

Fifth Session - Fortieth Legislature

of the

Legislative Assembly of Manitoba

DEBATES

and

PROCEEDINGS

Official Report
(Hansard)

Published under the
authority of

The Honourable Daryl Reid
Speaker

Vol. LXVIII No. 23B - 1:30 p.m., Thursday, March 3, 2016

ISSN 0542-5492

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
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, Thomas, 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
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
Vacant Gimli –
Vacant Southdale –

 803

LEGISLATIVE ASSEMBLY OF MANITOBA

Thursday, March 3, 2016

The House met at 1:30 p.m.

Mr. Speaker: Good afternoon, everyone. Please be
seated.

ROUTINE PROCEEDINGS

Mr. Speaker: Introduction of bills? Committee
reports? Tabling of reports? Ministerial statements?

MEMBERS' STATEMENTS

Bill Jost

Hon. James Allum (Minister of Education and
Advanced Learning): Mr. Speaker, Wildwood Park
is a vibrant, picturesque community in Fort Garry. At
the heart of this incredible neighbourhood is the
Wildwood Park Community Centre, which, like
every other community centre in Winnipeg, serves as
the locus of community building by offering sports,
cultural and recreation services to local residents. It's
no secret that community centres depend largely on
volunteers who generously give their time to ensure
that the centre continues to thrive and serve the
community.

 Today, Mr. Speaker, I am exceedingly pleased
to pay tribute to one of the–those volunteers who has
selflessly given his time, energy and probably a little
piece of his soul to the Wildwood community centre
over many, many years. On November 14th, the
General Council of Winnipeg Community Centres
honoured Mr. Bill Jost, long-time president of the
Winnipeg community centre, with the Above &
Beyond award for his years of dedication to the
centre. The council praised Bill as a hard-working
and long-standing volunteer worthy of special
recognition.

 Throughout his many years as a volunteer at
Wildwood, Bill has certainly taken on the everyday
jobs of snow removal, cleaning up after hockey
games and practices and putting up new boards for
the rink. He also acted as president of the community
centre for 11 years, a responsibility he excelled at
because of his good sense of humour and patience.
During his time as president, Bill perfected the art of
the grant application, resulting in many community
centre improvements. Under Bill's watch, Wildwood
was able to install new windows, new rink lights,
new washrooms and new floors.

 Bill's dedication to our community started a
long time before he got credit for it. Bill drew his
inspiration from his father Fred, who flooded ice for
hockey rinks, built a toboggan slide and did all kinds
of maintenance work for Wildwood in the 1960s.
When Bill moved his own family back into the area,
he promptly got together with others to start a
Jackrabbits hockey program at the centre. There's
clearly a tradition of helping out in Bill's family
because his daughter, Delaney, volunteered as a
goalie in between playing for her own team.

 Wildwood Park Community Centre is blessed
with generous, active and creative people like Bill
Jost. I would like to take this opportunity to thank
Bill for all his tremendous efforts and to all the
volunteers who make this place thrive.

 Thank you so much.

Long-Term-Care Beds

Mr. Kelvin Goertzen (Steinbach): Mr. Speaker,
far, far too many Manitobans are forced to live out
their final years in communities that are far from
their home and far from their families because of the
shortage of personal-care-home beds in Manitoba,
which can only be described as a crisis. This is also
true in the city of Steinbach where, in the third
largest city in Manitoba, many people are forced to
leave their home at the end of their time.

 Like other members of this Assembly, I've
heard the heartbreaking stories of residents who are
separated from their family, separated from their
friends and separated from their community because
there is no room for them closer to home in their
elderly years.

 Mr. Speaker, I welcome to the Assembly Jane
Penner, Len Penner and Brenda Ward, who not only
heard these heartbreaking stories but decided to give
those stories a voice. Led by Jane, they began
reaching out to local leaders and residents. In fact,
the rural municipality of Ste. Anne, which is located
in the constituency of Dawson Trail, passed a
resolution in support of more long-term-care beds
in the Steinbach region. The RM of Hanover,
representing three different constituencies, passed a
similar resolution, as did the City of Steinbach. I will
table for the House copies of those municipal
resolutions at the conclusion of my statement.

804 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

 But, Mr. Speaker, Jane went a little bit further.
Together with others she began to engage residents
from the southeast and beyond with a petition. And
she gathered 50 signatures and then 100 and then
1,000 and then 2,000. And today I would like to table
for the House three and a half thousand Manitoba
signatures, asking for more personal-care-home beds
in Steinbach to serve the southeast.

 Mr. Speaker, Manitoba needs a government
that has a long-term and dedicated plan for new
personal-care-home beds. Our seniors and their
families deserve nothing less.

 Thank you, Jane, for your team–and your team
for giving a voice to these thousands of Manitobans.
Your energy and your passion is appreciated.

Firefighters and Paramedics

Mr. Ted Marcelino (Tyndall Park): Mr. Speaker,
my wife will not be here today if it were not for that
outstanding response of Winnipeg's firefighter
paramedics and paramedics. They are ordinary
people like you and me, but they do extraordinary
things.

 At 2 a.m. on January the 3rd, after my wife
had settled in for the night, my wife started to
have all the symptoms of a heart attack. It was
clear she needed emergency medical attention and
she needed it fast. Thanks to the amazing response
time and training of our firefighter paramedics and
paramedics, Mr. Speaker, my wife is still here.
The co-ordination, teamwork and professionalism of
those brave front-line workers was incredible. It has
reminded me once again that we must keep investing
in vital services that all Manitobans rely on.

 Our dedicated emergency first responders risk
their lives to save others and endure some of the
greatest occupational stress imaginable. I'm proud
our NDP team passed legislation that helps people
who experience traumatic events in the workplace
heal and return to work.

 Today, we have members of both the Paramedic
Association of Manitoba and the Winnipeg fire
department in the gallery.

 Friends, without my wife, I would not be where I
am today. And so, from the bottom of my heart, I
would like to thank you and all of the brave men and
women who fight fires and save lives in Manitoba.

 Thank you very much.

Fred Neil

Mr. Doyle Piwniuk (Arthur-Virden): Mr. Speaker,
it's my pleasure to rise today in the Chamber to speak
out on behalf of Fred Neil who is the dairy farmer
that lost over 180 dairy cattle, resulting in a over
$1-million financial loss in the 2011 flood.

 Mr. Speaker, in May 2011, Mr. Neil and his
family were informed of a mandatory evacuation by
this NDP government due to the rising Souris River.
Instead of building a ring dike between his barn and
the river which would save the farm, Neils were
forced to move all their 340 cows to another farm
in the area until the flood waters subsided. This
government missed forecasting the Souris River
levels and the Neils should have been able to remain
at their farm.

 To date, Mr. Speaker, Mr. Neil has received less
than 10 per cent of his total financial loss from DFA.
As many as 15 of his cattle–dairy cattle died due to
stress of the move. Another 180 dairy cattle died
from a virus that was acquired at one of the farms
where they were relocated.

 Mr. Speaker, people like Mr. Fred Neil are the
backbone of this province economy. His operation
has created jobs and has paid into the provincial
income tax for many years. And now, Mr. Neil's
bank has been pressuring him to either–to repay back
the debt due to the financial loss, or sell the family
farm.

 Mr. Speaker, not only–not one of these
members opposite will understand what Mr. Neil is
going through. Very few of the NDP members have
ever ran a business or even taken a risk to create a
business, let alone go through a natural disaster
which has been taking away their livelihood.

 Hopefully karma will catch up to this Premier
(Mr. Selinger) and his NDP caucus on April 19th.

 Thank you.

* (13:40)

Pam Jansen

Hon. Erna Braun (Minister of Labour and
Immigration): Mr. Speaker, it is so important
for schools to provide a safe space for students to
share their experience and practise critical thinking.
River East Transcona School Division's community
programming co-ordinator for youth, Pam Jansen,
has been creating programs that build students'

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 805

confidence, critical thinking and self-esteem for the
past eight years.

 During her time in River East Transcona School
Division, Pam has initiated a number of programs
across the schools in the division including girls'
clubs which brings girls together to build confidence,
to learn about empowerment and the issues faced by
women and girls. A few years ago, the girls' club
selected Plan Canada's Because I am a Girl campaign
both to fundraise and to study the rights of girls and
women worldwide.

 I recently had the privilege of sitting in on one of
Pam's goddess retreats. These are daylong workshops
for girls from grades 6 to 12 can discuss the concerns
of young women and girls. Topics include body
image, self-esteem and social justice issues. The
retreat I attended was called Love Your Selfie and
was themed around how girls and women are
portrayed in the media. The girls had a lively
discussion about modern beauty standards and
engaged in group activities about media awareness.
Not only did the students offer insightful comments
and observations, they were keen to share their own
personal experiences. I heard incredibly positive and
inclusive conversations between the students.

 The goddess retreats are just one of many
innovative programs Pam has developed for River
East Transcona School Division. A self-esteem
campaign called the Craftastics encourage girls to
create a superhero alter ego that helped others. Her
VolunTeen programs encourage students to start
volunteering early on and make connections.

 Her hard work and dedication are to be
commended. In 2014 Pam was nominated for the
YMCA Women of Distinction Award. Through her
work she has become an authority on making schools
more inclusive and supportive to students. In her
work to connect students to role models, Pam herself
has become a superb role model in the community.

 As Pam moves on to new pursuits, she has left a
legacy of innovation and creativity in River East
Transcona School Division.

 Along with all members, I extend a heartfelt
thank you for your exceptional work with young
people.

Mr. Speaker: That concludes members' statements.

Introduction of Guests

Mr. Speaker: And just prior to oral questions,
I'd like to draw the attention of honourable members

to the public gallery where we have with us
this afternoon from Kildonan-East Collegiate, we
have 30 grade 9 students under the direction of
Louise Maciejkow. And this group is located in
the constituency of the honourable member for
Concordia (Mr. Wiebe).

 On behalf of honourable members, we welcome
you here this afternoon.

 And also in the public gallery we have Bill and
Rose-Ann Jost and their daughter Delaney, and
Cindy Miller, the president of the Wildwood
community club, who are the guests of the
honourable Minister of Education and Advanced
Learning (Mr. Allum).

 On behalf of honourable members, we welcome
you here this afternoon.

 And also in the public gallery this afternoon we
have Travis Boehr. Some of you may remember
Travis; he was one of our pages here in the
year 2008-2009. Of course, Travis has moved on
from the Assembly and he is currently engaged in the
agricultural industry in his hometown of Grunthal,
Manitoba.

 On behalf of honourable members, welcome
back to the Manitoba Legislature.

ORAL QUESTIONS

Tax Increases
Apology Request

Mr. Brian Pallister (Leader of the Official
Opposition): Apologies can be good for the soul.
They involve sincerity and completeness, and the
Premier (Mr. Selinger) had launched an apology
initiative last week, and I commend him for doing so.
Now, the Premier's so-called apology, however,
involved quite a bit more self-congratulations than
contrition.

 So, given the fact that the Premier is wanting to
do this apology thing, I would want to encourage
him to do it properly and well.

 Would the Premier stand in his place today
and apologize for the fact that just prior to the
last election he had committed to Manitobans he
wouldn't raise any of their taxes for five years, and
then he imposed the largest tax hike on Manitobans
that they'd ever seen just in the few months
thereafter? Would the Premier like to apologize to
Manitobans for their hurt he caused them when he
broke his promise just prior to the last election?

806 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

Hon. Dave Chomiak (Minister of Mineral
Resources): Mr. Speaker, I, as a member
of this government and this House, have long
advocated that when errors and mistakes are made,
you ought to apologize. That's been the procedure in
this Chamber. In fact, we've even passed in this
Legislature an Apology Act.

 In fact, we did something when we became
Department of Health where we started to indicate
when mistakes were made in the health-care sector.
We opened them up. We didn't hide them. We
didn't move patients from hospital to hospital so
that the media wouldn't find out that a patient died,
as happened during my tenure when I was in
opposition. We didn't do that. We opened it up so
everyone knew.

 Apologies are important; apologies done
sincerely are important.

 I would be the first to ask, and I'll apologize
any time I make a mistake, but I do not recall
in my entire time in this Legislature the Leader of
the Opposition, despite making many errors and
statements that are totally inaccurate, not once
apologizing in this Chamber. Never in my life have I
seen that member apologize in this Chamber even
though I have seen him say things and do things that
I surely would have apologized for.

Mr. Pallister: I encourage the member to apologize
at any time he feels is appropriate.

 And, Mr. Speaker, I also noticed that the Premier
(Mr. Selinger) did not apologize when I asked him if
he would in respect of his broken promises. I noticed
the government is resentful and fearful, and pushes
back at every opportunity. But if they are sincere in
this desire for attrition and forgiveness, then they
should apologize when they do things they promised
they would not. And in the case of this tax hike, they
promised they would not hike the taxes. The Premier
and his colleagues who ran for office in the last
campaign all went to the doors, they all knocked on
Manitobans' homes, looked people in the eye and
said, we will not raise your taxes, and then they did.

 And, Mr. Speaker, we now know that this
government was looking at raising the taxes just
before the election. They were looking at raising the
PST not just to 8 but to 9 per cent. Now, when a
government promises hard-working Manitobans no
new taxes, you would hope they would deliver, but
they did not.

 Would the Premier stand in his place and
apologize for breaking the trust of Manitobans by
taxing their workplace benefits after the last election
when he promised he would not?

Mr. Chomiak: Mr. Speaker, let's talk about
sincerity. Let's talk about honesty, and I'll talk to the
entire Chamber.

 There's a conference going in British Columbia
that has all of the premiers of the country and
the Prime Minister there, Mr. Speaker, and our
so-sincere Leader of the Opposition has the gall to
stand up and demand something from the Premier of
Manitoba, knowing full well that right now our
Premier is fighting for the environment, fighting for
First Nations, fighting for financial parity, fighting
for an inclusive Canada where we can work
together–and he stands up when he knows he can't do
that.

 That is so the heights of the arrogance and the
pomposity and the phoniness of the Leader of the
Opposition. How phony can he be?

Mr. Speaker: I'm sure the honourable Minister
of Mineral Resources knows, as all members of
the Assembly do, that–the rules that we have
with respect to parliamentary and unparliamentary
language.

 And while the words that were chosen by
the honourable minister were directed at another
member of the Assembly, which I think is
inappropriate, I'm going to ask the honourable
Minister of Mineral Resources to please apologize to
the House for the use of the words that he chose.

Mr. Chomiak: Mr. Speaker, I have no hesitation
whatsoever for apologizing for using those words in
the Chamber.

Mr. Speaker: I thank the honourable minister for
that and I hope other members will be guided by the
parliamentary language that–the rules that we have in
place here.

 The honourable Leader of the Official
Opposition, to continue.

Mr. Pallister: I appreciate the gracious apology of
the member for Kildonan (Mr. Chomiak) and accept
it.

 Now, I would say I also, Mr. Speaker, I'll go
further than that and say I understand that he is angry
and I understand that he is frustrated, and I
understand also that he is afraid. I understand all

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 807

those things. But he needs to understand, and his
colleagues must understand as well, that this anger
and frustration they feel is a fraction of the anger and
the frustration and the fear that Manitobans feel.

 No sincere apologies today from the NDP
government, just a PR campaign pretending to
apologize. But even if they did–even if they did–
apologize, who would actually believe them, because
these days the NDP caucus doesn't even believe one
another?

* (13:50)

 And when they promised–they went to the doors
and they promised people they wouldn't raise their
taxes. And they took, on average since that promise
was made, $5,000 out of every Manitoban's pocket
in just broken-promise additional taxes: on their
benefits, on their home insurance and on their PST,
$5,000 of broken promises.

 Would the Premier (Mr. Selinger) or some
designate on that side of the House please stand and
apologize to Manitobans who are angry, frustrated
and afraid, for taking $5,000–

Mr. Speaker: Order, please. The honourable Leader
of the Official Opposition's time on this question has
elapsed.

Mr. Chomiak: Mr. Speaker, I'm afraid for the nurses
of this province. I'm afraid for the teachers of this
province. I'm afraid for the senior citizens of the
province. I'm afraid for people of–in the home-care
system people of this province. I'm afraid for daycare
workers in this province. I'm afraid for low-income
workers in this province. I'm afraid for indigenous
peoples in the province.

 I am very, very afraid if we let that extreme
member, that extreme right-wing member, who quit
his party and ran federally, who ran for the Reform
Party leadership, who then flipped over to the
Conservative Party, wasn't put in the Conservative
Party candidate, then quit, then came here, and that
by acclamation in a secret meeting became leader.
I'm very afraid that he may be–heaven help us if that
man becomes leader and Premier of this province. I
am very afraid if that man has even the hope of
becoming Premier of this province.

Spring Budget 2016
Delivery Promise

Mr. Cameron Friesen (Morden-Winkler): Let's be
clear, Mr. Speaker. The member for Kildonan
(Mr. Chomiak) is afraid because he knows that

Manitobans just don't believe anything they say
anymore.

 Mr. Speaker, the Finance Minister said in
September there will be a budget next spring,
definitely. When people go to the polls, they
will know our plan. He even went out and held
budget consultation meetings with the public. Now,
that's fine, but there's no budget. He doesn't want
Manitobans to know that the result of the NDP's
overzealous spending pledges is undoubtedly higher
taxes for Manitobans.

 Will the Premier and will the NDP apologize to
Manitobans for not delivering a budget?

Hon. Greg Dewar (Minister of Finance): Mr.
Speaker, I–the member talked about a budget
consultation process. I want to thank the hundreds of
Manitobans who attended those. I want to thank the
literally thousands of Manitobans who participated in
the telephone town hall event with myself and the
Premier, as well as the hundreds of Manitobans who
responded to us, to our request for their input into the
plan that we will be delivering to this House next
week.

 I'll contrast that to, Mr. Speaker, when the
members opposite did their budget consultation
meetings. They did them behind closed doors. The
public wasn't invited. In fact, the Finance minister
didn't even attend. I'll take our approach over theirs
any day.

