, persons with disabilities, PA99, PA102
 - Section 14: Economic Development: Loans and Investment under The Development Corporation Act
 - Manitoba Industrial Opportunities Program (MIOP), PA108
 - Performance measures, PA111–112
 - Opening statements, PA108
 - Small Business Venture Capital Tax Credit, PA110–111
 - Venture capital funds, PA109–110
 - Caledon Institute of Social Policy, PA103

Eliasson, Hugh (Deputy Minister of Jobs...—Continued)

- Disabilities, persons with
 - EIA training programs, PA99, PA102
- Mental health services
 - EIA eligibility, PA105
- Single parents
 - EIA programs, PA101–102
- Employment and Income Assistance Program (EIA).** See Auditor General report-Annual report to the Legislature, January 2013-Chapter 2 Part 3; Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 6
- Engineering and Geoscientific Professions Amendment Act (Bill 21)**
 - Administrative provisions
 - Koropatnick, SED117
 - Amendment proposal, submission process
 - Koropatnick, SED117–118
 - Association of Professional Engineers and Geoscientists of Manitoba
 - Koropatnick, SED116–118
 - Charitable giving policy
 - Grant, SED116; Koropatnick, SED117, SED118
 - Poirier, SED118; Smook, SED118
 - Continued professional development
 - Koropatnick, SED117
 - Governance policies
 - Poirier, SED119–120
 - Limited licence category
 - Koropatnick, SED117
 - Opening statements
 - Braun, SED126; Smook, SED126
 - Public presentations
 - Grant, SED115–116; Koropatnick, SED116–118
 - Poirier, SED118–120
 - Written submissions
 - Osman, SED128; Pike, SED127–128
 - Pollard, SED127; Rempel, SED128–129
- Enterprise Security Council**
 - Eichler, PA35–36; Luce, PA35–36
- Ewasko, Wayne (Lac du Bonnet) PC**
 - Child and Family Services (CFS)
 - Case worker training
 - Sexually exploited children, LA11
 - Children's Advocate Office
 - Annual report March 31, 2014
 - Children-in-care
 - Long-range case plans, LA15
 - Mandate, expansion of, LA13
 - Sexual exploitation of children
 - CFS worker training, LA11
- Elections Manitoba office
 - Political parties
 - Annual allowance amount, LA41
 - Referendum act, LA38
 - Referendum costs, LA38
- Red River College Act (Bill 22)
 - Asset transfer, SED104–105
 - Opening statements, SED103–104

F

- Fabutan Studios.** See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Farm and Food Awareness Act (Bill 4)

- Keystone Agricultural Producers
Battershill, SED132–134
- Locally produced food, support for
Battershill, SED133
- Public presentations
Battershill, SED132–133
- Public/private investments
Battershill, SED133–134; Pedersen, SED133
- Weather variability, preparation for
Battershill, SED134; Chomiak, SED134

Farmers' market guidelines

- Helwer, PA81; Herd, PA81

Fat Panda. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Fehr, Tracy (Manitoba Lung Association)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
- Long-term effects, studies on, HR12–13
- Manitoba Lung Association, HR12–14
- Nicotine cartridges, federal prohibition, HR13
- Public presentations, HR12–14
- Sale to youth, ban on, HR13

Fetal alcohol spectrum disorder (FASD)

- Funding sources
Gerrard, CC31; Stinson, CC31
- University of Manitoba research
Stinson, CC31

First Nation Safety Officers. See Police Services Amendment Act (First Nation Safety Officers)

First Nations communities. See Auditor General's report, March 2014

- Manitoba Hydro
- Independent audits
Eichler, CC78; Fraser, CC78
- Maintenance-administration costs
Eichler, CC92; Rainkie, CC92
- Revenue and expense allocation
Eichler, CC79; Rainkie, CC79
- Tax exemptions
Eichler, CC78; Fraser, CC78–79

Fiscal Stabilization Account

- Friesen, PA145; Hrichishen, PA145

Flin Flon. See ALL Aboard strategy

Flooding. See Auditor General's report, March 2014

Food banks. See *also* ALL Aboard strategy

- Child poverty rates
Irvin-Ross, SED15–16; Wishart, SED15–16
- Usage
Gerrard, SED17–18; Irvin-Ross, SED18

Food safety. See Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 15 and May 2015-Section 6

Forrest, Alex (United Fire Fighters of Winnipeg)

- Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
- Written submissions, SED82–83

Fort Whyte by-election. See Elections Manitoba office

Fossils. See Coat of Arms, Emblems and the Manitoba Tartan Amendment Act

Fraser, Bill (Manitoba Hydro-Electric Board)

- Affordable Energy Program, CC62
- Carman, Town of

Fraser, Bill (Manitoba Hydro-Electric Board)...–Continued

- Manitoba Hydro
- Building sale, CC87
- Conawapa (Hydro dam project)
PUB recommendations, CC64
- First Nations communities
Manitoba Hydro
- Independent audits, CC78
- Tax exemptions, CC78–79
- Keyask (Hydro dam)
Total and projected costs, CC63
- Manitoba Hydro
- Aboriginal employees, CC61
- Aboriginal partnerships, CC61
- Affordable Energy Program, CC62
- CEO hiring process, CC93
- CEO resignation, CC83, CC92–93
- CEO resignation, exit interview, CC95
- CEO resignation, pension contribution, CC94
- Coal-fired backup turbines, CC68
- Conawapa (Hydro dam project)
PUB recommendations, CC64
- Debt-to-equity ratio, CC65–66
- Delinquent payments, Northern communities, CC77
- Development projects
Future rate increases, CC72
- General comments, CC60
- PUB recommendations, CC64
- Diesel generators, Northern communities, CC67
- Drought preparation, CC76
- Executive salaries, CC82, CC85–86
- First Nations communities
Independent audits, CC78
- Tax exemptions, CC78–79
- Keyask (Hydro dam)
Total and projected costs, CC63
- Minnesota transmission project, CC61
- NFAT process, CC81
- Pointe du Bois Spillway
Refurbishment, CC67
- Power Smart programs, CC62
- Preferred development plan, CC66–67
- Replacement equipment, CC62
- Residential kilowatt consumption, CC60
- Rural office closures, CC86
- Shoal Lake
Building sale, CC87
- Solar power, CC73, CC77
- Spot market prices, CC74
- Supply-chain management initiatives, CC63
- Tiger Dam System, CC81
- Wind power, Northern communities, CC67–68
- Wind power, rural Manitoba, CC93
- Manitoba Hydro-Bipole I and II
Capacity, CC69
- Manitoba Hydro-Bipole III
Expropriations, CC70–71
- Landowner agreements, CC70–71
- Lower cost alternatives, CC69
- Overhead line options, CC80
- Manitoba Hydro-Electric Board
Opening statements, CC60–63
- Northern Manitoba communities
Delinquent payments, CC77

Fraser, Bill (Manitoba Hydro-Electric Board)...*—Continued*

- Manitoba Hydro
 - Diesel generators, CC67
 - Wind power, CC67–68
- Pointe du Bois Spillway
 - Refurbishment, CC67
- Power Smart programs, CC62
- SaskEnergy purchase
 - Swan Valley Gas Corporation, CC68
- Shoal Lake
 - Manitoba Hydro
 - Building sale, CC87
- Solar power, CC73
- Swan Valley Gas Corporation
 - SaskEnergy purchase, CC68
- Tiger Dam System
 - Manitoba Hydro, CC81
- Wind power
 - Northern communities, CC67–68
 - Rural Manitoba, CC93

Friesen, Cameron (Morden-Winkler) PC

- Auditor General's report-Annual report to the Legislature, January 2013
 - Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"
 - Investigation unit, PA94
 - Third-party complaints, PA95
 - Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"
 - Board term limits, PA54
- Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 1: Accounts and Financial Statements: Section 10 annual report
 - Quarterly reports
 - Release schedule, PA157
 - Secondment policy recommendation, PA155–156
 - Chapter 5: Lake Manitoba Financial Assistance Program: Parts C & D
 - Electronic record keeping, PA88–89
 - Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 - Lofty Perch contract, PA40–41
 - Riel Station security breach, PA36–37
 - Risk assessment methodology, PA37
 - Chapter 10: Waiving of Competitive Bids
 - Advance public notices, PA133–134
 - Agreement on Internal Trade
 - Compliance with, PA116
 - Disclosure requirements, PA116, PA117
 - Financial Administration Act
 - Disclosure compliance, PA119, PA120
 - Service agreements
 - Consecutive renewals, PA134
 - Taiga Air Services
 - Contract disclosure, PA135
 - Untendered contracts
 - Amount of, PA132
 - Fair market value, PA117–118
 - Public disclosure, PA120–121, PA122–123, PA130
- Auditor General's report-Follow-up of Previously Issued Recommendations, January 2013
 - Public sector compensation reporting, PA10

Friesen, Cameron (Morden-Winkler) PC...*—Continued*

- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 - Section 1: Assessment Services Branch
 - Building permit tracking system, PA59
 - Inspectors, vacancy rate, PA59–60
 - Property tax assessments
 - Aerial photos, use of, PA57
 - Staffing levels, PA58–59
 - Section 6: Employment and Income Assistance Program
 - CPP adjustments, PA98
 - Full-time staff, average cases, PA107
 - Monthly review, new/re-opened cases, PA107
 - Rate structure, PA97–98
 - Training programs, PA98–99
 - Training programs, persons with disabilities, PA99
 - Section 10: Special Audit: Rural Municipality of La Broquerie
 - Consulting services, PA67–68
 - Section 14: Economic Development: Loans and Investment under The Development Corporation Act
 - Small Business Venture Capital Tax Credit, PA110–111
- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
 - Section 6: Food Safety
 - Conflict of interest forms, PA81
 - Food safety compliance, access to information, PA79–80
 - Food truck inspections, PA80–81
 - High-risk operation designation, PA80
- Auditor General's report-Operations of the Office, March 31, 2014
 - Audit priority, PA8
 - Implementation of recommendations timeline, PA6–7
 - Independence from government, PA4
- Auditor General's report-Rural Municipality of St. Clements, June 2012
 - Feasibility studies, PA68
- Chartered Professional Accountants Act (Bill 9)
 - Ministerial exemption, SED36
 - Opening statements, SED43
 - Public accounting services, definition of, SED33
- Coat of Arms, Emblems and the Manitoba Tartan Amendment Act (Bill 200)
 - Opening statements, SED81
- Disabilities, persons with
 - EIA training programs, PA99
- Fiscal Stabilization Account, PA145
- Lofty Perch contract, PA40–41
- Mental health services
 - Availability of, SED74
- Public Accounts, Audit of the
 - Debt servicing costs, PA143
 - Debt-to-revenue calculation, PA143
 - Economic recovery period, PA145
 - Expenses for 2015, PA141–142
 - Fiscal Stabilization Account, PA145
 - Government business enterprise, PA145
 - Health program transfers
 - Wait time reduction program, PA147
 - Interest rate calculation, PA143
 - Own-source revenues, PA146
 - PST projections, PA146
 - Severance package reporting, PA152–154
 - Tangible capital assets for 2014-2015, PA145

Friesen, Cameron (Morden-Winkler) PC...–Continued

- Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)
 - Amendments
 - Clause 3, SED48–50
 - Title, SED50
 - Integrated design process, SED26
 - Opening statements, SED47–48
- Recreation Feasibility Study Grant Program
 - Annual grant size (St. Clements), PA66
 - Four-year program, PA66
- Taiga Air Services
 - Contract disclosure, PA135
- Workers Compensation Board
 - Assessment rate, CC47
 - Five Year Plan 2015-2019
 - Planned deficit, CC46
 - Investment portfolio, oil prices, CC49
 - Investment portfolio, U.S holdings, CC50
 - Pension plan, CC50
 - Retiree health-care spending, CC50
 - SAFE Work Manitoba
 - Secondments, CC50–51
 - Staff increase, CC51

G

Garden Valley School Division. See Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)

Gawronsky, Michelle (Manitoba Government and General Employees' Union)

- Conservation and Water Stewardship, Department of Funding, need for, SED55–56
- Conservation Officers Act (Bill 8)
 - Code of conduct, SED55
- Manitoba Government and General Employees' Union, SED54–55
 - Public presentations, SED54–55
- Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 - Manitoba Government and General Employees' Union, SED56–58
 - Public presentations, SED56–57

Geological Survey of Manitoba. See Coat of Arms, Emblems and the Manitoba Tartan Amendment Act

GeoManitoba

- Geospatial information collection
 - Helwer, PA58; Meier, PA58

Gerrard, Hon. Jon (River Heights) Lib.

- ALL Aboard strategy
 - Child poverty rates, SED19–20
 - Food bank usage, SED17–18
 - Housing data, currency of, SED18–19
- Architects Amendment Act (Bill 20)
 - University of Manitoba courses, SED114
- Auditor General's report-Annual report to the Legislature, January 2013
 - Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"
 - Asset threshold, PA94
 - Common-law relationships, reporting mechanism, PA95
 - Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"

Gerrard, Hon. Jon (River Heights) Lib...–Continued

- Executive salaries, PA53
- Salary levels, PA52–53
- Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 - Network vulnerabilities, PA42–43
 - Riel Station security breach, PA46
 - Security training, PA45
 - System control centre, security of, PA43–44
 - Chapter 10: Waiving of Competitive Bids
 - Agreement on Internal Trade Secretariat, reporting to, PA127
 - Amendments to contracts, PA127
 - Emergency contracts
 - Treasury Board approval, PA126
 - Lake St. Martin channel
 - Tendering practices, PA132
 - Procurement Services Branch
 - Purchase of services, PA133
- Auditor General's report-Follow-up of Previously Issued Recommendations, January 2013
 - Climate change recommendations, PA9
 - Shelter rate recommendations, PA12
- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 - Section 1: Assessment Services Branch
 - Property assessments (The Pas, Kelsey), PA56
 - Section 6: Employment and Income Assistance Program
 - Asset threshold, PA104
 - Recommendations, budget development, PA103
 - RRSP-RESP exemptions, PA104
 - Section 14: Economic Development: Loans and Investment under The Development Corporation Act
 - Manitoba Industrial Opportunities Program (MIOP)
 - Performance measures, PA111–112
- Chartered Professional Accountants Act (Bill 9)
 - Complaints received, SED33
 - Exemptions, SED30, SED33
 - Ministerial exemption, SED36
- Children's Advocate Office
 - Annual report March 31, 2014
 - Children-in-care
 - Reduction strategies, LA16
 - Risk factors, LA17
 - Mental health services, youth, LA17
 - Phoenix Sinclair report
 - Recommendation tracking, LA18
- Climate change
 - Auditor General's recommendations, PA9
- Elections Manitoba office
 - Permanent voters list
 - Data sharing concerns, LA29
- Fetal alcohol spectrum disorder (FASD)
 - Funding sources, CC31
- Food banks
 - Usage, SED17–18
- Judicial Compensation Committee, Report and Recommendations, November 20, 2014
 - Life insurance, LA66
 - Pension fund, constitutional requirement, LA66
- Kelsey, RM of
 - Property assessments, PA57

Gerrard, Hon. Jon (River Heights) Lib...–Continued

Lake St. Martin channel
 Tendering practices, PA132
 Manitoba Hydro
 Demand-side management, CC83
 Demand-side management programs, CC84
 Domestic revenue, CC83
 Pole replacement, CC84–85
 Manitoba Liquor & Lotteries Corporation
 Advertising campaigns, effectiveness of, CC30
 Alcohol education, CC31
 Community sponsorships, CC30
 FASD research, funding sources, CC31
 Manitoba Liquor Control Commission-Annual report, March 31, 2014
 Advertising budget, liquor, CC30
 Manitoba Public Insurance Corporation (MPI)
 Autonomous vehicles, CC114–115
 Autonomous vehicles, hacking of, CC115
 Car alarm systems, CC113–114
 River Heights vandalism, CC112, CC114
 Vandalism, recovery costs, CC114
 Vandalism, waiving of deductible, CC112
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Advisory committee representation, HR118
 Convenience store vaping restrictions, HR6
 Costs, HR24
 Flavour sampling, HR100
 Gateway product, HR36
 Long-term effects, studies on, HR3
 Youth access, HR31
 The Pas
 Property assessments, PA57
 Public Accounts, Audit of the
 Amortization of assets, PA26
 Foreign exchange losses, PA152
 Municipal roads
 Tangible capital asset designation, PA25
 Tangible capital assets adjustment, PA151
 Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
 Medical uses, SED100
 UVA exposure, SED99
 Rules of the House
 Rule change proposals
 Item 27: Speaking time in Committees of the Whole House, Committee of Supply, RH20
 Item 30: Rules Committee meetings, RH22
 Item 31: Public presentations to standing committees, RH22
 Item 32: Public Accounts Committee, RH23–24
 Item 33: Question time during second reading debates, RH25
 Veterinary Medical Amendment Act (Bill 27)
 Veterinary technician credentialing, SED161–162
 Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 Non-emergency worker claims, SED60
 Non-workplace environment, SED70
 Retro-active claims, SED74
 Workers Compensation Board
 Five Year Plan 2015-2019

Gerrard, Hon. Jon (River Heights) Lib...–Continued

Planned deficit, CC46
 Time-loss to injury rate, CC46–47
Gibson, Murray (Manitoba Tobacco Reduction Alliance)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Manitoba Tobacco Reduction Alliance, HR44–47
 Public presentations, HR44–46
 Smoking cessation aid, HR46
 Youth numbers, HR46
Giesbrecht, Cierra (Private Citizen)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Flavour sampling, HR79
 Public presentations, HR79–80
 Smoking cessation aid, HR79
Gift cards. See Consumer Protection Amendment Act (Gift Card Inactivity Fees)
Gilroy, Steven (Joint Canadian Tanning Association)
 Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
 Certification training, SED97–98
 Joint Canadian Tanning Association, SED96–98
 Public presentations, SED96–97
 Regulations, SED98
 UVA exposure, SED96–97
Gingera-Beauchemin, Dori (Deputy Minister of Agriculture, Food and Rural Development)
 Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 5: Lake Manitoba Financial Assistance Program: Parts C & D
 Adjustors, out of province, PA86
 Building and Recovery Action Plan, PA83
 Claims amount, totals, PA84
 Electronic record keeping, PA88–89
 Final report, PA87
 Guidelines, establishment of, PA85
 Individual Flood Protection Initiative (IFPI), PA84
 Opening statements, PA83–84
 Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 Section 15: Food Safety
 Food inspections, departmental transfer, PA75
 MAFRD, number of inspectors, PA77
 Opening statements, PA75–76
 Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
 Section 6: Food Safety
 Conflict of interest forms, PA81
 Food inspections, departmental transfer, PA75
 High-risk operation designation, PA80
 MAFRD, number of inspectors, PA77
 Opening statements, PA75–76
Glas, Thomas (Private Citizen)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Public presentations, HR114–115
 Smoking cessation aid, HR115
Glass, Eric (Paramedic Association of Manitoba)
 Mental health services
 Access to resources (PTSD), SED74
 Availability of, SED74–75

Glass, Eric (Paramedic Association of...—Continued

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 Paramedic Association of Manitoba, SED73–75
 Public presentations, SED73–74
 Retro-active claims, SED74

Globerman, Noah (Milton D. Rhymer and Associates)

