

INDEX

of the

Legislative Assembly of Manitoba

**DEBATES
AND
PROCEEDINGS**

2000-2001

INDEX

of the

Legislative Assembly of Manitoba

**DEBATES
AND
PROCEEDINGS**

Second Session - Thirty-Seventh Legislature
which opened December 5, 2000,
and adjourned July 5, 2001

TABLE OF CONTENTS

Legislative Assembly of Manitoba

DEBATES AND PROCEEDINGS

Second Session – Thirty-Seventh Legislature

Table of Contents.....	I
Members List.....	II
Legislative Assembly Staff.....	III
Introduction	IV
Member/Subject Index	1
Appendices	
Appendix A:.....Oral Questions	141
Appendix B:.....Members of Executive Council	151
Appendix C: ..Standing and Special Committee Chairs	153
Appendix D: ..Debates & Proceedings Schedule	154

MANITOBA LEGISLATIVE ASSEMBLY
Thirty-Seventh Legislature

Member	Constituency	Political Affiliation
AGLUGUB, Cris	The Maples	N.D.P.
ALLAN, Nancy	St. Vital	N.D.P.
ASHTON, Steve, Hon.	Thompson	N.D.P.
ASPER, Linda	Riel	N.D.P.
BARRETT, Becky, Hon.	Inkster	N.D.P.
CALDWELL, Drew, Hon.	Brandon East	N.D.P.
CERILLI, Marianne	Radisson	N.D.P.
CHOMIAK, Dave, Hon.	Kildonan	N.D.P.
CUMMINGS, Glen	Ste. Rose	P.C.
DACQUAY, Louise	Seine River	P.C.
DERKACH, Leonard	Russell	P.C.
DEWAR, Gregory	Selkirk	N.D.P.
DOER, Gary, Hon.	Concordia	N.D.P.
DRIEDGER, Myrna	Charleswood	P.C.
DYCK, Peter	Pembina	P.C.
ENNS, Harry	Lakeside	P.C.
FAURSCHOU, David	Portage la Prairie	P.C.
FILMON, Gary	Tuxedo	P.C.
FRIESEN, Jean, Hon.	Wolseley	N.D.P.
GERRARD, Jon, Hon.	River Heights	Lib.
GILLESHAMMER, Harold	Minnedosa	P.C.
HELWER, Edward	Gimli	P.C.
HICKES, George	Point Douglas	N.D.P.
JENNISSEN, Gerard	Flin Flon	N.D.P.
KORZENIOWSKI, Bonnie	St. James	N.D.P.
LATHLIN, Oscar, Hon.	The Pas	N.D.P.
LAURENDEAU, Marcel	St. Norbert	P.C.
LEMIEUX, Ron, Hon.	La Verendrye	N.D.P.
LOEWEN, John	Fort Whyte	P.C.
MACKINTOSH, Gord, Hon.	St. Johns	N.D.P.
MAGUIRE, Larry	Arthur-Virden	P.C.
MALOWAY, Jim	Elmwood	N.D.P.
MARTINDALE, Doug	Burrows	N.D.P.
McGIFFORD, Diane, Hon.	Lord Roberts	N.D.P.
MIHYCHUK, MaryAnn, Hon.	Minto	N.D.P.
MITCHELSON, Bonnie	River East	P.C.
NEVAKSHONOFF, Tom	Interlake	N.D.P.
PENNER, Jack	Emerson	P.C.
PENNER, Jim	Steinbach	P.C.
PITURA, Frank	Morris	P.C.
PRAZNIK, Darren	Lac du Bonnet	P.C.
REID, Daryl	Transcona	N.D.P.
REIMER, Jack	Southdale	P.C.
ROBINSON, Eric, Hon.	Rupertsland	N.D.P.
ROCAN, Denis	Carman	P.C.
RONDEAU, Jim	Assiniboia	N.D.P.
SALE, Tim, Hon.	Fort Rouge	N.D.P.
SANTOS, Conrad	Wellington	N.D.P.
SCHELLENBERG, Harry	Rossmere	N.D.P.
SCHULER, Ron	Springfield	P.C.
SELINGER, Greg, Hon.	St. Boniface	N.D.P.
SMITH, Joy	Fort Garry	P.C.
SMITH, Scott, Hon.	Brandon West	N.D.P.
STEFANSON, Eric	Tuxedo	P.C.
STRUTHERS, Stan	Dauphin-Roblin	N.D.P.
TWEED, Mervin	Turtle Mountain	P.C.
WOWCHUK, Rosann, Hon.	Swan River	N.D.P.

LEGISLATIVE ASSEMBLY

Lieutenant Governor of Manitoba	Hon. Peter Liba, CM
Speaker of the Legislative Assembly	Hon. George Hicke, MLA
Deputy Speaker and Chairperson of Committees of the Whole House	Mr. Conrad Santos, MLA
Deputy Chairpersons of Committees of the Whole House	Mr. Harry Schellenberg, MLA Ms. Bonnie Korzeniowski, MLA
Government House Leader	Hon. Gord Mackintosh, MLA
Opposition House Leader	Mr. Marcel Laurendeau, MLA
Government Whip	Mr. Gregory Dewar, MLA
Opposition Whip	Mr. Peter George Dyck, MLA
Clerk of the Legislative Assembly	Ms. Patricia Chaychuk
Deputy Clerk of the Legislative Assembly	Ms. Beverley Bosiak
Clerk Assistant/Clerk of Committees	Ms. JoAnn McKerlie-Korol Mr. Rick Yarish
Clerk Assistant/Journals Clerk	Ms. Monique Grenier
Legislative Counsel	Ms. Val Perry
Sergeant-at-Arms	Mr. Garry Clark
Hansard Manager	Mrs. Edith Bousquet
Hansard Indexer	Ms. Brenda Hudson

INTRODUCTION

The Hansard Index is designed to provide easy access to topics discussed in the Legislative Assembly. For this reason it corresponds strictly to the text of the Manitoba Hansard.

FORMAT

The index is in two sections: (1) Member/Subject index, and (2) Appendices.

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

Appendices: Included in this section is a complete list of Oral Questions by department, Members of the Executive Council, Chairpersons of Standing and Special Committees, and a Debates and Proceedings schedule.

* For online use, Appendix D can be used as a page number cross-reference with the Member/Subject Index to identify the volume number of the sitting on the sessional calendar.

FILING ARRANGEMENT

The basic filing principle is alphabetical, letter by letter.

The sequence is as follows:

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

ABBREVIATIONS

1r	First Reading	O/C.....	Order-in-Council
2r	Second Reading	P/O.....	Point of Order
3r	Third Reading	R/A	Royal Assent
Amdt	Amendment	R/S	Report Stage
C/W	Committee of the Whole	S.P.	Sessional Paper
(M)	Motion	T.P.	Tabled Paper

55-Plus Games

Helwer, 3099–3100

2001 Venice Biennale

Plug In Gallery award
Dacquay, 2871; Lemieux, 2870–2871

A Vision for Child Care and Development Report

Implementation
Sale, 3538–3546; Smith, J., 3538–3546
Status report
Korzeniowski, 730; Sale, 730

Aboriginal Achievement Awards

Pitura, 790; Robinson, 787

Aboriginal and Northern Affairs, Department of

Estimates
Debate, 786–807
Speakers
Pitura, 790–806; Reimer, 804–805;
Robinson, 786–806
Annual Report, 2000 (S.P. 49)
Robinson, 192
Intergovernmental relationships
Robinson, 789
Local government development Division
Robinson, 789
Office relocation–The Pas
Jennissen, 1515
Staffing
Pitura, 791; Robinson, 791–792
Supplementary information (S.P. 117)
Robinson, 723