Fiscal Targets

Mr. Friesen: Mr. Speaker, he told people they were
consulting on a budget and then he didn't bring a
budget. That's a breach of trust, again.

 Mr. Speaker, in the last election, the NDP said
they had a plan to return to balance in 2014. In 2012,
they said they were on track. Well, they broke their
word. They set a new target for 2016, and the
Finance Minister broke that promise, too. He called
his own forecast an arbitrary target that he would not
meet.

 Mr. Speaker, what's the result now? The deficit
is up 30 per cent and spending is up $139 million
over the budget. It's clear that this NDP is not
focused on what matters most to Manitobans.
They're focused on themselves.

 Will the NDP apologize to Manitobans for
breaking their word and failing to meet every fiscal
target that they ever set out?

808 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

Mr. Dewar: We want to apologize, Mr. Speaker, for
the fact that last year we had to fight 454 forest fires
here in the province of Manitoba, and I want to take
the opportunity today to thank the men and women
who were involved in that fight, as you can only
imagine the difficulty that's involved with that. I
want to thank them.

 The Leader of the Opposition and his critic
may not care about men and women who are out
there fighting our forest fires, but we do. It required
an additional expense of about $30 million, and
in the province of Saskatchewan it was around
$100 million more. I will note to the member that
the Saskatchewan government initially said that their
budget was going to contain $100 million surplus. In
fact, it was released last week, it will be close to
almost a $500-million deficit.

 I'll also remind the House that, Mr. Speaker, it's
always been our philosophy on this side of the House
to return to surplus in a responsible way, and that is
our plan.

Hydro Expansion
Rate Increases

Mr. Ralph Eichler (Lakeside): Manitobans were
misled by every member opposite in the last election.
They went to every household, every apartment,
every senior home and told them that Bipole III and
Keeyask would not cost them one cent. Instead,
Manitobans' rates are going to double, if not triple,
over the next number of years.

 Will the minister apologize to all Manitobans by
doubling and tripling the rates in years to come?

Hon. James Allum (Acting Minister responsible
for Manitoba Hydro): Mr. Speaker, what the
member always conveniently forgets to say when he
stands up to talk about hydro is that in Manitoba we
have among the lowest hydro rates in the country.
And when we put that together with home heating
and when we put that together with car insurance, we
have the lowest bundle of utility bills in the country.

 For the third straight day in a row, the member
opposite has put the opposition's plan to privatize
Hydro on the public agenda. We see it for what it is;
we know what it is. The member wants to turn the
lights off on Manitobans. He wants to put them out
in the cold. We're going to keep Manitoba Hydro
public for the people of Manitoba.

Mr. Eichler: Mr. Speaker, hydro rates have
increased by 30 per cent since the First Minister

has become the leader of this NDP government.
Manitobans cannot afford this spenDP government.

 Mr. Speaker, will the First Minister apologize to
all Manitobans for raising the rates at twice the rate
of inflation?

Mr. Allum: Well Mr. Speaker, we invest in hydro
for a number of reasons. One, it's a public utility
owned by the people of Manitoba for the people of
Manitoba. It provides clean, renewable, green energy
that can be used for generations to come in order to
ensure that we have a safe and healthy environment
for generations to come.

 The member opposite and his leader have
a plan to privatize Hydro in the same way they want
to privatize child care and in the same way the
Liberals want to privatize the Liquor & Lotteries.
Mr. Speaker, on this side of the House, we will
defend public assets and the public benefits of Hydro
for clean energy and good jobs for Manitobans.

Health-Care Services
ER Wait Times

Mrs. Myrna Driedger (Charleswood): Mr.
Speaker, Manitobans are the victims of the longest
ER waits in Canada not once, but two years in a row.

 Mr. Speaker, this is a very serious patient safety
concern, but the Premier (Mr. Selinger) seemed to
have forgotten to apologize for that in his apology
ad. I guess it slipped his mind.

 So I would like to ask the Minister of Health
today: Would she apologize to Manitobans who face
the longest ER waits in all of Canada?

Hon. Sharon Blady (Minister of Health): Mr.
Speaker, I'd like to thank the member for the
question.

 Manitobans are always looking for the best
quality of care, and we on this side of the House
have been working with them on that. That's why we
have done everything from ensuring that not only the
doctors that fled under their watch came back, we've
increased the number of doctors.

 And as far as ER wait times go, Mr. Speaker, we
have been investing in emergency departments. We
have been working and we will continue to work
with Manitobans. And I wonder if the member
opposite would like to apologize for the closure of
the Grace Hospital emergency department on her
time in the 1990s.

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 809

Doctor Retention Rates

Mrs. Driedger: Mr. Speaker, Manitoba has the
worst doctor retention rate in Canada. Doctors come
here, but they don't want to stay. Under this
government, over 2,300 doctors have fled this
province. The Premier (Mr. Selinger) forgot to
apologize about that in his ad too, especially for the
thousands of Manitobans who still do not have a
doctor today.

 So I'd like to ask the Minister of Health today:
Would she apologize to Manitobans for failing to put
in place a plan that would encourage doctors to want
to stay in Manitoba and look after patients here and
not flee like they're doing under her watch?

Ms. Blady: Mr. Speaker, I'd like to thank the
member for the question.

 And, Mr. Speaker, I'd like to put a few facts
on the record to assure Manitobans, because, again,
our new family doc finder has already connected
over 48,000 Manitobans with a doctor or nurse
practitioner. To date, 95 per cent of applicants have
been matched up with a doctor.

* (14:00)

 And we've already fulfilled our commitment to
add 200 more doctors. We've added 276 since the
2011 election, and there are more doctors working in
Manitoba than ever before. And our plan is to recruit
and retain even more, because today there are more
than 2,116 physicians practising in Winnipeg alone,
and last year we saw the largest graduating class in
our medical school's history with 109 new graduates.

 So we are doing more to keep working with
doctors, unlike members opposite who cut the
number of medical classes. Are they going to
apologize for that?

Aboriginal Students
Graduation Rates

Mr. Wayne Ewasko (Lac du Bonnet): Mr.
Speaker, the Auditor General recently stated that the
percentage of Manitoba Aboriginal students that
complete high school is 55 per cent, which just so
happens to be 2 per cent less than reported in 2010.
The NDP government is going in absolutely the
wrong direction.

 Will the Minister of Education and his NDP
government apologize to our Aboriginal students for
his and the Premier's poor leadership when it comes
to Aboriginal graduation rates?

Hon. James Allum (Minister of Education and
Advanced Learning): Mr. Speaker, I'm glad the
member finally has some interest in indigenous
education.

 On this side of the House we continue to invest
in the things that will make for a strong public
education system for all Manitoba students, but in
particular for indigenous students. We know that
there's more to be accomplished in that regard, but
let's remember that Manitoba's graduation rate when
it comes to indigenous students is greater than it is in
Alberta; it's greater than it is in Saskatchewan.

 We need to keep improving, Mr. Speaker.
That's why we put in place funding for the
Aboriginal academic achievement that will now be
just about $10 million this year. We put in $500,000
for transitional services when kids are coming off
reserve into the public system.

 And I have no doubt that when it came time, the
member opposite would vote against those things
because they don't believe in investing in public
education. They don't believe in smaller class sizes.
They don't believe in more teachers. In fact, they
don't believe in public education at all.

Student Financial Aid System
Implementation Timeline

Mr. Wayne Ewasko (Lac du Bonnet): Mr.
Speaker, I'm a teacher, 22 years. What's wrong with
you?

 Mr. Speaker, a new student financial aid
software–[interjection] I'll wait 'til the peanut
gallery's done chirping over there.

 So the new student financial aid software was
supposed to be up and running by the end of
June 2011, and the budget for that was $12 million.
As of today, we know that the costs have exploded
to about $30 million. This is yet another example
and evidence that under the Selinger government
Manitobans are paying more, and in this particular
case they're getting absolutely nothing.

 I ask the Minister of Education today: Will he
apologize to hard-working Manitobans and tell them
why the $30-million student financial aid software
program is still not up and running?

Hon. James Allum (Minister of Education and
Advanced Learning): Well, Mr. Speaker, the
member is bragging that he's been a teacher for
22 years; then he should apologize as a teacher for
voting against the most progressive antibullying

810 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

legislation in the country. As a teacher for 22 years,
he should apologize for voting against investments
in public schools, for indigenous learners, for
newcomers and for every child in Manitoba. He
should apologize for voting against small class sizes
that provide that one-on-one time between a teacher
and a student. He should apologize for voting against
new gyms, new schools, new science labs that make
the capital–make our school infrastructure stronger
and more durable for generations to come.

 Mr. Speaker, I know he believes all those things,
and yet he votes against them. So I suggest to him,
he has more questions for his leader and his plan to
cut $500 million from the budget than he has for me.
He ought to be ashamed of himself.

Child and Family Services
Government Management Record

Mr. Ian Wishart (Portage la Prairie): Mr. Speaker,
I know the Province is embarrassed by the high
number of children in the child-welfare system. Why
else would they try and change the way the children
are counted? Perhaps they should apologize to
Manitobans for this.

 But the apology this government really owes is
to the children themselves for the treatment they
received from this government's child-welfare
services.

 Who will apologize to each and every one of
these children for the services they didn't get from
this failing child-welfare system?

Hon. Kerri Irvin-Ross (Minister of Family
Services): Mr. Speaker, every day there are
hard-working Manitobans that are dedicating their
lives to support Manitoba families. They are working
side by side to ensure they have the services and the
supports that they need.

 We will not apologize for protecting children
that are in the need of protection, but we will
continue to focus on prevention so that doesn't have
to happen, and make sure that we work on
reunification, make sure that we implement new
strategies and new initiatives that recognize the
traditional way such as customary care. We're going
to do that.

 I ask the member opposite: Will his caucus
apologize for not implementing anything from the
Aboriginal Justice Inquiry, from slashing family
services by millions and then reducing support to

children 16 and 17 years old by 25 per cent? Shame
on them.

Child Poverty Rate
Manitoba Numbers

Mr. Ian Wishart (Portage la Prairie): Mr. Speaker,
this province's ALL Aboard strategy was supposed to
reduce child poverty in this province. Instead, child
poverty rates have increased, leaving Manitoba with
the highest child-poverty rates of any province in
Canada at 29 per cent.

 Whom in this government is prepared to
apologize to the thousands of Manitoba children
living in poverty, and will it help?

Hon. Kerri Irvin-Ross (Minister of Family
Services): Mr. Speaker, we work consistently with
all the not-for-profit organizations, with community
groups to address the issue of poverty. Addressing
the issue of poverty is multifaceted. It's about making
sure that we have a strong economy, making sure
that we have jobs, making sure that we have a strong
education system.

 I, again, ask the members across: Are they
going to apologize for what they have promised
around slashing $500 million from the budget
and be realistic about what will that do for
poverty, as also privatizing daycare, privatizing the
not-for-profit organization that will create concerns
for all Manitoba families?

 We're going to continue to work to address
poverty by working together to improve housing and
ensuring that we have one of the strongest
economies.

Dedicated Stroke Unit
Government Intention

Hon. Jon Gerrard (River Heights): Mr. Speaker,
it is 2016. Dramatically improved treatment for
individuals who suffer a stroke, including the use of
dedicated stroke units, has been developed and
implemented in all other provinces but Manitoba.
Stroke units have been shown to significantly
reduce disability and death from stroke, which is
probably why Manitobans' outcomes for stroke are
comparatively poor.

 I ask the Premier (Mr. Selinger): Why is it that
now, decades after the first dedicated stroke unit in
Canada was introduced in the 1970s, that Manitoba
still doesn't have a dedicated comprehensive stroke
unit?

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 811

Hon. Sharon Blady (Minister of Health): I'd like to
thank the member for the question.

 I can assure the member, and all Manitobans,
that we actually work with the Heart and Stroke
Foundation to put their recommendations into
practice regularly, and we'll do it again. Earlier this
year we expanded Telestroke to Thompson and The
Pas to provide better emergency care for stroke
patients in northern Manitoba. We'll be expanding
that to more sites.

 Mr. Speaker, we've also provided money this
year to their Heart and Stroke Foundation's FAST
stroke awareness program, and that work is already
under way to make a dedicated stroke unit a reality
in Manitoba. We've met with the Heart and Stroke
Foundation about this unit, and I do agree it's a
direction we need to head; it's the direction this
government will head.

Mr. Gerrard: Mr. Speaker, instead of slow down,
slow down, a Liberal government on April 19th will
put a top priority on ensuring the best possible
dedicated stroke unit is established as soon as
possible.

 It is interesting that, in 2013, a Winnipeg
Regional Health Authority report said a dedicated
stroke unit was supposed to be implemented by the
end of last year but never was. With at least three
stroke events occurring in Manitoba every day, over
2,500 Manitobans have suffered a stroke from the
time of that report until now, with absolutely no
access to the enhanced survival benefits of a
dedicated stroke unit.

 Is it ever the intention of the NDP to follow
through on establishing a dedicated stroke unit or,
indeed, any of their promises?

* (14:10)

Ms. Blady: Mr. Speaker, I'd like to thank the
member for the question.

 As I've said repeatedly, both inside and outside
of this Chamber, this work is already under way, and
when the member opposite talks about his party's
plan, his leader has actually called the–the phrase is,
she has called the actual nuts and bolts about these
proposals, how they would work, irrelevant. Well,
I'm sorry, Mr. Speaker, but the actual nuts and bolts
of stroke unit planning is very intense. You need to
work with the Heart and Stroke Foundation.

 So, again, we're going to move forward. We're
moving forward on a solid plan and we are working
with the Heart and Stroke Foundation.

 I'm also curious how members opposite would
plan on funding a dedicated stroke unit when they
want to eliminate the health and education levy from
big banks and corporations.

Mr. Gerrard: It should never have taken more than
16 years to put in place a dedicated stroke unit.

 Fifteen per cent of strokes result in death;
75 per cent of stroke patients are left with varying
degrees of lifelong disability. Manitoba Liberals will
ensure that a dedicated stroke unit is in place as fast
as possible to provide better outcomes for stroke
patients.

 In contrast, in information that we have found,
the NDP government has given directives since 2011
for all departments to go slow in implementing
programs.

 I ask the Premier (Mr. Selinger): Is this the
reason so much is going so slowly in Manitoba,
including the non-development of a dedicated stroke
unit in our province?

Ms. Blady: I thank the member for the question.

 And as I have said repeatedly, a dedicated stroke
unit is the direction that's been given and is what's
going to happen on this side of the House that
actually works with the Heart and Stroke Foundation
and works with the RHAs and works with the players
that are involved in this. We need to do it right, and
the reckless plan that doesn't pay attention to the
nuts-and-bolts complex medical care, coupled with
giving away health and education levy breaks to
banks and corporations–again, I'm not sure how you
have a swift plan to construct a dedicated stroke unit
when you're undermining the very financial means
required.

 So, again, I wonder if, you know, the member
opposite has consulted with his leader, because it
sounds like they're talking from two different pages
on how they'll look after Manitobans.

Manitoba Economy
Government Initiatives

Mr. Dave Gaudreau (St. Norbert): Mr. Speaker,
the Premier is meeting with first ministers and the
Prime Minister this week to talk about climate
change and the economy. On our side of the House

812 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

we work diligently to make sure that we have
strategic investments that grow our economy.

 Can the Minister of Jobs and the Economy
please tell the House about the great initiatives that
we are making to grow the economy and keep
Manitoba moving forward?

Hon. Kevin Chief (Minister of Jobs and the
Economy): Our government is proud to work with
our business owners and business leaders, our labour
leaders, our community leaders. We're proud to work
with our education and training institutions, and
we're proud to work with young people.

 And it's because of them that Winnipeg jobs
grew to a 20-year high in 2015. It's because of them
that the Conference Board of Canada is forecasting
that Winnipeg will hit an eight-year high in
economic growth in 2016. It's because of them we
did the best of any province for creating new jobs
last year. It's because of them that the number of new
people working was the best in Canada last year. It's
because of them that TD Economics is projecting
that Manitoba will be one of the top three performing
economies over the next three years. It's because
of them that the Bank of Canada says Manitoba will
be one of the top-performing provinces for 2016
and '17. It's because of them the Winnipeg Free
Press reports Manitoba will be among the top
provinces in economic–

Mr. Speaker: Order, please. The honourable
minister's time on this question has elapsed.

French-Language Courtroom
Delay Notice Concerns

Mr. Kelvin Goertzen (Steinbach): The member for
Point Douglas (Mr. Chief) is two months early in
launching his leadership campaign, Mr. Speaker, but
it's never too early to start, I suppose.

 In an unprecedented move, three of the
province's top judges in Manitoba published an
open letter in which they expressed their deep
disappointment with the NDP government and the
Minister of Justice (Mr. Mackintosh) in the delay
of a French-language courtroom in St. Boniface.
Specifically, they noticed their concern and noted
their concern about the fact that they were not given
proper notice of the delay of this courtroom and the
difficulties that is causing in the justice system.

 Will the Minister of Justice apologize to these
judges and to others who are working in the
courtroom system for the challenges and the

concerns that this has caused in our justice system in
Manitoba?

Hon. James Allum (Acting Minister of Justice and
Attorney General): You know, on this side of the
House we believe profoundly in the safety of our
communities to make sure that all citizens of
Manitoba are safe in their neighbourhoods and
their homes and their community, and at the same
time protect the liberties of those Manitobans. And
that's why this government has got behind a very
expansive human rights agenda, an agenda that is
inclusive and brings together Manitobans.

 I know the member from Steinbach doesn't agree
with that, Mr. Speaker. When we had the chance to
pass an antibullying legislation in this House that
would make sure that there were gay-straight
alliances in our schools, he voted against it. In fact,
his ability to think broadly is actually quite narrow.

 What we know for sure is that crime is
decreasing in Manitoba, Mr. Speaker, that we've
passed a Restorative Justice Act that will ensure
that Manitobans have different means in which
to reconcile their differences. We're a progressive
government that really believes in justice–

Mr. Speaker: Order, please. The honourable
minister's time on this question has elapsed.