Chartered Professional Accountants Act (Bill 9)
 Milton D. Rhymer and Associates, SED34–35
 Ministerial exemption, SED35–36
 Public presentations, SED34–35

Goertzen, Kelvin (Steinbach) PC

Auditor General
 Selection of, LA49
 Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 10: Waiving of Competitive Bids
 Reporting practices, knowledge of, PA125
 Systemic reporting problems, PA128–129
 Untendered contracts
 Public disclosure, PA128
 Cavalia Odysseo
 Manitoba Public Insurance Corporation (MPI)
 Print messaging, CC108
 Elections Amendment Act (Bill 45)
 Opening statements, SED170
 Elections Manitoba office
 By-elections
 Advertising restrictions, LA32
 Leadership elections
 Contribution limits, LA27–28
 Provisions, LA27
 Permanent voters list
 Adoption of, LA27
 Political parties
 Annual allowance amount, LA41
 Membership payments, LA34–35
 Referendum act, LA35–38
 Referendum costs, LA36–37
 Intimate Image Protection Act (Bill 38)
 Opening statement, SED168
 Judicial Compensation Committee, Report and Recommendations, November 20, 2014
 Life insurance, LA66
 Opening statements, LA61–62
 Legal Profession Amendment Act (Bill 19)
 Professional misconduct
 Public disclosure, SED149
 Manitoba Public Insurance Corporation (MPI)
 Autonomous vehicles, CC109–110
 Car seat replacement criteria, CC104–105
 Cavalia Odysseo-print messaging, CC108
 Centre of excellence, CC123
 Cityplace investment properties, CC123
 Claims, buy back, CC122
 Conversion kits, CC123–124
 Dividends to ratepayers, CC103
 Employee engagement rating, CC106
 Employee satisfaction rating, CC106
 Executive salaries, CC105
 Executive travel expenses, CC106–107
 Facility expansion plans, CC122–123
 Grey Cup sponsorship, CC107

Goertzen, Kelvin (Steinbach) PC...—Continued

Jets tickets, CC108
 Licence suspensions, CC119–121
 NHL sponsorship, CC107–108
 Opening statements, CC99–100
 Rate Stabilization Reserve, current level, CC102–103
 Rate Stabilization Reserve, use for, CC104
 Recalls, CC111–112
 River Heights vandalism, CC101
 Sponsorships, CC108–109
 Staff positions, freeze on, CC105
 Texting and driving, CC110–111
 True North proposal, CC123
 Uber coverage, CC109
 Vandalism, waiving of deductible, CC100–102
 Manitoba Public Insurance Corporation Amendment Act (Bill 17)
 Caregiver benefits, SED103
 Opening statements, SED102–103
 Radiation Protection Act (Bill 37)
 Opening statements, SED167–168
 River Heights
 Vandalism in, CC101
 Rules of the House
 Opening statements, RH2–3
 Rule change proposals
 Item 2: Sessional calendar, 6–8, RH4
 Item 4: Intersessional committees, RH9–10
 Item 5: Challenges to Speaker's rulings, RH10–11
 Item 6: Electronics during oral questions, RH12
 Item 9: Question time during private members' bill debates, RH12–13
 Item 10: Selected private members' bills, RH13
 Item 11: Oral questions, RH14
 Item 12: Opposition Day motions, RH14
 Item 14: Private members' resolutions, RH15
 Item 15: Budget debate, RH15
 Item 17: Consequential rule change (order change to routine proceedings), RH16
 Item 18: Speeches not to be read, RH17
 Item 22: Challenges to Speaker's rulings, RH18
 Item 23: Written questions, RH18
 Item 25: Address for papers/orders for return, RH19
 Item 26: Condolence motions, RH19
 Item 27: Speaking time in Committees of the Whole House, Committee of Supply, RH20
 Item 28: Questions taken under advisement during Estimates and Concurrence, RH20–21
 Item 29: Concurrence debate, RH21
 Item 30: Rules Committee meetings, RH21–22
 Item 31: Public presentations to standing committees, RH22
 Item 32: Public Accounts Committee, RH23
 Safer Roads Act (Drivers and Vehicles Act and Highway Traffic Act Amended) (Bill 34)
 Dangerous driving designation, SED141
 Opening statements, SED141–142
 Veterinary Medical Amendment Act (Bill 27)
 Amendments
 Clause 42(2), SED166
Gomes, Nicole (Students Working Against Tobacco)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Ingredients, HR65

Gomes, Nicole (Students Working Against...—Continued)

Public presentations, HR64–65
Students Working Against Tobacco-SWAT, HR64–65
Youth, risks to, HR65

Graham, Tracy (Manitoba Liquor & Lotteries Corporation)

Manitoba Liquor & Lotteries Corporation
Professional fee increases, CC14

Grant, David (Private Citizen)

Engineering and Geoscientific Professions Amendment Act (Bill 21)
Charitable giving policy, SED116
Public presentations, SED115–116
Legal Profession Amendment Act (Bill 19)
Complaints process, SED137
Public presentations, SED136–137

Gray, Diane (CentrePort Canada Inc.)

Planning Amendment Act (Special Planning Areas) (Bill 13)
CentrePort Canada Inc., SED108–110
CentrePort development costs, SED109
Public presentation, SED108–109

Graydon, Cliff (Emerson) PC

Municipal amalgamation
Assessments, effects on, PA57
Municipalities
Dispute process, PA67
Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Amendments
Clause 15(1), HR121
Canadian standards, HR73
Education about, HR96
Opening statements, HR119–120
Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
Certification training, SED97–98
Equipment maintenance, SED100
Opening statements, SED102
Regulations, SED98

Guimond, Dan (Manitoba Public Insurance Corporation)

Cavalía Odysseo
Manitoba Public Insurance Corporation (MPI), CC108
Manitoba Public Insurance Corporation (MPI)
Autonomous vehicles, CC109–110, CC115
Autonomous vehicles, hacking of, CC115
Broker contracts, CC124–125
Car alarm systems, CC113–114
Car seat replacement criteria, CC104–105
Cavalía Odysseo-print messaging, CC108
Centre of excellence, CC123
Cityplace investment properties, CC123
Claims, buy back, CC122
Conversion kits, CC123–124
Dividends to ratepayers, CC103
Documentation, changes to, CC125–126
Driver education, pass rates, CC117–119
Employee engagement rating, CC106
Employee satisfaction rating, CC106
Executive salaries, CC105
Executive travel expenses, CC106–107
Facility expansion plans, CC123
Graduated licensing, identity process, CC115–117
Grey Cup sponsorship, CC107
Licence suspensions, CC119–121
NHL sponsorship, CC107–108

Guimond, Dan (Manitoba Public Insurance...—Continued)

Opening statements, CC100
PSV vehicles, CC125
Rate Stabilization Reserve, current level, CC102–103
Rate Stabilization Reserve, use for, CC104
Recalls, CC111–112
River Heights vandalism, CC101, CC112, CC114
Service centres, CC124
Sponsorships, CC108–109
Staff positions, freeze on, CC105
Texting and driving, CC110–111
True North proposal, CC123
Uber coverage, CC109
Vandalism, recovery costs, CC114
Vandalism, waiving of deductible, CC100–102, CC112
Winnipeg Jets tickets, CC108
River Heights
Vandalism in, CC101

H

Hannaford, Gary (Chartered Professional Accountants-Manitoba Joint Venture)

Chartered Professional Accountants Act (Bill 9)
Audits and reviews, standards, SED31
Complaints received, SED33–34
Exemptions, SED33–34
Public accounting services, definition of, SED32–33
Public presentations, SED30–32

Haste, Charlene (VapeMate)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Long-term effects, studies on, HR38
Nicotine cartridges, federal prohibition, HR41
Public presentations, HR37–40
VapeMate, HR37–41
Youth numbers, HR39

Haste, John (Electronic Cigarette Trade Association)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Canadian standards, HR73
Electronic Cigarette Trade Association, HR70–74
Gateway product, HR72
Public presentations, HR70–72
Public space restrictions, HR71–72
VapeCan, HR73

Heart and Stroke Foundation. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Helwer, Reg (Brandon West) PC

Auditor General's report-Annual report to the Legislature, January 2013
Chapter 1: Accounts and Financial Statements: Section 1-annual report
International polar bear conservancy, PA23
Auditor General's report-Annual report to the Legislature, March 2014
Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
Risk assessment methodology, PA38, PA42
Chapter 10: Waiving of Competitive Bids
Financial Administration Act
Disclosure compliance, PA131
Systemic reporting problems, PA129
Untendered contracts
Public disclosure, PA123–124, PA131

Helwer, Reg (Brandon West) PC...—Continued

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 Section 1: Assessment Services Branch
 Oblique photography, privacy concerns, PA
 Section 14: Economic Development: Loans and Investment under The Development Corporation Act
 Venture capital funds, PA110
 Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
 Section 6: Food Safety
 Farmers' market guidelines, PA81
 Auditor General's report-Operations of the Office, March 31, 2014
 Outstanding recommendations, PA8
 Farmers' market guidelines, PA81
 GeoManitoba
 Geospatial information collection, PA58
 Oblique photography
 Privacy concerns, PA58
 Public Accounts, Audit of the
 Interest rate calculation, PA144
 Interest rates
 Provincial debt, PA18

Herd, Karen (Deputy Minister of Health)

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 Section 15: Food Safety
 Food handler training program (City of Winnipeg), PA77
 Opening statements, PA74–75
 Public health inspectors, number of, PA77
 Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
 Section 6: Food Safety
 Fall suppers, inspections, PA81
 Farmers' market guidelines, PA81
 Food handler training program (City of Winnipeg), PA77
 Food safety compliance, access to information, PA79–80
 Food truck inspections, PA80–81
 Inspection targets, PA79
 Opening statements, PA74–75
 Public health inspectors, number of, PA77
 City of Winnipeg
 Food handler training program, PA77
 Farmers' market guidelines, PA81

Hinson, Deanna (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Written submissions, HR86–87

Home improvement contracts. See Consumer Protection Amendment Act (Home Improvement Contracts)

Houde, Christine (Heart and Stroke Foundation)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Heart and Stroke Foundation, HR17–19
 Long-term effects, studies on, HR17
 Public presentations, HR17–18
 Public space restrictions, HR18
 Youth numbers, HR17

Howard, Jennifer (Fort Rouge) NDP

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 Section 6: Employment and Income Assistance Program
 Single parents, programs for, PA101

Howard, Jennifer (Fort Rouge) NDP...—Continued

Training programs, persons with disabilities, PA102
 Disabilities, persons with
 Training programs, PA102
 Single parents
 EIA programs, PA101
 Workers Compensation Amendment Act (Employer Advisers) (Bill 206)
 Claim suppression, SED93
 Opening statements, SED93

Hrichishen, Jim (Deputy Minister of Finance)

Auditor General's report-Annual report to the Legislature, January 2013
 Chapter 1: Accounts and Financial Statements: Section 10-annual report
 International polar bear conservancy, PA23
 Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 1: Accounts and Financial Statements: Section 10 annual report
 First Nations communities
 Settlement provisions (flooding), PA23, PA24
 Quarterly reports
 Release schedule, PA20–21, PA157
 Secondment policy recommendation, PA155
 Chapter 10: Waiving of Competitive Bids
 Advance public notices, PA133–134
 Agreement on Internal Trade
 Compliance with, PA116–117
 Disclosure requirements, PA116, PA117
 Secretariat, reporting to, PA127
 Amendments to contracts, PA127
 Competitive bids, waiving of, PA115
 Emergency contracts
 Treasury Board approval, PA126–127
 Financial Administration Act
 Disclosure compliance, PA119, PA120, PA131
 Opening statements, PA114–115
 Public disclosure requirements, PA115
 Reporting practices, knowledge of, PA125
 SAP system, PA121–122
 Service agreements
 Consecutive renewals, PA134
 Systemic reporting problems, PA129
 Taiga Air Services
 Contract disclosure, PA135
 Untendered contracts
 Fair market value, PA117–118
 Public disclosure, PA120–121, PA123, PA124, PA131
 Treasury Board approval, PA118
 First Nations communities
 Settlement provisions (flooding), PA24
 Quarterly reports
 Release schedule, PA20–21
 Fiscal Stabilization Account, PA145
 Manitoba Hydro
 Hedging on the dollar, PA16
 Manitoba Public Insurance Corporation (MPI)
 Weather related claims, PA19
 Mining industry
 Tax revenue, PA19, PA22–23
 Moody's Investors Service
 Execution risk rating, PA17

Hrichishen, Jim (Deputy Minister of Finance)...—Continued

Public Accounts, Audit of the
 Amortization of assets, PA26
 Budget lapse factor, PA16–17
 Debt servicing costs, PA143
 Debt-to-revenue calculation, PA143
 Economic recovery period, PA145
 Expenses for 2015, 142
 Fiscal Stabilization Account, PA145
 Foreign exchange losses, PA15, PA152
 Government business enterprise, PA145–146
 Health and education levy, PA24
 Health program transfers
 Wait time reduction program, PA147
 In-year lapses, PA27
 Interest rate calculation, PA143–144
 Interest rates
 Provincial debt, PA18
 Manitoba Hydro
 Hedging on the dollar, PA16
 Mining tax revenue, PA19, PA22–23
 Moody's execution risk rating, PA17
 MPI weather related claims, PA19
 Municipal roads
 Tangible capital asset designation, PA25
 Opening statements, PA14–15, PA140–141
 Own-source revenues, PA146
 Pension liability, PA151
 PST projections, PA146
 Regional Health Authorities
 Consolidated statements, PA148
 Deficits, PA149
 Severance package reporting, PA153–154
 Tangible capital assets adjustment, PA151
 Tangible capital assets for 2014-2015, PA145
 Regional Health Authorities
 Consolidates financial statements, PA148
 Deficits, PA149
 Ruttan Mine, PA19, PA24
 Taiga Air Services
 Contract disclosure, PA135

Immigrant and Refugee Community Organization of Manitoba Inc. (IRCOM). See ALL Aboard strategy

Impaired driving. See Manitoba Public Insurance Corporation (MPI)

Income tax. See Basic personal income tax

Individual Flood Protection Initiative (IFPI). See Auditor General's report-Annual report to the Legislature, March 2014-Chapter 5

Information and Privacy Adjudicator

Hiring of, LA57–59, LA67–68

Intimate Image Protection Act (Bill 38)

Opening statement
 Goertzen, SED168

Invasive species. See Water Protection Amendment Act (Aquatic Invasive Species)

IRCOM. See Immigrant and Refugee Community Organization of Manitoba Inc.

Irvin-Ross, Hon. Kerri (Fort Richmond) NDP

Aboriginal Academic Achievement Grant, SED10
 Aboriginal education
 Adult learning programs, SED12

Irvin-Ross, Hon. Kerri (Fort Richmond) NDP...—Continued

Adult Abuse Registry Amendment Act (Bill 26)
 Opening statements, SED89
 Adult learning programs
 Aboriginal participation, SED12
 ALL Aboard strategy
 Aboriginal education
 Graduation rates, SED10
 Adult learning programs
 Aboriginal participation, SED12
 Apprenticeship strategy, SED13–14
 Basic personal income tax rate
 Average weekly earnings, SED12–13
 Child poverty rates
 Food bank usage, SED15–16
 General comments, SED15, SED19–20
 Churchill Manitoba
 Manitoba Housing units, SED7
 Tourists and housing, SED7
 Committee members, SED2
 Flin Flon
 Low-income housing units, SED6
 Food bank usage, SED18
 Graduation rates, SED9–10
 Housing data, currency of, SED18–19
 IRCOM program
 Occupancy standards, SED4
 Occupancy timeline, SED6
 Sub-contractor negotiations, SED6
 Sub-contractor payments, SED5
 Manitoba Housing units
 Re-sale of, SED7–8
 Non-profit organizations
 Vacancy rates, SED20–21
 Opening statements, SED1–2
 PISA scores, SED11
 Post-secondary education
 Enrollment rates, SED14–15
 Rent Assist program, SED20
 Average cheque amount, SED8
 Number of households, SED8
 Rent geared to income percentage, SED4
 Rent geared to income vs. housing allowance, SED9
 Child and Family Services (CFS)
 Case worker training
 Sexually exploited children, LA11
 CFSIS, reliability of, LA15
 Child poverty
 Food bank usage, SED15–16
 Children's Advocate Office
 Annual report March 31, 2014
 Children-in-care
 Aging-out-of-care process, LA8
 Hotel placements, LA6
 Long-range case plans, LA15
 Emergency placement program, LA7
 Mandate, expansion of, LA13
 Opening statements, LA1
 Sexual exploitation of children
 CFS worker training, LA11
 Prevention strategies, LA12
 Disabilities, persons with
 Intellectual disabilities
 Protection for, SED89

Irvin-Ross, Hon. Kerri (Fort Richmond) NDP...—Continued

Food banks
 Child poverty rates, SED15–16
 Usage, SED18
 Klinik's Teen Talk North program
 Suicide prevention, LA11
 Manitoba's Reclaiming Hope
 Suicide prevention, LA11
 Northern Youth Crisis Service
 Mental health outreach, LA5
 Rural Homeownership Program, SED14
 SPEAK program
 Suicide prevention, LA11
 Tracia's Trust, LA12

Irving, Cam (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Flavour sampling, HR74
 Public presentations, HR74–75
 Public space restrictions, HR74–75
 Smoking cessation aid, HR74

Irwin, Kadri (Liquor and Gaming Authority)

Manitoba Liquor Control Commission-Annual report, March 31, 2014
 Brandon regional office, status of, CC12
 Occasional permits, decrease in, CC15

Iwankow, Garry (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Public presentations, HR21–22
 Smoking cessation aid, HR21

J

Jerome, Ron (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Written submissions, HR91

Jha, Bidhu (Radisson) NDP

Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 10: Waiving of Competitive Bids
 Competitive bids, waiving of, PA118–119
 Public Accounts, Audit of the
 Witnesses at committee, PA150

Joint Canadian Tanning Association. See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Jones, Mark (Winnipeg Chamber of Commerce)

Chartered Professional Accountants Act (Bill 9)
 Public presentations, SED37

Judicial Compensation Committee, Report and Recommendations, November 20, 2014

Life insurance
 Dawes, LA54; Gerrard, LA66; Goertzen, LA66
 Opening statements
 Dawes, LA52–55; Goertzen, LA61–62
 Pension contributions
 Dawes, LA53
 Pension fund, constitutional requirement
 Gerrard, LA66; Mackintosh, LA66
 Provincial Judges Association of Manitoba, LA51–56
 Recommendations
 Mackintosh, LA62–65

Judicial Compensation Committee, Report...—Continued

Salary recommendations
 Dawes, LA52–53
 Senior judge program
 Dawes, LA53–54
 Senior judges, compensation package
 Dawes, LA53–54

K

Kalinski, Jenna (Students Working Against Tobacco)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Public presentations, HR66
 Social media influence, HR66
 Students Working Against Tobacco-SWAT, HR66

Karam, Kelly (Fabutan Studios)

Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
 Certification training, SED100
 Equipment maintenance, SED100
 Fabutan Studios, SED99–101
 Medical uses, SED100–101
 Public presentations, SED99–100

Keeyask (Hydro dam)

Total and projected costs
 Eichler, CC63; Fraser, CC63; Rainkie, CC63

Kehler, Leroy (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Public presentations, HR84