Aboriginal Economic and Resource Development Fund

Robinson, 790

Aboriginal employment initiatives. See Winnipeg

Chamber of Commerce; Winnipeg Regional Health Authority

Aboriginal friendship centres

Martindale, 102

Aboriginal Justice Implementation Commission

Accomplishments
Mackintosh, 961–962; Praznik, 961
Recommendations
Mackintosh, 831; Robinson, 787

Aboriginal Justice Inquiry

Mackintosh, 42; Robinson, 43
Former government's progress
Praznik, 959–960

Aboriginal Northern Affairs communities

Self-reliance review
Robinson, 788

Aboriginal Resources Council

Appointments
Lathlin, 1055

Aboriginal self-government. See Sioux Valley Dakota Nation

ACCESS Program

Asper, 681; Derkach, 1207
Funding
McGifford, 1205; Selinger, 387

Addictions Foundation of Manitoba

Annual Report, 2000 (S.P. 93)
Chomiak, 339

Adjournment Motion

Doer, 3698–3704; Gerrard, 3686–3689;
Mackintosh, 3686; Murray, 3689–3698

Administration of Oaths of Office, An Act Respecting the (Bill 1)

1r Doer, 9

Adoptions, private

Statistics
Cummings, 1571; Sale, 1571

Advanced Education, Department of

Estimates
Debate, 1203–1214, 1287–1314, 1595–1608
Speakers
Derkach, 1206–1214, 1288–1299, 1306–1314,
1597–1607; Fauschou, 1299–1306;
McGifford, 1204–1206, 1209–1214, 1288–1314,
1595–1607
Organizational chart
Derkach, 1209–1210; McGifford, 1209–1210

Advisory Council on Workplace Safety and Health

Mandate
Barrett, 851, 991–992; Schuler, 991

Agassiz Youth Centre

Skill development programs
Fauschou, 894–896; Mackintosh, 894–896

Aglugub, Cris (The Maples) N.D.P.

Budget
Budget Debate, 706–709
Education system
High school credit requirements, 2683
Full Citizenship: A Manitoba Provincial Strategy on
Disability, 3258
Health care system
Research initiatives, 1844
Immigration
Income requirements, 2541–2543
Statistics, 249
Kyokushin Karate Club, 409
Manitoba Ethnocultural Advisory and Advocacy Council
Justification, 384
Manitoba Ethnocultural Advisory and Advocacy Council
Act (Bill 21)
2r, 2846–2847
Maples Collegiate
Unity Walk, 2245

Aglugub, Cris (The Maples) N.D.P.—Cont.

- Members' Statements
 - Education system
 - High school credit requirements, 2683
 - Full Citizenship: A Manitoba Provincial Strategy on Disability, 3258
 - Health care system
 - Research initiatives, 1844
 - Kyokushin Karate Club, 409
 - Maples Collegiate
 - Unity Walk, 2245
 - Philippine Heritage Week, 2829–2830
 - Physician resources
 - Foreign-trained physicians, 918
 - Recycling programs, 683
 - Refugee Day, 3100
 - Seven Oaks General Hospital, 252
 - Youth Job Centres, 1328–1329
- Oral Questions
 - Immigration
 - Statistics, 249
 - Manitoba Ethnocultural Advisory and Advocacy Council
 - Justification, 384
 - Philippine Heritage Week, 2829–2830
 - Physician resources
 - Foreign-trained physicians, 918
 - Private Members' Business
 - Immigration
 - Income requirements, 2541–2543
 - Recycling programs, 683
 - Refugee Day, 3100
 - Seven Oaks General Hospital, 252
 - Youth Job Centres, 1328–1329

Agreement on Internal Trade and Social Union Framework Agreement

- Labour mobility provisions (*See* Regulated Health Professions Statutes Amendment Act (Bill 42))

Agricore

- Elevator opening
 - Helwer, 1130

Agricultural Income Disaster Assistance (AIDA)

- Farm fed grains
 - Penner, Jack, 2058–2061; Wowchuk, 2058–2060

Agriculture

- Federal funding—Manitoba's portion
 - Penner, Jack, 379, 380–381; Wowchuk, 379, 381
- Federal support programs (*See also* Resolutions)
 - Cummings, 3450–3454; Penner, Jack, 3430–3433, 3444–3448; Wowchuk, 3430–3433, 3444–3454
- Government funding
 - Ashton, 381; Doer, 377–379; Maguire, 381; Murray, 377–378; Penner, Jack, 379–380; Wowchuk, 380
- Safety net programs
 - Maguire, 2086–2087; Penner, Jack, 2082–2084; Wowchuk, 1653, 2083–2088

Agriculture, Standing Committee on. *See also*

- Government Motions
 - Penner, Jack, 732
- 1st Report
 - Struthers, 1666–1672
- Government action
 - Doer, 1324–1325; Penner, Jack, 1324; Pitura, 1325; Wowchuk, 1324, 1325

Agriculture and Food, Department of

Estimates

- Debate*, 1652–1655, 1697–1710, 1768–1795, 1869–1892, 1969–1991, 2058–2088, 2274–2289

Speakers

- Enns, 1778–1779; Gerrard, 1777–1778, 1869–1871, 2274–2284; Maguire, 1789–1790, 1981, 2064–2081; Penner, Jack, 1655, 1697–1710, 1769–1776, 1779–1789, 1790–1793, 1871–1892, 1969–1980, 1982–1990, 2058–2064, 2081–2087, 2285–2288; Wowchuk, 1652–1655, 1700–1710, 1769–1795, 1869–1892, 1969–1991, 2058–2088, 2275–2288
- Annual Report, 2000 (S.P. 19)
 - Wowchuk, 59
- Deputy Minister
 - Enns, 1778–1779; Wowchuk, 1779
- Financial Services Branch
 - Penner, Jack, 1787; Wowchuk, 1787–1788
- Information tabling request
 - Penner, Jack, 3460; Wowchuk, 3460
- Information Technology Services
 - Penner, Jack, 1787; Wowchuk, 1787
- Market development
 - Penner, Jack, 2285; Wowchuk, 2285
- Soils and Crops Branch
 - Penner, Jack, 1887–1888; Wowchuk, 1887–1888
- Staffing
 - Maguire, 1789–1790; Penner, Jack, 1706, 1785–1787, 2082–2083; Wowchuk, 1706, 1785–1787, 1790, 1876–1877, 2082–2083
- Staffing—sheep specialist
 - Gerrard, 1869–1870, 1871; Wowchuk, 1869–1870, 1871
- Supplementary information (S.P. 132)
 - Wowchuk, 1216
- Value-added initiatives
 - Penner, Jack, 1969–1972; Wowchuk, 1969–1972
- Veterinary services
 - Penner, Jack, 1877; Wowchuk, 1877

Agriculture crisis

- Penner, Jack, 3576–3578; Derkach, 497
- Manitoba position paper
 - Penner, Jack, 403–404; Wowchuk, 403–404
- Ottawa delegation
 - Penner, Jack, 1511–1512; Wowchuk, 1511–1512

Agriculture industry

- Economic growth/development
 - Wowchuk, 1794–1795

Agriculture resolution

Prime Minister meeting request
Doer, 1677–1678, 3571–3572; Penner, Jack, 1677, 3571

Agrometeorological Centre

Update
Penner, Jack, 1890; Wowchuk, 1890

AIDA. See Agricultural Income Disaster Assistance (AIDA)

Airport system

Capital program
Ashton, 1190, 1467; Helwer, 1202, 1467
Lundar airfield
Ashton, 1589–1590; Enns, 1589–1590

Allan, Nancy (St. Vital) N.D.P.