Tiger Dam System
Contract Tendering Practices

Mr. Reg Helwer (Brandon West): Well, there's so
many things this NDP government could apologize
for, so let's give them some options.

 You know, the Premier (Mr. Selinger) could
apologize for the actions of the minister responsible
for MIT for trying time after time to force through
a sole-source contract for Tiger Dams without
Treasury Board approval. Or he could, perhaps,
apologize to the students of Brandon University that
had to suffer through not one but two strikes under
this NDP government.

 So there's a choice, Mr. Speaker: Apologize for
the minister's actions or apologize to those students
whose hopes and dreams of a university education
were destroyed by this NDP government.

Hon. Steve Ashton (Minister of Infrastructure
and Transportation): I actually am glad to get a
question from the member opposite. I know,
certainly, highways is not very much on their
agenda, Mr. Speaker. I wonder if it's because when
they were in government they spent $90 million

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 813

on the entire province. This year alone, in a
record-setting construction season, we spent more
than $700 million as part of our billion-dollar-plus
investment.

 I know, Mr. Speaker, the member opposite isn't
talking about flood mitigation because he might want
to take a tour around Brandon, around Westman,
around pretty well every area that was impacted in
the floods in 2011 and 2014 and see–he will see the
difference we made.

 You know, we're talking about apologies here.
To quote Jim Prentice, if anybody's going to
apologize, Mr. Speaker, he should look in the mirror,
because he voted against that.

Affordable Housing for Seniors
Government Record

Mr. Cliff Graydon (Emerson): One of the biggest
problems facing Manitoba seniors is being able to
find affordable housing and care. In 2012, the NDP
government promised to build an 80-bed facility in
Lac du Bonnet and, four years later, it's still not
open. The Buhler centre in Winkler was supposed to
be opened 18 months after the start of construction,
18 months from July 14th to December 15th, and it
still is not open.

 On December 18th, 2013, the NDP government
has a press release for affordable housing for seniors
in Transcona. It stated that the Paul E. Martin Estates
would have an official opening in 2015. The calendar
on my desk says it's 2016. Paul E. Martin Estates is
not open.

 You should be proud that it's not open yet, that
you kept missing the budget. These are just a
few examples of the mistreatment of seniors and
dishonesty of this NDP government.

 Will the minister apologize for making seniors
housing–for not making seniors housing a priority
and apologize for not giving seniors the respect that
they deserve?

Hon. Sharon Blady (Minister of Health): Mr.
Speaker, I'd like to thank the member for the
question and assure Manitobans that we do make it a
priority because we have 431 new PCH beds under
construction or in development in Lac du Bonnet and
in Morden and at Holy Family Home and in
Bridgwater and Park Manor in Winnipeg, with
exploration under way for a third new PCH in
Winnipeg.

 We've gone from just 246 supported housing
units in the whole province in 1999 to over
700 today. And, again, I can remind the member
opposite that, you know, in 1997, the Tories cut
over $8 million from hospitals and PCHs in
communities across central Manitoba including the
Morden hospital and Tabor Home, $1.3 million cut
by members opposite; Winkler hospital and PCH,
$1.8 million cut; and in Portage la Prairie, when the
Leader of the Opposition, I believe, was their MLA,
Portage hospital, $1.6 million cut and two Portage
PCH cut, $1.1 million–

Mr. Speaker: Order, please. The honourable
minister's time on this question has elapsed.

Cattle Enhancement Council
Packing Plant Promise

Mr. Blaine Pedersen (Midland): Mr. Speaker, will
the Minister of Agriculture apologize to the cattle
producers of Manitoba for this NDP government's
$12-million failure of the Manitoba Cattle
Enhancement Council in their failed attempts to
build, first a packing plant in Dauphin and then, on
Marion Street, in Winnipeg; $12 million of hard-
working Manitobans' money gone down the drain
due to NDP mismanagement.

 Will the minister apologize for that?

* (14:20)

Hon. Ron Kostyshyn (Minister of Agriculture,
Food and Rural Development): Mr. Speaker, it's
always my privilege to talk about an industry which
I'm quite familiar with and spent 35 years calving out
cows for the hard-working ranchers. And I want to
acknowledge the ranchers today; they're in their busy
time calving out cows.

 But I ask the member opposite, by his
commentary, can he apologize to the cattle producers
of not sticking up for them when the federal Harper
government chose to get rid of the community
pastures, told us to get rid of the opportunity for
young generation farmers to stay the living at it? We
want to talk about the importance of what the cattle
industry brings to us and food safety that brings a
very key component.

 I want to ask the member opposite: Where
is his apology towards all the money that the
grain producers have lost since the single-desk
organization has lost, which is the biggest loss
over the years for those producers. Agriculture's
important on this side, not on their side, because they

814 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

look at corporates for their friends, not farmers,
hard-working family farms.

Mr. Speaker: Order, please. The honourable
minister's time has elapsed on this question.

 The honourable–

Some Honourable Members: Oh, oh.

Mr. Speaker: The honourable member for Morris
has the floor.

Climate Change Conference
Purchase of Carbon Offsets

Mr. Shannon Martin (Morris): Mr. Speaker, I'm
not sure how to follow that up.

 On December 3rd, when the Minister of
Conservation and the member for Wolseley
(Mr. Altemeyer) flew first class to Paris for the
conference on climate change, the minister said, and
I quote, that their costs would be offset by the
purchase of carbon offsets, their footprint. Oddly
enough, though, a FIPPA request said, and I quote,
no records exist of the purchase of offsets.

 Will the minister apologize for misleading this
House?

Hon. Thomas Nevakshonoff (Minister of
Conservation and Water Stewardship): Truly I'm
grateful from members opposite when they ask a
question about climate change. It's too bad that
their leader doesn't get on the bandwagon with them
and actually acknowledge the existence of climate
change, the greatest challenge that we as a human
race are facing today, I think it's safe to say.

 And I'm grateful to my friend from Wolseley for
the good works and the attention that he pays to this
particular topic. I think it's safe to say that there are
few members in this Chamber that this issue matters
more to than the member for Wolseley. So, on behalf
of all of us who do believe in climate change, thank
you, and thank you for the question.

Flooding 2011
Claim Settlements

Mr. Doyle Piwniuk (Arthur-Virden): The Premier
(Mr. Selinger) stood in Melita on July 1st, 2014 and
stated: Our government will take care of all the flood
victims.

 These flood victims included my constituents in
the southwest region, from the farmers and residents
in Melita and Pierson area, Assiniboine valley
producers, to the farmers and residents around

Whitewater Lake. Many of these flood victims are
still waiting for–to settle their DFA claims of 2011,
let alone the claims in 2014.

 Will this Premier and his government apologize
to all Manitoba flood victims whose DFA claims
have not been settled yet?

Hon. Steve Ashton (Minister responsible for
Emergency Measures): Well, Mr. Speaker, we've
worked diligently, our staff at EMO, to put in
place historic levels of compensation with us in
2011 and 2014. And I want to put on the record
for the member opposite that the previous Harper
government has hatcheted the cost-sharing formula
for DFA. I thought the member opposite might want
to ask a question about that if he's concerned about
producers in his area because what it would've meant
for the last 51 disasters we've had in this province, 47
of them would resulted in no support whatsoever
from the federal government.

 So, Mr. Speaker, we as a Province are there for
flood victims. I wonder when the apologists across
the way, the Stephen Harper Conservatives that they
are, will actually, for once, admit that that Harper
government was wrong and, perhaps, it's because we
all know that their leader is a Stephen Harper
Conservative. If they're elected in this province, it
will be Stephen Harper all over again.

Mr. Speaker: Time for oral questions has expired.

House Business

Mr. Speaker: It is now–the Official Opposition
House Leader, on House business.

Mr. Kelvin Goertzen (Official Opposition House
Leader): Mr. Speaker, in accordance with
rule 31(9), I'd like to announce the private member's
resolution that will be considered next Thursday is
the resolution on attempted transgression for Tiger
Dams purchase, brought forward by the honourable
member for Brandon West (Mr. Helwer).

Mr. Speaker: It has been announced that, in keeping
with rule 31(9), that the private member's resolution
that will be considered next Thursday is the
resolution on attempted transgression for Tiger Dams
purchase, brought–sponsored by the honourable
member for Brandon West.

 That's for information of the House.

PETITIONS

Mr. Speaker: Now, petitions.

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 815

Provincial Trunk Highway 206 and Cedar
Avenue in Oakbank–Pedestrian Safety

Mr. Ron Schuler (St. Paul): Mr. Speaker, I wish to
present the following petition to the Legislative
Assembly of Manitoba.

 The background to this petition is as follows:

 (1) Every day, hundreds of Manitoba children
walk to school in Oakbank and must cross PTH 206
at the intersection with Cedar Avenue.

 (2) There have been many dangerous incidents
where drivers use the right shoulder to pass vehicles
that have stopped at the traffic light waiting to turn
left at this intersection.

 (3) Law enforcement officials have identified
this intersection as a hot spot of concern for the
safety of schoolchildren, drivers and emergency
responders.

 We petition the Legislative Assembly of
Manitoba as follows:

 To urge that the provincial government improve
the safety at the pedestrian corridor at the
intersection of PTH 206 and Cedar Avenue in
Oakbank by considering such steps as highlighting
pavement markings to better indicate the location of
the shoulders and crosswalk, as well as installing a
lighted crosswalk structure.

 This is signed by P. Adams, G. White,
G. Sveinson and many, many other fine Manitobans.

Mr. Speaker: In keeping with our rule 132(6), when
petitions are read they are deemed to have been
received by the House.

 Further petitions?

Manitoba Interlake–Request to Repair and
Reopen Provincial Roads 415 and 416

Mr. Blaine Pedersen (Midland): I wish to present
the following petition to the Legislative Assembly.

 These are the reasons for this petition:

 (1) The Interlake region is an important trans-
portation corridor for Manitoba but, unfortunately,
is still dealing with serious underinvestment in
infrastructure under this provincial government.

 (2) Provincial roads 415 and 416 are vital to the
region but have still not been repaired or reopened
since sustaining damages during the 2010 flood.

 (3) Residents and businesses in the Manitoba
Interlake are seriously impacted and inconvenienced
by having no adequate east-west travel routes over
an area of 525 square miles.

 (4) This lack of east-west travel routes is also a
major public safety concern, as emergency response
vehicles are impeded from arriving in a timely
manner.

 We petition the Legislative Assembly of
Manitoba as follows:

 To urge that the provincial government repair
and reopen the provincial roads 415 and 416 to allow
adequate east-west travel in the Interlake.

 And this petition is signed by G. Sigfusson,
C. Bjarnsson, P. McCauley and many more fine
Manitobans.

Community-Based Brain Injury
Services and Supports

Mr. Wayne Ewasko (Lac du Bonnet): I wish to
present the following petition to the Legislative
Assembly.

 The background to this petition is as follows:

 (1) Brain Injury Canada, cited at
http://braininjurycanada.ca/acquired-brain-injury/,
estimates that 50,000 Canadians sustain brain
injuries each year, over 1 million Canadians live with
the effects of an acquired brain injury, 30 per cent of
all traumatic brain injuries are sustained by children
and youth, and approximately 50 per cent of brain
injuries come from falls and motor vehicle collisions.

 (2) Studies conducted by Manitoba Health
in 2003 and 2006 and the Brandon Regional
Health Authority in 2008 identified the need for
community-based brain-injury services.

 (3) These studies recommended that Manitoba
adopt the Saskatchewan model of brain injury
services.

* (14:30)

 (4) The treatment and coverage of Manitobans
who suffer brain injuries varies greatly, resulting
in huge inadequacies depending upon whether a
person suffers the injury at work, in a motor vehicle
accident, through assault or from medical issues such
as a stroke, aneurysm or anoxia due to cardiac arrest
or other medical reasons.

 (5) Although in-patient services including acute
care, short- and long-term rehabilitation are available

816 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

throughout the province, brain injury patients
who are discharged from hospital often experience
discontinuation or great reduction of services which
results in significant financial and emotional burdens
being placed on family and friends.

 We petition the Legislative Assembly of
Manitoba as follows:

 (1) To urge the provincial government to
develop and evolve community-based brain injury
services that include but are not limited to: case
management services, known also as service
navigation; safe and accessible housing in the
community; proctor or coach-type assistance for
community reintegration programs; improved access
to community-based rehabilitation services; and
improved transportation, especially for people living
in rural Manitoba.

 (2) To urge the provincial government to
encompass financial and emotional supports for
families and other caregivers in the model that is
developed.

 This petition is signed by A. Pyatt, M. Halliday,
B. Donley and many more fine Manitobans,
Mr. Speaker.

Minnesota-Manitoba Transmission
Line Route–Information Request

Mr. Dennis Smook (La Verendrye): I wish to
present the following petition to the Legislative
Assembly of Manitoba.

 The background to this petition is as follows:

 (1) The Minnesota-Manitoba transmission line is
a 500-kilovolt alternating-current transmission line
set to be located in southeastern Manitoba that will
cross into the US border south of Piney, Manitoba.

 (2) The line has an in-service date of 2020 and
will run approximately 150 kilometres with tower
heights expected to reach between 40 and 60 metres
and be located every four to five hundred metres.

 (3) The preferred route designated for the line
will see hydro towers come in close proximity to
the community of La Broquerie and many other
communities in Manitoba's southeast rather than an
alternate route that was also considered.

 (4) The alternate route would have seen the line
run further east, avoid densely populated areas
and eventually terminate at the same spot at the
US border.

 (5) The Progressive Conservative caucus has
repeatedly asked for information about the routing of
the line and its proximity to densely populated areas
and has yet to receive any response.

 (6) Landowners all across Manitoba are
concerned about the impact hydro line routing could
have on land values.

 We petition the Legislative Assembly of
Manitoba as follows:

 To urge the Minister responsible for
Manitoba Hydro to immediately provide a written
explanation to all members of the Legislative
Assembly regarding what criteria were used and the
reasons for selecting the preferred routing for the
Minnesota-Manitoba transmission line, including
whether or not this routing represented the least
intrusive option to residents of Taché, Springfield,
Ste. Anne, Stuartburn, Piney and La Broquerie.

 This petition is signed by J. Virkutis, J. Sheldon
and S. Brémaud and many more fine Manitobans.

Budget 2016

Mrs. Myrna Driedger (Charleswood): Mr.
Speaker, I wish to present the following petition to
the Legislative Assembly.

 The background to this petition is as follows:

 On April 30, 2015, the Finance Minister clearly
stated, and I quote: There will be another budget
before the next election. End quote.

 The provincial government conducted budget
consultations with Manitobans at significant taxpayer
expense with the clear understanding there would be
another budget before the next election.

 Just two days after the Public Accounts for
fiscal year 2014-2015 were released, showing the
provincial government's deficit had ballooned by an
additional $100 million more than budgeted, the
Finance Minister stated, and I quote: I'm sorry I
wasn't clear, but the fact of the matter is we're
weighing our options as to whether or not to
introduce a budget prior to the election. End quote.

 After months of misleading Manitobans, on
February 4th, 2016, the provincial government
finally admitted they would withhold the budget.

 Manitobans deserve to have access to complete
information regarding the true state of the provincial
government's fiscal mismanagement.

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 817

 The budget has been prepared, but the prov-
incial government is hiding it and the facts from
Manitobans instead of being transparent and
accountable.

 We petition the Legislative Assembly of
Manitoba as follows:

 To urge the provincial government keep its
promise to the people of Manitoba and immediately
bring forward the completed budget they are
withholding from public scrutiny.

 And this is signed by H. Schmidt, A. Price,
T. Sonnichsen and many others.

Community-Based Brain Injury
Services and Supports

Mrs. Bonnie Mitchelson (River East): I wish to
present the following petition to the Legislative
Assembly.

 And the background to this petition is as
follows:

 Brain Injury Canada estimates that
50,000 Canadians sustain brain injuries each year,
over 1 million Canadians live with the effects of an
acquired brain injury, 30 per cent of all traumatic
brain injuries are sustained by children and youth,
and approximately 50 per cent of brain injuries come
from falls and motor vehicle collisions.

 (2) The studies conducted by Manitoba Health
in 2003 and 2006 and the Brandon Regional
Health Authority in 2008 identified the need for
community-based brain injury services.

 (3) These studies recommended that Manitoba
adopt the Saskatchewan model of brain injury
services.

 (4) The treatment and coverage of–for
Manitobans who suffer brain injuries varies greatly,
resulting in huge inadequacies depending upon
whether a person suffers the injury at work, in a
motor vehicle accident, through assault or from
medical issues such as a stroke, aneurysm or anoxia
due to cardiac arrest or other medical reasons.

 (5) Although in-patient services including
acute care, short- and longer term rehabilitation are
available throughout the province, brain injury
patients who are discharged from hospital often
experience discontinuation or great reduction of
services which results in significant financial and
emotional burdens being placed on family and
friends.

 We petition the Legislative Assembly of
Manitoba as follows:

 (1) To urge the provincial government to
develop and evolve community-based brain injury
services that include but are not limited to:
case management services, known also as service
navigation; safe and accessible housing in the
community; proctor or coach-type assistance for
community reintegration programs; improved access
to community-based rehabilitation services; and
improved transportation, especially for people living
in rural Manitoba; and

 (2) To urge the provincial government to
encompass financial and emotional supports for
families and other caregivers in the model that is
developed.

 And this petition is signed by
J. Sarrasin-Arteager, R. Blakely, S. Falkevitch and
many, many other fine Manitobans.

Mr. Speaker: That concludes petitions.

 We'll move on to grievances.

ORDERS OF THE DAY
(Continued)

GOVERNMENT BUSINESS

Mr. Speaker: Seeing no grievances, we'll move on
to orders of the day, government business.

Hon. Dave Chomiak (Government House
Leader): Mr. Speaker, could you please canvass the
House for leave to withdraw the Minister of Labour
and Immigration's (Ms. Braun) report stage
amendment on Bill 8, which is listed on today's
Order Paper.