Kelsey, RM of

Property assessments
 Gerrard, PA57; Meier, PA56–57

Kennedy, James (Private Citizen)

Chartered Professional Accountants Act (Bill 9)
 Exemptions, SED29, SED30
 Public presentation, SED29–30

Keystone Agricultural Producers. See Farm and Food Awareness Act; Noxious Weeds Amendment Act

Klassen, Randy (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Public presentations, HR103–104
 Second-hand exposure risks, HR104
 Smoking cessation aid, HR103

Klinik's Teen Talk North program

Suicide prevention
 Irvin-Ross, LA11

Klukas, Andrew (Western Convenience Stores Association)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Convenience store advertising regulations, HR5
 Convenience store vaping restrictions, HR6
 Flavour sampling regulations, HR4
 Nicotine cartridges, federal prohibition, HR6
 Public presentations, HR4–6
 Western Convenience Stores Association, HR4–6

Koncur, Melanie (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Written submissions, HR60

Korman, Tyler (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Written submissions, HR91

Koropatnick, Grant (Association of Professional Engineers and Geoscientists of Manitoba)

Engineering and Geoscientific Professions Amendment Act (Bill 21)
Administrative provisions, SED117
Amendment proposal, submission process, SED117–118
Association of Professional Engineers and Geoscientists of Manitoba, SED116–118
Charitable giving policy, SED117, SED118
Continued professional development, SED117
Limited licence category, SED117
Public presentations, SED116–118

Koscielny, Muriel (Private Citizen)

Centennial of Manitoba Women's Right to Vote Act (Bill 201)
Public presentation, SED38–40

Kostyshyn, Hon. Ron (Swan River) NDP

Auditor General's report-Annual report to the Legislature, March 2014
Chapter 5: Lake Manitoba Financial Assistance Program: Parts C & D
Final report, PA87–88

L

La Broquerie, RM of. See Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 10

Lac du Bonnet, RM of. See also Auditor General's report-Rural Municipality of Lac du Bonnet, August 2013

Bulk water sales
Internal controls
Meier, PA70; Ricard, PA69–70

Lake Manitoba Financial Assistance Program. See Auditor General's report-Annual report to the Legislature, March 2014-Chapter 5

Lake St. Martin channel

Tendering practices
Ashton, PA132–133; Gerrard, PA132

Lakhani, Beju (Canadian Vaping Association)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Canadian Vaping Association, HR9–12
Electronic Cigarette Trade Association, HR9
Long-term effects, studies on, HR10
Nicotine cartridges, federal prohibition, HR10–11
Public presentations, HR9–11
Sales revenue, HR10

Law Society of Manitoba. See Legal Profession Amendment Act

Lawson, Valdene (Manitoba Professional Planners Institute)

Registered Professional Planners Act (Bill 31)
Manitoba Professional Planners Institute, SED122–124
Public presentations, SED122–124
Title legislation, SED123

Legal Profession Amendment Act (Bill 19)

Complaints process
Grant, SED137
Law firms, regulation of
Dangerfield, SED148

Legal Profession Amendment Act (Bill 19)...–Continued

Law Society of Manitoba
Dangerfield, SED148–149
Lawyers, regulation of
Dangerfield, SED148
Professional misconduct
Public disclosure
Dangerfield, SED149; Goertzen, SED149
Public presentations
Dangerfield, SED148–149; Grant, SED136–137

Lemieux, Hon. Ron (Dawson Trail) NDP

Consumer Protection Amendment Act (Home Improvement Contracts) (Bill 14)
Manitoba Home Builders' Association, SED91
Opening statements, SED91
Manitoba Liquor Control Commission-Annual report, March 31, 2014
Opening statements, CC2
Manitoba Liquor & Lotteries Corporation
Corporate headquarters, RFQ applications, CC27
OCN casino relocation, CC25
Manitoba Lotteries Corporation-Annual report, March 31, 2014
Opening statements, CC2
National Research Centre for Truth and Reconciliation Act (Bill 6)

Amendments

Clause 1, SED42
Preamble, SED42–43
Title, SED43

Opening statements, SED41–42

Opaskwayak Cree Nation
Casino relocation, CC25

Veterinary Medical Amendment Act (Bill 27)

Amendments

Clause 42(2), SED165–166
Opening statements, SED164

Liquor Mart Express

Schuler, CC10; Stinson, CC10

Litton, Kathy (Tan FX Sun Tanning Studios)

Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)
Tan FX Sun Tanning Studios, SED105–106
Written submissions, SED105–106

Lobaton, Trish (Registered Veterinary Technologists and Technicians of Canada)

Manitoba Animal Health Technologists Association
By-law voting rights, SED158
Regulation concerns, SED157
Public presentations, SED157–158
Registered Veterinary Technologists and Technicians of Canada, SED157–158

Lobbyist Registrar

Hiring of, LA57–59, LA67–68

Lofchick, David (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Advertising restrictions, HR109–110
Public presentations, HR109–110

Lofty Perch

Contract
Friesen, PA40–41; Luce, PA41; Reitmeier, PA40–41

Luce, Bryan (Manitoba Hydro)

Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 Cybersecurity contract, PA34–35
 Enterprise Security Council, PA35–36
 Lofty Perch contract, PA41
 Riel Station security breach, PA36
 Risk assessment methodology, PA38
 Security costs, PA35
 Enterprise Security Council, PA35–36
 Lofty Perch contract, PA41

M

MacDonald, Darlene (Children's Advocate)

Adoption Act, The
 Children's advocate role, LA19
 Child and Family Services (CFS)
 Case worker training
 Sexually exploited children, LA2, LA4, LA11
 CFSIS, reliability of, LA15
 Record keeping practices, LA14
 Children's Advocate Office
 Annual report March 31, 2014
 Children-in-care
 Aboriginal girls, LA3
 Aging-out-of-care process, LA7–8
 Hotel placements, 7, LA6
 Long-range case plans, LA15
 Reduction strategies, LA16
 Risk factors, LA17
 Litigation, alternatives to, LA3
 Mental health services, LA5
 Mental health services, rural areas, LA10
 Mental health services, youth, LA17
 Opening statements, LA2
 Phoenix Sinclair report
 Recommendation tracking, LA18
 Quality assurance programs, LA4
 Rural service provision, LA4–5
 Safe sleep for infants initiative, LA3
 Sexual exploitation of children
 CFS worker training, LA2, LA4, LA11
 Suicide prevention services, youth, LA10
 Youth with complex needs, placements, LA5

Mental health services
 General comments, LA5
 Rural areas, LA10
 Suicide prevention services, youth, LA10

Northern Youth Crisis Service
 Mental health outreach, LA2, LA5

Mackenzie, Brennden (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Written submissions, HR122–123

Mackintosh, Hon. Gord (St. Johns) NDP

Judicial Compensation Committee, Report and Recommendations, November 20, 2014
 Pension fund, constitutional requirement, LA66
 Recommendations, LA62–65
 Manitoba Public Insurance Corporation (MPI)
 Impaired driving, CC98–99
 MADD collaboration, CC98

Mackintosh, Hon. Gord (St. Johns) NDP...–Continued

Opening statements, CC98–99
 Vandalism, waiving of deductible, CC99
 Your Last Words campaign, CC99
 Safer Roads Act (Drivers and Vehicles Act and Highway Traffic Act Amended) (Bill 34)
 Opening statements, SED141
 Statutes Correction and Minor Amendment Act, 2015 (Bill 41)
 Opening statements, SED168
 Your Last Words
 Distracted driving campaign, CC99

MADD. See Manitoba Public Insurance Corporation (MPI)

Maharaj, Winston (Workers Compensation Board)

Workers Compensation Board
 Assessment rate, CC36, CC47–48, CC53
 Business intelligence-data analysis, CC38
 Case management and return to work, CC38–39
 Claim suppression, advertising of, CC41
 Claim suppression, employer charges, CC41
 Claim suppression, prevention incentives, CC42
 Collective liability protection vs. punitive rates, CC55
 Employer concerns office, CC44–45
 Fair Practice Advocate
 Disagreement with decisions, CC51
 Five Year Plan 2015-2019
 Planned deficit, CC46–47
 Investment portfolio, oil prices, CC49
 Investment portfolio, U.S holdings, CC50
 Medical coverage, out-of province, CC52
 Medical experts, selection process, CC52
 Medical opinions, conflicting, CC51
 Pension plan, CC50
 PTSD claims, CC41
 Real estate investment properties, CC37–38
 Retiree health-care spending, CC50, CC52
 SAFE Work Manitoba
 Advertising budget, CC42
 Secondments, CC51
 Staff increase, CC39, CC51
 Sub-contractor coverage, CC45, CC53–54
 Tickets to events, CC55
 Time-loss to injury rate, CC40, CC46–47
 Worker Advisor Office, CC44
 Workers Compensation Board-Annual report, December 31, 2014
 Actuarial projects, CC53
 Investment returns, CC36–37
 Serious injuries, number of, CC40
 Staff compliment, CC39
 Workers Compensation Board-Appeal Commission and Medical Review Panel, December 31, 2014
 Report release timeline, CC54

Manitoba Animal Health Technologists Association. See Veterinary Medical Amendment Act (Bill 27)

Manitoba Association of Architects. See Architects Amendment Act

Manitoba Association of Fire Chiefs. See Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)

Manitoba Combative Sports Commission. See Boxing Amendment Act

- Manitoba Federation of Labour.** See Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)
- Manitoba Floodway and East Side Road Authority Amendment Act (Bill 3)**
 Opening statements
 Robinson, SED78
- Manitoba Government and General Employees' Union.** See Conservation Officers Act; Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)
- Manitoba Home Builders' Association.** See Consumer Protection Amendment Act (Home Improvement Contracts)
- Manitoba Hotel Association.** See Non-Smokers Health Protection Amendment Act (E-Cigarettes)
- Manitoba Housing.** See ALL Aboard strategy
- Manitoba Hydro.** See also Auditor General's report-Annual report to the Legislature, March 2014-Chapter 8; Public Accounts
- Aboriginal employees
 Fraser, CC61; Robinson, CC59
 - Aboriginal partnerships
 Fraser, CC61; Robinson, CC59
 - Administrative expense increase
 Eichler, CC79; Rainkie, CC79–80
 - Affordable Energy Program
 Fraser, CC62
 - Asset condition assessment
 Eichler, CC67, CC94; Rainkie, CC67, CC94
 - Board appointments
 NDP party donations
 Eichler, CC65; Robinson, CC65
 - Carman, Town of
 Building sale
 Pedersen, CC87
 - CEO hiring process
 Cullen, CC93; Fraser, CC93
 - CEO resignation
 Cullen, CC92–93; Eichler, CC83; Fraser, CC83, CC92–93
 - CEO resignation, exit interview
 Eichler, CC95; Fraser, CC95
 - CEO resignation, pension contribution
 Fraser, CC94; Schuler, CC94
 - Coal-fired backup turbines
 Eichler, CC68; Fraser, CC68
 - Conawapa (Hydro dam project)
 Effect on rates
 Eichler, CC71–72; Rainkie, CC72
 - PUB recommendations
 Eichler, CC64; Fraser, CC64
 - Cost-to-service study
 Eichler, CC94; Rainkie, CC94
 - Debt-to-equity ratio
 Eichler, CC65–66; Fraser, CC65–66
 - Delinquent payments, Northern communities
 Eichler, CC77; Fraser, CC77
 - Demand-side management
 Gerrard, CC83; Rainkie, CC83
 - Demand-side management programs
 Gerrard, CC84; Rainkie, CC84
 - Development projects
 Cost increases
 Eichler, CC72; Rainkie, CC72
- Manitoba Hydro...–Continued**
- Future rate increases
 Eichler, CC72; Fraser, CC72
 - General comments
 Fraser, CC60
 - PUB recommendations
 Eichler, CC64; Fraser, CC64
 - Diesel generators, Northern communities
 Eichler, CC67, CC79; Fraser, CC67; Rainkie, CC79
 - Domestic rates, export sales
 Eichler, CC91; Rainkie, CC91
 - Domestic revenue
 Gerrard, CC83; Rainkie, CC83
 - Drought preparation
 Eichler, CC76; Fraser, CC76
 - Executive salaries
 Eichler, CC81–82; Fraser, CC82, CC85–86
 Schuler, CC85–86
 - First Nations communities
 Independent audits
 Eichler, CC78; Fraser, CC78
 - Maintenance-administration costs
 Eichler, CC92; Rainkie, CC92
 - Revenue and expense allocation
 Eichler, CC79; Rainkie, CC79
 - Tax exemptions
 Eichler, CC78; Fraser, CC78–79
 - Hedging on the dollar
 Hrichishen, PA16; Pedersen, PA16
 - Keeyask (Hydro dam)
 Total and projected costs
 Eichler, CC63; Fraser, CC63; Rainkie, CC63
 - KPMG review
 Eichler, CC71; Rainkie, CC71
 - Minnesota transmission project
 Export sales
 Eichler, CC87–88; Rainkie, CC88
 - General comments
 Fraser, CC61
 - Line construction and ownership
 Eichler, CC88–89; Rainkie, CC88–89
 - Line costs
 Eichler, CC87; Rainkie, CC87
 - Maintenance of
 Eichler, CC88; Rainkie, CC88
 - Moody's credit rating
 Eichler, CC92; Rainkie, CC92
 - NFAT process
 Eichler, CC81; Fraser, CC81
 - Operating costs per kilowatt
 Eichler, CC70; Rainkie, CC70
 - Pointe du Bois Spillway
 Refurbishment
 Eichler, CC67; Fraser, CC67; Rainkie, CC67
 - Pole replacement
 Gerrard, CC84–85; Rainkie, CC85
 - Power Smart programs
 Fraser, CC62
 - Preferred development plan
 Eichler, CC66–67, CC80; Fraser, CC66–67
 Rainkie, CC80
 - Replacement equipment
 Fraser, CC62

Manitoba Hydro...—Continued

- Residential kilowatt consumption
 - Fraser, CC60
- Residential rates
 - Eichler, CC90; Rainkie, CC90
- Rural office closures
 - Fraser, CC86; Pedersen, CC86
- Shoal Lake
 - Building sale
 - Eichler, CC87; Fraser, CC87
- Solar power
 - Eichler, CC73, CC77; Fraser, CC73, CC77
- Spot market prices
 - Eichler, CC73; Fraser, CC74; Rainkie, CC73
- Spot market sales
 - Eichler, CC91; Rainkie, CC91
- Supply-chain management initiatives
 - Fraser, CC63
- Tiger Dam System
 - Eichler, CC81; Fraser, CC81; Robinson, CC81
- Time-of-use rates
 - Eichler, CC94; Rainkie, CC94
- Wind power, Northern communities
 - Fraser, CC67–68
- Wind power, rural Manitoba
 - Cullen, CC93; Fraser, CC93

Manitoba Hydro-Bipole I and II

- Capacity
 - Eichler, CC69; Fraser, CC69

Manitoba Hydro-Bipole III

- Expropriations
 - Eichler, CC70–71; Fraser, CC70–71
- Landowner agreements
 - Eichler, CC70–71; Fraser, CC70–71
- Lower cost alternatives
 - Eichler, CC69; Fraser, CC69
- Overhead line options
 - Eichler, CC80; Fraser, CC80
- Total and projected costs
 - Eichler, CC63; Rainkie, CC63–64

Manitoba Hydro-Electric Board

- Annual report for the fiscal year ending March 31, 2011
 - CC57; passed, CC96
- Annual report for the fiscal year ending March 31, 2012,
 - CC57–96
- Annual report for the fiscal year ending March 31, 2013,
 - CC57–96
- Annual report for the fiscal year ending March 31, 2014,
 - CC57–96
- Opening statements
 - Eichler, CC60; Fraser, CC60–63; Robinson, CC58–59

Manitoba Industrial Opportunities Program (MIOP). See Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 14

Manitoba Liquor & Lotteries Corporation

- Advertising campaigns, effectiveness of
 - Gerrard, CC30; Stinson, CC30
- Advertising logo's and brand names
 - Schuler, CC20; Stinson, CC20
- Advertising responsibilities
 - Schuler, CC15; Stinson, CC15
- Advertising tendering process
 - Schuler, CC15–16; Stinson, CC15–16

Manitoba Liquor & Lotteries Corporation...—Continued

- Advertising venues (radio, t.v. print)
 - Schuler, CC19; Stinson, CC19
- Alcohol education
 - Gerrard, CC31; Stinson, CC31
- Be the Influence program
 - Stinson, CC31
- Board appointments
 - Mindell, CC4; Schuler, CC4
- Board conflict-of-interest
 - Mindell, CC6; Schuler, CC6
- Board expenses, approval of
 - Mindell, CC5–6; Schuler, CC5
- Board meetings, minute availability
 - Schuler, CC5; Stinson, CC5
- Board of commissioners training
 - Mindell, CC6; Schuler, CC6
- Board qualifications
 - Mindell, CC5; Schuler, CC5
- Board succession planning
 - Mindell, CC5; Schuler, CC5; Stinson, CC5
- Canadian Human Rights Museum, sponsorship
 - Schuler, CC17; Stinson, CC17
- Cavalía Odysseo sponsorship
 - Schuler, CC18; Stinson, CC18
- Community sponsorships
 - Gerrard, CC30; Schuler, CC17–19
 - Stinson, CC17–19, CC30
- Corporate headquarters, RFQ applications
 - Lemieux, CC27; Schuler, CC26–27; Stinson, CC26–27
- Early retirements
 - Schuler, CC8; Stinson, CC8
- Employee numbers
 - Schuler, CC8; Stinson, CC8
- Employee relocations
 - Schuler, CC7; Stinson, CC7
- Executive salaries
 - Schuler, CC3–4; Stinson, CC3–4
- FASD research
 - Stinson, CC31
- FASD research, funding sources
 - Gerrard, CC31; Stinson, CC31
- Formal evaluations
 - Mindell, CC5; Schuler, CC5
- IT positions, full-time
 - Schuler, CC9; Stinson, CC9
- Liquor pricing, national comparison
 - Schuler, CC21; Stinson, CC21–22
- Liquor transportation, border crossing
 - Schuler, CC22–23; Stinson, CC22–23
- mbl.ca website, success of
 - Schuler, CC13–14; Stinson, CC13–14
- OCN casino relocation
 - Lemieux, CC25; Schuler, CC24–25
 - Stinson, CC24–25
- PlayNow.com revenues
 - Schuler, CC28–29; Stinson, CC28–29
- Professional fee increases
 - Graham, CC14; Schuler, CC14; Stinson, CC14
- Social responsibility advertising costs
 - Schuler, CC16; Stinson, CC16
- Video lottery terminals
 - Average age
 - Schuler, CC23; Stinson, CC23

Manitoba Liquor & Lotteries Corporation...—Continued

- Number of
 - Schuler, CC24; Stinson, CC24
- Rural hotels power usage
 - Pedersen, CC23; Stinson, CC23
- Upgrades and maintenance
 - Schuler, CC23; Stinson, CC23
- Winnipeg Blue Bombers, advertising budget
 - Schuler, CC16; Stinson, CC16
- Winnipeg Jets advertising budget
 - Schuler, CC16–17; Stinson, CC16–17
- Winnipeg Jets, season ticket holder
 - Schuler, CC18; Stinson, CC18