Brandon Regional Health Centre
Capital program, 680
Budget
Budget Debate, 666–668, 683–685
Cultural industries
Federal funding, 1225
Education system
Accountability, 2741–2743
Friendship Force, 785–786
Jocelyn House, 3207–3208
Langlois, Gabe
Premier's Volunteer Service Award recipient, 1951
Members' Statements
Friendship Force, 785–786
Jocelyn House, 3207–3208
Langlois, Gabe
Premier's Volunteer Service Award recipient, 1951
Nursing Week, 1326–1327
Post-secondary education
Government initiatives, 498
Royal Winnipeg Ballet Women's Committee
Fundraising, 2781–2782
St. Vital Agricultural Society
Garden Booster Night, 2634–2635
National census
Confidentiality, 1619
Nursing Week, 1326–1327
Oral Questions
Brandon Regional Health Centre
Capital program, 680
Cultural industries
Federal funding, 1225
National census
Confidentiality, 1619
South Eastman Regional Health Authority
Funding, 781–782
Urban capital projects
Funding–St. Vital streetscaping, 145
Post-secondary education
Government initiatives, 498
Private Members' Business
Education system
Accountability, 2741–2743

Allan, Nancy (St. Vital) N.D.P.—Cont.

Royal Winnipeg Ballet Women's Committee
Fundraising, 2781–2782
South Eastman Regional Health Authority
Funding, 781–782
St. Vital Agricultural Society
Garden Booster Night, 2634–2635
Urban capital projects
Funding–St. Vital streetscaping, 145

Ambulance service

Struthers, 464
Distribution of equipment
Chomiak, 2268–2269; Maguire, 2268–2269
Eriksson emergency services unit
Chomiak, 2855–2857; Derkach, 2854–2857
Kinosota Trail
Chomiak, 2802; Cummings, 2802
New equipment
Chomiak, 2852–2853; Derkach, 2852–2853
Portage la Prairie
Chomiak, 2563; Fauschou, 2563
Stretcher services
Chomiak, 2858–2868; Derkach, 2858–2867
Rural Manitoba
Chomiak, 2571, 2573; Derkach, 2570–2571, 2573
Vehicle replacements
Helwer, 1202
Volunteer service
Rural Manitoba
Chomiak, 2850–2852; Derkach, 2850
Training
Chomiak, 2853–2854; Derkach, 2853–2854

Amusement tax. See also True North Entertainment Complex; Winnipeg Football Club
Elimination
Dacquay, 1897; Friesen, 2110; Loewen, 2110

An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41). See also Petitions

1r Mackintosh, 2493–2494
2r Mackintosh, 2635–2637; Praznik, 2832–2833
3r Ashton, 3315; Caldwell, 3314; Gerrard, 3313–3314; Laurendeau, 3314; Loewen, 3314; Mackintosh, 3315–3317
R/A Liba, 3705

Angiogram testing

Waiting list
Chomiak, 492; Driedger, 492

Anola School

Portable classrooms
Caldwell, 2290–2292; Schuler, 2290–2292
Renovation/addition
Caldwell, 3553–3556; Schuler, 3553–3556

Antigang strategy

Funding
Doer, 597; Murray, 597
Gang awareness manual
Mackintosh, 3300–3301; Murray, 3300

Antigang strategy—Cont.

- Government action
 - Doer, 3336–3337; Murray, 3335–3336
- Government commitment
 - Dacquay, 3197–3198; Doer, 3301, 3378–3379; Gerrard, 604–605, 3312; Gilleshammer, 3196–3197; Loewen, 597–599; Mackintosh, 597–600, 604–605, 3196–3199, 3568–3569; McGifford, 3198; Murray, 3301, 3378–3379; Praznik, 3198, 3568–3569
- Update
 - Mackintosh, 833–834; Praznik, 837–838
- Web site
 - Mackintosh, 3300; Murray, 3300

Apprenticeship and Trades Qualifications Board

- Annual Report, 2000 (S.P. 107)
- Caldwell, 595

Apprenticeship programs

- Government initiatives
- Caldwell, 1960

Appropriation Act, 2001 (Bill 45)

- 1r Selinger, 3653
- 2r, 3653
- C/W, 3654
- 3r, 3656–3657
- R/A Liba, 3704

Archives and Recordkeeping Act (Bill 39)

- 1r Lemieux, 2493
- 2r Dacquay, 2893–2894; Lemieux, 2620
- 3r, 3231
- R/A Liba, 3705

Arena/entertainment complex. See True North
Entertainment Complex

Arthur A. Leach Junior High School

- Student film—*Time Virus*
- Smith, J., 2763

Asessippi Winter Park

- Derkach, 351–352

Ashton, Hon. Steve (Thompson) N.D.P.

- Agriculture
 - Federal support programs, 529–530
 - Government funding, 381
- Airport system
 - Capital program, 1190, 1467
 - Lundar airfield, 1589–1590
- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - 3r, 3315
- Auto dealer permits/plates
 - Fee increase, 3303
- Brandon Mental Health Centre
 - Redevelopment, 782, 1192
- Budget
 - Budget Debate*, 571–576

Ashton, Hon. Steve (Thompson) N.D.P.—Cont.

- Cellular phones
 - Regulations—driving restrictions, 1593
- Condolence, Motions of
 - Harapiak, Harry M., 1547–1548
- Disaster assistance
 - Approval process, 3605–3607
 - Assiniboia constituency, 299
 - Eligibility criteria, 2340–2341
 - Spring flooding, 2340
 - Westbourne, Rural Municipality of, 1409–1410
- Disaster assistance, federal
 - Loss of income coverage, 1650–1652
- Driver education programs
 - Accessibility, 1256–1257, 1260, 1452
- Driver licensing
 - Graduated driver licensing, 1196–1197
 - Age requirements, 1260–1262
 - Farm vehicles—definition, 1265–1266
 - Novice stage restrictions, 1254–1255, 1264–1265
 - Passenger limitations, 1255–1256
- Energy resources
 - Hydrogen fuel development, 1196
- Firefighting equipment
 - Water bombers—location, 1466
- First Nation casinos
 - Gaming Commission compliance, 1409, 1510–1511
 - Headingley referendum, 22–23, 25–26, 62–63, 64–65
 - Minister's involvement, 143
- Fleet Vehicles Agency
 - Annual Report, 2000 (S.P. 76), 291
- Flooding
 - Disaster assistance, 913–914, 1190–1191, 1469–1470
 - Flood conditions, 487–488, 771–772
 - Ice jams—Selkirk area, 385
 - Overland flooding, definition of, 3607–3608
 - Road closures, 449–450
- Government buildings
 - Agriculture office—Stonewall, 1466
 - Agriculture office—Teulon, 1467
 - Gimli Industrial Park, 1467
- Grain transportation
 - Federal responsibility, 1193
- Grant-in-aid programs
 - Municipal roads, 2871–2872
 - Portage la Prairie, 3232–3234
- Headingley Correctional Institution
 - Private sector involvement, 1277–1278
- Highway conditions
 - Argyle, Rural Municipality of, 1620–1621
- Highway construction/maintenance
 - Brandon bypass, 1458–1459
 - Budget, 1646–1649, 3601–3605
 - Capital program, 1189
 - Delay, 2020
 - Equipment replacement cycle, 1192–1193
 - Funding formula, 1452–1454
 - Grant-in-aid programs, 1465
 - Highway 5, 3520
 - Highway 6—southern portion, 1583–1585
 - Highway 8—Hecla, 1582

Ashton, Hon. Steve (Thompson) N.D.P.—Cont.