Mr. Speaker: Is there leave of the House to
permit the withdrawal of the Minister of Labour's
Bill 8 amendment? [Agreed]

 The amendment is withdrawn.

Mr. Chomiak: I thank members of the House.

 Mr. Speaker, for House business we will be
calling Bill 8 for concurrence and third reading.
After that we we'll be calling Bill 5 for debate
on second reading. Then we would like to call
concurrence and third reading on Bill 11. After that
we would like to call report stage amendments and
concurrence and third readings on Bill 33.

818 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

* (14:40)

Mr. Speaker: So it has been announced that the
order of bills for today will be third reading of Bill 8,
followed by debate on second readings of Bill 5,
and then third reading of Bill 11, report stage
amendments to Bill 33, and then third reading and
concurrence of Bill 33. That's for information of the
House.

CONCURRENCE AND THIRD READINGS

Bill 8–The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and

Extension of Compassionate Care Leave)

Mr. Speaker: We'll now proceed to call for third
reading Bill 8, The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and
Extension of Compassionate Care Leave).

Hon. Dave Chomiak (Government House
Leader): Mr. Speaker, I move, seconded by the
Minister of Labour and Immigration (Ms. Braun),
that Bill 8, The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and
Extension of Compassionate Care Leave); Loi
modifiant le Code des normes d'emploi (congé pour
les victimes de violence familiale, congé en cas de
blessure ou de maladie grave et prolongation du
congé de soignant), reported from the Committee on
Justice, be concurred in and be now read for a third
time and passed.

Motion presented.

Mr. Speaker: Is there any debate on this matter?

Hon. Erna Braun (Minister of Labour and
Immigration): I am pleased to speak for a third time
on Bill 8, The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and
Extension of Compassionate Care Leave). I'm
incredibly proud of this bill which will provide
first-in-Canada protections for employees needing
the time off as a result of domestic violence.

 Under this bill, employees experiencing
domestic violence will have the ability to take up to
10 days of job-protected leave to use as needed and
up to 17 weeks of continuous leave in a 52-week
period. This also includes up to five days of leave to
be paid by the employer.

 At committee we heard many brave domestic
violence survivors share their experience of trying to
deal with violence at home while working at jobs
that they needed to support their families. I heard
from them how accessing the supports and the
services they need were difficult and often required
time off work.

 I am pleased to say that this bill will help
employees experiencing domestic violence by
ensuring that they have an opportunity to take the
time off work that they need to access much needed
service and supports such as attending counselling or
medical appointments, accessing legal services and,
most importantly, caring for their children.

 In addition to the new domestic violence leave
provisions, this bill also ensures that Manitoba's
workers can access sickness and compassionate care
benefits available under the federal Employment
Insurance program without fear of losing their jobs.

 Thank you.

Mr. Dennis Smook (La Verendrye): Mr. Speaker,
it's an honour to stand up today and put a few words
on record in regards to Bill 8, the employment
standards code amendment act, leave for victims of
domestic violence, leave for serious industry or
illness and extension of compassionate care, amends
the Employment Standards Code to provide victims
of domestic violence with the opportunity to take up
10 days of intermittent leave, five days of which are
paid, and up to 17 weeks of continuous leave in any
given year.

 Mr. Speaker, I can't imagine how difficult it
must be to be in a relationship with someone that is
abusing you. I am extremely lucky to have a great
wife and a great family, but I can well imagine that
this has got to be something that's very difficult, and
this bill will provide some time for victims who are
in a state of domestic violence some leave to allow
them to possibly seek some legal or law enforcement
assistance. I'm sure it must take a lot of willpower to
seek help and talk about the situation at home, and I
know that it's very difficult, and I think anything, as
legislators, that we can do to provide help for this is
extremely important.

 Bill 8 further amends the code to allow
employees suffering from serious injury or illness to
take unpaid leave for up to 17 weeks. As well as
extending compassionate care from eight to
28 weeks in accordance with federal legislation for
employment insurance benefit, this will allow

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 819

Manitoba to be in the same position as
the unemployment insurance with the federal
government, which is important so that everybody
across Canada, hopefully, will be having the
same types of regulations. In order to qualify for
compassionate care, Bill 8 states an employee must
have been working with a given employer for what
was previously only 30 days to 90 days. And I guess
this is to make sure that people are in a employable
situation before this is given.

 Bill further–eight implies a confidentiality clause
in which employers must maintain the confidentiality
of the employee in respect to all matters in the code
relating to employee's leave. This prohibits the
employer from disclosing any information except to
persons who require the information to carry out
their duties, which, hopefully, that will include
police officers because I know in a lot of cases there
are situations where the person is afraid to talk to
somebody, and especially to the law, because they're
afraid of what might happen to their spouse or their
partner. And it's, I'm sure, an extremely difficult
situation to be in.

 Mr. Speaker, Bill 8 will be the first provincial
legislation in Canada of its kind and will join the
ranks with only a few other jurisdictions in the
world. I look forward to seeing the results of this bill
and how it will help to eradicate domestic violence.
And my hope is that it will do something because as
lawmakers, any laws we bring in should be done in
order to help people out.

 Domestic violence is a serious issue that
often affects women. During the standing committee
that Bill 8 was discussed in, there were a lot of
speakers from various groups in Manitoba that
stepped forward without their–with their own
difficult stories. And I know I knew one of the
women there, and I know how extremely difficult it
would have been to stand up there and divulge your
life story to a whole crowd of people. Like, I just
can't imagine how difficult that would be. But that
just also shows how serious the problem is. I would
like to thank all the women who were brave enough
to get up there and talk about their own stories. It's
not an easy thing to do, and they have to be
extremely brave. With these brave actions, we hope
that whoever has been abused will inspire someone
else who may be in the same situation to come
forward and seek help, whether it be legal advice or
law enforcement or just somebody to talk to, because
in a lot of cases they're alone and they don't know

who to talk to. So it is extremely important that we
help.

 Mr. Speaker, one of the importances of the
success of bill, of this legislation, will–it will
empower women and others who have experienced
abuse to move forward and seek help so they can live
a safer and more prosperous life.

 Employers know that employees having a
difficult or even a life-threatening situation do
not necessarily provide the best of employers. And it
is in their best interest to make sure that the
employee has all the resources necessary to remove
themselves permanently from that situation. Our
team PC supports all efforts of anybody encouraging
employers or employees to do anything they can to
get out of that situation.

 It is because these victims that it is so crucial
that we as elected members get this legislation and
its subsequent regulations right. We have the duty to
these individuals to ensure that we are crafting laws
that will empower them to make sure that everything
is done properly.

* (14:50)

 One of the areas that I looked at was–is the
abuser. We must focus more on the abuser. We've
seen in a lot of cases where the abuser, really,
nothing happens to them. It can go on for years
where somebody is abusing their spouse or partner,
and nothing happens. And I think that we need to
look at legislation that may answer this problem a lot
more than what we do presently. We need to make
the abusers accountable for their actions.

 Mr. Speaker, this is one of the reasons, like, we
talk about when we do a bill to do it right. During
Bill 8 there were some presenters that had mentioned
that they were concerned that proper consultation
wasn't done. It was two members both from the
LMRC that stated that they hadn't properly been
represented in the aspect of this bill, and I
would suggest that from now on anytime a bill of
this importance is brought forward that all the
proper work is done to make sure that everybody
who has anything to do with these bills is
consulted, to make sure when we make a bill we
make it so it will be the best bill. And these
complaints came from both the labour and business–
the Labour Management Review Committee–both
chairmen were–made presentations, and they were
not happy that they were not consulted properly.

820 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

 One of the things that we can look at,
Mr. Speaker, is the fact that abuse doesn't just
happen. It probably starts out at home with a lot of
things the way people are growing up, their lifestyle,
their–what is happening, poverty, et cetera. So we
need to really start focusing on a lot of these other
issues, and that's one thing I have to bring forward.

 I know the bill is all about domestic violence,
but this NDP government needs to focus a lot more
on what they have been doing up until now. I mean,
we lead the country in child poverty. We–there's so
many issues that we have in Manitoba that stem as
if–it's like from the bottom. We need to start working
right at the bottom to make sure that people have the
opportunity to do the best they can so that they may
not end up with domestic violence at home.

 And Manitoba has one of the worst records
when it comes to violent crimes against women, and
at nearly doubled the national average, the absolute
worst rate of sexual assaults compared to other
provinces, and this needs to be looked at. But, again,
it can't come by just giving abused people some time
off. It needs to start at the grassroots, at the bottom of
the area.

 According to Winnipeg Police Service's annual
statistic report there were over 680 sexual assaults
committed in the city in 2013. The estimated number
is even higher with unreported assaults.

 Food banks: women make up the highest
percentage of food bank users in Manitoba along
with children, and we need to change that in order to
make life better for them so they wouldn't contribute
to what's happening later in life.

 It is clear, Mr. Speaker, that the different
approaches must be considered, that the Manitoba
government must consult and put action-legislation
that protects and empowers Manitoba women so that
they can pursue better for all. And I would like to see
more action in legislation in regards to the abusers
themselves. Like, right now we're passing legislation
that will give them more time off. We'll give them
areas that are important, but not as important as
stopping the abuse itself.

 Thank you very much.

Hon. Jon Gerrard (River Heights): Mr. Speaker, I
want to begin my comments at third reading of Bill 8
by quoting some statistics on the incidents of
police-reported intimate partner violence in 2014.
This is the most recent year for which we have these
available. And for Manitoba there were more than

4,000 women who were victims of intimate partner
violence in Manitoba; that is 4,136 to be precise.

 Interestingly, there were 892 men who were
victims of intimate partner violence. I think far less
than the number of women, that's for sure. But
what's surprising is that it's as high as it is, and it
clearly is a significant issue as well as violence
against women. This means that the total number of
victims of intimate partner violence in Manitoba
was over 5,000 in 2014. That's 5,028 people in
Manitoba affected by intimate partner violence,
victims of intimate partner violence. The incidence
of intimate partner violence in Manitoba was 500 per
100,000 population. That is one of the highest
incidences in Canada. Just by comparison, next door
in Ontario, the incidence was 220, much less than
half of the incidence here in Manitoba, and it is a
clear indication that we need to be doing much
better.

 And it is good that we have legislation before us
today in Bill 8 which will take an important step in
helping women or men who are victims of intimate
partner violence by providing a leave from work:
up to 10 days of leave, either intermittently or a
continuous period, as well as the possibility of a
continuous leave period of up to 17 weeks. Up to
five days are to be paid leave.

 Now, Mr. Speaker, what we heard at committee
stage was many very moving and personal stories. I
think there was no one there who could've come
away from that but feeling that this is a major
problem in Manitoba and we must do something
about it. Clearly, this is a very significant and
unfortunate part of life today in Manitoba, and we
need to do everything we possibly can to change that
to reduce, hopefully one day to eliminate, intimate
partner violence in Manitoba.

 We also heard that it was often the best strategy
for victims of domestic violence, to the extent that
they could, to continue working. But we also heard
that there are clearly important times when victims
need a brief time off, and, in part, this is to deal with
issues around health and justice and to have some
time just away from the difficult situation that has
just happened. And so I think that this bill is
important. It is timely. It is good that we have it
before us.

 I note, as did–as was already noted earlier on,
that the LMRC had indicated that they weren't
properly consulted. I think that is too bad. It could
potentially have meant that an amendment could be

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 821

made at committee, but it wasn't, and even at that
hour, the government felt that it wanted to go ahead.
And certainly we are, and I am, and Manitoba
Liberals are in agreement that this is of such urgent
importance that we need to pass it and that we need
to move forward on this bill, and I'm encouraged by
the fact that we are now at third reading and that it
should be passed urgently. It is–there are occasions
when consultations are not done as well as they
could be, but nevertheless, the bill is of such
importance that it needs to move forward and, if
necessary, amendments can be made at committee or
even report stage, but we are where we are here with
this bill, and I'm very pleased to support it.

* (15:00)

 Mr. Speaker, there are other issues which
are important to us today which can also be
acknowledged within this scope of doing all we can
to help families and individuals of situations of
family violence. I, myself, and the Manitoba Liberal
Party has brought forward Bill 215, which, although
it garnered support, has not been able to get on to
committee stage and, hopefully, it will come back
and hopefully, I will be here to bring it back next,
after the election, and, hopefully, that can be done
then and we can move forward on that issue too.

 But I also want to mention another aspect, and
that is because helping families, in particular, helping
families at critical times in their lives, for example,
leading up to and during and after the birth of a
child. These are times when there can be changes in
the family in a–quite a drastic way with the arrival of
a baby. It is more difficult to sleep and there can be
tensions because of what's happening. And so at this
time, helping with that process, as midwives do, is
really critical to making sure that these additional
tensions within the family don't break out into
intimate partner violence or other conflicts within the
family as a result of the presence of the changes and
of the newborn child.

 In this context, Mr. Speaker, I want to mention
the critical role that midwives have had in supporting
families at what is a very joyous, but can also be an
extremely difficult and stressful time. I've heard
testimonials of the tremendous help that midwives
have been during this time. I want to mention how
critically important it is that we support midwives
well. I note that midwives have been without a
contract since March 2014, almost two years.
Midwives shouldn't be neglected like this and
midwives should not have to live in this kind of

uncertainty, as 'Manitoma' families rely on them for
this vital support and assistance. So we need to
support midwives so they can help mothers and
children and families, and so that they can help to
reduce the potential for conflict within families at the
most critical time.

 This, Mr. Speaker, is but one example of many
individuals and people in our society who work
together to try and help and support families and
children. I want to thank all those who do, including
our midwives, and I want to praise them and make
sure that we're doing what we can to support them.

 Mr. Speaker, with those comments on Bill 8, I
look forward to this bill moving forward. I look
forward to making a difference and improving the
lives of those who've been victims of intimate
partner violence, and hopefully we can build upon
this with additional measures, if not now, after the
election, which will help to reduce further the
incidents of intimate partner violence in our society.

 Thank you.

Ms. Jennifer Howard (Fort Rouge): Mr. Speaker, I
don't want to take a long time, I just want to briefly
speak to this bill. I think it is a historic moment in
this Chamber, and we should take note of that. I hope
this afternoon we are about to pass the first law in the
country that will recognize the needs of victims of
domestic violence to take time away from their work
so that they can address whatever needs that they
have as they rebuild their lives, be that going to court
or getting treatment or being with their kids, and that
when they do that that they don't suffer a loss of
income.

 What we heard at committee and what many
of us know who have worked directly with
victims of domestic violence, who know victims of
domestic violence, who have been victims of
domestic violence, what we know is that having an
income is a huge predictor to being able to escape
and rebuild your life. We know that when one of the
things that happens to victims of domestic violence
often is that they suffer at their workplaces because
they're late or they're absent, and they don't feel like
they can explain that to their boss. They suffer in
their workplaces sometimes because harassment at
work becomes part of the abuse. And employers
maybe who don't know how to handle that, who
aren't educated, decide that the best thing for the
workplace, then, is that that person who is being
harassed no longer be employed there. And we all
know those stories; that does happen. Women and

822 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

other victims of domestic violence lose their jobs
because they are victims of domestic violence, and I
think that this bill will mean in Manitoba that there is
protection against that.

 No law, no law solves a problem like domestic
violence, but laws build on each other. And I hope in
this, before this House rises, that we will also pass
another bill on domestic violence that will strengthen
the ability for victims to get protection orders–
that will also help–as do the programs that have
been put in place by our government and previous
governments to ensure that there is funding for those
services. All of these things build on each other.

 And I also just want to say before I close that
this bill isn't only important as a piece of legislation,
but I know that there is work that the Minister of
Labour in her department have taken on to work with
those people employed at SAFE Work Manitoba to
work with employers to provide education so that
workplaces can become a place where people feel
like they can disclose that they are victims, where
coworkers have the tools that they need to help
people be safe and employers have the tools that they
need.

 I want to thank the Minister of Labour for
putting forward this bill and her staff in Employment
Standards who worked hard to get this bill here. I
want to thank my sisters and brothers in the labour
movement who have been champions of this bill. I
want to thank all the folks who came to committee;
we had an employer come to committee who talked
about her experience as a survivor and the role of
compassionate employers in being responsible for all
aspects of their employees' lives, of recognizing
employees lead whole lives.

 And I want to say to this Chamber today, when
we pass this bill, we will have done something that I
believe will save people's lives, and that, in any
profession, is a good day.

 Thank you very much.

Mr. Reg Helwer (Brandon West): I'm pleased to
rise to speak to Bill 8, and it is indeed an
all-encompassing bill here. We see quite a few
details in here, and, as an employer, there's several
aspects here that will apply to the workplace that I
was at one time involved in and now I am still
involved at a distance but don't get to spend much
time there.

 And, as a former employer and a current
employer, I have to say that it's difficult to

understand all the things that your staff are going
through. And you look for the signals, Mr. Speaker,
and, obviously, in an environment of this nature,
secrecy amongst the staff or amongst the individuals
that are being abused is one of the challenges that
we have as employers, and the embarrassment, of
course, and not wanting people to know. They don't
think that people know, and it's a very delicate
balancing point for employer when to ask and how to
ask and when to step in.

 So, indeed, as employers, we need to make sure
that those tools are available so that the employers
can be delicate in how they handle the situation, so
they know how to ask the right questions, the leading
questions without being too intrusive or accusatory
and making sure, of course, that we are sensitive
to the needs and requirements of staff that are in
such serious situations that impact, of course, not
only the workplace but their family unit and, indeed,
sometimes their safety, Mr. Speaker.

 So, again, we want to help and sometimes the
staff just don't know how, and they suspect that there
may be an issue. We may see certain signs and want
to know how to proceed, and sometimes when we
do, we're turned away by the individual because of,
as I said, embarrassment or as secrecy or, obviously,
threats to their safety from the particular partner
that they may be dealing with, Mr. Speaker. So it's
making sure that it's an open environment that those
people have an ability to come to and to make sure
that they can get help when needed, when they
decide that it is time for their safety and often their–
the safety of their children to move out of the
household to what may be a safer place and to take
what is a massive step for those people.