Manitoba Liquor Control Commission—Annual report, March 31, 2014

- Advertising budget, liquor
 - Gerrard, CC30; Stinson, CC30
- Brandon regional office, status of
 - Irwin, CC12; Schuler, CC12; Stinson, CC12
- Diversity in the workplace
 - Schuler, CC7; Stinson, CC7
- E-learning courses
 - Schuler, CC8–9; Stinson, CC8–9
- Liquor Mart Express
 - Schuler, CC10; Stinson, CC10
- Liquor pricing, setting of
 - Schuler, CC11–12; Stinson, CC11–12
- Liquor store expansion plans
 - Schuler, CC11; Stinson, CC11
- Margins on product
 - Schuler, CC10; Stinson, CC10
- Occasional permits, decrease in
 - Irwin, CC15; Schuler, CC15
 - Scott, Corrine, CC15; Stinson, CC15
- Opening statements
 - Lemieux, CC2
- Profit and sales increase
 - Schuler, CC11; Stinson, CC11
- Retail store construction/renovation update
 - Schuler, CC9; Stinson, CC9

Manitoba Lotteries Corporation—Annual report, March 31, 2014

- Club Regent Casino renovations
 - Cullen, CC14–15; Schuler, CC13
 - Stinson, CC13, CC14–15
- Debt, long-term increase
 - Schuler, CC14; Stinson, CC14
- Opening statements
 - Lemieux, CC2

Manitoba Lung Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Manitoba Municipalities Online

- Meier, PA63

Manitoba Nurses Union. See Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)

Manitoba Professional Planners Institute. See Registered Professional Planners Act

Manitoba Public Insurance Corporation (MPI)

- Annual Financial Statement, February 28, 2013
 - CC97-126; passed, CC126
- Annual Financial Statement, February 28, 2014, CC97–126
- Annual Financial Statement, February 28, 2015, CC97–126

Manitoba Public Insurance Corporation (MPI)...—Continued

- Annual report, February 29, 2012
 - CC97-126; passed, CC126
- Annual report, February 28, 2013
 - CC97-126; passed, CC126
- Annual report, February 28, 2014, CC97–126
- Annual report, February 28, 2015, CC97–126
- Autonomous vehicles
 - Gerrard, CC114–115; Goertzen, CC109–110
 - Guimond, CC109–110, CC115
- Autonomous vehicles, hacking of
 - Gerrard, CC115; Guimond, CC115
- Broker contracts
 - Cullen, CC124–125; Guimond, CC124–125
- Car alarm systems
 - Gerrard, CC113–114; Guimond, CC113–114
- Car seat replacement criteria
 - Goertzen, CC104–105; Guimond, CC104–105
- Cavalia Odysseo-print messaging
 - Goertzen, CC108; Guimond, CC108
- Centre of excellence
 - Goertzen, CC123; Guimond, CC123
- Cityplace investment properties
 - Goertzen, CC123; Guimond, CC123
- Claims, buy back
 - Goertzen, CC122; Guimond, CC122
- Conversion kits
 - Goertzen, CC123–124; Guimond, CC123–124
- Dividends to ratepayers
 - Goertzen, CC103; Guimond, CC103
- Documentation, changes to
 - Cullen, CC125; Guimond, CC125–126
- Driver education, pass rates
 - Guimond, CC117–119; Schuler, CC117–119
- Employee engagement rating
 - Goertzen, CC106; Guimond, CC106
- Employee satisfaction rating
 - Goertzen, CC106; Guimond, CC106
- Executive salaries
 - Goertzen, CC105; Guimond, CC105
- Executive travel expenses
 - Goertzen, CC106–107; Guimond, CC106–107
- Facility expansion plans
 - Goertzen, CC122–123; Guimond, CC123
- Graduated licensing, identity process
 - Guimond, CC115–117; Schuler, CC115–117
- Grey Cup sponsorship
 - Goertzen, CC107; Guimond, CC107
- Impaired driving
 - Mackintosh, CC98–99
- Licence suspensions
 - Goertzen, CC119–121; Guimond, CC119–121
- MADD collaboration
 - Mackintosh, CC98
- NHL sponsorship
 - Goertzen, CC107–108; Guimond, CC107–108
- Opening statements
 - Goertzen, CC99–100; Guimond, CC100
 - Mackintosh, CC98–99
- PSV vehicles
 - Cullen, CC125; Guimond, CC125
- Rate Stabilization Reserve, current level
 - Goertzen, CC102–103; Guimond, CC102–103

Manitoba Public Insurance Corporation (MPI)...*—Continued*

Rate Stabilization Reserve, use for
Goertzen, CC104; Guimond, CC104

Recalls
Goertzen, CC111–112; Guimond, CC111–112

River Heights vandalism
Gerrard, CC112, CC114; Goertzen, CC101
Guimond, CC101, CC112, CC114

Service centres
Cullen, CC124; Guimond, CC124

Sponsorships
Goertzen, CC108–109; Guimond, CC108–109

Staff positions, freeze on
Goertzen, CC105; Guimond, CC105

Texting and driving
Goertzen, CC110–111; Guimond, CC110–111

True North proposal
Goertzen, CC123; Guimond, CC123

Uber coverage
Goertzen, CC109; Guimond, CC109

Vandalism, recovery costs
Gerrard, CC114; Guimond, CC114

Vandalism, waiving of deductible
Gerrard, CC112; Goertzen, CC100–102
Guimond, CC100–102, CC112; Mackintosh, CC99

Weather related claims
Hrichishen, PA19; Martin, PA19

Winnipeg Jets tickets
Goertzen, CC108; Guimond, CC108

Your Last Words campaign
Mackintosh, CC99

Manitoba Public Insurance Corporation Amendment Act (Bill 17)

Caregiver benefits
Allum, SED102; Goertzen, SED103

Opening statements
Allum, SED102; Goertzen, SED102–103

Manitoba Restaurant and Foodservices Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Manitoba Tobacco Reduction Alliance (MANTRA). See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Manitoba Trucking Association. See Certified Occupations Act

Manitoba Veterinary Medical Association. See Veterinary Medical Amendment Act (Bill 27)

Manitoba Wildlife Federation. See Wildlife Amendment and Fisheries Amendment Act

Manitoba's Reclaiming Hope

Suicide prevention
Irvin-Ross, LA11

Marcelino, Ted (Tyndall Park) NDP

Auditor General's report-Annual report to the Legislature, March 2014
Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
Security risk prevention, PA46

Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
Section 6: Employment and Income Assistance Program Eligibility, mental health diagnosis, PA105

Auditor General's report-Operations of the Office, March 31, 2014

Marcelino, Ted (Tyndall Park) NDP...*—Continued*

Outside consultants
Confidentiality concerns, PA6

Mental health services
EIA eligibility, PA105

Rules of the House
Rule change proposals
Item 2: Sessional calendar, RH4
Item 6: Electronics during oral questions, RH12
Item 23: Written questions, RH18
Item 32: Public Accounts Committee, RH23

Marijuana, medical. See Medical marijuana

Martel, Caroline (Nicoventures)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Convenience store advertising regulations, HR30
Flavouring, appeal to youth, HR31
Long-term effects, studies on, HR28
Nicoventures, HR28–31
Public presentations, HR28–30
Public space restrictions, HR30
Second-hand exposure risks, HR29
U.K. studies, HR29
Youth access, HR31

Martel, Curt (Union Food and Commercial Workers Local 832)

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
Public presentations, SED72–73
United Food and Commercial Workers Local 832, SED72–73

Martin, Kathy (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Nicotine cartridges, federal prohibition, HR32
Public presentations, HR31–33
Smoking cessation aid, HR31–32
Youth numbers, HR32

Martin, Shannon (Morris) PC

ALL Aboard strategy
Non-profit organizations
Vacancy rates, SED20–21

Auditor General's report-Annual report to the Legislature, March 2014
Chapter 1: Accounts and Financial Statements: Section 10 annual report
Quarterly reports
Release schedule, PA20–21

Conservation and Water Stewardship, Department of Funding, need for, SED55–56

Conservation Officers Act (Bill 8)
Opening statements, SED79

Manitoba Public Insurance Corporation (MPI)
Weather related claims, PA19

Mining industry
Tax revenue, PA19

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Advertising restrictions, HR109–110
Amendments
Clause 3, HR120
Nicotine cartridges, federal prohibition, HR41, HR44
Public presentations, HR31–33

Martin, Shannon (Morris) PC...Continued

- Smoking cessation aid, HR31–32
- Youth numbers, HR32
- Public Accounts, Audit of the
 - Health and education levy, PA24
 - Mining tax revenue, PA19
 - MPI weather related claims, PA19
- Water Protection Amendment Act (Aquatic Invasive Species) (Bill 12)
 - Opening statements, SED80
 - Zebra mussel infestation, SED80
- Wildlife Amendment and Fisheries Amendment Act (Bill 24)
 - Poaching restitution, SED121

Masi, Joe (Association of Manitoba Municipalities)

- Noxious Weeds Amendment Act (Bill 32)
 - Association of Manitoba Municipalities, SED142
 - Written submissions, SED142
- Registered Professional Planners Act (Bill 31)
 - Association of Manitoba Municipalities, SED129
 - Written submissions, SED129

mbil.ca. See Manitoba Liquor & Lotteries Corporation

McLandress, Jim (Winnipeg Airports Authority)

- Planning Amendment Act (Special Planning Areas) (Bill 13)
 - Public presentations, SED111
 - Winnipeg Airports Authority, SED111

McPhillips Street Station casino

- Parkade costs
 - Schuler, CC13; Stinson, CC13

Medical marijuana

- Stairs, HR51–52

Meier, Fred (Deputy Minister of Municipal Government)

- Auditor General's report-Annual report to the Legislature, January 2013
 - Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"
 - Accountability to shareholders, PA51
 - Board term limits, PA54
 - Business purchase expenditures, PA51
 - Financial information, PA51
 - Opening statements, PA50–51
 - Subsidiary statements, PA52
 - Term limits for directors, PA51
- Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 2: Citizen Concerns
 - City of Thompson, PA70
 - Lac du Bonnet, PA670
- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014
 - Section 1: Assessment Services Branch
 - Building permit tracking system, PA59
 - Inspectors, vacancy rate, PA59–60
 - Oblique photography, privacy concerns, PA
 - Opening statements, PA55–56
 - Property assessments (The Pas, Kelsey), PA56–57
 - Property tax assessments
 - Aerial photos, use of, PA57
 - General comments, PA55
 - Staffing levels, PA58–59
 - Section 4: The Province's Management of Contaminated Sites and Landfills
 - Opening statements, PA61
 - PSAB compliance, PA61

Meier, Fred (Deputy Minister of Municipal...–Continued)

- Section 10: Special Audit: Rural Municipality of La Broquerie
 - Consulting services, PA67–68
 - Opening statements, PA63–64
 - Section 18: Report on the Rural Municipality of St. Clements
 - Opening statements, PA63, PA64–65
 - Section 19: Special audit: Rural Municipality of St. Laurent
 - Opening statements, PA63, PA65
 - Auditor General's report-Rural Municipality of Lac du Bonnet, August 2013
 - Opening statements, PA65
 - Auditor General's report-Rural Municipality of St. Clements, June 2012
 - Feasibility studies, PA68–69
 - Opening statements, PA63, PA64–65
 - GeoManitoba
 - Geospatial information collection, PA58
 - Kelsey, RM of
 - Property assessments, PA56–57
 - Lac du Bonnet, RM of
 - Bulk water sales
 - Internal controls, PA70
 - Manitoba Municipalities Online, PA63
 - Municipal amalgamation
 - Assessments, effects on, PA57
 - Municipalities
 - Dispute process, PA67
 - PSAB compliance, PA66
 - Oblique photography
 - Privacy concerns, PA58
 - The Pas
 - Property assessments, PA56–57
 - Recreation Feasibility Study Grant Program
 - Annual grant size (St. Clements), PA66
 - Four-year program, PA66
 - Thompson, City of
 - Untendered contract
 - Fire safety equipment, PA70
- Melanoma.** See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)
- Mental health services.** See also Children's Advocate Office; Clinic's Teen Talk North; Manitoba's Reclaiming Hope; Northern Youth Crisis Service; SPEAK program
- Access to resources (PTSD)
 - Glass, SED74
 - Availability of
 - Friesen, SED74; Glass, SED74–75
 - EIA eligibility
 - Eliasson, PA105; Marcelino, T., PA105
 - Rural areas
 - MacDonald, LA10; Wishart, LA10
 - Suicide prevention services, youth
 - MacDonald, LA10; Wishart, LA10
 - Workplace absences (PTSD)
 - Rebeck, SED59
- Migalski, Neil (Private Citizen)**
- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Public presentations, HR80–81
 - Smoking cessation aid, HR80

Miller, Kerry (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Written submissions, HR86

Milton D. Rhymer and Associates. See Chartered Professional Accountants Act

Mindell, Tannis (Manitoba Liquor & Lotteries Corporation)

Manitoba Liquor & Lotteries Corporation
Board appointments, CC4
Board conflict-of-interest, CC6
Board expenses, approval of, CC5–6
Board of commissioners training, CC6
Board qualifications, CC5
Board succession planning, CC5
Formal evaluations, CC5

Mining industry

Tax revenue
Hrichishen, PA19, PA22–23; Martin, PA19
Schuler, PA21–23

MIOF. See Manitoba Industrial Opportunities Program

Mitchell, Stephanie (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Advertising restrictions, HR112
Flavour sampling, HR112
Public presentations, HR110–113
Smoking cessation aid, HR111

Mitchelson, Bonnie (River East) PC

ALL Aboard strategy
Flin Flon
Low-income housing units, SED6
IRCOM program
Occupancy timeline, SED5–6
Sub-contractor negotiations, SED6
Sub-contractor payments, SED5
Non-profit organizations
Vacancy rates, SED21–22

Moody's Investors Service

Execution risk rating
Hrichishen, PA17; Pedersen, PA17
Manitoba credit rating
Eichler, CC92; Rainkie, CC92

Mortgages. See Auditor General's report-Annual report to the Legislature, January 2013-Chapter 2

Mosasaurs. See Coat of Arms, Emblems and the Manitoba Tartan Amendment Act

Mowat, Sandi (Manitoba Nurses Union)

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
Manitoba Nurses Union, SED64–70
Public presentations, SED64–66
Retro-active claims, SED64
Trauma, definition of, SED64
Triggering events, adjudication process, SED65
Triggering events, identification of, SED65

Municipal amalgamation

Assessments, effects on
Graydon, PA57; Meier, PA57

Municipal Amendment Act (Bill 10)

Amendment
Clause 2
Caldwell, SED125; Eichler, SED125

Municipalities. See also Public Accounts; specific municipalities

Dispute process
Graydon, PA67; Meier, PA67
PSAB compliance
Meier, PA66; Pedersen, PA66

Mutter, Eric (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Written submissions, HR85

N

National Research Centre for Truth and Reconciliation Act (Bill 6)

Amendments
Clause 1
Lemieux, SED42
Preamble
Lemieux, SED42–43
Title
Lemieux, SED43
Opening statements
Lemieux, SED41–42
Public presentations
Wilson, SED27
Written submissions
Barnard, SED50; Sinclair, SED50

Neniska, Cindy (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Ingredients, HR68
Public presentations, HR67–69
Smoking cessation aid, HR68–69

Neufeld, Roxane (Manitoba Veterinary Medical Association)

Veterinary Medical Amendment Act (Bill 27)
Fee disclosure, SED149
Fee quote increases, SED150
Manitoba Animal Health Technologists Association
Council positions, SED151
Manitoba Veterinary Medical Association, SED149–151
Professional corporations, establishment of, SED150
Public presentations, SED149–151

Nevakshonoff, Hon. Thomas (Interlake) NDP

Conservation Officers Act (Bill 8)
Opening statements, SED78–79
Water Protection Amendment Act (Aquatic Invasive Species) (Bill 12)
Decontamination units, SED80
Opening statements, SED79–80
Zebra mussel infestation, SED79
Wildlife Amendment and Fisheries Amendment Act (Bill 24)
Opening statements, SED126

NHL. See Manitoba Public Insurance Corporation (MPI)

Nicoventures. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Advertising restrictions
Lofchick, HR109–110; Martin, HR109–110
Mitchell, HR112
Advisory committee representation
Gerrard, HR118; J. Wei, HR118; Sorrell, HR42

Non-Smokers Health Protection Amendment...—Continued

Age restrictions
Cooke, HR105

Amendments
Clause 15(1)
Crothers, HR121; Graydon, HR121
Clause 3
Crothers, HR120; Martin, HR120

Beverage room bans
Baker, HR19; Crawford, HR2–3
Crothers, HR3, HR104; Cunningham, HR35
J. Scott, HR49

Black Tie Vapour
Britton, HR61

Canadian Cancer Society
Crawford, HR2–3

Canadian Cancer Society-National Office
Cunningham, HR34–37

Canadian Convenience Stores Association
Scholten, HR6–9

Canadian standards
Graydon, HR73; Haste, John, HR73

Canadian Vaping Association
Lakhani, HR9–12

Convenience store advertising regulations
C. Martel, HR30; Cunningham, HR35–36
Klukas, HR5; Scholten, HR7–8

Convenience store ban
Cooke, HR105

Convenience store vaping restrictions
Gerrard, HR6; Klukas, HR6

Costs
Gerrard, HR24; Unger, HR24

Designated vaping areas
Sorrell, HR42

Dual use concerns
Cooke, HR106; J. Wei, HR118

e-juice manufacturing
Driedger, HR58; Olson, HR58

Education about
Bouchard, HR96; Graydon, HR96

Electronic Cigarette Trade Association
Haste, John, HR70–74; Lakhani, HR9

Fat Panda
Vedoya, HR76–78

Flavour sampling
Bloomfield, HR97; Chabai, HR55; Croatto, HR53
Crothers, HR119; Doornink, HR82; Gerrard, HR100
Giesbrecht, HR79; Irving, HR74; Mitchell, HR112
Vedoya, HR77; Wei, HR99–100

Flavour sampling regulations
Klukas, HR4

Flavouring, appeal to youth
C. Martel, HR31; Driedger, HR31

Flavours, regulation of
Cunningham, HR35

Gateway product
Cunningham, HR36; Gerrard, HR36
Haste, John, HR72; Sorrell, HR42

Heart and Stroke Foundation
Houde, HR17–19

Ingredients
Doornink, HR83; Gomes, HR65
Neniska, HR68; Reay, HR15

Non-Smokers Health Protection Amendment...—Continued

Long-term effects, studies on
C. Martel, HR28; Crawford, HR3; Croatto, HR53
Fehr, HR12–13; Gerrard, HR3; Haste, HR38
Houde, HR17; Lakhani, HR10; Sorrell, HR43

Manitoba Hotel Association
Baker, HR19–20

Manitoba Lung Association
Fehr, HR12–14

Manitoba Restaurant and Foodservices Association
J. Scott, HR49–50

Manitoba Tobacco Reduction Alliance
Gibson, HR44–47

Medical marijuana
Stairs, HR51–52

Nicotine cartridges, federal prohibition
Cunningham, HR35; Driedger, HR6, HR9, HR10
Fehr, HR13; Haste, HR41; Klukas, HR6
Lakhani, HR10–11; Martin, HR41, HR44
Scholten, HR9; Sorrell, HR44