Highway 10, 1454–1456
 Highway 16, 3236–3242
 Highway 17—bridge improvements, 1465
 Highway 21
 Prairie Grain Roads Program, 3253
 Road restrictions, 3252
 Highway 23, 3520
 Highway 25—restrictions, 1456–1457
 Highway 26—Baie St. Paul bridge, 3234–3235
 Highway 68, 3242–3243
 Highway 227—weight restrictions, 1258–1259
 Highway 350, 3521
 Highway 519—bike path, 1582
 Northern Manitoba, 1454
 Provincial Road 518, 3517–3518
 Railway crossings—stop signs, 1583
 RTAC routes—restrictions, 1457–1458
 Signage contract, 3608–3610
 South Indian Lake road, 1189, 1580–1581
 Spring closures, 1463–1464
 Tendering process, 3051–3053
 Winter roads program, 1189–1190, 1593
 Highway Traffic Amendment Act (Bill 23)
 2r, 2349–2351, 3371–3373
 Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
 1r, 339
 2r, 1176–1180
 Highways and Government Services, Department of
 Annual Report, 2000 (S.P. 75), 291
 Infrastructure projects
 Kenaston and Wilkes underpass, 1408, 1591–1592
 Lake Manitoba
 Water levels, 1729–1730
 Land Management Services Agency
 Annual Report, 2000 (S.P. 78), 291
 Property development—Drury Avenue,
 1282–1283
 Legislative Building
 Carpet costs, 3611
 Food services, 1467
 Mail management, 1468–1469
 Restoration, 1190, 1274–1277, 3610
 Mail Management Agency
 Annual Report, 2000 (S.P. 79), 291
 Manitoba Corridor Partners Committee
 Update, 1195
 Materials Distribution Agency
 Annual Report, 2000 (S.P. 77), 291
 Ministerial Statements
 Flooding
 Flood conditions, 487–488, 771–772
 Road closures, 449–450
 Grant-in-aid programs
 Municipal roads, 2871–2872
 Road conditions, 1504–1505
 Mould and asbestos abatement program
 Dauphin project, 1128
 Update, 1191, 1590–1591
 National Transportation Week
 Ministerial statement, 3235–3236

Ashton, Hon. Steve (Thompson) N.D.P.—Cont.

Nunavut
 All-weather road access, 1195
 Opposition Day Motions
 True North Entertainment Complex Limited
 Partnership, request for the Provincial Auditor
 to examine and audit the, 3497–3499
 Oral Questions
 Agriculture
 Government funding, 381
 Auto dealer permits/plates
 Fee increase, 3303
 Brandon Mental Health Centre
 Redevelopment, 782
 Disaster assistance
 Assiniboia constituency, 299
 Eligibility criteria, 2340–2341
 Spring flooding, 2340
 Westbourne, Rural Municipality of, 1409–1410
 First Nation casinos
 Gaming Commission compliance, 1409,
 1510–1511
 Headingley referendum, 22–23, 25–26, 62–63,
 64–65
 Minister's involvement, 143
 Flooding
 Disaster assistance, 913–914
 Ice jams—Selkirk area, 385
 Highway conditions
 Argyle, Rural Municipality of, 1620–1621
 Highway construction/maintenance
 Capital program
 Delay, 2020
 Highway 21
 Prairie Grain Roads Program, 3253
 Road restrictions, 3252
 Tendering process, 3051–3053
 Infrastructure projects
 Kenaston and Wilkes underpass, 1408
 Lake Manitoba
 Water levels, 1729–1730
 Mould and asbestos abatement program
 Dauphin project, 1128
 Pelican Lake Centre
 Redevelopment, 782
 Vehicle registration
 Fee increase, 783
 Whitemud Watershed
 Disaster assistance, 3381
 Winnipeg casinos
 Advertising campaign, 3099
 Pelican Lake Centre
 Redevelopment, 782, 3522
 Points of Order
 P/O by Laurendeau respecting leader's latitude 2760;
 Ashton 2760; ruled out of order, 2760–2761
 P/O by Laurendeau respecting leader's latitude 3309;
 Ashton 3309; ruled out of order, 3309
 P/O by Laurendeau respecting Members' Statements
 975; Ashton 975; Mitchelson 975; Mackintosh
 975-976; taken under advisement (Santos)
 976;

Ashton, Hon. Steve (Thompson) N.D.P.—Cont.

- Port of Churchill
 - Government support, 1195
- Prairie Grain Roads Program
 - Status report, 1192
 - Update, 1284–1286
- Private Members' Business
 - Flooding (1999)
 - Government inaction, 1164–1167
- Province of Manitoba
 - Procurement policy, 1278–1282
- Recycling programs
 - Government role, 1192
- Red River College
 - Downtown campus, 1190
- Resolutions
 - Agriculture
 - Federal support programs, 529–530
 - Road conditions, 1504–1505
- Snowmobile safety
 - Government initiatives, 1197
- Strategic Highways Improvement Program
 - Status report, 1192
- Supply, Committee of
 - Concurrence motion, 3232–3245, 3517–3518, 3520–3522, 3601–3611
- Transportation and Government Services, Department of
 - Estimates debate*, 1189–1198, 1253–1287, 1452–1470, 1579–1593, 1646–1652
 - Sign contract, 1459–1460
 - Staffing, 1266–1271, 1452
 - Supplementary information (S.P. 135), 1229
- Transportation and Government Services, Minister of
 - Travel itinerary, 1283–1284
- Transportation industry
 - Carrier profile system, 1196
 - International registration plan, 1196
 - Regulatory harmonization, 1196
 - Safety initiatives, 1197
- Vehicle inspections
 - Farm equipment, 1465
- Vehicle registration
 - Fee increase, 783
- Whitemud Watershed
 - Disaster assistance, 3381
- Winnipeg casinos
 - Advertising campaign, 3099

Asper, Linda (Riel) N.D.P.

- ACCESS Program, 681
- Bishop Grandin Greenway, 3576
- Budget
 - Budget Debate*, 615–619
- Condolence, Motions of
 - Molgat, Gildas, 2697
 - Rose, Bob, 1522–1523
- Dakota Collegiate
 - Alumni tournament, 976
 - Evening for seniors, 148–149
 - Student events/accomplishments, 3155
- Darwin School
 - Cabaret night, 2344–2345

Asper, Linda (Riel) N.D.P.—Cont.

- École Christine Lespérance
 - Opening, 2762–2763, 2780
- Fine Art in Action exhibit, 2557–2558
- Glenlawn Collegiate
 - Art display, 1953
 - Career symposium, 69
- Hastings School
 - Exchange students, 1328
- Jewish Foundation of Manitoba Incorporation
 - Amendment Act (Bill 300)
 - 1r, 2494
 - 2r, 2721–2722
- Members' Statements
 - ACCESS Program, 681
 - Bishop Grandin Greenway, 3576
 - Dakota Collegiate
 - Alumni tournament, 976
 - Evening for seniors, 148–149
 - Student events/accomplishments, 3155
 - École Christine Lespérance
 - Opening, 2762–2763, 2780
 - Fine Art in Action exhibit, 2557–2558
 - Glenlawn Collegiate
 - Art display, 1953
 - Career symposium, 69
 - Hastings School
 - Exchange students, 1328
 - Nursing profession
 - Education and training programs
 - French language, 2131–2132
 - Premier's Volunteer Service Awards, 1227–1228
 - Red River College
 - Expansion, 549
 - Reseau awards, 463–464
 - St. Mary Magdalene Anglican Church
 - Asper, 3206
 - St. Vital School Division
 - Special needs after-school program, 3008
 - Young Humanitarian Award, 1683–1684
- Nursing profession
 - Education and training programs, French language, 2131–2132
- Petitions
 - Jewish Foundation of Manitoba
 - 2331; ruled in order 2416–2417
 - Premier's Volunteer Service Awards, 1227–1228
 - Red River College
 - Expansion, 549
 - Reseau awards, 463–464
 - St. Mary Magdalene Anglican Church, 3206
 - St. Vital School Division
 - Special needs after-school program, 3008
 - Student Aid Act (Bill 17)
 - 2r, 2835–2836
 - Young Humanitarian Award, 1683–1684

Assiniboine Community College

- Annual Report, 2000 (S.P. 16)
 - Caldwell, 59
- Annual Report, 2000 (S.P. 104)
 - McGifford, 595

Assiniboine Credit Union

Martindale, 28

Assiniboine River

Management study

Faurschou, 1068–1069; Lathlin, 1069, 1187;