* (15:10)

 It's not a step, obviously, that they take lightly,
and, as you see people that go back time and time
again, hoping that the situation can get better and
often doesn't, the cycle of violence continues, and we
want to make sure that we know when to step in and
how to help.

 When I've dealt with the shelters in Brandon,
Mr. Speaker, I know that they are short-staffed, that
they deal with the issues all the time of resources,
and one of the things I've heard more recently is that
they have trouble finding bedroom furniture and
suites and that type of thing in order to help the
individuals to come to them for help to set up a safe
environment for themselves and for their families. So
we want to make sure that all those types of things

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 823

are available when needed and that, you know, we
have the help that is available for individuals.

 I hope this evening to be able to attend
the Women of Distinction dinner in Brandon,
Mr. Speaker, and I see, going through many of the
individuals that have been nominated this evening,
have dealt in this particular environment and
certainly have a track record of helping women and
families at risk and men at risk as well, although
much more common for the women to be at risk,
obviously. But many of these young women and
women that have been nominated, when I look
through their nomination pages we see that they are
often dealing with individuals at risk and making
sure that they are safe, or have an ability to go to a
safe place in the Brandon community, and we thank
them for the service that they provide.

 It is not an easy task to listen to these stories,
Mr. Speaker, as I'm sure you know. I have had
occasion to hear a few and see where we can help
them with certain instances, and as with many stories
that we hear, we often see how the decisions are
made and where they–their life took them to travel
down this particular road and how they got to where
they are, and it is a difficult time to ask for help and
assistance, and we know we want to make that help
and assistance available and comfortable so that they
can come to you for that.

 So it is, as I said, a bill that I believe we will be
supporting and that we have spoken in that regard
here. Mr. Speaker, you know, when that choice does
come from that individual to seek help, it is
important that the employer not only know now to
proceed, but how to do so delicately and to make
sure that the individual that's asking for help can be
safe and to make sure that we provide a place of
safety for them not only in their home, of course, but
in their workplace.

 So, with those few words, Mr. Speaker, I'm sure
there are many others that wish to address this bill,
so we'll see who else has words of contemplation and
of support.

 Thank you.

Mr. Speaker: Is there any further debate on this
matter?

 Seeing none, is the House ready for the
question?

An Honourable Member: Mr. Speaker, the member
from River East was about to talk and I think she's

making her way to the seat. So she can do that, I
know she has a lot to say on this matter, and I think
if we give her that opportunity, she will.

Mrs. Bonnie Mitchelson (River East): And after
30 years you would think that I'd be able to find my
way to my seat a little more quickly.

 But I am pleased, Mr. Speaker, to have an
opportunity to put a few words on the record
about Bill 8, the employment standards code
amendment act, providing leave for victims of
domestic violence, leave for serious injury or illness
and extension of compassionate care.

 And, Mr. Speaker, I want to say at the outset that
this is certainly a step in the right direction and it is
another piece of what we need to do to support those
that have been victims of domestic violence.

 And I do know that there are some that have
indicated that there wasn't the proper consultation
done as a result of this legislation coming forward,
and that is unfortunate because when we bring in this
kind of legislation we want to make sure that we get
it right. And I'm hopeful that the proper consultation
will still be done so that when we have the
legislation proclaimed that it will be legislation that
we can all be proud of in this House. So I'm hopeful
that that will happen.

 But, Mr. Speaker, I wanted to put a few
comments on the record and maybe provide a bit of a
history lesson for members in the Legislature
because I am feeling very proud and very privileged
to have had, 30 years ago, a great mentor in the
person of Gerrie Hammond, who, I think, most in
this House would recognize and remember, who was
really a champion for women and women's issues in
Manitoba. And she taught me the importance of
proper consultation.

 And I know that when I was a Cabinet minister
in Gary Filmon's Cabinet, Gerrie Hammond was
tasked with travelling the province and consulting
with women right across this province of ours, and
she did an admirable job. It was called the Women's
Initiative. And she had some senior bureaucrats with
her that travelled the province and really listened to
women. And in those days, I mean, that was 30 years
ago, there certainly weren't the support systems in
place and we were just beginning to put supports in
place to support victims of domestic violence. And
there was a patchwork of programs across the
province. There was no standards. There was no
consistent funding when we came into government.

824 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

And Gerrie Hammond was the champion of that. She
went out and listened to what women had to say.

 And, as a result of that, Mr. Speaker, we as a
government then put in place a standard funding
model for women's shelters. So it wasn't piecemeal,
and I'm pretty proud of that. And we moved forward.
When we came into government, there was no
second-stage housing. We put in place second-stage
housing so that women, when women moved out of
shelters, they had the opportunity to go somewhere
else for a period of time to get their lives together
to maybe get back on track with a job, to find
appropriate housing, so that they could move on with
their lives. So I was proud of those initiatives. And
we continued to put in place the kinds of supports
that women needed. And that was as a result of
consultation.

 And you know, Mr. Speaker, there isn't any
government that does everything right or everything
wrong. But at the time, we did the right things for the
right reasons for women. And I'm proud of that.

 And I want to say that this government has
continued to make progress and to upgrade and
modernize the kinds of supports that we put in place.
And this is another small step, but we're certainly not
finished, along the way. There's a long way to go.

 And we still hear the horrendous stories of those
that have been involved with domestic violence. And
it's still not, Mr. Speaker, a subject that many of
those that are impacted or are victims are willing to
share. There's a lot of embarrassment. There's a lot of
emotional feelings that go along with, you know,
domestic violence.

 And so, Mr. Speaker, I just want to say that we
do have a long way to go, but I wanted to put those
few comments on the record, because we have
progressed. And I'm proud to see that we have
progressed in our province. And I know that there
is more work to do and I know that successive
governments to come will continue along the path of
hopefully doing the right things for the right reasons
for the women and those that are victims of partner
abuse right across this province.

 So with those few comments, Mr. Speaker, I am
pleased to add my support to the legislation, and I
just hope that we get it right when we do the proper
consultation to ensure that the regulations are what
are needed for those that are victims of violence in
our province.

* (15:20)

Mr. Ian Wishart (Portage la Prairie): It's a
pleasure to rise to put a few words on record. I was
part of the committee that heard the presentations
on Bill 8, and as the member for River Heights
(Mr. Gerrard) had said, it was difficult not to be
moved by some of the very personal stories that were
brought forward that evening. There were many
people there that had, in one type or another either
personal contact or indirect contact with people that
experienced domestic violence. And those of us that
have been in positions like we are, I have no doubt
run into numerous cases where we have seen people
come through our doors that were obviously victims
of domestic violence, and we're trying to find ways
to make sure that they get the kind of help that they
need whether it's from a local shelter or one other–or
whatever other way we can find for them.

 So often they are badly impacted by a long-term
domestic violence and are, as some would say,
frightened by their own shadow almost. They are
certainly uncomfortable with anyone and it is very,
very difficult to get the whole story out of them and
do what you can to help them. And to some degree
an employer would be put in a similar position,
though he should have a better relationship with an
employee than just a stranger. It does put them in a
difficult situation because they are not allowed, of
course, to talk about the disclosure, but they are
aware of it, and should anything happen and they
have little control over what's going to happen back
in the home, what position would the employer be
in? I feel some concern for the employer because
should things go very badly and there be some type
of injury involved, that the employer would feel
some responsibility in regards to that.

 And I know that during the course of the evening
when we had committee hearings it became obvious
that there hadn't been as–perhaps as thorough a
consultation as we would like to have seen and, in
particular, that the Labour Management Review
Committee, which often sits down and provides good
advice on the labour standards changes that have
been–come into place in the past, had not had a
chance to go through this. And I think that that
would be a very important thing to do. I think we
might actually get a little bit of balance in that that
might be missing from this particular bill.

 Now, there were many groups that came to
speak in favour of this bill that evening, and with due
cause, though there was really no one there that had
had experience in terms of this type of legislation
or this type of negotiation through their labour

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 825

negotiations–whether it had been put in. I understand
that this is something that has now become a more
common practice in Australia jurisdictions and I
think that has worked reasonably well down there.

 But we do have, unfortunately, very high levels
of domestic violence in some parts of the province
and we need to be very much aware of what's that
doing not only in the committee, but how we feel
with it as those people are coming out of the
community to some type of shelter system. So it is
certainly something that we need to look at ways of
providing additional supports for. We are, however,
very supportive of this type of thing and looking for
ways to put it into the labour standards, and I think
it's important that it be moved on in a clearly timely
manner. So I'm glad that this is moving forward.

 But it is very important that we try and find
ways to make sure that this works in as least
disruptive a way as possible in regards to the
employer. We don't want to put the employers in a
difficult situation and if we do I mean, the long-term
impact will be that they will be reluctant to get
involved in these cases, and that's certainly not
consistent with the intent of this bill. So we need to
work on this.

 It's also very interesting to hear the member for
River East (Mrs. Mitchelson) talk about the whole
development of the shelter system. I know there had
been for many years a patchwork across Manitoba,
some areas very strong, others not so strong, and that
there was a system put in place and some linkage
between the different parts of the system so that there
was working together to strengthen the position and
to make it easier for victims of domestic violence to
be moved from one area to the other where they felt
most comfortable. And then that still does occur with
transfers from communities where they're finding it
very difficult, where there's maybe not the supports
that they need from family, to other parts of the
province where they may have better support in
place, and certainly make it work better. And there's–
their chance for success is accordingly greatly
improved when they have the types of supports
around them that they need.

 So, certainly appreciate the chance to put on
record some of the comments here as to what's going
on and our support for that.

 I know that there are many in the room that
might want to put further comments on the record as
well. So I will provide that opportunity, Mr. Speaker,

but I do hope that we're able, in a position, to move
this forward fairly quickly. Thank you.

Mr. Shannon Martin (Morris): Mr. Speaker, I
appreciate the opportunity to put a few comments on
the record in relation to Bill 8, the employment
standards code amendment act, obviously, more
importantly known for Manitobans and victims of
domestic violence, leave for serious injury or illness
and extension of compassionate care.

 The history of this bill, obviously resulting
from the NDP's rebellion and one of the ideas
brought forward by the member for Seine River
(Ms. Oswald). Now, there's no doubt that the
NDP's rebellion didn't get a lot accomplished for
Manitobans, and then, as you can see across the way,
it continues to leave a lot to be desired. But one good
thing that did come out of the rebellion was actually
the idea of Bill 8 and the extension of leave for
victims of domestic violence.

 Mr. Speaker, in a previous life I worked for
Community and Youth Correctional Services in the
Westman region. It's Brandon, Manitoba, for those
who don't get outside the city of Winnipeg. And so
for three years I had the opportunity to work as a
probation officer there, working with youth as well
as working with sex offenders and victims and
perpetrators of domestic violence. A good friend of
mine, who's since passed away, Mr. Bob Hunter, was
the region's guru, for lack of a better word, who
specialized in domestic violence in terms of handling
the counselling sessions for perpetrators of domestic
violence who are in a position to at least better,
maybe, understand their actions, the implications of
their violence towards their partners and their
children and tools to help, obviously, redirect that
aggression and, like I said, and understand the long-
term consequences not only to themselves, more
importantly, their victim. Mr. Hunter was a great
mentor to me as a very–as a young person working
as a probation officer and suddenly being exposed to
a much broader world that you simply aren't aware
of, even ourselves in this Chamber.

 I remember, actually, when I first started there,
and every morning the fax machine would be there,
and it would be that shiny fax paper that came in
rolls–and it's almost starting to feel like I'm dating
myself–but it would come out and it would be the
Brandon Police Service's police report for the night
before, and it was absolutely fascinating in almost a
bizarre sense, Mr. Speaker, to see what was actually
occurring in your community of Brandon in terms of

826 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

crimes that evening before, and then what you saw
being reported in the Brandon Sun, maybe in their
little in brief in sort of their little crime roundup
section in the paper and realizing the significant
disparity between the two, and realizing that there
was a lot of actions or activities on the criminal–of
criminal nature going on within our community. And
sometimes I would see these addresses and realize,
oh, my God, that's just down the street from where I
live, and you can imagine, as well, living, I mean,
Brandon, although it's been–it is the second largest
city here in Manitoba. It is a city of only about
40,000 people, so it is relatively a large small town.
And there'd be circumstances and instances where I
would be out at, say, the Brandon Shoppers Mall, or
just out and about in Brandon, and, actually, I would
run into some of my clients at Probation Services,
and I remember, you know, almost a certain degree
of awkwardness, for lack of a better word, when you
ran into them in a public setting because you knew
their history. And then–so I would be with maybe
my partner, and by then she knew not to ask because
obviously confidentiality prevented me from sharing
any information, but she would know that that was
obviously a client.

* (15:30)

 I don't pretend, Mr. Speaker, obviously, to know
the psychological ramifications of domestic violence.
I do well know, and I've seen firsthand the physical
impacts of domestic violence. My partner and I,
we were renting a apartment when I went to
Brandon University on 18th Street, not far from the
university, and the landlord and her boyfriend had
the unit below us, and I remember one evening being
awakened by loud and angry shouting and screaming
going on and loud thuds, clearly, an individual being
tossed around.

 So we subsequently called 911, and Brandon
Police Service attended quickly, and such, but the
following day, Mr. Speaker, when we saw the
landlady and saw the physical effects of the
brutalization she had occurred, and it was a
fascinating insight as a conversation. and from our
perspective as an outsider, not being intimately
involved in these situations, we simply say, you
know, why don't you leave? Why are you still with
this individual?

 And to see in many instances, and not just in this
one particular instance, but in my life through
Probation Services, so many times the victim,
actually, feeling that they're the ones to blame for

being on the receiving end of violence, Mr. Speaker,
that somehow if only they hadn't said something to
their spouse or partner that had set them off–him or
her off, that you know, if they, you know, if only
they worked harder in their relationship. You know,
and it's always that, if only, if only. And you know,
it's–I know that my partner has a bit of a temper or
some other language they would use to, like I said,
almost justify the action–inexcusable action being
taken towards them as an individual. And I have to
say that was always a confounding part of that
interaction and role that I had Probation Services,
because I simply didn't comprehend that disconnect
between seeing an individual bloodied, bruised and
clearly damaged, and seeing the home–and seeing,
you know, holes in the plaster where fists had gone
through or where bodies had been thrown up against
it. And to see a complete, almost apologetic tone
from the victim that, you know, admonishing us for
calling the police and that you know that this is a
personal matter almost.

 And so, opportunities like–in legislation, like
Bill 8, Mr. Speaker, I don't think any legislator in
this Chamber thinks that this is going to address,
in whole, the situation. I think what we need to
recognize and be cognizant of, this a tool available
to victims of domestic violence. And like any other
tool, whether it's having access to counselling
services, whether it's having access to a domestic
shelter like Osborne House or–sorry, Osborne House
doesn't exist anymore under members opposite, but
domestic shelters and such.

 And part of the role of government–and
whichever government forms on April as a result of
the election–April 19th, will to be to make sure that
employees and employers are made aware of
the changes that are contained in Bill 8. So that
employers have an understanding of their obligations
in terms of confidentiality and, as well, in terms of
responsibilities under the amendments to the labour
code in terms of leave, Mr. Speaker, and, as well,
that the employee is made aware that they can ask
and they can receive this leave to deal with obviously
a situation that is already an incredibly stressful
situation–a situation who's stress is most likely
impacting them as an employee, impacting them as a
partner, as a–potentially as a parent, and that–and as
an employee.

 And so to be able to remove maybe at least–
remove or minimize anyway, one small component
of that larger stress that they're under through the
assurances that, you know, yes, you can take this

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 827

leave, that you are entitled to this leave, you are a
victim of domestic violence and your job is
protected, that your–that our primary role, as an
employer of you is to ensure your safety in that,
hopefully, during this time frame, in this leave,
Mr. Speaker, that you have the opportunity to find
the resources in the community and get that trusted
team to help break that cycle of violence. Because,
indeed, it is very much a cycle of violence and a
cycle that victims often recognize, and yet, for a
whole variety of reasons, are able to, in one hand,
almost dispassionately view the pattern of their own
behaviour in terms of picking partners and yet falling
into the trap.

 I was just conversing the other day on social
media with a friend of mine who lives on the west
coast, Mr. Speaker. She is a nurse, and she was
commenting, actually, in relation to a post I had put
about mental health awareness and about the young
man from my community who stood before us, as a
community, saying, I am a survivor of suicide. And
so she had reached out to me to thank me for sharing
his post and his information and for reminding
people that suicide is not something that we should
hide or scurry from, that it is something that we need
to, just like mental–well, it's a component of mental
health awareness and the whole sort of Bell Let's
Talk; we need to talk about it.

 And she commented to me that she found herself
in a continuing cycle of violence and that her former
boyfriend was currently up on charges for choking
her into unconsciousness, Mr. Speaker. And she even
commented to me that that seemed to be a cycle in
the partners she chose throughout her life. And I was
quite shocked to learn that. Obviously, I'm not
particularly well connected with her just given the
geographic distance and the time since graduation,
but she was–like I said, when somebody sort of
reaches out and makes that comment to you–and,
again, you realize sometimes you just don't know
what's going on behind closed doors.

 And that's really what, in part, this legislation is
hoping to do, is open up that door and allow
individuals to say to their employer in a confidential
manner that I am a victim; I'm a victim of domestic
violence, and for my own safety, I need a leave
of absence to ensure that I have the protection,
the counselling and whatever other services the
community can offer to make sure that I am no
longer a victim, that I am able to move beyond
being a victim and find a healthy–and be cognizant
that I am worthy and able to engage in a healthy

relationship and that I can, indeed, break this cycle of
violence.

 And, you know what, against the backdrop
of this legislation, Mr. Speaker, we've seen some
very high-profile cases of violence against women,
women who were victims of domestic violence. And
despite all of the information and police being aware
that this individual was indeed a victim of violence,
despite all the best efforts of the courts to impose
protection orders, despite every effort from friends
and families and from their own employer to do
whatever they could to protect that individual, the
situation came to a very tragic conclusion.