Nicotine levels
Derksen, HR102

Nicoventures
C. Martel, HR28–31

Opening statements
Crothers, HR119; Graydon, HR119–120

Pharmacies, sale in
Sorrell, HR41

Public presentations
Anderson DeCoteau, HR47–48; Baker, HR19–20
Billows, HR114; Bloomfield, HR96–97
Bouchard, HR94–95; C. Martel, HR28–30
Chabai, HR54–56; Cooke, HR105–107
Crawford, HR2–3; Croatto, HR52–54
Cunningham, HR34–36; Derksen, HR100–101
Doornink, HR81–83; Fehr, HR12–14
Gibson, HR44–46; Giesbrecht, HR79–80
Glas, HR114–115; Gomes, HR64–65
Haste, HR37–40; Haste, John, HR70–72
Houde, HR17–18; Irving, HR74–75
Iwankow, HR21–22; J. Scott, HR49–50
J. Wei, HR116–118; Kalinski, HR66
Kehler, HR84; Klassen, HR103–104
Klukas, HR4–6; Lakhani, HR9–11
Lofchick, HR109–110; Martin, HR31–33
Migalski, HR80–81; Mitchell, HR110–113
Neniska, HR67–69; Olson, HR56–57
Reay, HR14–16; Scholten, HR6–8
Solomon, HR65–66; Sorrell, HR41–43
Stairs, HR50–52; Unger, HR23–24
Vasas, HR58–59; Vedoya, HR76–78
Weday, HR107–108; Wei, HR98–99

Public space restrictions
C. Martel, HR30; Cooke, HR106; Crothers, HR119
Haste, John, HR71–72; Houde, HR18; Irving, HR74–75

Sale to youth, ban on
Fehr, HR13; Scholten, HR7

Sales revenue
Lakhani, HR10

Second-hand exposure risks
Anderson DeCoteau, HR48; C. Martel, HR29
Klassen, HR104; Sorrell, HR43

Side effects
Derksen, HR101

Non-Smokers Health Protection Amendment...—Continued

- Smoking cessation aid
 - Bloomfield, HR96–97; Bouchard, HR94–95
 - Chabai, HR55; Croatto, HR54; Cunningham, HR37
 - Derksen, HR101; Driedger, HR37, HR54
 - Gibson, HR46; Giesbrecht, HR79
 - Glas, HR115; Irving, HR74
 - Iwankow, HR21; J. Wei, HR116–117; Klassen, HR103
 - Martin, HR31–32; Migalski, HR80; Mitchell, HR111
 - Neniska, HR68–69; Olson, HR57; Reay, HR16
 - Unger, HR23; Vasas, HR59; Vedoya, HR76
 - Weday, HR108; Wei, HR99
- Social media influence
 - Kalinski, HR66
- Students Working Against Tobacco-SWAT
 - Gomes, HR64–65; Kalinski, HR66; Solomon, HR65–66
- Temperature-controlled devices
 - Doornink, HR81
- TheraVape
 - Sorrell, HR41–44
- U.K. studies
 - C. Martel, HR29
- VapeCan
 - Crothers, HR73; Haste, John, HR73; J. Wei, HR118
- VapeMate
 - Haste, HR37–41
- Vapetastic
 - Chabai, HR54–56
- Western Convenience Stores Association
 - Klukas, HR4–6
- Winnipeg Regional Health Authority
 - Anderson DeCoteau, HR47–49
- Written submissions
 - Anderson, HR85; Britton, HR61; C. Dales, HR91–92
 - Cosford, HR87–88; Dales, HR60–61; Hinson, HR86–87
 - Jerome, HR91; Koncur, HR60; Korman, HR91
 - Mackenzie, HR122–123; Miller, HR86; Mutter, HR85
 - Ryman, HR92; Tagg, HR91; Wald, HR88–90
- Youth access
 - C. Martel, HR31; Gerrard, HR31; Olson, HR57
- Youth access ban
 - Vedoya, HR77
- Youth numbers
 - Gibson, HR46; Haste, HR39; Houde, HR17
 - Martin, HR32; Sorrell, HR42–43
- Youth, risks to
 - Gomes, HR65
- North Portage Development Corporation.** See Auditor
 - General's report-Annual report to the Legislature, January 2013-Chapter 2 part 4
- Northern Manitoba communities**
 - Delinquent payments
 - Eichler, CC77; Fraser, CC77
 - Manitoba Hydro
 - Diesel generators
 - Eichler, CC67, CC79; Fraser, CC67; Rainkie, CC79
 - Wind power
 - Fraser, CC67–68
- Northern Youth Crisis Service**
 - Mental health outreach
 - Irvin-Ross, LA5; MacDonald, LA2, LA5; Wishart, LA5
- Noxious Weeds Amendment Act (Bill 32)**
 - Association of Manitoba Municipalities
 - Masi, SED142

Noxious Weeds Amendment Act (Bill 32)...—Continued

- Biosecurity protocols, adoption of
 - Battershill, SED135
 - Keystone Agricultural Producers
 - Battershill, SED134–136
 - Non-compliance fines
 - Battershill, SED135
 - Public presentations
 - Battershill, SED134–135
 - Three-tier classification
 - Battershill, SED135
 - Written submissions
 - Masi, SED142
 - Shewfelt, SED142–144
- O**
- Oblique photography**
 - Privacy concerns
 - Helwer, PA58; Meier, PA58
 - Olson, Clayton (Private Citizen)**
 - Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - e-juice manufacturing, HR58
 - Public presentations, HR56–57
 - Smoking cessation aid, HR57
 - Youth access, HR57
 - Ombudsman, election of,** LA45–47
 - Opaskwayak Cree Nation**
 - Casino relocation
 - Lemieux, CC25; Schuler, CC24–25; Stinson, CC24–25
 - Osman, Don (Private Citizen)**
 - Engineering and Geoscientific Professions Amendment Act (Bill 21)
 - Written submissions, SED128
- P**
- Paramedic Association of Manitoba.** See Workers
 - Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)
 - Pedersen, Blaine (Midland) PC**
 - Auditor General's report-Annual report to the Legislature, January 2013
 - Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"
 - Asset threshold, PA93
 - Child-care benefit, PA94
 - Mortgages, covering of, PA93
 - Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"
 - Subsidiary statements, PA52
 - Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 1: Accounts and Financial Statements: Section 10 annual report
 - First Nations communities
 - Settlement provisions (flooding), PA24
 - Chapter 5: Lake Manitoba Financial Assistance Program: Parts C & D
 - Adjustors, out of province, PA86
 - Claims amount, totals, PA84
 - Final report, PA87–88
 - Guidelines, establishment of, PA85
 - Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014

Pedersen, Blaine (Midland) PC...—Continued

- Section 6: Employment and Income Assistance Program Disabilities, persons with, yearly review, PA107
- Section 14: Economic Development: Loans and Investment under The Development Corporation Act Financing approval process, PA109 Venture capital funds, PA109
- Section 15: Food Safety
 - Food handler training program (City of Winnipeg), PA77
 - MAFRD, number of inspectors, PA77
 - Public health inspectors, number of, PA77
- Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
- Section 6: Food Safety
 - Fall suppers, inspections, PA81
 - Food handler training program (City of Winnipeg), PA77
 - Inspection targets, PA78
 - MAFRD, number of inspectors, PA77
 - Public health inspectors, number of, PA77
- Auditor General's report-Operations of the Office, March 31, 2014
 - Independence from government, PA3
 - Outstanding recommendations, PA8
- Carman, Town of
 - Manitoba Hydro
 - Building sale, CC87
- City of Winnipeg
 - Food handler training program, PA77
- Farm and Food Awareness Act (Bill 4)
 - Public/private investments, SED133
- Manitoba Hydro
 - Carman, Town of
 - Building sale, CC87
 - Hedging on the dollar, PA16
 - Rural office closures, CC86
- Manitoba Liquor & Lotteries Corporation
 - Video lottery terminals, rural hotels power usage, CC23
- Moody's Investors Service
 - Execution risk rating, PA17
- Municipalities
 - PSAB compliance, PA66
- Public Accounts, Audit of the
 - Budget lapse factor, PA16–17
 - Foreign exchange losses, PA15
 - In-year lapses, PA27
 - Manitoba Hydro
 - Hedging on the dollar, PA16
 - Moody's execution risk rating, PA17
- Ruttan Mine, PA24
- Video lottery terminals
 - Rural hotels, power usage, CC23
- Permanent voters list.** See Elections Manitoba office
- Pestrak, Judy (Manitoba Association of Architects)**
 - Architects Amendment Act (Bill 20)
 - Manitoba Association of Architects, SED112
 - Public presentations, SED112
- Phoenix Sinclair report.** See Children's Advocate Office
- Pike, Bev (Private Citizen)**
 - Engineering and Geoscientific Professions Amendment Act (Bill 21)
 - Written submissions, SED127–128
- Piwniuk, Doyle (Arthur-Virden) PC**
 - Public Accounts, Audit of the
 - Pension liability, PA151

Planning Amendment Act (Special Planning Areas) (Bill 13)

- CentrePort Canada Inc.
 - Gray, SED108–110
- CentrePort development costs
 - Eichler, SED109; Gray, SED109
- Development agreements, municipalities
 - Smee, SED110–111
- Public presentation
 - Gray, SED108–109; Smee, SED110–111
- Public presentations
 - McLandress, SED111
- Rosser, RM of
 - Smee, SED110–111
- Winnipeg Airports Authority
 - McLandress, SED111
- PlayNow.com**
 - Revenues
 - Schuler, CC28–29; Stinson, CC28–29
- Pointe du Bois Spillway**
 - Refurbishment
 - Eichler, CC67; Fraser, CC67; Rainkie, CC67
- Poirier, Vicki (Private Citizen)**
 - Engineering and Geoscientific Professions Amendment Act (Bill 21)
 - Charitable giving policy, SED118
 - Governance policies, SED119–120
 - Public presentations, SED118–120
- Polar bears.** See Auditor General's report, January 2013-Chapter 1
- Police Services Amendment Act (First Nation Safety Officers) (Bill 5)**
 - Opening statements
 - Allum, SED90; Briese, SED90
- Pollard, Alan (Private Citizen)**
 - Engineering and Geoscientific Professions Amendment Act (Bill 21)
 - Written submissions, SED127
- Post-secondary education.** See ALL Aboard strategy
- Post-traumatic stress disorder.** See Mental health services; Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments); Workers Compensation Board
- Poverty.** See ALL Aboard strategy
- Power Smart programs**
 - Fraser, CC62
- Program for International Student Assessment (PISA).** See ALL Aboard strategy
- Property taxes.** See Auditor General's report-Follow-up of Previously Issued Recommendations May 2014-Section 1
- Provincial Judges Association of Manitoba.** See Judicial Compensation Committee, Report and Recommendations, November 20, 2014
- PSTD.** See Post-traumatic stress disorder
- Public Accounts, Audit of the**
 - March 31, 2011-2013 (vol. 1, 2, 3 and 4), PA13–28; PA139–155
 - March 31, 2014-2015 (vol. 1, 2, and 3), PA13–28; PA139–155
 - Amortization of assets
 - Gerrard, PA26; Hrichishen, PA26
 - Budget lapse factor
 - Hrichishen, PA16–17; Pedersen, PA16–17

Public Accounts, Audit of the...—Continued

Debt servicing costs
 Friesen, PA143; Hrichishen, PA143

Debt-to-revenue calculation
 Friesen, PA143; Hrichishen, PA143

Economic recovery period
 Friesen, PA145; Hrichishen, PA145

Expenses for 2015
 Friesen, PA141–142; Hrichishen, 142

Fiscal Stabilization Account
 Friesen, PA145; Hrichishen, PA145

Foreign exchange losses
 Gerrard, PA152; Hrichishen, PA15, PA152
 Pedersen, PA15

Government business enterprise
 Friesen, PA145; Hrichishen, PA145–146

Health and education levy
 Hrichishen, PA24; Martin, PA24

Health program transfers
 Wait time reduction program
 Friesen, PA147; Hrichishen, PA147

In-year lapses
 Hrichishen, PA27; Pedersen, PA27

Interest rate calculation
 Friesen, PA143; Helwer, PA144; Hrichishen, PA143–144

Interest rates
 Provincial debt
 Helwer, PA18; Hrichishen, PA18

Manitoba Hydro
 Hedging on the dollar
 Hrichishen, PA16; Pedersen, PA16

Mining tax revenue
 Hrichishen, PA19, PA22–23; Martin, PA19
 Schuler, PA21–23

Moody's execution risk rating
 Hrichishen, PA17; Pedersen, PA17

MPI weather related claims
 Hrichishen, PA19; Martin, PA19

Municipal roads
 Tangible capital asset designation
 Gerrard, PA25; Hrichishen, PA25

Opening statements
 Hrichishen, PA14–15, PA140–141

Own-source revenues
 Friesen, PA146; Hrichishen, PA146

Pension liability
 Hrichishen, PA151; Piwniuk, PA151

PST projections
 Friesen, PA146; Hrichishen, PA146

Regional Health Authorities
 Consolidated statements
 Hrichishen, PA148; Ricard, PA148; Stefanson, PA148

Deficits
 Hrichishen, PA149; Stefanson, PA149

Severance package reporting
 Dewar, PA154; Friesen, PA152–154
 Hrichishen, PA153–154; Wiebe, PA153

Tangible capital assets adjustment
 Gerrard, PA151; Hrichishen, PA151

Tangible capital assets for 2014-2015
 Friesen, PA145; Hrichishen, PA145

Witnesses at committee
 Jha, PA150; Ricard, PA150; Stefanson, PA150

Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments) (Bill 11)

Canadian Cancer Society
 Crawford, SED99

Certification training
 Gilroy, SED97–98; Graydon, SED97–98; Karam, SED100

Equipment maintenance
 Graydon, SED100; Karam, SED100

Fabutan Studios
 Karam, SED99–101

Joint Canadian Tanning Association
 Gilroy, SED96–98

Medical uses
 Gerrard, SED100; Karam, SED100–101

Melanoma, youth
 Crawford, SED99

Opening statements
 Crothers, SED101–102; Graydon, SED102

Public presentations
 Crawford, SED99; Gilroy, SED96–97; Karam, SED99–100

Regulations
 Gilroy, SED98; Graydon, SED98

Tan FX Sun Tanning Studios
 Litton, SED105–106

UVA exposure
 Crawford, SED99; Gerrard, SED99; Gilroy, SED96–97

UVA exposure, melanoma
 Crothers, SED101

Written submissions
 Litton, SED105–106

Public Safety Canada

Ricard, PA39–40

Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)

Amendments
 Clause 3
 Friesen, SED48–50

Title
 Friesen, SED50

Garden Valley School Division
 Reimer, SED26

Integrated design process
 Friesen, SED26; Reimer, SED26

Opening statements
 Allum, SED48; Friesen, SED47–48

Public presentations
 R. Wiebe, SED24–25; Reimer, SED26

Western School Division
 Wiebe, R., SED24–25

R

Radiation Protection Act (Bill 37)

Opening statements
 Blady, SED167; Goertzen, SED167–168

Rainkie, Darren (Manitoba Hydro)

Conawapa (Hydro dam project)
 Effect on rates, CC7

First Nations communities
 Manitoba Hydro
 Maintenance-administration costs, CC92
 Revenue and expense allocation, CC79

Keeyask (Hydro dam)
 Total and projected costs, CC63

Rainkie, Darren (Manitoba Hydro)...—Continued

Manitoba Hydro
 Administrative expense increase, CC79–80
 Asset condition assessment, CC67, CC94
 Conawapa (Hydro dam project)
 Effect on rates, CC72
 Cost-to-service study, CC94
 Demand-side management, CC83
 Demand-side management programs, CC84
 Development projects
 Cost increases, CC72
 Diesel generators, Northern communities, CC79
 Domestic rates, export sales, CC91
 Domestic revenue, CC83
 First Nations communities
 Maintenance-administration costs, CC92
 Revenue and expense allocation, CC79
 Keyyask (Hydro dam)
 Total and projected costs, CC63
 KPMG review, CC71
 Minnesota transmission project
 Export sales, CC88
 Line construction and ownership, CC88–89
 Line costs, CC87
 Maintenance of, CC88
 Moody's credit rating, CC92
 Operating costs per kilowatt, CC70
 Pointe du Bois Spillway
 Refurbishment, CC67
 Pole replacement, CC85
 Preferred development plan, CC80
 Residential rates, CC90
 Spot market prices, CC73
 Spot market sales, CC91
 Time-of-use rates, CC94
 Manitoba Hydro-Bipole III
 Total and projected costs, CC63–64
 Moody's Investors Service
 Manitoba credit rating, CC92
 Northern Manitoba communities
 Manitoba Hydro
 Diesel generators, CC79
 Pointe du Bois Spillway
 Refurbishment, CC67
Rate Stabilization Reserve. See Manitoba Public Insurance Corporation (MPI)
Reay, Donald (Private Citizen)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Ingredients, HR15
 Public presentations, HR14–16
 Smoking cessation aid, HR16
Rebeck, Kevin (Manitoba Federation of Labour)
 Mental health services
 Workplace absences (PTSD), SED59
 Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 Manitoba Federation of Labour, SED58–61
 Non-emergency worker claims, SED60
 PTSD diagnostic criteria, SED59
 Public presentations, SED58–60

Recreation Feasibility Study Grant Program

Annual grant size (St. Clements)
 Friesen, PA66; Meier, PA66
 Four-year program
 Friesen, PA66; Meier, PA66
Red River College Act (Bill 22)
 Asset transfer
 Allum, SED104–105; Ewasko, SED104–105
 Opening statements
 Allum, SED103; Ewasko, SED103–104
Regional Health Authorities
 Consolidates financial statements
 Hrichishen, PA148; Ricard, PA148
 Stefanson, PA148
 Deficits
 Hrichishen, PA149; Stefanson, PA149
Registered Professional Planners Act (Bill 31)
 Association of Manitoba Municipalities
 Masi, SED142
 Manitoba Professional Planners Institute
 Lawson, SED122–124
 Public presentations
 Lawson, SED122–124
 Title legislation
 Lawson, SED123
 Written submissions
 Masi, SED129; Smith, SED130
Registered Veterinary Technologists and Technicians of Canada. See Veterinary Medical Amendment Act (Bill 27)
Reimer, Vern (Garden Valley School Division)
 Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)
 Garden Valley School Division, SED26
 Integrated design process, SED26
 Public presentations, SED26
Reimer, Vern (Private Citizen)
 Architects Amendment Act (Bill 20)
 Continuing education requirements, SED113
 Public presentations, SED113–114
Reitmeier, Glen (Manitoba Hydro)
 Auditor General's report—Annual report to the Legislature, March 2014
 Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 Cybersecurity best practices, PA39
 Lofty Perch contract, PA40–41
 Riel Station security breach, PA36–37
 Risk assessment methodology, PA37–38, PA42
 Security risk prevention, PA46
 System control centre, security of, PA43
 Lofty Perch contract, PA40–41
Remillard, Loren (Winnipeg Chamber of Commerce)
 Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
 Non-workplace environment, SED70–71
 Public presentations, SED70–71
 Winnipeg Chamber of Commerce, SED70–72
Rempel, Roger (Private Citizen)
 Engineering and Geoscientific Professions Amendment Act (Bill 21)
 Written submissions, SED128–129