Maguire, 1187

Water levels

Faurschou, 1344; Lathlin, 1344

Assiniboine River Diversion

Channel silting

Faurschou, 1070–1072; Lathlin, 1072, 1133

Debris cleanup

Faurschou, 1344–1345; Lathlin, 1345

Drop structures

Faurschou, 1133; Lathlin, 1133–1134

Fail-safe area

Faurschou, 1071; Lathlin, 1072, 1134;

Maguire, 1134

Structural capabilities

Faurschou, 1132; Lathlin, 1076–1077, 1132–1133;

Maguire, 1076

Assiniboine River Management Advisory Board

Board activity

Lathlin, 1187; Maguire, 1187

Board composition

Lathlin, 1187; Maguire, 1187

Chairperson

Lathlin, 1138; Maguire, 1138

Meeting request

Cummings, 200; Derkach, 200; Lathlin, 200, 201

Report recommendations

Cummings, 200; Lathlin, 200

Restructuring

Lathlin, 1056

Staffing

Cummings, 1186

Lathlin, 1186

Status report

Faurschou, 1068; Lathlin, 1068

Auditor General Act (Bill 43)

1r Selinger, 2747

2r Selinger, 2789–2790

3r, 3593

R/A Liba, 3706

Auto dealer permits/plates

Fee increase

Ashton, 3303; Tweed, 3302–3303, 3310

Auto theft. See also Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

Insurance rates, impact on

Enns, 600; Mackintosh, 600–601

Reduction strategy

Doer, 596–597, 646; Enns, 600; Mackintosh, 600, 828

Murray, 596, 646; Praznik, 837

Automobile Injury Compensation Appeal Commission

Annual Report, 2000 (S.P. 36)

Lemieux, 140

Annual Report, 2001 (S.P. 160)

Smith, S., 2232

Back Forty Folk Festival

Dyck, 2558

Baizley, William Obadiah (Obie). See Condolence, Motions of

Balanced budget legislation

Amendments

Selinger, 396

Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301). See also Petitions

1r Maloway, 2673

2r Maloway, 2921–2923

3r, 3155

R/A Liba, 3706

Banks. See Municipal Assessment Amendment Act (Bill 31)

Barkman, Justice Gordon J.

Retirement

Penner, Jim, 2024

Barrett, Hon. Becky (Inkster) N.D.P.

Advisory Council on Workplace Safety and Health

Mandate, 851, 991–992

Buhler Versatile Inc.

Labour dispute, 383

Civil Service Commission

Annual Report, 2000 (S.P. 61), 243

Civil Service Superannuation Amendment Act (Bill 3)

1r, 16

2r, 53–55

3r, 365

Construction industry

Scaffold regulations, 849

Electoral Divisions Amendment Act (Bill 200)

2r, 2923–2924

Employment standards

Education campaign, 852–853

Parental leave, 849

Employment Standards Code Amendment Act (Bill 2)

1r, 17

2r, 49–50

3r, 362

Essential Services Act

Amendments—health care professionals, 2626–2627, 2713–2717

Esso terminal—Henderson Highway

Gas spill, 2333–2334, 2342–2344

Minister's comments, 2419–2420

Fire Commissioner, Office of the

Annual Report, 2000 (S.P. 60), 243

Arson strike task force, 854

Esso storage facility—East St. Paul, 987–988

Financial statements, 989–990

Barrett, Hon. Becky (Inkster) N.D.P.—Cont.

- Fire and emergency training
- First Nation communities, 854
- Lost person searches, 854
- First Nation communities
 - Fire and emergency training, 854
- Granny's Poultry
 - Union certification, 2425
- Holocaust Memorial Day, 639
- Immigrant Women's Association
 - Funding, 984–985
- Immigration
 - Budget, 979
 - English language training, 852, 980–982
 - Housing availability, 982
 - Provincial Nominee Program, 852
 - Settlement services, 852
 - Statistics, 249, 851–852, 982–983
- International Labour Organization
 - Child labour, 850
 - Forced labour, 850
- Labour, Department of
 - Annual Report, 2000 (S.P. 59), 243
- Labour adjustment
 - Community adjustment handbook, 853
 - Worker adjustment handbook, 853
- Labour and Immigration, Department of
 - Estimates debate*, 847–854, 866–870, 919–928, 978–993
 - French language services, 850
 - Reconciliation statement, 921–923
 - Salaries, 979
 - Staff turnover allowance, 924–926
 - Staffing, 926, 979–980, 985, 992
 - Supplementary information (S.P. 123), 772
- Labour and Immigration, Minister of
 - Workers Compensation case, 2422–2424
- Labour disputes
 - Arbitrated settlements—Minister's comments, 2420
- Labour legislation
 - Businesses, impact on, 919–921, 2876
- Livestock Stewardship Initiative
 - Report release, 198
- Manitoba Ethnocultural Advisory and Advocacy Council
 - Appointments, 985
 - Implementation, 852
 - Justification, 384–385
 - Operating costs, 986
- Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 - 1r, 1672
 - 2r, 2135–2138
- Manitoba Labour Board, 853–854
 - Annual Report, 2000 (S.P. 63), 243
 - Staffing, 990–991
- Manitoba Pension Commission, 854
- Manitoba Public Insurance Corporation
 - Quarterly Report, 2000 (S.P. 58), 243
- Minimum wage
 - Annual review, 848
 - Increase, 848
- Minimum Wage Board

Barrett, Hon. Becky (Inkster) N.D.P.—Cont.

- Appointments, 848
- Public consultations, 848
- Mining industry
 - Safety regulations, 849–850
- Ministerial Statements
 - Holocaust Memorial Day, 639
 - National Day of Mourning, 902
 - North American Occupational Safety and Health Week, 1404
 - Philippine Heritage Week, 2770–2771
 - National Day of Mourning, 902
 - North American Occupational Safety and Health Week, 1404
- Oral Questions
 - Buhler Versatile Inc.
 - Labour dispute, 383
 - Essential Services Act
 - Amendments—health care professionals, 2626–2627
 - Esso terminal—Henderson Highway
 - Gas spill, 2333–2334, 2342–2344
 - Minister's comments, 2419–2420
 - Granny's Poultry
 - Union certification, 2425
 - Immigration
 - Statistics, 249
 - Labour and Immigration, Minister of
 - Workers Compensation case, 2422–2424
 - Labour disputes
 - Arbitrated settlements—Minister's comments, 2420
 - Labour legislation
 - Businesses, impact on, 2876
 - Livestock Stewardship Initiative
 - Report release, 198
 - Manitoba Ethnocultural Advisory and Advocacy Council
 - Justification, 384–385
 - Smoking ban—public places
 - Legislation, 2829
- Pension Benefits Amendment Act (Bill 6)
 - 1r, 16–17
 - 2r, 55–56
- Pension Commission
 - Staffing, 927
- Philippine Heritage Week, 2770–2771
- Public Service Group Insurance Fund
 - Auditor's Report/Financial Statements, 2000 (S.P. 62), 243
- Smoking ban—public places
 - Legislation, 2829
- Supply, Committee of
 - Concurrence motion, 2713–2717
- Worker Advisor Office
 - Community outreach project, 853
 - Medical profession awareness campaign, 853
- Workers Compensation
 - Annual Report, 2000 (S.P. 115), 723
- Appeal Commission
 - Annual Report, 2000 (S.P. 122), 772
 - Five Year Plan, 2001–2005 (S.P. 116), 723
- Workplace Safety and Health

Barrett, Hon. Becky (Inkster) N.D.P.—Cont.