 I'm not going to pretend, Mr. Speaker, that Bill 8
may not have resulted in any different outcome in
that particular situation, but I do believe that, going
forward, that it may be–we may have the opportunity
to help another individual and other individuals who
find themselves in circumstances of similar nature
and who are reaching out, and now, as I said, no
longer face that additional stress of worrying about
their employment status because they want to break
that cycle of violence.

* (15:40)

 Now, while I seem to be obviously focused just
on the issue of domestic violence, Mr. Speaker, we
need to be aware that this bill is actually more than
just leave for victims of domestic violence, and,
obviously, I'm speaking to that because that's an
issue, as I indicated, that I'm most familiar with just
given my background with community youth
correctional services. But we're also talking about
leave for serious injury, illness or extension of
compassionate care.

 Because what we're finding in today's day and
age that, in a lot of instances, illnesses and diseases
that at one point would be considered terminal, are
ones that can be conquered. And I choose that word
carefully, Mr. Speaker, to emphasize the fact that
there is a fight involved by that individual in their
health, their health team and their family, that it is
not a simply matter of, say, a magic pill and
suddenly, you know, disease x, y or z is suddenly
cured. We have made great advances, but, with a lot
of these advances, can be very physically debilitating
to that individual in terms of recovery.

 So and–while there are opportunities for
compassionate care to, again, to be able to afford
individuals that additional option for leave or
long-term leave for serious injury or illness up to

828 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

17 weeks, again, takes that burden–because we
know so well, Mr. Speaker, when it comes to health,
health recovery, that the spiritual and emotional and
mental components are as equal contributors to your
physical well-being, and that's been well documented
and it's been well researched.

 So to offer individuals an additional 17 weeks
of leave in order to facilitate that recovery,
Mr. Speaker, again, to take that stress off them as an
individual is an important component. So 17, again,
17 more weeks to recover, 17 more weeks to, again,
to deal with the–what can be often a great physical,
mental and emotional stress on an individual through
the contracting of a particular serious illness or
injury, whether that be, obviously, you know, a
motor vehicle accident. I mean, if we–we've seen
in the own–Chamber one of our–one of members
opposite's left and one of the individuals–or one of
the reasons they've cited was a back injury that they
had sustained with a simple slip and fall within their
own home. So you have to wonder maybe if this
legislation had been made available then that
member might have been able to continue on in their
duties knowing that their job is safe, at least until
April 19th.

 And, while we need to make sure that those
options exist, Mr. Speaker, that we do recognize that
there is that role for the physician, and I do believe
that while this is not the type of legislation I–that
anyone is going to be taking advantage of, there does
need, with any piece of legislation, to make sure that
there are those checks and balances contained within
to prevent any misuse. And, again–but we want to
make sure that those burdens are not just that, are not
burdens, that they're not onerous, either financially
onerous on the individual, time consuming or
stressful on that individual, whether it's a victim of
domestic violence, injury or sickness.

 So, I mean, the requirement of a physician's
certificate in terms of departure, Mr. Speaker, is a
more-than-adequate requirement, I think, for both the
employer and the employee in terms of protecting
both their interests.

 But I–and I also actually appreciate,
Mr. Speaker, the inclusion that a physician's
certificate is required in terms of the employee's
fitness to return to work, as the employer may
require the employee to provide a certificate stating
and confirming his or her ability to return to work.
And, again, that is not because an employer wants to
disbar an individual from returning to work. I think

it's–again, it's–I think it's actually in the best interests
of both parties–you as an individual returning to
work, that it is not your own opinion because
oftentimes–and as you can tell by a cough that I've
been displaying in this House for quite some time,
my own internal stubbornness to see a doctor about
it–that we will often overestimate our own ability or
overestimate our own wellness. So to have that
impassioned and scientific and medical validation
that we are, indeed, ready to return to work, I
think, is good for the employee. So it gives them,
again, that–their journey back to health. So if they're
recovering from, say, an injury or a long-term illness
is going well and that they are able to return to
work in a full-time capacity, it helps validate their
recovery.

 But it also, Mr. Speaker–I think it gives onus or
gives relief to the employer that they are not in a
position to take a–to take an employee back that
simply may not be ready. And it could be an
uncomfortable situation if an employee is returning
to you after or still continuing a battle against a
long-term illness and that the employer can see that
this individual's simply not ready to return to work,
that they're physically maybe not able to return
to work or maybe they can just tell through
conversation and observation that this individual's
simply not able to return to work and that.

 And so there is–again, it gives the employer that
option to say, you know what, that's great that you
are in a position to return, that you want to return,
but let's, perhaps, allow a third party and a medical
professional to make that ultimate determination
so that we can put forward a return-to-work plan
that allows you to reintegrate yourself within the
workplace, to come back up to speed to anything that
you may have missed and to make sure that,
obviously, that your return to work is successful
because, obviously, that's another component of this.
That we simply don't want to take an individual
out of the workplace and help them through their
recovery, whether it's, again, whether it's through
recovering from domestic violence, recovering from
injury or recovering from illness and then set them
up for failure because during their time that
maybe situations or circumstances within their
workplace have changed, which may only add to
their stress level and result in a setback. So,
obviously, you know, obviously working with
employers and physicians on that is something of
importance, Mr. Speaker.

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 829

 The other important component–and I give
credit to the member for Seine River (Ms. Oswald)
to ensuring that was included–was the issue of
ending leave early. Again, there's going to be
individuals that have a faster recovery time
than other individuals. So if, in this case, a
worker, an employee uses the employment standards
amendment act code put forward by Bill 8 and
identifies a term of which they planned departure,
Mr. Speaker, and they're recovering, we'll say–this
we'll say for the sake of this conversation, that it's
recovery from a injury–the recovery is–goes much
further or faster than originally anticipated by their
physician, but they still must give at least two weeks'
notice to their employer of their wish to return.

 And I think that is an important component of
the legislation, Mr. Speaker, because I remember
when I ran a not-for-profit and we helped people
with physical disabilities, we would often–obviously,
if I was in these circumstances, I would want to,
obviously–I–my job is to make sure that we as an
organization can function. So if an individual came
to us and, say, indicated and was able to show that
they needed, say, 30 weeks of leave or some portion
thereof, I would look to hire an individual on a
temporary basis to fill in that role so that the
organization as a whole could continue its mandate
to help people with physical disabilities or health
issues find and maintain employment.

* (15:50)

 But, obviously, then, I have a responsibility to
that individual that I've hired on a temporary basis to
give them their due notice that the employee that
they've–that they're replaced has indicated that they
wish to return earlier than originally scheduled,
because obviously, then, we're dealing with multiple
individuals and, say, again, an individual who may
have thought that, you know, oh, I found
employment, and, while I do recognize that it is only
a term employment for, say, you know, a four-week–
or, sorry–a four-month period, it will give me, you
know, obviously valuable experience on my resume,
and, as an individual, maybe I can use that as a
springboard of future employment within the
organization or obviously like or like agencies. And
to suddenly, you know, maybe get a call saying yes,
the individual you've replaced said they're going to
be returning tomorrow and you need to clear out
your desk, I mean, that would be almost akin to
being fired, even if you were aware that you were
going to have to vacate this position on, again, on a
term basis.

 So, again, it allows that transition of the
individual who's making use of these provisions, the
transition to prepare themselves to return to work
during that two-week time frame and two-week
notice period, Mr. Speaker. But it also gives the
employer that notice and that two-week time frame
to if, again, if needed, if that individual is returning
earlier than planned, to give again a reasonable
notice to the term employee who has replaced them.
And, again, it's one of–it's an issue of courtesy and
respect, and I think that–I think that's a theme that all
workplaces would be in a much better place if we all
worked just that much harder to achieve that level of
courtesy and respect.

 Mr. Speaker, another important component
of this legislation is one of confidentiality.
Now, obviously, maintaining confidentiality in
these circumstances–and, again, whether their
circumstance is a domestic violence circumstance,
whether it's an illness or injury, oftentimes when an
employee goes to an individual, and I've been in
similar circumstances, they do so and there can be a
certain hesitation for fear that this information,
which they obviously consider very private
information, there's a concern that somehow they
may be shared without–outside the confines of that
office, which we–a tremendous breach of that
individual's privacy, but, obviously, could have
detrimental consequences on their ability to recover
in terms of stress and may have detrimental
consequences on their ability to perhaps pursue the
matter further or, if need be, to pursue the matter
again should they find themselves in similar
circumstances down the road if they had a bad
experience. So, to ensure and to put in force into the
legislation the confidentiality of that legislation, Mr.
Speaker, is an important component.

 Now, there is one caveat I will put to it,
Mr. Speaker, and I can almost imagine the angst
that an employer may potentially be under if an
employee came to them and he–him or her said to
their employer that they were, indeed, a victim of
domestic violence and, say, they were showing the
physical signs of being a victim of violence, and they
were asking for leave and, obviously, would be
granted leave under Bill 8, but, you know, I'm not
sure just if you're bound by those confidentiality and
yet if you feared for this individual's well-being, I
can only imagine the turmoil that might cause you as
an individual.

 So, hopefully, this will be something that can be
worked on through the Manitoba Labour Board as

830 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

they bring forward this legislation, as they disperse
this information to employers, whether it's in
bulletins that will be displayed in various employee
offices, lunchrooms, or just on bulletin boards as the
employees' information often is, as to updates in new
legislation that affects them, but also just in terms
of–you know what, I think this–I think legislation
like this requires a larger mandate in terms of public
information, a mandate to make sure that, because I'll
be honest, lots of times you'll put information on an
employee work board of the latest bulletin that
comes out of Manitoba Labour, and I can think of–
and I've seen it first-hand with employees who
simply don't glance at it despite your best efforts of
even mentioning, maybe, during staff meetings and
that, that the employee standards branch has brought
out a new bulletin and has to deal with, you know, x,
y or z, and you encourage your employees to look at
it.

 So perhaps the government needs to be
looking at–and in partnership with other agencies,
whether it's shelters, whether it's hospitals, whether
it's hospices, of a long-term, larger educational
strategy to make sure that both employers and
employees are fully aware of the circumstances
surrounding Bill 8, of the opportunities around Bill 8
and of the obligations around Bill 8. But at the end of
the day, I believe this–

Mr. Speaker: Order, please.

 The honourable member's time on this matter
has elapsed.

 Any further debate on this matter?

 Question before the House is reports–or third
reading of Bill 8, The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and
Extension of Compassionate Care Leave).

 Is it the pleasure of the House to adopt the
motion? [Agreed]

DEBATE ON SECOND READINGS

Bill 5–The Surface Water Management Act
(Amendments to Various Acts to

Protect Lakes and Wetlands)

Mr. Speaker: We'll now proceed to call for debate
on second readings Bill 5, The Surface Water
Management Act (Amendments to Various Acts to
Protect Lakes and Wetlands), standing in name
of the honourable member for Arthur-Virden
(Mr. Piwniuk).

 Is there leave for this to remain standing in the
name of the honourable member for Arthur-Virden?

An Honourable Member: No.

Mr. Speaker: No? Leave has been denied.

 Is there any further debate on this matter?

Mr. Blaine Pedersen (Midland): Bill 5, The
Surface Water Management Act–I guess, Mr.
Speaker, if promises and press releases could do
water management, we would have the best water
management in the world here in Manitoba from the
last 17 years of broken promises and press releases
but really, no action at all on doing surface water
management.

 The current legislation before us here, Bill 5,
Keystone Agricultural Producers has expressed some
serious concerns with the legislation and noticed–
noted this past December that the, and I'll quote
them: The tone of the release is definitely not where
we were in these discussions; we're back to where we
were when we started these discussions. End of
quote. So, clearly, this government does not listen to
those who know these issues, and they continue to
just act on their press releases and make more
promises for the future.

 And their list of environmental failure, the
NDP's list of environmental failures, is long.
Amongst them is the legislated Kyoto greenhouse
gas emissions targets. Didn't make that one, and, in
fact, believe it was a previous premier, Gary Doer,
who said if you don't meet these, you should resign.
So I–you know, you're–and then he quit. So what–so
I guess at least he was admitting that he couldn't
achieve his own laws. So we know that the health of
our lakes and rivers has been worsening over the last
number of years, thanks to the inaction of this
government. Presence of zebra mussels in the Red
River basin has been documented since at least 2009,
yet the NDP did nothing to stop their spread into
Manitoba's lakes and waterways such as Lake
Winnipeg until they were discovered in Lake
Winnipeg, and then they hauled a bunch of potash
up to the harbours at Gimli and dumped that in
and said, mission accomplished. But we know that
that's not the case because the zebra mussels
continue to spread, and it's from this inaction
that it continues to be there. Our game–big game
population's dangerously low, some of the–our
moose populations. This government has continued
to refuse to address these issues.

* (16:00)

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 831

 They destroyed–this NDP government has
destroyed hundreds of kilometres of trees in creating
Bipole III, and you don't even have to go into north
of No. 16 Highway; you can come out into my
constituency to where you can see where they
destroyed shelter belts that have been there for
generations. And now those shelter belts are piled up
on the side because this is where the NDP has
ordered Manitoba Hydro to build Bipole III. And
those shelter belts were there for a reason, to help
with–prevent soil erosion, but now they're gone, so
we'll see what happens there.

 The Winnipeg water treatment plants, how
they've ordered–the NDP government's ordered the
nitrogen removal in spite of the opinion of respected
scientists, but when these–when this government
gets on a mission to go the wrong way, there is
no stopping them here. So–and you know, it's
very glaring when you talk about flooding and
water management, the failure to even talk to
Saskatchewan about their drainage projects that were
happening there, they're dumping unprecedented
amounts of water quickly into the Assiniboine River
basin. The water always did flow there, but now,
with these drainage projects, it's coming that much
faster, and you just need to talk to the people around
the Shellmouth Dam that can tell you that first-hand.

 But there is lots of good things happening
in Manitoba in spite of the NDP, and one of them
is the Deerwood Soil and Water Management
Group. It's on the South Tobacco Creek. It's in the
Miami-Deerwood-Altamont area, and this project
happens to have some of the longest standing records
of water flows, water nutrient–or, the nutrients
within those waters that they're flowing, and they
have the data–this group has the data to back up
some of the test results that have been going around.

 You know, one of the things was, when zero till
came into agriculture and began to be used more
'widestead', and it was thought that zero till actually–
zero tillage–actually reduced nutrient losses, and this
group, Deerwood, because they're able to test water
in small, contained areas as it ran off, they found that
this was actually not the case, that the nutrient load
was just as high and, in fact, some of the highest
nutrient loads that were coming off–because they
were in a small, contained area and they could test
this–some of the highest nutrients were coming off
of bush and land that was not being used as pasture,
it was just native bushland. And it was as a result of
the grasses dying off and, then, the phosphorus being
released as these grasses were dying.

 So this group has really done a lot of really
excellent work. They're doing some more work
down–farther down the South Tobacco Creek, down
in the neighbourhood north of Plum Coulee and
north of Roland to test nutrient loads as they go
down there. But one of the very interesting and very
practical projects that they've done in the Deerwood
Soil and Water Management was create small dams.
And they've been able to hold back water. Now, in
the–when these farmers decided to do this project, to
create small dams, the professional engineers came
along and said this will not work. This will not hold
back water. It's not going to work.

 But the farmers got together and built these
small dams, and what it is, it holds the water back for
a short time and then it's controlled release on it. So,
when you have a heavy rain, you have snowfall,
melt–or, snowmelt, they can actually control the
water as released. And it does two things; first of all,
it mitigates flood–flooding farther down the South
Tobacco Creek so that you have–you don't have as
much water coming at one time, and it also holds
back nutrients. And these dams have been in place,
some of them for over 30 years now, and they're still
holding, they're still working, and it's a testament to
these local people who knew the topography of the
land and knew how to work.

 And it's not just about flooding; it's about
drought-proofing too. We have to–I know that floods
have been in–on top of many people's minds for a
long time because of the wet years that we've had,
but we have to think about drought-proofing too.

 And there's another project that's in my
constituency which has been proposed for the last–
over 40 years. It's called the Boyne Valley Water
Initiative and this is a dam structure that they want to
build on the headwaters of the Boyne River and it
would hold back water for both potable water usage
and for irrigation and for flood control and for
refreshing the Boyne River when it gets very low, as
it has in dry years. The Boyne River is primarily a
spring, a freshet that moves the water out when the
snow melts and when you get heavy rain but during
the drier parts of the years, or when you have very
dry years, it can get down to a basic trickle. And
towns like the town of Carman depend on the Boyne
River for–and the Stephenfield Dam, for their
potable water usage within the town. And this dam
project on the Boyne River would certainly help to
assure that they do not run out of water, as they came
very close to here a few years ago.

832 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

 And so there is–we have the possibility of doing
lots of projects like this to hold back water, which
is both, again, it's flood prevention because you are
controlling the water flow in–when it's heavy runoff,
and also in terms of drought-proofing. And I'd like to
give credit, too, to the Assiniboine River Basin
Initiative; this is a group of producers that have gone
together to address the issue of both flooding and,
again, drought-proofing along the Assiniboine River.
And drought–or pardon me–flooding is obviously
paramount for many of these producers, landowners
there right now, and not just landowners but cottage
owners and that in the Shellmouth Dam area.

 But this is where government has a role to go in
and work with these groups, not against them, not
imposing their will on them. And this is something
which the NDP just does not understand how to do.
And with the Assiniboine River Basin Initiative it
becomes even trickier, it's not impossible, but it
comes even trickier because you're dealing with
Saskatchewan, you're dealing with the state of North
Dakota, which all have tributaries that go into the
Assiniboine River. And–but it's just well past the
time when we should have been doing this. We've sat
here for the last 17 years, and this government's
refused to even accept that there is issues there and
that we need to find a positive solution. And that's
what we really need to do here, as there's so many
projects like this that we could be doing all across
the province.

 And there's another drainage project up in the
Interlake, in the Arborg, area that's been proposed for
many years, and this government has sat on it, and
stalled, that would ease the flooding that's happened
in that Interlake area and in the Arborg area and
some very productive land that's been lost because of
the inaction of this government to pick up on where
the local municipalities have been asking for help
there.