Rent Assist program. See ALL Aboard strategy; Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014

Residential schools. See National Research Centre for Truth and Reconciliation Act (Bill 6)

Ricard, Norm (Auditor General, Acting)
 Auditor General's report-Annual report to the Legislature, January 2013
 Chapter 1: Accounts and Financial Statements: Section 10-annual report
 International polar bear conservancy, PA23
 Chapter 2: Citizen Concerns-"Part 3-Employment and Income Assistance Program"
 Opening statements, PA92
 Chapter 2: Citizen Concerns-"Part 4-North Portage Development Corporation"
 Executive salaries, PA53
 Salary levels, PA53
 Subsidiary statements, PA52
 Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 1: Accounts and Financial Statements: Section 10 annual report
 Secondment policy recommendation, PA155–156
 Chapter 2: Citizen Concerns
 City of Thompson, PA69
 Lac du Bonnet, PA69–70
 Chapter 5: Lake Manitoba Financial Assistance Program: Parts C & D
 Final report, PA88
 Opening statements, PA82–83
 Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 Opening statements, PA30–31
 Security training, PA45
 Chapter 10: Waiving of Competitive Bids
 Competitive bids, waiving of, PA114, PA119
 Opening statements, PA113–114
 Procurement Services Branch
 Purchase of services, PA133
 Service agreements
 Consecutive renewals, PA134
 Untendered contracts
 Approvals for, PA114
 Public disclosure, PA114
 Auditor General's report-Follow-up of Previously Issued Recommendations, January 2013
 Climate change recommendations, PA9
 Opening statements, PA1–2
 Public sector compensation reporting, PA10
 Shelter rate recommendations, PA12
 Auditor General's report-Follow-up of Previously Issued Recommendations, May 2015
 Section 6: Food Safety
 Food safety compliance, access to information, PA80
 Auditor General's report-Operations of the Office, March 31, 2014
 Audit priority, PA8–9
 Implementation of recommendations timeline, PA6–7
 Independence from government, PA2–5
 Opening statements, PA1–2
 Outside consultants
 Confidentiality concerns, PA6
 Outstanding recommendations, PA8

Ricard, Norm (Auditor General, Acting)...-Continued
 Auditor General's report-Rural Municipality of St. Clements, June 2012
 Feasibility studies, PA68
 Climate change
 Auditor General's recommendations, PA9
 Lac du Bonnet, RM of
 Bulk water sales
 Internal controls, PA69–70
 Public Accounts, Audit of the
 Regional Health Authorities
 Consolidated statements, PA148
 Witnesses at committee, PA150
 Public Safety Canada, PA39–40
 Regional Health Authorities
 Consolidates financial statements, PA148
 Thompson, City of
 Untendered contract
 Fire safety equipment, PA69

River Heights
 Vandalism in
 Goertzen, CC101; Guimond, CC101

Robinson, Hon. Eric (Kewatinook) NDP
 Auditor General's report-Annual report to the Legislature, March 2014
 Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
 Opening statements, PA29–30
 Manitoba Floodway and East Side Road Authority
 Amendment Act (Bill 3)
 Opening statements, SED78
 Manitoba Hydro
 Aboriginal employees, CC59
 Aboriginal partnerships, CC59
 Board appointments
 NDP party donations, CC65
 Tiger Dam System, CC81
 Manitoba Hydro-Electric Board
 Opening statements, CC58–59
 Tiger Dam System
 Manitoba Hydro, CC81

Rosser, RM of. See Planning Amendment Act (Special Planning Areas)

Rules of the House
 Opening statements
 Chomiak, RH2; Goertzen, RH2–3
 Rule change proposals
 Item 1: Consequential rule change (Official opposition definition)
 Yarish, RH3
 Item 2: Sessional calendar
 Ashton, RH6–8; Chaychuk, RH3–9; Chomiak, RH4
 Goertzen, 6–8, RH4; Marcelino, T., RH4
 Schuler, RH5; Wiebe, RH4
 Item 3: Friday Supply sittings
 Chaychuk, RH9
 Item 4: Intersessional committees
 Ashton, RH9–10; Chaychuk, RH9–10
 Goertzen, RH9–10; Wiebe, RH10
 Item 5: Challenges to Speaker's rulings
 Ashton, RH10–11; Chaychuk, RH10
 Goertzen, RH10–11
 Item 6: Electronics during oral questions
 Ashton, RH11; Chaychuk, RH11

Rules of the House...—Continued

- Goertzen, RH12; Marcelino, T., RH12
- Schuler, RH11; Wiebe, RH11–12
- Item 7: Routine proceedings
Yarish, RH12
- Item 8: Consequential rule change (deleting chapter 5-
orders for return and addresses for papers)
Yarish, RH12
- Item 9: Question time during private members' bill debates
Ashton, RH13; Goertzen, RH12–13
Yarish, RH12–13
- Item 10: Selected private members' bills
Ashton, RH13; Goertzen, RH13; Yarish, RH13
- Item 11: Oral questions
Ashton, RH14; Goertzen, RH14; Yarish, RH13–14
- Item 12: Opposition Day motions
Ashton, RH14; Goertzen, RH14; Yarish, RH14
- Item 13: Consequential rule change (private members'
resolutions, deletion of)
Yarish, RH14
- Item 14: Private members' resolutions
Chaychuk, RH15; Goertzen, RH15
- Item 15: Budget debate
Ashton, RH15; Goertzen, RH15; Yarish, RH15
- Item 16: Matters of privilege
Ashton, RH16; Yarish, RH16
- Item 17: Consequential rule change (order change to
routine proceedings)
Goertzen, RH16; Yarish, RH16
- Item 18: Speeches not to be read
Ashton, RH16–17; Goertzen, RH17; Yarish, RH16
- Item 19: Consequential rule change (correct ambiguities
re: opposition parties)
Yarish, RH17
- Item 20: Consequential rule change (bill debates-deletion
of a rule)
Yarish, RH17
- Item 21: Debate on the address in reply to the Throne
Speech
Ashton, RH17; Chaychuk, RH17; Yarish, RH17
- Item 22: Challenges to Speaker's rulings
Chaychuk, RH17–18; Goertzen, RH18
- Item 23: Written questions
Ashton, RH18; Chaychuk, RH18–19; Goertzen, RH18
Marcelino, T., RH18; Yarish, RH18
- Item 24: Consequential rule change (Address for
papers/orders-deletion of a rule)
Yarish, RH19
- Item 25: Address for papers/orders for return
Ashton, RH19; Goertzen, RH19; Yarish, RH19
- Item 26: Condolence motions
Goertzen, RH19; Yarish, RH19
- Item 27: Speaking time in Committees of the Whole
House, Committee of Supply
Ashton, RH20; Chaychuk, RH20; Gerrard, RH20
Goertzen, RH20; Yarish, RH19–20
- Item 28: Questions taken under advisement during
Estimates and Concurrence
Ashton, RH20; Goertzen, RH20–21; Yarish, RH20
- Item 29: Concurrence debate
Ashton, RH21; Goertzen, RH21; Yarish, RH21
- Item 30: Rules Committee meetings
Ashton, RH21; Gerrard, RH22; Goertzen, RH21–22
Yarish, RH21

Rules of the House...—Continued

- Item 31: Public presentations to standing committees
Ashton, RH22; Gerrard, RH22
Goertzen, RH22; Yarish, RH22
 - Item 32: Public Accounts Committee
Ashton, RH23–24; Chaychuk, RH24; Cullen, RH24
Gerrard, RH23–24; Goertzen, RH23
Marcelino, T., RH23; Schuler, RH23; Yarish, RH22
 - Item 33: Question time during second reading debates
Gerrard, RH25; Yarish, RH25
 - Rural Homeownership Program**
Irvin-Ross, SED14
 - Ruttan Mine**
Hrichishen, PA19, PA24; Pedersen, PA24
 - Ryman, David (Private Citizen)**
Non-Smokers Health Protection Amendment Act (E-
Cigarettes) (Bill 30)
Written submissions, HR92
- S**
- SAFE Work Manitoba.** See Workers Compensation Board
 - Safer Roads Act (Drivers and Vehicles Act and Highway
Traffic Act Amended) (Bill 34)**
Dangerous driving designation
Goertzen, SED141
Opening statements
Goertzen, SED141–142; Mackintosh, SED141
 - SaskEnergy purchase**
Swan Valley Gas Corporation
Eichler, CC68; Fraser, CC68
 - Scholten, Alex (Canadian Convenience Stores
Association)**
Non-Smokers Health Protection Amendment Act (E-
Cigarettes) (Bill 30)
Canadian Convenience Stores Association, HR6–9
Convenience store advertising regulations, HR7–8
Nicotine cartridges, federal prohibition, HR9
Public presentations, HR6–8
Sale to youth, ban on, HR7
 - Schuler, Ron (St. Paul) PC**
Auditor General's report-Annual report to the Legislature,
March 2014
Chapter 8: Managing Cybersecurity Risk Related to
Industrial Control Systems
Riel Station security breach, PA36
Canadian Human Rights Museum
Liquor and lotteries sponsorship, CC17
Cavalía's Odyssey
Liquor and lotteries sponsorship, CC18
Club Regent Casino
Renovations, CC13
Consumer Protection Amendment Act (Gift Card Inactivity
Fees) (Bill 212)
Opening statements, SED82
Consumer Protection Amendment Act (Home Improvement
Contracts) (Bill 14)
Opening statements, SED91
Liquor Mart Express, CC10
Manitoba Hydro
CEO resignation, pension contribution, CC94
Executive salaries, CC85–86
Manitoba Liquor & Lotteries Corporation
Advertising logo's and brand names, CC20
Advertising responsibilities, CC15

Schuler, Ron (St. Paul) PC...—Continued

Advertising tendering process, CC15–16
 Advertising venues (radio, t.v. print), CC19
 Board appointments, CC4
 Board conflict-of-interest, CC6
 Board expenses, approval of, CC5
 Board meetings, minute availability, CC5
 Board of commissioners training, CC6
 Board qualifications, CC5
 Board succession planning, CC5
 Canadian Human Rights Museum, sponsorship, CC17
 Cavalia Odysseo sponsorship, CC18
 Community sponsorships, CC17–19
 Corporate headquarters, RFQ applications, CC26–27
 Early retirements, CC8
 Employee numbers, CC8
 Employee relocations, CC7
 Executive salaries, CC3–4
 Formal evaluations, CC5
 IT positions, full-time, CC9
 Liquor pricing, national comparison, CC21
 Liquor transportation, border crossing, CC22–23
 mbll.ca website, success of, CC13–14
 OCN casino relocation, CC24–25
 PlayNow.com revenues, CC28–29
 Professional fee increases, CC14
 Social responsibility advertising costs, CC16
 Video lottery terminals
 Average age, CC23
 Number of, CC24
 Upgrades and maintenance, CC23
 Winnipeg Blue Bombers, advertising budget, CC16
 Winnipeg Jets advertising budget, CC16–17
 Winnipeg Jets, season ticket holder, CC18
 Manitoba Liquor Control Commission-Annual report, March 31, 2014
 Brandon regional office, status of, CC12
 Diversity in the workplace, CC7
 E-learning courses, CC8–9
 Liquor Mart Express, CC10
 Liquor pricing, setting of, CC11–12
 Liquor store expansion plans, CC11
 Margins on product, CC10
 Occasional permits, decrease in, CC15
 Profit and sales increase, CC11
 Retail store construction/renovation update, CC9
 Manitoba Lotteries Corporation-Annual report, March 31, 2014
 Club Regent Casino renovations, CC13
 Debt, long-term increase, CC14
 Manitoba Public Insurance Corporation (MPI)
 Driver education, pass rates, CC117–119
 Graduated licensing, identity process, CC115–117
 McPhillips Street Station casino
 Parkade costs, CC13
 Mining industry
 Tax revenue, PA21–23
 Opaskwayak Cree Nation
 Casino relocation, CC24–25
 PlayNow.com
 Revenues, CC28–29
 Public Accounts
 Mining tax revenue, PA21–23

Schuler, Ron (St. Paul) PC...—Continued

Public Accounts, Audit of the
 Mining tax revenue, PA21–23
 Rules of the House
 Rule change proposals
 Item 2: Sessional calendar, RH5
 Item 6: Electronics during oral questions, RH11
 Item 32: Public Accounts Committee, RH23
 Veterinary Medical Amendment Act (Bill 27)
 Opening statements, SED164–165
 Video lottery terminals
 Average age, CC23
 Number of, CC24
 Upgrades and maintenance, CC23
 Winnipeg Blue Bombers
 Liquor and lotteries advertising budget, CC16
 Winnipeg Jets
 Liquor and lotteries advertising budget, CC16–17
 Liquor and lotteries season ticket holder, CC18
Scott, Corrine (Liquor and Gaming Authority)
 Manitoba Liquor Control Commission-Annual report, March 31, 2014
 Occasional permits, decrease in, CC15
Scott, Jocelyn (Manitoba Restaurant and Foodservices Association)
 Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Beverage room bans, HR49
 Manitoba Restaurant and Foodservices Association, HR49–50
 Public presentations, HR49–50
Selinger, Hon. Greg (St. Boniface) NDP
 Elections Manitoba office
 Opening statements, LA22
Sexual exploitation. See Children's Advocate Office; Tracia's Trust
Shaw, Terry (Manitoba Trucking Association)
 Certified Occupations Act (Bill 18)
 Manitoba Trucking Association, SED86–87
 Public presentation, SED86
 Wage rates, SED86–87
 Trucking industry
 Apprenticeship training, SED86
Sheridan, Michael (Private Citizen)
 Veterinary Medical Amendment Act (Bill 27)
 Public presentations, SED162–164
Shewfelt, Kent (Manitoba Weed Supervisors Association)
 Noxious Weeds Amendment Act (Bill 32)
 Written submissions, SED142–144
Shoal Lake
 Manitoba Hydro
 Building sale
 Eichler, CC87; Fraser, CC87
Sims, Elliot (Canadian Federation of Independent Business)
 Workers Compensation Amendment Act (Employer Advisers) (Bill 206)
 Canadian Federation of Independent Business, SED87–89
 Public presentations, SED87–88
 Small-business compliance, SED87

Sinclair, Hon. Justice Murray (Truth and Reconciliation Commission of Canada)

National Research Centre for Truth and Reconciliation Act (Bill 6)
Written submissions, SED50

Single parents

EIA programs
Eliasson, PA101–102; Howard, PA101

Small Business Venture Capital Tax Credit. See Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 14

Smee, Frances (RM of Rosser)

Planning Amendment Act (Special Planning Areas) (Bill 13)
Development agreements, municipalities, SED110–111
Public presentation, SED110–111
Rosser, RM of, SED110–111

Smith, Braden (City of Winnipeg)

Registered Professional Planners Act (Bill 31)
Written submissions, SED130

Smoking. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Smook, Dennis (La Verendrye) PC

Engineering and Geoscientific Professions Amendment Act (Bill 21)

Charitable giving policy, SED118
Opening statements, SED126

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35)
Opening statements, SED81

Workers Compensation Board

Assessment rate, CC36, CC53
Board appointment process, CC43
Board expense claims, authorization of, CC43
Board expense policy, CC44
Business intelligence-data analysis, CC38
Case management and return to work, CC38–39
CEO evaluations, CC44
Claim suppression, advertising of, CC41
Claim suppression, employer charges, CC41
Claim suppression, prevention incentives, CC42
Collective liability protection vs. punitive rates, CC55
Employer concerns office, CC44–45
Fair Practice Advocate

Disagreement with decisions, CC51

Formal evaluations, CC43
Medical opinions, conflicting, CC51
PTSD claims, CC41

Real estate investment properties, CC37–38

SAFE Work Manitoba

Advertising budget, CC42

Sub-contractor coverage, CC45, CC53

Tickets to events, CC55

Time-loss to injury rate, CC40

Worker Advisor Office, CC44

Workers Compensation Board-Annual report, December 31, 2014

Actuarial projects, CC53

Investment returns, CC36–37

Serious injuries, number of, CC40

Staff compliment, CC39

Workers Compensation Board-Appeal Commission and Medical Review Panel, December 31, 2014
Report release timeline, CC54

Solar power

Eichler, CC73; Fraser, CC73

Solomon, Jade (Students Working Against Tobacco)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Public presentations, HR65–66

Students Working Against Tobacco-SWAT, HR65–66

Sontag, Cindy (Manitoba Animal Health Technologists Association)

Veterinary Medical Amendment Act (Bill 27)
Manitoba Animal Health Technologists Association, SED151–154

By-law voting rights, SED152

Public presentations, SED151–154

Sorrell, Eden (TheraVape)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Advisory committee representation, HR42

Designated vaping areas, HR42

Gateway product, HR42

Long-term effects, studies on, HR43

Nicotine cartridges, federal prohibition, HR44

Pharmacies, sale in, HR41

Public presentations, HR41–43

Second-hand exposure risks, HR43

TheraVape, HR41–44

Youth numbers, HR42–43

SPEAK program

Suicide prevention

Irvin-Ross, LA11

Sports. See Boxing Amendment Act

St. Clements, RM of. See Auditor General's report-Follow-up of Previously Issued Recommendations, May 2014-Section 18; Auditor General's report-Rural Municipality of St. Clements, June 2012; Recreation Feasibility Study Grant Program

St. Laurent. See Auditor General's report-Follow-up of Previously Issued Recommendations May 2014-Section 19

Stairs, Steven (Private Citizen)

Medical marijuana, HR51–52

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)

Medical marijuana, HR51–52

Public presentations, HR50–52

Statutes Correction and Minor Amendment Act, 2015 (Bill 41)

Opening statements

Mackintosh, SED168

Stefanson, Heather (Tuxedo) PC

Certified Occupations Act (Bill 18)

Opening statements, SED92

Wage rates, SED86–87

Elections Manitoba office

Early election call, LA24–25

Permanent voters list

Adoption of, LA25–27

Referendum act, LA42–43

Variable election date, LA25

Public Accounts, Audit of the

Regional Health Authorities

Consolidated statements, PA148

Deficits, PA149

Witnesses at committee, PA150

Stefanson, Heather (Tuxedo) PC...–Continued

Regional Health Authorities
 Consolidates financial statements, PA148
 Deficits, PA149
 Workers Compensation Amendment Act (Employer
 Advisers) (Bill 206)
 Opening statements, SED92

Stern, Ralph (Private Citizen)

Architects Amendment Act (Bill 20)
 Public presentations, SED114–115
 University of Manitoba courses, SED114–115

Stinson, John (Manitoba Liquor & Lotteries Corporation)