Injury reduction plan, 851
 Regulations
 Electromagnetic fields, 991
 Ergonomics, 991
 Safety audits/focussed inspections, 851
 Staffing, 851, 991

Bayer, Cheryl

Legislative Assembly Award recipient
 Cerilli, 3476; Reimer, 3475–3476

Bethel Hospital

Nursing staff—employment terminations
 Chomiak, 2017; Dyck, 2017

Bethesda Foundation

Penner, Jim, 202–203

Better Systems Initiative

Cost-benefit analysis
 Loewen, 1994; Selinger, 1994
 Update
 Loewen, 1004–1005; Selinger, 1004–1005

Big Grass Marsh

Overland flooding
 Cummings, 1732; Doer, 1732

Bills. See specific legislation

Administration of Oaths of Office, An Act Respecting the (Bill 1)
 An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 Appropriation Act, 2001 (Bill 45)
 Archives and Recordkeeping Act (Bill 39)
 Auditor General Act (Bill 43)
 Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301)
 Budget Implementation and Tax Statutes Amendment Act, 2001 (Bill 47)
 Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)
 City of Winnipeg Amendment Act (Bill 32)
 City of Winnipeg Amendment (Pensions) Act (Bill 48)
 Civil Service Superannuation Amendment Act (Bill 3)
 Consumer Protection Amendment Act (Bill 14)
 Crown Lands Amendment Act (Bill 19)
 Electoral Divisions Amendment Act (2) (Bill 201)
 Electoral Divisions Amendment Act (Bill 200)
 Employment Standards Code Amendment Act (Bill 2)
 Enhanced Debt Collection (Various Acts Amended) Act (Bill 36)
 Farm Practices Protection Amendment Act (Bill 16)
 Farm Products Marketing and Consequential Amendments Act (Bill 20)
 Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 Helen Betty Osborne Memorial Foundation Act (Bill 5)
 Highway Traffic Amendment Act (Bill 23)
 Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

Bills. —Cont.

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 Inter-jurisdictional Support Orders Act (Bill 37)
 Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)
 Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)
 Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 Loan Act, 2001 (Bill 44)
 Local Authorities Election Amendment Act (Bill 38)
 Manitoba Employee Ownership Fund Corporation Amendment Act (Bill 4)
 Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 Manitoba Hydro Amendment Act (2) (Bill 27)
 Manitoba Hydro Amendment Act (Bill 7)
 Mines and Minerals Amendment Act (Bill 8)
 Mortgage Amendment Act (Bill 15)
 Municipal Amendment Act (Bill 34)
 Municipal Assessment Amendment Act (Bill 31)
 Pension Benefits Amendment Act (Bill 6)
 Podiatrists Act (Bill 40)
 Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)
 Real Property Amendment Act (Bill 12)
 Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 Regulated Health Profession Statutes Amendment Act (Bill 42)
 Residential Tenancies Amendment Act (Bill 29)
 Safer Communities and Neighbourhoods and Consequential Amendments Act
 Securities Amendment Act (Bill 30)
 Social Services Appeal Board and Consequential Amendments Act (Bill 13)
 Statutes Correction and Minor Amendments Act, 2001 (Bill 49)
 Student Aid Act (Bill 17)
 Teachers' Pensions Amendment Act (Bill 212)
 Vital Statistics Amendment and Consequential Amendments Act (Bill 9)
 Winnipeg Commodity Exchange Restructuring Act (Bill 26)

Birth certificates, historical. See Vital Statistics Amendment and Consequential Amendments Act (Bill 9)

Bishop Grandin Greenway

Asper, 3576

Bison industry. See Manitoba Agricultural Credit Corporation

Black bears—Riding Mountain area. See also Wildlife

Report release
 Gerrard, 2680, 2798; Lathlin, 2680, 2798
 Tourism, impact on
 Gerrard, 2681; Lemieux, 2681

Boards and commissions

Female representation
Dacquay, 1820; McGifford, 1820

Boissevain Turtle Derby

Maguire, 3008

Bond Street health unit

Cerilli, 303–304

Boundary Trails Health Centre

Funding shortfall
Chomiak, 912–913; Dyck, 912–913
Opening
Dyck, 1683; Schellenberg, 1685–1686

Brandon Cabinet Office

Staffing
Caldwell, 2163–2164; Smith, J., 2163

Brandon Mental Health Centre

Redevelopment
Ashton, 782, 1192; Helwer, 1202; Tweed, 782

Brandon police service

Additional officers
Mackintosh, 830–831

Brandon Regional Health Centre

Capital program
Allan, 680; Chomiak, 680–681

Brandon University

Derkach, 1208
Annual Report, 2000 (S.P. 15)
Caldwell, 59
Future status
Caldwell, 3092–3093; Enns, 3092–3093

Brenda, Rural Municipality of

Drainage ditches
Gerrard, 346; Lathlin, 346

Bringing Technology to the Marketplace Initiative

Budget
Mihychuk, 1160; Tweed, 1160
Update
Mihychuk, 1153–1154; Tweed, 1153–1154

Budget

Budget Address
Selinger, 386–397
Budget Debate
Aglugub, 706–709; Allan, 666–668, 683–685;
Ashton, 571–576; Asper, 615–619;
Caldwell, 482–484; Cummings, 733–741;
Derkach, 754–760; Dewar, 654–658;
Doer, 749–754; Driedger, 550–558;
Enns, 685, 742–748; Faurshou, 686–690;
Gerrard, 469–476; Gilleshammer, 565–571;
Helwer, 632–638; Loewen, 428–435;
Maguire, 658–666; Maloway, 690–698;

Budget—Cont.

Mihychuk, 421–427; Murray, 411–421;
Nevakshonoff, 625–632; Penner, Jack, 442–445,
465–469; Penner, Jim, 576–583; Praznik, 698–706;
Reid, 717–720; Rondeau, 583–588; Santos, 476–482;
Schuler, 607–615; Selinger, 760–766;
Smith, J., 619–625; Smith, S., 558–565;
Struthers, 435–442; Tweed, 709–717;
Wowchuk, 741–742
Aboriginal and northern initiatives
Selinger, 389–390
Accountability
Selinger, 396
Advertising costs
Loewen, 1447; Selinger, 1447
Agriculture initiatives
Nevakshonoff, 462–463; Selinger, 390
Business incentives
Doer, 454–456, 539–540; Loewen, 540;
Murray, 454–456, 538–540;
Schellenberg, 785–786; Selinger, 541
Cultural industries
Korzeniowski, 545; Lemieux, 545–546
Culture and tourism
Selinger, 393
Economic growth
Selinger, 392
Education system
Mihychuk, 423; Selinger, 387–388
Energy
Selinger, 393–394
Expenditure/tax reduction ratio
Dyck, 548–549; Loewen, 458–459, 727–728;
Murray, 457–458; Selinger, 457–459,
727–728
Family/community initiatives
Selinger, 389
Health and education spending
Doer, 457; Murray, 457
Health care system
Murray, 415–417; Selinger, 388–389
Immigration and labour
Selinger, 392–393
Income tax rates
Doer, 400–401, 454; Loewen, 401–402, 459–460;
Murray, 400–401, 454; Selinger, 401–402, 459–460
Justice initiatives
Murray, 419
Manitoba Hydro
Selinger, 392
Natural resources
Selinger, 391
Personal income tax credits
Loewen, 812
Post-secondary education
Murray, 419
Property taxes
Korzeniowski, 410; Struthers, 441
Red River Floodway
Mihychuk, 423; Selinger, 391–392
Research and development
Selinger, 393

Budget—Cont.