 And, of course, there's the coffee parties that this
government has done in terms of building a second
outlet on Lake Manitoba. Instead of having coffee
parties, they could have been getting a solution to
this and moving along. But they–there is not the
political will by this government to actually find a
solution. And it impacts so many Manitobans from
this because if you're living in that flood plain around
Lake Manitoba, you are either not going to invest,
you're hesitant to invest because you could be
flooded out again because of the lack of action by
this government, or many of them have just simply
given up.

 And I've been, when I was, in 2014, after the
flood around Lake Manitoba, I was–no, perhaps it
was 2011, the years go by so fast, that I was out in a
pasture, or hayfield, along Lake Manitoba, and this
was very productive hay land and cattle-producing
land, and it was really shameful to see what had
happened to these producers, because driving across
what was once a very productive hayfield, there was
now refrigerators laying there, there was tires laying
there and the cattails had taken over so much of this
land.

* (16:10)

 And it took the productivity away from this land.
These–many of these producers, having lived
through BSE through the 2003 and on, have–had
been struggling just to make ends meet anyway, and
then you have this flood on top of it, and we've lost
so much of our base of our cattle industry that was
around Lake Manitoba. And you're not going to be
able to rebuild there. You're not going to take the
chance of rebuilding there until you can be assured
that the lake will not flood like that again, that they
won't open up the Portage Diversion and flood them
out again, as what happened in 2011. And this is the
inaction of this government. This is the press releases
and coffee parties that this government lives on, but
we need positive action here and in harmony with the
landowners and cottage owners, First Nations that
are–that have been affected so affected, so–hard by
this flooding in the last few years.

 But, again, I always want to emphasize that it's
not just about flooding; it's about drought proofing.
We need to make sure that we have long-term plans
for water management, surface water management.
There's–we have lots of productive land that could be
used much better–I, you know, only think–I keep
coming back to this Bipole III. This Bipole III route
that's currently proposed is going to impede upon a
bunch of potential irrigation–land that could be
developed for irrigation, and, again, you've got this
Boyne Valley Water Initiative that would supply
the water. They've also using retention ponds for
irrigation now. We have the technology to do this,
but, unfortunately, this government is not interested
in increasing the–helping producers to increase their
productivity and to be able to build the economy–
help build the economy in Manitoba.

 And agriculture is such a large part of our
economy and yet this government continues to work
against–either work against or else just not do
anything at all in terms of helping the agricultural

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 833

sector deal with surface water management. And
organizations like KAP could be so helpful if you
would just start to listen and start to enact what they
are suggesting, because there's–there are a lot of
things we can do. There's a lot of things that cost a
lot of money, but we need to be creative in how these
are financed.

 But then, again, Mr. Speaker, this government
is totally opposed to things like Triple P funding
arrangements. They–in fact, they even brought in
legislation to outlaw Triple P funding, so there's, you
know, there's so many things that we could be doing.
The potential in Manitoba is so great and yet this
government–I guess the infighting just crates a
stalemate within government; they can't even begin
to think creatively. I guess, when you've got to watch
your back all the time or watch who–what–who's
going to say to who, then all of a sudden that
becomes a priority rather than dealing with what
Manitobans would like to see happen in our
province.

 So–and it affects–it's not just a rural issue;
surface water management is an urban issue. We've
seen the sewage leaks into the Red River, in the city
of Winnipeg, and these are things that need to be
addressed. Certainly, there's–as I said, it's just not a
rural issue about surface water management. This
needs to be proactive by all Manitobans, and it will
help strengthen our economy if you take a serious
look at this and continue to work with all sectors of
the economy rather than trying to pit one sector
against the other. And, you know, maybe the NDP
are good at this because they're used to doing it
within their caucus, but it's not helpful to Manitoba
to be so unable to bring forward positive pieces of
legislation.

 Water is something that we're actually very
blessed with here in Manitoba. There was–I was at
an ag conference in Denver, Colorado, where water
is a huge issue, and it's the scarcity of water. So it–
and they had–it was interesting listening in some of
the breakout sessions about how they manage water
from a scarcity point of view, and that impacted on
their–the usage of it, on the types of irrigation and
types of crops that they could grow, the urban
population demands for potable water. So it was very
interesting to sit there and listen to that because, in
Manitoba, we've never–very seldom, should never
say never, but–very seldom have had that issue of a
shortage of water, and–but I know back from my
farming days, when we had a lot of cattle on hand,
that water is something that's vital. You have to

make sure you've got a clean, adequate supply of it,
and also, that you use it wisely and make sure
that it's there for–in the future, too. And so this is
something–surface water management is something
that we need to look at very seriously and make sure
that we treat it as the precious resource it really is.

 And, unfortunately, we've let too much water go
down the rivers into Hudson Bay rather than holding
back some of this to be able to use it. And it's–
rather than look at grandiose, big projects–I know
the Assiniboine River-Holland dam has been talked
about, but with the environmental pressures it's
going–would be very difficult to do that, but we've
got lots and lots of small projects that we could be
doing across this province but, yet, they're–and it's
not about government leading, it's about government
taking up the initiatives of private individual and
private–a small, local groups that–who have the best
knowledge of how to handle that resource within
their communities.

 So, you know, while we're all in favour of
surface water management, there's certainly a
much better approach that we could be taking in
this province–or, much more proactive stance,
rather than the heavy-handed, bureaucratic, top-down
management that comes out of this government.
So we look forward to–in the coming months,
the coming years–to creating a much better
working relationship with municipalities, with our
conservation districts, with our partners to the west
and to the south of us–different jurisdictions so that
we can, actually, begin to take advantage of this huge
natural resource called water that we have in this
province, and make better use of it and, at the same
time, mitigating some of its damaging effects when
there really is floods and droughts which are–can be
as equally as damaging to communities.

 So, with that, Mr. Speaker, I look forward to
us doing some really proactive surface water
management in the coming years.

Mr. Ralph Eichler (Lakeside): I do want to talk
about Bill 5.

 Before I start, though, I have had the opportunity
to wish the member from Dawson Trail, the member
from St. Johns, the member from Fort Rouge all the
best, and I salute them for their service to this House
and to the people they represent.

 I know that that time will come for all of us in
this Chamber. There's a time that you want to be able
to leave on in your own terms, and I certainly think

834 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

that they've served their constituents well and I wish
them all the best.

 Now, in regards to Bill 5, we're just tickled to
death that our House leader was able to negotiate the
final time we can come back and debate this bill
and get it through into committee. We have an
opportunity here today, to make sure we get it right.
And, in this House, we've talked many, many a time,
and I have, in particular, make sure that we–we make
sure we consult, make sure we get it right.

 I happen to live in the Interlake area; I live in
Teulon. As almost everybody in the House knows,
we're very fortunate there to have some of the very
best drinking water in the country. I know that, when
I had my business, I used to take my water with
me as I'd travel because it was such good water,
and we're so blessed to be able to have that type of
water, and we need to make sure that that water is
protected, not only for us, now, but also for the
future generations as we protect it to the best that we
can and make sure that it's there, like I say, for the
next generations.

* (16:20)

 I know my daughter moved down to St. Adolphe
and they had a cistern; they had the water hauled in.
And she said, Dad, if there's any way we can get a
big bulk tank and haul that water from Teulon down
to St. Adolphe, we'd be just tickled to death. And we
didn't make that purchase, but we did make sure that
every time we went we did take buckets and buckets
of water.

 And, of course, the member for Midland
(Mr. Pedersen) was talking about water, too, and I
know I'm dating myself a bit here, but we had a
cistern when I was growing up, and we know how
precious water is. We didn't have the opportunity to
have running water at the time; we pumped it out
and, again, it was great water. Again, we got to make
sure that we have it protected and, again, well looked
after.

 Now, it's interesting that this government's had
16 years in order to finally do something in regards
to surface-water management. Now, I talked the
other day about the member from Portage la Prairie
that brought in a great program for stormwater. And
we were proud to lobby and help at the Keystone Ag
Producers at the time to start the ALUS program, a
program that we believe in very strongly, when we
can hold water back, release it in a time-release
mechanism that would be better for the farmland,

better for the people down the water stream in order
to ensure that those in checks and balances, again,
were put in place.

 Now, we know that Manitoba is a bit of a flood
plain, to say the least. We do know that we have
water that comes in pretty quick, lots of times
through no fault of our own. But we do know–we do
know, very clearly, Mr. Speaker, that we have to
ensure that whenever we have these checks and
balances in place, that we do the best job we can.
And we know that KAP has offered a lot of advice
not only to us as opposition members waiting with
baited breath to be able to make that opportunity if
the general public decides so on April the 19th.
Hopefully, we can do a bit more than just lip service.

 And we're finally to that point where we have
this opportunity on Bill 5 to talk about exactly that,
and we know that we've reached out. In fact, I know
in 2003 when I first was elected, we went–I went to
Regina and we talked with them about water-surface
rights. And we brought a lot of those ideas back and
of course this government wouldn't listen. We had an
opportunity to try and put some checks and balances
in place. And we saw what the Shellmouth Dam has
done and we saw what's happened in regards to the
flood through Brandon, through a number–large
parts of this province, unfortunately, and we haven't
been paying attention enough.

 And we know that things come at a cost. But
flood after flood doesn't help this province grow and
prosper. And we know that whenever we–we had
the flood of 2011, and I know that I was there
myself; a large part of my riding was around Lake
Manitoba. I threw my share of sandbags and was
proud to be there standing shoulder to shoulder with
a number of those folks. And they went through a
'tubble'–terrible time. And I know this government
promised multi-year funding. Multiple-year funding
was the word of the day, not just today, not the first
year but multiple-year funding. Well, right after the
election we saw what happened. That promise went
by the wayside.

 Unfortunately, this government refused to add
up to that commitment. It was just merely lip service.
And I know that there's a number of cattle producers
that was up in the Interlake area and in particular
through The Narrows. That was an average herd at
that time, of about 300 to 400, cow-calf operation.
Many of those had to be sold off because they didn't
have the land nor the opportunity to be able to
relocate and be sustainable long term.

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 835

 And as a result of that, our cattle numbers are
down significantly–significantly–and, as a result of
that, those farmers will never, ever be back. So
surface-water management is very important–very,
very important–so, when we have that opportunity to
get it right, and I know that I went up a number of
times to The Narrows and met with a number of
those–in fact, the reeve from Coldwell, Brian
Sigfusson, was a very important part of those talks,
as well as several of the chiefs in the area, and we
had a lot of good discussions and a lot of good
advice. And part of that is making sure you're
listening, making sure you're paying attention and
making sure that you act on that as you have the
opportunity.

 So, as this bill moves on to committee, we know
there's going to be some presenters on it. And I know
that the Keystone Ag Producers will, in fact, have a
number of suggestions. And I'm encouraging–I'm
encouraging–the government to listen; they haven't
on Bipole III. They've went through and decided to
clear out a whole wide path around the largest path
that they could possibly take and go down to the
western part of this province and then back through
the farmland, great farmland, which will be out of
production forever. And not even respecting the
rights of those farmers who have, time and time
again, asked this government to make sure–to make
sure–their equipment is washed, make sure it's
protected.

 It's not against–about necessarily where the line
is located, but it–to make sure that, in fact, that they
don't carry disease from one field to the next. I know
that from time to time that we in the House have
different opinions on what things should be done and
how it should be done, and we look at the east
side road. I've had the opportunity to go with the
member from La Verendrye, and we went up through
there, and that's a wide path–wide path–that this
government and the East Side Road Authority has
taken that swath through there. And there is tons and
tons of land that they've cleared out, and there's all
kinds of opportunities for Bipole III that could have
went there, but this government decided to exercise
their heavy-handed government and force Manitoba
Hydro take it down the west side.

 And I noticed the member from Midland talked
about a bush clearing just outside one of his
communities. Unfortunately, this government again
decided that that was the way it should be. That land
is now at risk because of this government's decision.

 And we know that whenever you take those
chances, that Manitobans will be the one that's going
to have to suffer. So, when we talk about The
Surface Water Management Act, we need to make
sure that that's taken into account as well. I know that
this government also tied it–decided to try and do
some zebra mussel protection. That didn't work out
so well.

Mr. Matt Wiebe, Acting Speaker, in the Chair

 We need to pay attention to the scientist. We
need to make sure that whenever we ask for advice
that we listen. There's a number of scientific studies
that have taken place, different things that work,
different things that don't work. And it's up to
us to make sure that we do pay attention, and
we, certainly, have brought those forward to this
government as well. And, as we get ready to take this
bill to committee, I know that it's been–I've got calls
on it, several members have gotten calls on it, and it's
long overdue in order for us to ensure that we get it
right.

 So we know that as this session comes to a close,
we'll be paying attention to this bill, so will a number
of other Manitobans in order to make sure that we do
get it right. When we pass legislation, we know that
it's going to be entrenched in law for a number of
years to come, and, just by a change in government,
just by the stroke of a pen or the dot of an I, it's not
that simple to change. And we need to make sure that
we get it right.

 So I'm encouraging the government, as I said
earlier, to make sure that they listen, to make sure
that they pay attention.

 And, of course, the thing that I have not talked
about that I want to talk about for just a couple of
minutes, and that's in regards to the wildlife and the
impact surface water has for them. And not only as
we as humans, and, of course, we know that we have
an abundance of water here, but it's not all good
potable water, and it's not necessarily all good water
that can–we can utilize each and every day. We've
seen the millions and millions of dollar that's been
spent. In fact, on the news just recently in Flint,
Michigan, we saw what had happened with that
community.

 A lot of health risks are being taken as a result of
not making sure that the checks and balances were in
place, and a lot of lives were lost and will be–will
continue to be at risk because people weren't paying

836 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

attention. And we don't want that to happen here in
Manitoba.

* (16:30)

 So we know that, Mr. Acting Deputy Speaker,
that this is our chance. This is our opportunity to
make sure we get it right, and I know there's a couple
others that want to speak on this bill that have stories
similar that we sometimes don't get the opportunity.
So I want to share that opportunity with my other
members and looking forward to moving it through
to committee.

Mr. Cliff Graydon (Emerson): Mr. Deputy
Speaker, I–it gives me great pleasure to stand to
speak to this, and because I live fairly close to a large
river, one of the largest rivers–second or third largest
river–third largest river, I guess, in Manitoba, the
Roseau River, we've seen, over the years, what
uncontrolled drainage does and I'd like to take the
House here back to, well, before anybody was in
here, I suspect, back into the '70s.

 The International Joint Commission held
meetings throughout southern Manitoba, and those
meetings were–the purpose of those meetings were
to discuss the drainage project in northern and
northeastern Minnesota in the Beltrami uplands. The
Minnesota government and American government
had decided that they were going to drain a lot of
land there that would become farmland. Of course,
that water all had to come down the Roseau River,
and the Roseau River started out by Sprague and
comes all the way across to the rose–to the Red
River.

 But on its way there, it doesn't run in a straight
line, as you know, Mr. Deputy Speaker, as rivers
wander all over the place. One of the places it goes
through is what we call and we refer to as the rapids
area in southern Manitoba, and that's close to where I
live. At any rate, the recommendation that came
down from the International Joint Commission–I'll
point out first, there was an Army Corps of
Engineers that did all the engineering work, both in
Minnesota and in Canada. And when they had the
meeting, they suggested–the meeting in Dominion
City–in fact, I made a presentation to that meeting–
but they suggested that there would be controls on
the Roseau River. So that–because through that
rapids area, and the rapids area stretches for probably
40 river miles. River miles are a lot different than
land miles, but still there's a lot of high bank all the
way along there, and that uncontrolled drainage that
has come through there has done massive, massive

amount of erosion. That erosion does a number of
things and it affects a number of things.

 The controlled structures that were supposed to
go there that were negotiated with the provincial
government at the time–and that provincial
government, by the way, was the Schreyer
government–the controlled structures were never
done. Any of the work that was supposed to have
been done in Canada, and it wasn't all on the river,
some of it was on a tributary coming into the river, it
was never done, never started and never talked
about, unfortunately.

 So, the erosion it has caused–that was caused
after that, with all of the water that has come down
that river, does a number of things. It pollutes the
water with all of the dirt that goes down. The banks
there in places are 60 feet high. They have moved
back 200 feet. That's a lot of earth that has come
down that Roseau River, and it comes through
the Red River. Just as importantly, all through
that rapids area was a wonderful spawning ground
for fish, particularly your walleye. We call them
pickerel. That was a great area for fishing.
Unfortunately, that whole spawning ground has been
ruined.

 The biggest sturgeon that has ever been caught
in Manitoba was caught on that very river on the
property that my mom and dad owned a mile north
of my house. Today, there's not a sturgeon in
the Roseau River that you or anybody else would
see. But I will tell you that the Americans are
working to restock the river and they're putting
50,000 fingerlings into that river every year in
Minnesota, hoping that they would get 1 per cent of
them that will survive by coming down the river, go
to the lake and come back and spawn in that river.

 We destroyed, or we allowed a lot of nature to
be destroyed, by not paying attention to it–

The Acting Speaker (Matt Wiebe): The–order.
Order.

Point of Order

The Acting Speaker (Matt Wiebe): Point of order.

Hon. Dave Chomiak (Minister of Mineral
Resources): Mr. Speaker, I'm not being frivolous.
I wonder if the member might, I might ask
the member a question regarding the sturgeon
that he referenced, because the–what I understood,
seriously, I understood the largest sturgeon ever

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 837

caught in Manitoba was in the Red River, and it was
at a certain size.

 And I wonder if–I'm quite curious. If the
member–[interjection]–I'm asking leave to ask a
question.

The Acting Speaker (Matt Wiebe): The
Government House Leader (Mr. Chomiak) has asked
leave of the House to ask the member from Emerson
a question.

 Is there leave of the House? [Agreed]

* * *

The Acting Speaker (Matt Wiebe): Leave being
granted, the honourable member for Emerson
(Mr. Graydon).

Mr. Graydon: Yes, I thank the–

The Acting Speaker (Matt Wiebe): Sorry, the
honourable member for Kildonan (Mr. Chomiak), to
ask the question first.