Be the Influence program, CC31
 Canadian Human Rights Museum
 Liquor and lotteries sponsorship, CC17
 Cavalia's Odysseo
 Liquor and lotteries sponsorship, CC18
 Club Regent Casino
 Renovations, CC13, CC14–15
 Fetal alcohol spectrum disorder (FASD)
 Funding sources, CC31
 University of Manitoba research, CC31
 Liquor Mart Express, CC10
 Manitoba Liquor & Lotteries Corporation
 Advertising campaigns, effectiveness of, CC30
 Advertising logo's and brand names, CC20
 Advertising responsibilities, CC15
 Advertising tendering process, CC15–16
 Advertising venues (radio, t.v. print), CC19
 Alcohol education, CC31
 Be the Influence program, CC31
 Board meetings, minute availability, CC5
 Board succession planning, CC5
 Canadian Human Rights Museum, sponsorship, CC17
 Cavalia Odysseo sponsorship, CC18
 Community sponsorships, CC17–19, CC30
 Corporate headquarters, RFQ applications, CC26–27
 Early retirements, CC8
 Employee numbers, CC8
 Employee relocations, CC7
 Executive salaries, CC3–4
 FASD research, CC31
 FASD research, funding sources, CC31
 IT positions, full-time, CC9
 Liquor pricing, national comparison, CC21–22
 Liquor transportation, border crossing, CC22–23
 mbll.ca website, success of, CC13–14
 OCN casino relocation, CC24–25
 PlayNow.com revenues, CC28–29
 Professional fee increases, CC14
 Social responsibility advertising costs, CC16
 Video lottery terminals
 Average age, CC23
 Number of, CC24
 Upgrades and maintenance, CC23
 Video lottery terminals
 Rural hotels power usage, CC23
 Winnipeg Blue Bombers, advertising budget, CC16
 Winnipeg Jets advertising budget, CC16–17
 Winnipeg Jets, season ticket holder, CC18
 Manitoba Liquor Control Commission-Annual report, March
 31, 2014
 Advertising budget, liquor, CC30
 Brandon regional office, status of, CC12

Stinson, John (Manitoba Liquor & Lotteries...–Continued)

Diversity in the workplace, CC7
 E-learning courses, CC8–9
 Liquor Mart Express, CC10
 Liquor pricing, setting of, CC11–12
 Liquor store expansion plans, CC11
 Margins on product, CC10
 Occasional permits, decrease in, CC15
 Profit and sales increase, CC11
 Retail store construction/renovation update, CC9
 Manitoba Lotteries Corporation-Annual report, March 31,
 2014
 Club Regent Casino renovations, CC13, CC14–15
 Debt, long-term increase, CC14
 McPhillips Street Station casino
 Parkade costs, CC13
 Opaskwayak Cree Nation
 Casino relocation, CC24–25
 PlayNow.com
 Revenues, CC28–29
 Video lottery terminals
 Average age, CC23
 Number of, CC24
 Rural hotels, power usage, CC23
 Upgrades and maintenance, CC23
 Winnipeg Blue Bombers
 Liquor and lotteries advertising budget, CC16
 Winnipeg Jets
 Liquor and lotteries advertising budget, CC16–17
 Liquor and lotteries season ticket holder, CC18

Strauman, Brian (Manitoba Wildlife Federation)

Wildlife Amendment and Fisheries Amendment Act (Bill 24)
 Manitoba Wildlife Federation, SED120–121
 Poaching restitution, SED121
 Public presentations, SED120–121

Students Working Against Tobacco-SWAT. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Suicide. See Children's Advocate office; Clinic's Teen Talk North program; Manitoba's Reclaiming Hope; Mental health services

Swan Valley Gas Corporation

SaskEnergy purchase
 Eichler, CC68; Fraser, CC68

Swan, Andrew (Minto) NDP

Coat of Arms, Emblems and the Manitoba Tartan
 Amendment Act (Bill 200)
 Opening statements, SED81–82
 Consumer Protection Amendment Act (Gift Card Inactivity
 Fees) (Bill 212)
 Inactivity fees, SED82
 Opening statements, SED82

T

Tagg, Gordon (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 Written submissions, HR91

Taiga Air Services

Contract disclosure
 Friesen, PA135; Hrichishen, PA135

Tan FX Sun Tanning Studios. See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Tanning beds. See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

Terry Fox Legacy Act (Bill 16)

Opening statements
Blady, SED45–46; Driedger, SED46

The Forks. See Auditor General's report-Annual report to the Legislature, January 2013-Chapter 2 part 4

The Pas

Property assessments
Gerrard, PA57; Meier, PA56–57

TheraVape. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Thompson, City of

Untendered contract
Fire safety equipment
Meier, PA70; Ricard, PA69

Thomson, Scott (Manitoba Hydro)

Auditor General's report-Annual report to the Legislature, March 2014
Chapter 8: Managing Cybersecurity Risk Related to Industrial Control Systems
Network vulnerabilities, PA43
Opening statements, PA31–34
Riel Station security breach, PA46
Risk assessment methodology, PA37–38
System control centre, security of, PA43–44

Tibbs, Bill (Manitoba Combative Sports Commission)

Boxing Amendment Act (Bill 23)
Head injuries, regulations, SED139
Manitoba Combative Sports Commission, SED138–139
Public presentations, SED138–139

Tiger Dam System

Manitoba Hydro
Eichler, CC81; Fraser, CC81; Robinson, CC81

Tracia's Trust

Irvin-Ross, LA12

Trucking industry

Apprenticeship training
Chief, SED92; Shaw, SED86

True North Sports & Entertainment Ltd. See Manitoba Public Insurance Corporation (MPI)

Truth and Reconciliation Commission. See National Research Centre for Truth and Reconciliation Act (Bill 6)

Tylosaurus peminensis. See Coat of Arms, Emblems and the Manitoba Tartan Amendment Act

U

Uber. See Manitoba Public Insurance Corporation (MPI)

Unger, Kerwin (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Costs, HR24
Public presentations, HR23–24
Smoking cessation aid, HR23

United Food and Commercial Workers Local 832. See Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)

University of Manitoba. See also Architects Amendment Act

FASD research
Stinson, CCC31
Truth and Reconciliation Commission archive
Blady, SED28; Wilson, SED27

UVA exposure. See Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendments)

V

VapeMate. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Vapetastic. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Vaping. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Vasas, Jennifer (Private Citizen)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Public presentations, HR58–59
Smoking cessation aid, HR59

Vedoya, Jordan (Fat Panda)

Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
Fat Panda, HR76–78
Flavour sampling, HR77
Public presentations, HR76–78
Smoking cessation aid, HR76
Youth access ban, HR77

Verma, Shipra (Chief Electoral Officer)

Citizen Next, LA41
Elections Manitoba office
Absentee voting, LA39
Advertising budget, LA40
Advertising campaigns, LA41
By-elections
Advertising restrictions, LA32
Early election call, LA25
Government advertising
Use of funds, LA34
Leadership elections
Contribution limits, LA28–29
Provisions, LA27
Opening statements, LA22–24
Permanent voters list
Access limits, LA30
Adoption of, LA25–27
Data sharing concerns, LA29–30
Federal election list, LA33–34
Legislative amendments, LA35
Municipal election list, LA33
Saskatchewan IT collaboration, LA33
Updates to database, LA32
Political parties
Annual allowance amount, LA41
Membership payments, LA34–35
Referendum act, LA35–39, LA42–43
Referendum costs, LA37, LA38
Swear on provisions, LA39–40
Ukrainian elections, participation in, LA42
Variable election date, LA25

Veterinary Medical Amendment Act (Bill 27)

Amendments
Clause 42(2)
Chomiak, SED166; Goertzen, SED166
Lemieux, SED165–166
Board voting rights
Davidson, SED161

Veterinary Medical Amendment Act (Bill 27)...—Continued

- Fee disclosure
 - Neufeld, SED149
- Fee quote increases
 - Neufeld, SED150
- Manitoba Animal Health Technologists Association
 - By-law voting rights
 - Browning, SED156; Lobaton, SED158; Sontag, SED152
 - Council positions
 - Neufeld, SED151
 - Regulation concerns
 - Lobaton, SED157; Sontag, SED151–154
- Manitoba Veterinary Medical Association
 - Neufeld, SED149–151
- Opening statements
 - Lemieux, SED164; Schuler, SED164–165
- Professional corporations, establishment of
 - Neufeld, SED150
- Public presentations
 - Browning, SED154–156; Davidson, SED159–161
 - Lobaton, SED157–158; Neufeld, SED149–151
 - Sheridan, SED162–164; Sontag, SED151–154
 - Washniak, SED146–147
- Registered Veterinary Technologists and Technicians of Canada
 - Lobaton, SED157–158
- Terminology, clarification of
 - Washniak, SED146–147
- Veterinary technician credentialing
 - Davidson, SED162; Gerrard, SED161–162
- Written submissions
 - Broughton, SED171–172

Video lottery terminals

- Average age
 - Schuler, CC23; Stinson, CC23
- Number of
 - Schuler, CC24; Stinson, CC24
- Rural hotels, power usage
 - Pedersen, CC23; Stinson, CC23
- Upgrades and maintenance
 - Schuler, CC23; Stinson, CC23

Vigfusson, Lance (Deputy Minister of Infrastructure and Transportation)

- Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 10: Waiving of Competitive Bids
 - Amendments to contracts, PA127
 - Reporting practices, knowledge of, PA125
 - Untendered contracts
 - Public disclosure, PA121, PA124

W

Wald, Allan (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Written submissions, HR88–90

Washniak, Doraine (Private Citizen)

- Veterinary Medical Amendment Act (Bill 27)
 - Public presentations, SED146–147
 - Terminology, clarification of, SED146–147

Water Protection Amendment Act (Aquatic Invasive Species) (Bill 12)

- Decontamination units
 - Nevakshonoff, SED80

Water Protection Amendment Act (Aquatic...)—Continued

- Opening statements
 - Martin, SED80; Nevakshonoff, SED79–80
- Zebra mussel infestation
 - Martin, SED80; Nevakshonoff, SED79

Weday, Leona (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Public presentations, HR107–108
 - Smoking cessation aid, HR108

Wei, Edward (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Flavour sampling, HR99–100
 - Public presentations, HR98–99
 - Smoking cessation aid, HR99

Wei, Julie (Private Citizen)

- Non-Smokers Health Protection Amendment Act (E-Cigarettes) (Bill 30)
 - Advisory committee representation, HR118
 - Dual use concerns, HR118
 - Public presentations, HR116–118
 - Smoking cessation aid, HR116–117
 - VapeCan, HR118

Werier, Michael (Workers Compensation board)

- Workers Compensation Board
 - Assessment rate, CC35
 - Board appointment process, CC43
 - Board expense claims, authorization of, CC43
 - Board expense policy, CC44
 - CEO evaluations, CC44
 - Formal evaluations, CC43
 - SAFE Work Manitoba, CC35

Western Convenience Stores Association. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Western School Division. See Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)

Wiebe, Matt (Concordia) NDP

- Auditor General's report-Annual report to the Legislature, March 2014
 - Chapter 10: Waiving of Competitive Bids
 - SAP system, PA121
- Auditor General's report-Operations of the Office, March 31, 2014
 - Independence from government, PA4–5
- Public Accounts, Audit of the
 - Severance package reporting, PA153
- Rules of the House
 - Rule change proposals
 - Item 2: Sessional calendar, RH4
 - Item 4: Intersessional committees, RH10
 - Item 6: Electronics during oral questions, RH11–12

Wiebe, Robyn (Private Citizen)

- Public Schools Amendment Act (Pedestrian Safety at New Schools) (Bill 203)
 - Public presentations, SED24–25
 - Western School Division, SED24–25

Wildlife Amendment and Fisheries Amendment Act (Bill 24)

- Manitoba Wildlife Federation
 - Strauman, SED120–121
- Opening statements
 - Nevakshonoff, SED126

Wildlife Amendment and Fisheries Amend...—Continued

- Poaching restitution
 - Martin, SED121; Strauman, SED121
- Public presentations
 - Strauman, SED120–121

Wilson, James (National Centre for Truth and Reconciliation)

- National Research Centre for Truth and Reconciliation Act (Bill 6)
 - Public presentations, SED27
- University of Manitoba
 - Truth and Reconciliation Commission archive, SED27

Wind power

- Northern communities
 - Fraser, CC67–68
- Rural Manitoba
 - Cullen, CC93; Fraser, CC93

Winnipeg Airports Authority. See Planning Amendment Act (Special Planning Areas)

Winnipeg Blue Bombers

- Liquor and lotteries advertising budget
 - Schuler, CC16; Stinson, CC16

Winnipeg Chamber of Commerce. See Chartered Professional Accountants Act (Bill 9); Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments)

Winnipeg Jets

- Liquor and lotteries advertising budget
 - Schuler, CC16–17; Stinson, CC16–17
- Liquor and lotteries season ticket holder
 - Schuler, CC18; Stinson, CC18

Winnipeg Regional Health Authority. See Non-Smokers Health Protection Amendment Act (E-Cigarettes)

Wishart, Ian (Portage la Prairie) PC

- Aboriginal education
 - Adult learning programs, SED12
- Adoption Act, The
 - Children's advocate role, LA19
- Adult Abuse Registry Amendment Act (Bill 26)
 - Opening statements, SED89–90
- Adult learning programs
 - Aboriginal participation, SED12
- ALL Aboard strategy
 - Aboriginal education
 - Graduation rates, SED10
 - Adult learning programs
 - Aboriginal participation, SED12
 - Apprenticeship strategy, SED13–14
 - Basic personal income tax rate
 - Average weekly earnings, SED12–13
 - Child poverty rates
 - Food bank usage, SED15–16
 - General comments, SED15
 - Churchill Manitoba
 - Tourists and housing, SED7
 - Committee members, SED2
 - Graduation rates, SED9–10
 - IRCOM program
 - Occupancy standards, SED4
 - Manitoba Housing units
 - Re-sale of, SED7
 - Opening statements, SED2
 - PISA scores, SED11

Wishart, Ian (Portage la Prairie) PC...—Continued

- Post-secondary education
 - Enrollment rates, SED14–15
- Rent Assist program
 - Average cheque amount, SED8
 - Number of households, SED8
 - Rent geared to income percentage, SED4
 - Rent geared to income vs. housing allowance, SED9
- Child and Family Services (CFS)
 - Case worker training
 - Sexually exploited children, LA4
 - CFSIS, reliability of, LA15
 - Record keeping practices, LA14
- Child poverty
 - Food bank usage, SED15–16
- Children's Advocate Office
 - Annual report March 31, 2014
 - Children-in-care
 - Aboriginal girls, LA3
 - Aging-out-of-care process, LA7–8
 - Hotel placements, 7, LA6
 - Emergency placement program, LA6
 - Litigation, alternatives to, LA3
 - Mandate, expansion of, LA13
 - Mental health services, LA5
 - Mental health services, rural areas, LA10
 - Opening statements, LA1
 - Quality assurance programs, LA3–4
 - Rural service provision, LA4–5
 - Safe sleep for infants initiative, LA3
 - Sexual exploitation of children
 - CFS worker training, LA4
 - Suicide prevention services, youth, LA10
 - Youth with complex needs, placements, LA5
- Food banks
 - Child poverty rates, SED15–16
- Mental health services
 - Rural areas, LA10
 - Suicide prevention services, youth, LA10
- Northern Youth Crisis Service
 - Mental health outreach, LA5
- Workers Compensation Board
 - Medical coverage, out-of province, CC52
 - Medical experts, selection process, CC52
 - Retiree health-care spending, CC52
 - Sub-contractor coverage, CC51
- Workers Compensation Amendment Act (Employer Advisers) (Bill 206)**
 - Canadian Federation of Independent Business
 - Sims, SED87–89
 - Claim suppression
 - Howard, SED93
 - Opening statements
 - Howard, SED93; Stefanson, SED92
 - Public presentations
 - Sims, SED87–88
 - Small-business compliance
 - Sims, SED87
- Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) (Bill 35).** See also Mental health services
 - Manitoba Association of Fire Chiefs
 - Abrey, SED61

Workers Compensation Amendment Act...—Continued

Manitoba Federation of Labour
 Rebeck, SED58–61
 Manitoba Government and General Employees' Union
 Gawronsky, SED56–58
 Manitoba Nurses Union
 Mowat, SED64–70
 Non-emergency worker claims
 Gerrard, SED60; Rebeck, SED60
 Non-workplace environment
 Gerrard, SED70; Remillard, SED70–71
 Opening statements
 Braun, SED80–81; Smook, SED81
 Paramedic Association of Manitoba
 Glass, SED73–75
 PTSD diagnostic criteria
 Rebeck, SED59
 Public presentations
 Abrey, SED61; Gawronsky, SED56–57; Glass, SED73–74
 Martel, SED72–73; Mowat, SED64–66
 Rebeck, SED58–60; Remillard, SED70–71
 Retro-active claims
 Gerrard, SED74; Glass, SED74; Mowat, SED64
 Trauma, definition of
 Mowat, SED64
 Triggering events, adjudication process
 Mowat, SED65
 Triggering events, identification of
 Mowat, SED65
 United Food and Commercial Workers Local 832
 Martel, SED72–73
 Winnipeg Chamber of Commerce
 Remillard, SED70–72
 Written submissions
 Forrest, SED82–83

Workers Compensation Board

Assessment rate
 Friesen, CC47; Maharaj, CC36, CC47–48, CC53
 Smook, CC36, CC53; Werier, CC35
 Board appointment process
 Smook, CC43; Werier, CC43
 Board expense claims, authorization of
 Smook, CC43; Werier, CC43
 Board expense policy
 Smook, CC44; Werier, CC44
 Business intelligence-data analysis
 Maharaj, CC38; Smook, CC38
 Case management and return to work
 Maharaj, CC38–39; Smook, CC38–39
 CEO evaluations
 Smook, CC44; Werier, CC44
 Claim suppression, advertising of
 Maharaj, CC41; Smook, CC41
 Claim suppression, employer charges
 Maharaj, CC41; Smook, CC41
 Claim suppression, prevention incentives
 Maharaj, CC42; Smook, CC42
 Collective liability protection vs. punitive rates
 Maharaj, CC55; Smook, CC55
 Employer concerns office
 Maharaj, CC44–45; Smook, CC44–45
 Fair Practice Advocate
 Disagreement with decisions
 Maharaj, CC51; Smook, CC51

Workers Compensation Board...—Continued

Five Year Plan 2013-2017
 passed; CC56, CC33–56
 Five Year Plan 2014-2018, CC33–56
 Five Year Plan 2015-2019, CC33–56
 Planned deficit
 Friesen, CC46; Gerrard, CC46; Maharaj, CC46–47
 Formal evaluations
 Smook, CC43; Werier, CC43
 Investment portfolio, oil prices
 Friesen, CC49; Maharaj, CC49
 Investment portfolio, U.S holdings
 Friesen, CC50; Maharaj, CC50
 Medical coverage, out-of province
 Maharaj, CC52; Wishart, CC52
 Medical experts, selection process
 Maharaj, CC52; Wishart, CC52
 Medical opinions, conflicting
 Maharaj, CC51; Smook, CC51
 Pension plan
 Friesen, CC50; Maharaj, CC50
 PTSD claims
 Maharaj, CC41; Smook, CC41
 Real estate investment properties
 Maharaj, CC37–38; Smook, CC37–38
 Retiree health-care spending
 Friesen, CC50; Maharaj, CC50, CC52; Wishart, CC52
 SAFE Work Manitoba
 Advertising budget
 Maharaj, CC42; Smook, CC42
 Secondments
 Friesen, CC50–51; Maharaj, CC51
 Staff increase
 Friesen, CC51; Maharaj, CC39, CC51; Werier, CC35
 Sub-contractor coverage
 Maharaj, CC45, CC53–54; Maharaj, CC51
 Smook, CC45, CC53; Wishart, CC51
 Tickets to events
 Maharaj, CC55; Smook, CC55
 Time-loss to injury rate
 Gerrard, CC46–47; Maharaj, CC40, CC46–47
 Smook, CC40
 Worker Advisor Office
 Maharaj, CC44; Smook, CC44
Workers Compensation Board-Annual report, December 31, 2013
 passed; CC56, CC33–56
Workers Compensation Board-Annual report, December 31, 2014, CC33–56
 Actuarial projects
 Maharaj, CC53; Smook, CC53
 Investment returns
 Maharaj, CC36–37; Smook, CC36–37
 Serious injuries, number of
 Maharaj, CC40; Smook, CC40
 Staff compliment
 Maharaj, CC39; Smook, CC39
Workers Compensation Board-Appeal Commission and Medical Review Panel, December 31, 2013
 passed; CC56, CC33–56
Workers Compensation Board-Appeal Commission and Medical Review Panel, December 31, 2014, CC33–56
 Report release timeline
 Maharaj, CC54; Smook, CC54