- Revenue projections
 - Loewen, 727; Selinger, 727
- Roads and infrastructure
 - Selinger, 394
- Rural economy
 - Murray, 417–418
- Spending commitments
 - Doer, 456–457; Murray, 456
- Spending increases
 - Doer, 399–400; Murray, 399
- Spending priorities
 - Loewen, 428–431
- Taxation
 - Murray, 411–414; Selinger, 394–396
- Competitiveness
 - Friesen, 193–194; Murray, 192–193
- Credits
 - Selinger, 809
- Tax rates
 - Loewen, 541; Selinger, 541
- Tax reductions
 - Doer, 244–245; Friesen, 194; Loewen, 431–435; Mihychuk, 426–427; Murray, 194, 244–245; Selinger, 249–250; Stefanson, 249–250
- Tax relief
 - Rondeau, 497–498
- Universal child care system
 - Gerrard, 405–406; Sale, 405; Selinger, 406
- Urban revitalization
 - Selinger, 390
- Water strategy
 - Mihychuk, 423–424; Selinger, 391; Struthers, 437–438

Budget Implementation and Tax Statutes Amendment Act, 2001 (Bill 47)

- 1r Selinger, 3248
- 2r Selinger, 3394–3397
- C/W Laurendeau, 3655; Selinger, 3655
- 3r, 3657
- R/A Liba, 3706

Buhler Versatile Inc.

- Labour dispute
 - Barrett, 383; Smith, J., 382–383

Building Consensus forum

- Cummings, 1611; Gerrard, 1611; Sale, 1610–1611

Burrows Central Steering Committee

- Martindale, 3311

Business climate

- Mihychuk, 424–425; Reimer, 410

Business taxes

- Reduction
 - Selinger, 395–296

Butts, Jim

- Canadian Peacekeeping Service Medal
 - Schuler, 2781

Cabinet ministers

- Misinformation
 - Doer, 2418–2419; Murray, 2418–2419

Caldwell, Hon. Drew (Brandon East) N.D.P.

- Agriculture
 - Federal support programs, 510–512
- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - 3r, 3314
- Anola School
 - Portable classrooms, 2290–2292
 - Renovation/addition, 3553–3556
- Apprenticeship and Trades Qualifications Board
 - Annual Report, 2000 (S.P. 107), 595
- Apprenticeship programs
 - Government initiatives, 1960
- Assiniboine Community College
 - Annual Report, 2000 (S.P. 16), 59
- Brandon Cabinet Office
 - Staffing, 2163–2164
- Brandon University
 - Annual Report, 2000 (S.P. 15), 59
 - Future status, 3092–3093
- Budget
 - Budget Debate*, 482–484
- Canada-Manitoba Infrastructure Works
 - Winkler Aquifer Management committee application, 2338–2339
- Condolence, Motions of
 - Harapiak, Harry M., 1556–1557
- Conservation, Department of
 - Supplementary information (S.P. 128), 964
- Council on Post-Secondary Education
 - Annual Report, 2000 (S.P. 10), 59
- Education, Training and Youth, Department of
 - Estimates debate*, 1954–1968, 2163–2189, 2289–2304, 2374–2404, 2460–2489, 2583–2592
 - Boards and commissions, 1967–1968, 2292–2294, 2478
 - Capital projects, 2482–2483
 - Classroom size and composition, 2484
 - Communication costs, 2469
 - Deputy Minister—workload, 1964–1965
 - Human Resource Services, 2477
 - Minister's correspondence with teachers, 2164–2174
 - Reorganizational costs, 1966–1967
 - Research and Planning, 2479–2480
 - Salaries, 2476, 2478–2479
 - Staffing, 2380–2382, 2476
 - Staffing—Hunter, Heather, 2163, 2164, 2295–2296
 - Supplementary information (S.P. 131), 1040
 - Transportation costs, 2469
- Education, Training and Youth, Minister of
 - Background, 2583
 - Personal background, 2461–2463
 - Travel itinerary, 2296–2298
 - China mission, 2299–2303
- Education and Training, Department of
 - Annual Report, 2000 (S.P. 9), 59
- Education facilities
 - Capital program, 1731–1732

Caldwell, Hon. Drew (Brandon East) N.D.P.—Cont.

Education system
 Accountability, 2735–2738
 Adult continuing education, 1961, 2486–2488
 AMM/MAST report, 2395–2397
 Working group, 2971–2978
 Capital projects, 1957
 Classroom size and composition, 1679, 1958,
 2484–2485
 Diagnostic assessment costs, 23–24
 E-mail address commitment, 2754–2756
 Funding formula, 1956–1957, 2397–2404
 Grade 3 diagnostic assessments, 2385–2389,
 2588–2591, 3202–3205
 High school credit requirements, 2750–2752
 InForM Net on-line courses, 2390–2394, 3010
 Student subsidies, 2752–2754
 International education, 1960, 2488–2489
 Labour market training strategy, 1959–1960
 Literacy rate—Grade 3, 1679
 Parent-child centres, 1958
 School closure guidelines, 2793–2796
 Senior 4 school-initiated courses, 2470–2471
 Special education, 1676–1677, 1959
 Standardized testing, 2469
 Standards testing
 Costs, 1679
 Grade 3, 1678–1679, 1957–1958
 Student fees, 3205–3206
 Teacher shortage, 1679
 Environmental hazards
 Community notification, 2342
 Esso terminal—Henderson Highway
 Gas spill, 2333, 2334–2335, 2342
 Flooding
 Flood conditions, 486, 670, 721–722
 Forum of Labour Market Ministers Secretariat
 Responsibilities, 2480–2481
 Healthy Child Manitoba, 1958
 Island Lakes Community School
 Expansion, 2289–2290
 Keewatin Community College
 Annual Report, 2000 (S.P. 17), 59
 Kola School
 Independent school proposal, 3551
 Lakes and rivers
 Water levels—damage assessment, 2339
 Manitoba Education Research Learning Information
 Networks
 Annual Report, 2000 (S.P. 11), 59
 Manitoba Hydro Amendment Act (2) (Bill 27)
 2r, 2901–2903
 Manitoba Retired Teachers' Association
 Proposed governance plan, 3573–3574
 Manitoba Rural Business Task Force
 Recommendations, 3032–3033
 Manitoba Textbook Bureau
 Annual Report, 2000 (S.P. 12), 59
 Ministerial Statements
 Flood conditions, 486, 670, 721–722
 Mountbatten School
 Aging Buildings Program, 1944–1947, 1950–1951,

Caldwell, Hon. Drew (Brandon East) N.D.P.—Cont.

2583–2587
 Capital project, 1675–1676, 3015–3029
 Closure, 1949–1950
 Native Education Directorate
 New initiatives, 2464–2467
 Oakburn School closure, 3030–3032
 Oral Questions
 Brandon University
 Future status, 3092–3093
 Canada-Manitoba Infrastructure Works
 Winkler Aquifer Management committee
 application, 2338–2339
 Education facilities
 Capital program, 1731–1732
 Education system
 Diagnostic assessment costs, 23–24
 E-mail address commitment, 2754–2756
 Grade 3 diagnostic assessments, 3202–3205
 High school credit requirements, 2750–2752
 InForM Net on-line courses
 Student subsidies, 2752–2754
 Literacy rate—Grade 3, 1679
 Special education, 1676–1677
 Standards testing
 Costs, 1679
 Grade 3, 1678–1679
 Student fees, 3205–3206
 Teacher shortage, 1679
 Environmental hazards
 Community notification, 2342
 Esso terminal—Henderson Highway
 Gas spill, 2333, 2334–2335, 2342
 Manitoba Retired Teachers' Association
 Proposed governance plan, 3573–3574
 Mountbatten School
 Aging Buildings Program, 1944–1947, 1950–1951
 Capital project, 1675–1676
 Closure, 1949–1950
 Pine Falls Paper Company
 Expansion, 2336–2337
 Post-secondary education
 Student loans/bursaries
 Nonpayment, 3092
 School divisions
 Amalgamation, 651, 1674–1675, 3339–3340
 Funding formula, 731
 Tuberculosis outbreak—wildlife
 Status report, 2629–2630
 Pine Falls Paper Company
 Expansion, 2336–2337
 Post-secondary education
 Capital funding, 1961
 Student loans/bursaries
 Nonpayment, 3092
 Private Members' Business
 Education system
 Accountability, 2735–2738
 Public Schools Finance Board
 Annual Report, 2000 (S.P. 108), 595
 Red River College
 Annual Report, 2000 (S.P. 18), 59

Caldwell, Hon. Drew (Brandon East) N.D.P.—Cont.