Mr. Chomiak: Mr. Speaker, I am interested in the
historical nature of this, and I was aware that in
Manitoba history the largest sturgeon supposedly
caught in Manitoba was caught on the Red River,
and the size is just escaping me. But I want to–I
would be curious if the member could enlighten me
as to what size the sturgeon was that was caught in
the Roseau River and just roughly when that was.

Mr. Graydon: I will endeavour to get that. I
probably do have it in my office with the report of
the International Joint Commission. I have the full
report with–all of the 'appendishes' are there, and I
believe it will be, it will state the size of that
sturgeon. And the sturgeon was caught in the Roseau
River and taken to Dominion City. And, if you go to
Dominion City, you will see a replica of it out there.
It was in Jim Waddell's book that he put out because
he came up there and took it down to Dominion City
in a horse and wagon. So, if there was something
caught after that, I'm not aware of it, but at the time
that was the biggest sturgeon that was caught in
Manitoba.

 That's the best I can do for the member, but I
will–the other thing the member could do, he's just
sitting there, instead of playing brick 'brac' on his–he
could google it. Yes, he could probably google it.
But, at any rate, thanks for the question, I appreciate
that.

But the–what has taken place from that
uncontrolled drainage, and we've just had some more

of that uncontrolled drainage happen again now in
Minnesota, and it's been brought to the attention of
the Minister of Infrastructure, that there is a dike or a
channel with dikes on it that brings the Roseau River
from the American border into the rapids area. That
was deteriorating. [interjection] And–no, you didn't
do that, I didn't see anything. At any rate, that
channel was deteriorating badly and it's needed a lot
of repairing. But, when that deteriorates, it also
comes down the Roseau River. The Roseau River
empties into the Red River. And that again causes
silting all the way down.

 Last fall, there was a drainage issue in the RM of
Franklin. And I was called and I talked to the
minister about it. The minister said, yes, we'll give
you permission to clean it. They talked to the
municipality. And the municipality cleaned the
cattails out of the drain, out of a provincial drain.
The water didn't go anywhere because the river is
silted; it's full. So that's what happens when you don't
pay attention to the surface water management in our
province.

 There is another issue too. There's a lot of
drainage been done, and I don't blame farmers for
doing drainage. I don't blame them for doing that at
all. There's a lot of inputs go into the ground to grow
a crop, and it only takes a three-inch rain, and if it's
there for two days or three days, they don't have a
crop. We've had no work done on tile drainage. Tile
drainage would 'eliminlate' a lot of the surface
drainage. But we need to do the research on that and
promote that.

 Conservation districts were a great thing when
they came out. There was money there for them to
work. There hasn't been money in a conservation
district for years, not the money that they need to
work with. But they do have the people and the local
people that will work with the government and have
a plan that isn't going to cause any problems down
the road.

* (16:40)

 Mr. Deputy Speaker, the ditches on all of our
major highways, none of those ditches, that's not–
highways have a motto: We build a road. We build a
mound for you to drive on. We don't do drainage in
the ditches. So, what we have–and it doesn't matter if
you're on 75 Highway, 59 Highway, or 68 Highway
in the Interlake–what you have is cattails in the ditch.
There's no drainage plan whatsoever that goes into
this.

838 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

 And, so, I can understand that the Minister of
Infrastructure says hey, my job is just to put a mound
up there that people can drive from point A to
point B. But there is some long-term problems with
that type of thinking. First of all, if the ditches are
full of water all the time, it's difficult to hold a
road bed together. But just as important, or more
importantly, you've got cattails growing, you're not
able to do any type of harvesting of the feed that's
growing in the ditch–of the grasses that are growing
in the ditch. So, year after year, these grasses decay
and you end up with phosphorus. You end up with
phosphorus growing down there every spring and
goes into the lakes.

 When we take a look on the American side, they
build their roads and the ditches drain water. The
farmers there harvest. They harvest all of the hay
that's possible, unless it's a terribly wet year. But
they harvest that hay, so it's not getting into the
waterways. And I really thank them for that because
all of the water that's in North Dakota and Minnesota
along the Red River comes through into our lakes.
And it doesn't do our lakes any good at all.

 But it does two things: it does supply feed that
they can use for their livestock and it's not at a cost–
that isn't at a cost to any government agency. When
we start trying to clean up Lake Winnipeg, there's a
cost to that. There's a cost to our fishing industry.
There's a cost to so many things we just don't think
far enough ahead when we are doing certain things.
So the Minister of Infrastructure should take note
that just because they put a mound out there that you
can drive on, doesn't mean that he doesn't have a
responsibility to put a drain beside it.

 At any rate, it's going to take some time to turn
all of this around. I think, with co-operation between
governments and agriculture, with the farmers, the
conservation districts that are in any one of the area–
they know what's going on in the areas–they need to
be consulted and, hopefully, at committee, that the
minister that's bringing this bill forward will pay
attention to it. Pay attention to what's being said
there. And he may want to make some significant
amendments to his bill. He may not, but, at least,
come there with an earpiece that he'll be able to hear
what people are saying.

 Thank you very much for the opportunity to say
a few words today.

Mr. Cliff Cullen (Spruce Woods): Indeed, a
pleasure to speak to Bill 5 today briefly. I know we
do want to get this particular piece of legislation on

to committee and hear what Manitobans have to say
about the proposed changes under this legislation.

 I think, Mr. Acting Speaker, I'll begin by saying
that, looking at the number of calls I get to my office
over the last number of years, probably water issues
bring the most number of calls. And I think the old
adage is, you know, whiskey is for drinking but
water is for fighting over. And we see that more and
more all the time, especially when, during years or
terms of high water or excess water, there's always
seems to be concerns coming forward from a lot of
my constituents and, certainly, constituents around
Manitoba.

 And, you know, go back to 2011 when we had
so much moisture in southwestern Manitoba, it was
absolutely amazing to drive around that country on
the first day of September–I remember taking a bus
tour through there, and there was–which would
normally be, in southwestern Manitoba, combines
to no end there. But, spending about six hours on
the bus that day travelling all over southwestern
Manitoba, there was not one single combine going in
the fields that year because a lot of the–most of the
crops in that area were not even seeded that year
because of the excess moisture. And, certainly, the
producers in that, and this is a very, very large piece
of southwestern Manitoba, in fact, did not see the
crops that year and actually had trouble for a couple
of years after that in terms of seeding crops.

Mr. Speaker in the Chair

 And the real irony in that story is for years that
particular area of the province was the most driest
conditions that would exist in anywhere in Manitoba,
and it was really something to see that dramatic
change with all the excess moisture there.

 And, clearly, we've suffered through some
major floods in Manitoba in the last few years.
We certainly recognize that a lot of–more water
is coming from our neighbours in Saskatchewan;
there's currently a lack of drainage regulations there
in Saskatchewan. I do think, from what I understand,
there could be some changes in terms of regulations
into the future, but, for now, I think the signal to the
producers there is that regulations are coming, so we
better make sure we do all the drainage we can at this
point in time. And, clearly, that has serious
ramifications for us here in Manitoba.

 And I know my colleague from Arthur-Virden
raised a point today in his private members'
statement. We have one individual in his riding that

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 839

was severely impacted in 2011 from flooding. And I
know the promises have been made across the way
from the government that, you know, we're there for
everybody and we'll be standing beside the people
that got flooded and we will make sure compensation
is available. But the fact of the matter is that a lot of
those issues have not been addressed, a lot of those
claims remain open and they haven't been resolved.
The case that the member for Arthur-Virden
(Mr. Piwniuk) raises is a very substantial flood, a
very substantial loss in income, and a loss in his
cattle herd, and it has a dramatic ramifications for
that particular family farm.

 And, clearly, agriculture producers along the
Assiniboine Valley are still facing flooding issues,
outstanding claims that haven't been resolved as a
result of the operation of the Shellmouth Dam. And,
again, the promises were made by the government,
but it looks like they're handing–hiding behind their
actual legislation that should be designed to actually
protect producers in that region. And, unfortunately,
very few cheques have been written to those
agricultural producers who have been flooded out
year after year after year, and it certainly is very
disheartening to see. And I know those producers in
that particular area are very frustrated with the
government and have been for quite some time.

 Clearly, changes have to be made in terms of
recognizing the implications to Manitoba producers,
and I think it's incumbent on a government to make
sure that they're doing all they can in terms of the
long-term management of water in Manitoba.

 Now, Mr. Speaker, I understand this particular
legislation will have a name change for conservation
districts, changing them to watershed districts, and I
think there certainly has been a movement within
conservation districts to recognize watersheds. And
there has been some money and some work done on
watershed-management planning, and I do want to
commend the conservation districts for their work in
this regard.

 You know, conservation districts, in my mind,
have been a very effective tool at the local level in
terms of managing water and providing programs to
producers and also to area residents, so it's not
restricted just to agriculture producers. And I've
also find conservation districts have been very
effective at leveraging money to provide those
particular services and programs to area residents,
and I commend them for the work they do.

 My constituent, Heather Dalgleish in the RM of
Cornwallis, she is the head of the conservation
districts at this point in time, I know she does a lot of
work with conservation districts throughout the
province and certainly is encouraging conservation
districts and the promotion of conservation districts
and some of the municipalities that are not involved
in conservation in trying to bring them onside.

* (16:50)

 I can tell you, Mr. Speaker, from first-hand
knowledge, I have a lot of issues being raised in one
municipality that is not part of a conservation district
and trying to work with government to work through
some of those issues, and there is quite a few issues
in that particular municipality. And I think it would
be a lot easier for the local residents who are having
these water issues to be involved in a conservation
district so they have someone there working directly
on their behalf.

 And, unfortunately, we get into a situation
where we have conflict between the municipality
and the provincial government and the landowners,
and a lot of the issues can't get resolved, and
it's quite dramatic.

 In fact, you know, I just had another call this
week, in fact, from that particular municipality
and some residents that were having issues,
water issues, in their area. And we've been pretty
frustrated in terms of trying to get those water
issues resolved. And I think it's about building
relationships, and, hopefully, the government
will work towards building relationships with
conservation districts, and, hopefully, they will be
promoting the conservation district philosophy with
those municipalities that are not involved.

 I do realize that there is some financial
repercussions to the government. If a municipality
does want to get involved in a conservation district, I
certainly hope that the financial side of it isn't
holding this government back from promoting those
municipalities that are in conservation districts
because, in my mind, they actually do very good
work.

 We have had some successful water
management projects. I'm thinking about, for
instance, on Pelican Lake, there's–there had been a
diversion set up there quite a number of years ago,
and it has proven fairly effective in terms of
managing the levels of Pelican Lake. The only time
that we run into trouble is if we do have a period of

840 LEGISLATIVE ASSEMBLY OF MANITOBA March 3, 2016

excess moisture and that was a bit of an issue for
a couple of summers, that we had some excess
moisture there, and so we did have some, a couple of
times, when we had excess moisture in the Pelican
Lake and we had trouble trying to get it–keep the
water down to protect the cottage owners around that
particular area. But having said that, you know, to
me, that was phase 1 of a much larger projects that
could be undertaking. So we're starting to have a
little more of an active look downstream of the
Pembina, on the Rock Lake and Swan Lake. There is
some issues that where we're trying to address there.
But, of course, when you deal with water, everyone
has a different perspective on water levels, water
management and how those types of things are going
to work.

 As a result of the flooding on the Souris
River, and, I guess, speaking of a couple of my
communities, I know Wawanesa now, after the flood
of 2011, they've taken it upon themselves to get a
dike around their community. So they're in pretty
good shape should any significant flooding happen
on the Souris River. So that's certainly very positive
to see.

 I know the community of Souris, I think they're
in the final throes of finalizing some of their diking
around their community so that hope that their
community would be protected as well should we
encounter serious flooding.

 And I should offer to members an opportunity to
go and visit Canada's longest swinging bridge in
Souris, Manitoba. That particular bridge was actually
washed out or actually taken down during that high
flood of 2011, and the bridge was subsequently
rebuilt partially by a disaster financial assistance
program. So it is a fabulous bridge there now, and it
would be a good opportunity to go and visit that
particular structure, Mr. Speaker.

 And it is good to see the work that was done.
Obviously, there was a cost to the local community
there as well. And it was fairly substantial. I think
it's about a $5-million structure by the time it was
replaced. So, certainly it is something, if you take the
time; if you're driving down No. 2 Highway, take a
few minutes, stop in Souris and see that significant
landmark there.

 Mr. Speaker, I just want to make a mention. I
know my colleague mentioned the idea of tile
drainage. And there's no real regulations in place at
this point in time, but I know other–some local
municipalities that are taking a proactive approach in

terms of how they manage and regulate those
particular structures, and I think there's opportunity
as more and more tile drains go in, that we have a
look in terms of how we regulate the moisture and
the water associated with tile drainage.

 And there certainly is a lot of work ahead
in terms of water management here in Manitoba,
and we certainly look forward to working with
municipalities and producers around the province in
the future.

 With that, Mr. Speaker, I just look forward to
this particular legislation going to committee, and
hearing what Manitobans have to say about this
particular bill.

Mr. Speaker: Any further debate on this matter?

 Is the House ready for the question?

Some Honourable Members: Question.

Mr. Speaker: The question before the House is
second reading of Bill 5, The Surface Water
Management Act (Amendments to Various Acts to
Protect Lakes and Wetlands).

 Is it the pleasure of the House to adopt the
motion? [Agreed]

House Business

Hon. Dave Chomiak (Government House
Leader): On House business, I'd like to announce
that the Standing Committee on Social and
Economic Development will meet on Monday,
March 7, 2016, at 6 p.m., and, if necessary, on
Tuesday, March 8, 2016, at 6 p.m., and on
Wednesday, March 9, 2016, at 6 p.m., to
consider Bill 5, The Surface Water Management Act
(Amendments to Various Acts to Protect Lakes and
Wetlands); Bill 13, The Education Administration
Amendment Act (First Nations, Métis and Inuit
Education Policy Framework); Bill 15, The Child
and Family Services Amendment Act (Recognition
of Customary Care of Indigenous Children); Bill 17,
The Manitoba Teachers' Society Act; and Bill 18,
The Path to Reconciliation Act.

Mr. Speaker: It has been announced that the
Standing Committee on Social and Economic
Development will meet on Monday, March 7, 2016,
at 6 p.m., and, if necessary, on Tuesday,
March 8, 2016, at 6 p.m., and on Wednesday,
March 9, 2016, at 6 p.m., to consider Bill 5, The
Surface Water Management Act (Amendments to
Various Acts to Protect Lakes and Wetlands);

March 3, 2016 LEGISLATIVE ASSEMBLY OF MANITOBA 841

Bill 13, The Education Administration Amendment
Act (First Nations, Métis and Inuit Education Policy
Framework); Bill 15, The Child and Family Services
Amendment Act (Recognition of Customary Care
of Indigenous Children); Bill 17, The Manitoba
Teachers' Society Act ; and Bill 18, The Path to
Reconciliation Act.

 Should we proceed to the next bill?

Mr. Chomiak: Yes, thank you, Mr. Speaker, insofar
as there's two minutes before 5 o'clock, I recommend
that we call it 5 o'clock.

Mr. Speaker: Is the will of the House to call it
5 p.m.? [Agreed]

 The hour being 5 p.m., this House is adjourned
and stands adjourned until 1:30 p.m. on Monday.

LEGISLATIVE ASSEMBLY OF MANITOBA

Thursday, March 3, 2016

CONTENTS

ROUTINE PROCEEDINGS

Members' Statements

Bill Jost
 Allum 803

Long-Term-Care Beds
 Goertzen 803

Firefighters and Paramedics
 T. Marcelino 804

Fred Neil
 Piwniuk 804

Pam Jansen
 Braun 804

Oral Questions

Tax Increases
 Pallister; Chomiak 805

Spring Budget 2016
 Friesen; Dewar 807

Hydro Expansion
 Eichler; Allum 808

Health-Care Services
 Driedger; Blady 808

Aboriginal Students
 Ewasko; Allum 809

Student Financial Aid System
 Ewasko; Allum 809

Child and Family Services
 Wishart; Irvin-Ross 810

Child Poverty Rate
 Wishart; Irvin-Ross 810

Dedicated Stroke Unit
 Gerrard; Blady 810

Manitoba Economy
 Gaudreau; Chief 811

French-Language Courtroom
 Goertzen; Allum 812

Tiger Dam System
 Helwer; Ashton 812

Affordable Housing for Seniors
 Graydon; Blady 813

Cattle Enhancement Council
 Pedersen; Kostyshyn 813

Climate Change Conference
 Martin; Nevakshonoff 814

Flooding 2011
 Piwniuk; Ashton 814

Petitions

Provincial Trunk Highway 206 and Cedar
Avenue in Oakbank–Pedestrian Safety
 Schuler 815

Manitoba Interlake–Request to Repair and
Reopen Provincial Roads 415 and 416
 Pedersen 815

Community-Based Brain Injury Services
and Supports
 Ewasko 815
 Mitchelson 817

Minnesota-Manitoba Transmission Line
Route–Information Request
 Smook 816

Budget 2016
 Driedger 816

ORDERS OF THE DAY
(Continued)

GOVERNMENT BUSINESS

Concurrence and Third Readings

Bill 8–The Employment Standards Code
Amendment Act (Leave for Victims of Domestic
Violence, Leave for Serious Injury or Illness and
Extension of Compassionate Care Leave)

 Braun 818

 Smook 818

 Gerrard 820

 Howard 821

 Helwer 822

 Mitchelson 823

 Wishart 824

 Martin 825

Debate on Second Readings

Bill 5–The Surface Water Management Act
(Amendments to Various Acts to Protect
Lakes and Wetlands)

 Pedersen 830

 Eichler 833

 Graydon 836

 Chomiak 837

 Cullen 838

The Legislative Assembly of Manitoba Debates and Proceedings
are also available on the Internet at the following address:

http://www.gov.mb.ca/legislature/hansard/hansard.html

	Table of Contents