Y

Yarish, Rick (Deputy Clerk of the Legislative Assembly of Manitoba)

Rules of the House

Rule change proposals

- Item 1: Consequential rule change (Official opposition definition), RH3
- Item 7: Routine proceedings, RH12
- Item 8: Consequential rule change (deleting chapter 5-orders for return and addresses for papers), RH12
- Item 9: Question time during private members' bill debates, RH12–13
- Item 10: Selected private members' bills, RH13
- Item 11: Oral questions, RH13–14
- Item 12: Opposition Day motions, RH14
- Item 13: Consequential rule change(private members' resolutions, deletion of), RH14
- Item 15: Budget debate, RH15
- Item 16: Matters of privilege, RH16
- Item 17: Consequential rule change (order change to routine proceedings), RH16
- Item 18: Speeches not to be read, RH16
- Item 19: Consequential rule change (correct ambiguities re: opposition parties), RH17
- Item 20: Consequential rule change (bill debates-deletion of a rule), RH17
- Item 21: Debate on the address in reply to the Throne Speech, RH17
- Item 23: Written questions, RH18
- Item 24: Consequential rule change (Address for papers/orders-deletion of a rule), RH19
- Item 24: Consequential rule change (Address for papers/orders-deletion of a rule), RH19
- Item 25: Address for papers/orders for return, RH19
- Item 26: Condolence motions, RH19
- Item 27: Speaking time in Committees of the Whole House, Committee of Supply, RH19–20
- Item 28: Questions taken under advisement during Estimates and Concurrence, RH20
- Item 29: Concurrence debate, RH21
- Item 30: Rules Committee meetings, RH21
- Item 31: Public presentations to standing committees, RH22
- Item 32: Public Accounts Committee, RH22
- Item 33: Question time during second reading debates, RH25

Your Last Words

- Distracted driving campaign
- Mackintosh, CC99

Z

- Zebra mussels.** See Water Protection Amendment Act (Aquatic Invasive Species)

Appendix A

Standing and Special Committee Chairs

Committee	Chairperson
Crown Corporations	Mr. Dave Gaudreau Mr. Bidhu Jha (elected September 10, 2015)
Human Resources	Mr. Jim Rondeau Mr. Dave Gaudreau (elected September 29, 2015)
Legislative Affairs	Ms. Tom Nevakshonoff Ms. Nancy Allan (elected April 21, 2015) Mr. Dave Gaudreau (elected June 9, 2015) Mr. Nancy Allan (elected August 17, 2015)
Public Accounts	Mr. Reg Helwer
Rules of the House	Hon. Daryl Reid
Social and Economic Development	Ms. Nancy Allan Mr. Dave Gaudreau (elected June 3, 2015) Mr. Bidhu Jha (elected June 18, 2015) Ms. Nancy Allan (elected June 25, 2015) Mr. Bidhu Jha (elected September 14, 2015) Mr. Dave Gaudreau (elected October, 28, 2015)

Appendix B

Public Presenters/Crown Corporation Staff

Architects Amendment Act [Bill 20]

Pestrak, Judy	Manitoba Association of Architects
Reimer, Verne	Private Citizen
Stern, Ralph	Private Citizen

Auditor General's Report-Annual Report to the Legislature-January 2013

Hrichishen, Jim	Deputy Minister of Finance
Meier, Fred	Deputy Minister of Municipal Government
Ricard, Norm	Acting Auditor General
Shtykalo, Tyson	Assistant Auditor General

Auditor General's Report-Annual Report to the Legislature-March 2014

Gingera-Beauchemin, Dori	Deputy Minister of Agriculture, Food and Rural Development	
Herd, Karen	Deputy Minister of Health	
Hrichishen, Jim	Deputy Minister of Finance	
Luce, Bryan	Manitoba Hydro	Vice-President
Meier, Fred	Deputy Minister of Municipal Government	
Reitmeier, Glen	Manitoba Hydro	Division Manager
Ricard, Norm	Acting Auditor General	
Thomson, Scott	Manitoba Hydro	President and Chief Executive Officer

Auditor General's Report-Follow-up of Previously Issued Recommendations-January 2013

Ricard, Norm	Acting Auditor General
--------------	------------------------

Auditor General's Report-Follow-up of Previously Issued Recommendations-May 2014

Meier, Fred	Deputy Minister of Finance
Ricard, Norm	Acting Auditor General

Auditor General's Report-Operations of the Office, March 31, 2014

Ricard, Norm	Acting Auditor General
--------------	------------------------

Auditor General's Report-Rural Municipality of Lac du Bonnet-August 2013

Meier, Fred	Deputy Minister of Finance
Ricard, Norm	Acting Auditor General

Auditor General's Report-Rural Municipality of St. Clements-June 2012

Meier, Fred	Deputy Minister of Finance
Ricard, Norm	Acting Auditor General

Boxing Amendment Act [Bill 23]

Tibbs, Bill	Manitoba Combative Sports Commission
-------------	--------------------------------------

Centennial of Manitoba Women's Right to Vote Act [Bill 201]

Koscielny, Muriel	Private Citizen
-------------------	-----------------

Certified Occupations Act [Bill 18]

Shaw, Terry	Manitoba Trucking Association
-------------	-------------------------------

Chartered Professional Accountants Act [Bill 9]

Globerman, Noah	Milton D. Rhymer and Associates
Hannaford, Gary	Chartered Professional Accountants-Manitoba Joint Venture
Jones, Mark	Winnipeg Chamber of Commerce
Kennedy, James	Private Citizen

Children's Advocate-Annual report, March 31, 2014

MacDonald, Darlene Children's Advocate

Coat of Arms, Emblems and the Manitoba Tartan Amendment Act [Bill 200]

Bamburak, James Geological Survey of Manitoba
 Cantelon, Peter Canadian Fossil Discovery Centre

Conservation Officers Act [Bill 8]

Gawronsky, Michelle Manitoba Government and General Employees' Union

Consumer Protection Amendment Act (Gift Card Inactivity Fees) [Bill 212]

Desorcy, Gloria Consumers' Association of Canada Manitoba Branch

Elections Manitoba-Annual reports

Verma, Shipra Chief Electoral Officer

Engineering and Geoscientific Professions Amendment Act [Bill 21]

Grant, David Private Citizen
 Koropatnick, Grant Association of Professional Engineers and Geoscientists of Manitoba
 Poirier, Vicki Private Citizen
Written submissions
 Osman, Don Private Citizen
 Pike, Bev Private Citizen
 Pollard, Alan Private Citizen
 Rempel, Roger Private Citizen

Farm and Food Awareness Act [Bill 4]

Battershill, James Keystone Agricultural Producers

Judicial Compensation Committee, Report and Recommendations-November 20, 2014

Dawes, Susan Provincial Judges Association of Manitoba Government

Legal Profession Amendment Act [Bill 19]

Dangerfield, Kris Law Society of Manitoba
 Grant, David Private Citizen

Manitoba Hydro-Electric Board

Fraser, Bill Chair Manitoba Hydro-Electric Board
 Rainkie, Darren Interim President-Chief Executive Officer Manitoba Hydro

Manitoba Liquor Control Commission-Annual Report March 31, 2014

Graham, Tracy Chief Financial Officer Manitoba Liquor & Lotteries Corporation
 Irwin, Kadri Director of Licensing Liquor and Gaming Authority
 Mindell, Tannis Chairperson Board of Directors Manitoba Liquor & Lotteries Corporation
 Scott, Corrine Director of Compliance Liquor and Gaming Authority
 Stinson, John Chief Executive Officer Manitoba Liquor & Lotteries Corporation

Manitoba Lotteries Corporation-Annual Report, March 31, 2014

Graham, Tracy Chief Financial Officer Manitoba Liquor & Lotteries Corporation
 Irwin, Kadri Director of Licensing Liquor and Gaming Authority
 Mindell, Tannis Chairperson Board of Directors Manitoba Liquor & Lotteries Corporation
 Scott, Corrine Director of Compliance Liquor and Gaming Authority
 Stinson, John Chief Executive Officer Manitoba Liquor & Lotteries Corporation

Manitoba Public Insurance Corporation

Guimond, Dan President and Chief Executive Officer Manitoba Public Insurance Corporation

National Research Centre for Truth and Reconciliation Act [Bill 6]

Wilson, James	National Centre for Truth and Reconciliation
<i>Written submissions</i>	
Barnard, David T.	University of Manitoba
Sinclair, Hon. Justice Murray	Truth and Reconciliation Commission of Canada

Non-Smokers Health Protection Amendment Act (E-Cigarettes) [Bill 30]

Andersen DeCoteau, Marcia	Winnipeg Regional Health Authority	
Baker, Jim	Manitoba Hotel Association	
Billows, Craig	Private Citizen	
Bloomfield, Kyle	Private Citizen	
Bouchard, Suzane	Private Citizen	
Chabai, Jim	Vapetastic	
Cooke, Will	Private Citizen	
Crawford, Erin	Canadian Cancer Society	Manitoba Office
Croatto, Shaun	Private Citizen	
Cunningham, Rob	Canadian Cancer Society	National Office
Derksen, Alexander	Private Citizen	
Doornink, Jason	Private Citizen	
Fehr, Tracy	Manitoba Lung Association	
Gibson, Murray	Manitoba Tobacco Reduction Alliance MANTRA	
Giesbrecht, Cierra	Private Citizen	
Glas, Thomas	Private Citizen	
Gomes, Nicole	Students Working Against Tobacco-Manitoba SWAT	
Haste, Charlene	VapeMate	
Haste, John	Electronic Cigarette Trade Association	
Houde, Christine	Heart and Stroke Foundation	
Irving, Cam	Private Citizen	
Iwankow, Garry	Private Citizen	
Jocelyn, Scott	Manitoba Restaurant and Foodservices Association	
Kalinski, Jenn	Students Working Against Tobacco-Manitoba SWAT	
Kehler, Leroy	Private Citizen	
Klassen, Randy	Private Citizen	
Klukas, Andrew	Western Convenience Stores Association	
Lakhani, Beju	Canadian Vaping Association	
Lofchick, David	Private Citizen	
Martel, Caroline	Nicoventures	
Martin, Kathy	Private Citizen	
Migalski, Neil	Private Citizen	
Mitchell, Stephanie	Private Citizen	
Neniska, Cindy	Private Citizen	
Olson, Clayton	Private Citizen	
Reay, Donald	Private Citizen	
Scholten, Alex	Canadian Convenience Stores Association	
Solomon, Jade	Students Working Against Tobacco-Manitoba SWAT	
Sorrell, Eden	TheraVape	
Stairs, Steven	Private Citizen	
Unger, Kerwin	Private Citizen	
Vasas, Jennifer	Private Citizen	
Vedoya, Jordan	Fat Panda	
Weday, Leona	Private Citizen	
Wei, Edward	Private Citizen	
Wei, Julie	Private Citizen	
<i>Written submissions</i>		
Anderson, Matt	Private Citizen	
Britton, Christopher	Black Tie Vapour	
Cosford, Laura	Private Citizen	
Dales, Christine	Private Citizen	
Dales, Gerald	Private Citizen	
Hinson, Deanna	Private Citizen	
Jerome, Ron	Private Citizen	

Non-Smokers Health Protection Amendment Act (E-Cigarettes) [Bill 30] –Continued

Koncur, Melanie	Private Citizen
Korman, Tyler	Private Citizen
Mackenzie, Brennden	Private Citizen
Miller, Kerry	Private Citizen
Mutter, Eric	Private Citizen
Ryman, David	Private Citizen
Tagg, Gordon	Private Citizen
Wald, Allan	Private Citizen

Noxious Weeds Amendment Act [Bill 32]

Battershill, James	Keystone Agricultural Producers
<i>Written submissions</i>	
Masi, Joe	Association of Manitoba Municipalities
Shewfelt, Kent	Manitoba Weed Supervisors Association

Permanent Voters List Study-report, June 2013

Verma, Shipra	Chief Electoral Officer
---------------	-------------------------

Planning Amendment Act (Special Planning Areas) [Bill 13]

Gray, Diane	CentrePort Canada Inc.
McLandress, Jim	Winnipeg Airports Authority
Smee, Frances	RM of Rosser

Public Accounts-2011-2014

Hrichishen, Jim	Deputy Minister of Finance
Ricard, Norm	Acting Auditor General
Shtykalo, Tyson	Assistant Auditor General
Vigfusson, Lance	Deputy Minister of Infrastructure and Transportation

Public Health Amendment Act (Prohibiting Children's Use of Tanning Equipment and Other Amendment) [Bill 11]

Crawford, Erin	Canadian Cancer Society	Manitoba Office
Gilroy, Steven	Joint Canadian Tanning Association	
Karam, Kelly	Fabutan Studios	
<i>Written submissions</i>		
Litton, Kathy	Tan FX Sun Tanning Studios	

Public Schools Amendment Act (Pedestrian Safety at New Schools) [Bill 203]

Reimer, Vern	Garden Valley School Division
Wiebe, Robyn	Private Citizen

Registered Professional Planners Act [Bill 31]

Lawson, Valdene	Manitoba Professional Planners Institute
<i>Written submissions</i>	
Masi, Joe	Association of Manitoba Municipalities
Smith, Braden	City of Winnipeg

Rules of the House

Chaychuk, Patricia	Clerk of the Legislative Assembly of Manitoba Government
Yarish, Rick	Deputy Clerk of the Legislative Assembly of Manitoba

Veterinary Medical Amendment Act [Bill 27]

Browning, Melanie	Private Citizen
Davidson, Suzanne	Private Citizen
Lobaton, Trish	Registered Veterinary Technologist and Technicians of Canada
Neufeld, Roxane	Manitoba Veterinary Medical Association
Sheridan, Michael	Private Citizen
Sontag, cindy	Manitoba Animal Health technologists Association
Washniak, Doraine	Private Citizen
<i>Written submissions</i>	
Broughton, James A.	Private Citizen

Wildlife Amendment and Fisheries Amendment Act [Bill 24]

Strauman, Brian	Manitoba Wildlife Federation
-----------------	------------------------------

Workers Compensation Amendment Act (Employer Advisers) [Bill 206]

Sims, Elliot	Canadian Federation of Independent Business
--------------	---

Workers Compensation Amendment Act (Presumption re Post-Traumatic Stress Disorder and Other Amendments) [Bill 35]

Abrey, Cameron	Manitoba Association of Fire Chiefs
Gawronsky, Michelle	Manitoba Government and General Employees' Union
Glass, Eric	Paramedic Association of Manitoba
Martel, Curt	United Food and Commercial Workers Local 832
Mowat, Sandi	Manitoba Nurses Union
Rebeck, Kevin	Manitoba Federation of Labour
Remillard, Loren	Winnipeg Chamber of Commerce
<i>Written submissions</i>	
Forrest, Alex	United Fire Fighters of Winnipeg

Workers Compensation Board-Five Year Plan, 2013-2017

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Five Year Plan, 2014-2018

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Five Year Plan, 2015-2019

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Annual Report, December 31, 2013

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Annual Report, December 31, 2014

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Appeal Commission and Medical Review Panel Annual Report, December 31, 2013

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Workers Compensation Board-Appeal Commission and Medical Review Panel Annual Report, December 31, 2014

Maharaj, Winston	President and Chief Executive Officer	Workers Compensation Board
Werier, Michael	Chairperson	Workers Compensation Board

Appendix C

Standing and Special Committee Schedules

Sitting	Time	Day	Date	Location	Pages
Crown Corporations					
1	2 p.m.	Tuesday	September 8, 2015	Winnipeg	1-32
2	2 p.m.	Thursday	September 10, 2015	Winnipeg	33-56
3	2 p.m.	Tuesday	September 15, 2015	Winnipeg	57-96
4	2 p.m.	Monday	September 28, 2015	Winnipeg	97-126
Human Resources					
1	6 p.m.	Wednesday	September 9, 2015	Winnipeg	1-25
2	6 p.m.	Monday	September 14, 2015	Winnipeg	27-61
3	6 p.m.	Tuesday	September 29, 2015	Winnipeg	63-92
4	6 p.m.	Wednesday	September 30, 2015	Winnipeg	93-123
Legislative Affairs					
1	2 p.m.	Tuesday	December 16, 2014	Winnipeg	1-19
2	2 p.m.	Wednesday	January 14, 2015	Winnipeg	21-44
3	10 a.m.	Tuesday	April 21, 2015	Winnipeg	45-47
4	12:15 p.m.	Monday	June 1, 2015	Winnipeg	49-50
5	12 p.m.	Tuesday	June 9, 2015	Winnipeg	51-56
6	2 p.m.	Monday	August 17, 2015	Winnipeg	57-59
7	2 p.m.	Tuesday	October 6, 2015	Winnipeg	61-68
Public Accounts					
1	2 p.m.	Monday	December 8, 2014	Winnipeg	1-12
2	2 p.m.	Wednesday	January 28, 2015	Winnipeg	13-28
3	2 P.m.	Wednesday	February 25, 2015	Winnipeg	29-47
4	6 p.m.	Thursday	May 21, 2015	Winnipeg	49-71
5	7 p.m.	Wednesday	July 8, 2015	Winnipeg	73-90
6	2 p.m.	Tuesday	September 29, 2015	Winnipeg	91-112
7	2 p.m.	Monday	October 5, 2015	Winnipeg	113-137
8	6 p.m.	Wednesday	November 4, 2015	Winnipeg	139-158
Rules of the House					
1	9 a.m.	Friday	June 26, 2015	Winnipeg	1-46
Social and Economic Development					
1	2 p.m.	Friday	December 19, 2014	Winnipeg	1-22
2	6 p.m.	Wednesday	June 3, 2015	Winnipeg	23-51
3	6 p.m.	Thursday	June 18, 2015	Winnipeg	53-83
4	6 p.m.	Wednesday	June 24, 2015	Winnipeg	85-93
5	6 p.m.	Thursday	June 25, 2015	Winnipeg	95-106
6	6 p.m.	Wednesday	September 9, 2015	Winnipeg	107-130
7	6 p.m.	Monday	September 14, 2015	Winnipeg	131-144
8	6 p.m.	Wednesday	October, 28, 2015	Winnipeg	145-172