- Resolutions
 - Agriculture
 - Federal support programs, 510–512
- School buses
 - Safety devices—strobe lights, 2980–2985, 3557, 3600
- School divisions
 - Amalgamation, 651, 1674–1675, 2176–2189, 2797, 3339–3340
 - Funding formula, 731
- Stevenson Aviation
 - Aircraft maintenance engineering program, 2472–2476
- Supply, Committee of
 - Concurrence motion, 2793–2797, 2970–2985, 3010–3033, 3551–3557, 3600
- Sustainable Development Innovations Fund
 - Supplementary information (S.P. 154), 2014
- Teachers' Pensions Amendment Act (Bill 212)
 - 1r, 2120
 - 2r, 2617–2618
 - R/S, 3580
- Teachers' Retirement Allowances Fund
 - Annual Report, 2000 (S.P. 163), 2623
 - Cost of living clause, 2375–2376, 3011
 - Governance structure, 2376–2380, 3012–3013
 - Pensionable service—maternity leave, 3014
- Teaching profession
 - Collective bargaining, 1958
 - Cross-cultural training, 2467–2468
 - Licensing, 2174–2176
 - Pension legislation, 1959
- Throne Speech
 - Debate, 212–219
- Tuberculosis outbreak—wildlife
 - Status report, 2629–2630
- University of Manitoba
 - Annual Report, 2000 (S.P. 13), 59
 - Education, Faculty of
 - Practicums—rural Manitoba, 1680
- University of Winnipeg
 - Annual Report, 2000 (S.P. 14), 59

Call centre industry

- Mihychuk, 425, 873–874; Penner, Jim, 1626;
- Tweed, 878–879

Campus Manitoba

- Update
 - Faurschou, 1301–1302; McGifford, 1301–1302

Canada Day

- Penner, Jim, 3348; Struthers, 3387
- Poster challenge
 - Reimer, 1735

Canada Map Sales

- E-commerce site
 - Lathlin, 1066

Canada Pension Plan

- Debentures
 - Loewen, 995–996; Selinger, 996

Canada Summer Games

- Funding
 - Helwer, 1898–1899; Lemieux, 1898–1899

Canada-Manitoba Adjustment Program (CMAP)

- Gerrard, 485–486; Penner, Jack, 485; Wowchuk, 485
- Beginning farmers
 - Struthers, 495–496; Wowchuk, 496
- Funding
 - Wowchuk, 1653
- Payment delay
 - Doer, 2548; Maguire, 2426; Murray, 2547–2548; Wowchuk, 2426
- Payments
 - Penner, Jack, 2341; Wowchuk, 2341–2342;
- Status Report
 - Wowchuk, 1325

Canada/Manitoba Business Service Centres

- Global marketing opportunities
 - Selinger, 390
- Satellite offices
 - Mihychuk, 876

Canada/Manitoba Economic Development Partnership Agreement

- Annual Report, 2000 (S.P. 85)
- Friesen, 339

Canada-Manitoba Infrastructure Works

- Selinger, 394
- Annual Report, 2000 (S.P. 86)
- Friesen, 339
- Focus
 - Friesen, 2097
- Kenaston and Wilkes underpass
 - Friesen, 2409–2411; Loewen, 2409–2411
- Project evaluations
 - Friesen, 2406–2408; Loewen, 2406–2408
- Winkler Aquifer Management committee application
 - Caldwell, 2338–2339; Dyck, 2338–2339

Canadian Farm Income Program (CFIP)

- Coverage levels
 - Penner, Jack, 349; Wowchuk, 349
- Payouts
 - Penner, Jack, 1708; Wowchuk, 1708
- Update
 - Wowchuk, 1654

Canadian Peacekeeping Service Medal. *See also* Butts,

- Jim
- Korzeniowski, 1734, 2346

Cancer Treatment and Research Foundation

Amendment and Consequential Amendments Act (Bill 22)

- 1r Chomiak, 2547
- 2r Chomiak, 2765–2766; Driedger, 3106–3108; Gerrard, 3108
- 3r, 3515–3516
- R/A Liba, 3705

CancerCare Manitoba. See Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)

Capital Region Strategy

Status report
Friesen, 2098–2099, 2316–2321; Loewen, 2316–2321

Cardiac care

Rural services
Chomiak, 2572; Derkach, 2572
Surgical waiting lists
Chomiak, 61; Driedger, 61

CEDF. See Communities Economic Development Fund (CEDF)

Cellular phones

Regulations—driving restrictions
Ashton, 1593; Helwer, 1593

Central Region Regional Health Authority

Deficit
Chomiak, 2800–2802; Fauschou, 2800–2802

Cerilli, Marianne (Radisson) N.D.P.

Bayer, Cheryl
Legislative Assembly Award recipient, 3476
Bond Street health unit, 303–304
Earth Day, 917–918
Fetal Alcohol Syndrome
Reduction initiatives, 348
Fort Whyte Bio-reserve, 3007
Full Citizenship: A Manitoba Provincial Strategy on Disability, 2247
Healthy Baby initiative, 605–606
Housing renovations, 1624
Members' Statements
Bayer, Cheryl
Legislative Assembly Award recipient, 3476
Bond Street health unit, 303–304
Earth Day, 917–918
Fort Whyte Bio-reserve, 3007
Full Citizenship: A Manitoba Provincial Strategy on Disability, 2247
Healthy Baby initiative, 605–606
Housing renovations, 1624
Panda Bear Daycare Co-op
Expansion, 3347–3348
Transcona Community Preschool
Wellness Fair, 1050–1051
Winakwa Community Club
49th year-end celebration, 3007
Oral Questions
Fetal Alcohol Syndrome
Reduction initiatives, 348
Panda Bear Daycare Co-op
Expansion, 3347–3348
Private Members' Business
Winnipeg inner city housing, 2538–2541
Throne Speech
Debate, 262–267

Cerilli, Marianne (Radisson) N.D.P.—Cont.

Transcona Community Preschool
Wellness Fair, 1050–1051
Winakwa Community Club
49th year-end celebration, 3007
Winnipeg inner city housing, 2538–2541

CFIP. See Canadian Farm Income Program (CFIP)

Chemawawin Cree Nation

Fish management plan
Lathlin, 1059

Chemical fire—Minnedosa area

Gerrard, 2672; Gilleshammer, 2671–2672; Lathlin, 2671

Chief Electoral Officer

Annual Report, 1999 (S.P. 5)
Hickes, 15

Chief Medical Examiner

Annual Review, 1999 (S.P. 119)
Mackintosh, 723

Child and Family Services

Aboriginal and Métis agencies
Martindale, 102; Cummings, 1643–1645, 1934;
Jennissen, 2020; Martindale, 3150; Mitchelson, 94;
Sale, 1566, 1643–1645, 1934–1936, 2020–2021,
3150
Transition plans
Cummings, 195–196; Sale, 195–196
Case records, access to
Cummings, 1574–1578; Sale, 1575–1578
Caseloads
Cummings, 1937; Sale, 1937–1938
Staffing
Cummings, 1935–1937; Sale, 1935–1937

Child care. See also A Vision for Child Care and

Development Report
Staffing stabilization initiative
Sale, 1566

Child care providers

Cummings, 1051

Child pornography

Driedger, 2723–2725; Mackintosh, 832, 2725–2728;
Martindale, 2729–2731; McGifford, 2731–2732;
Schuler, 2728–2729

Children and Youth Secretariat

Annual Report, 2000 (S.P. 56)
Sale, 243

Children Online Protection Committee

Rondeau, 2024–2025

Children's Advocate

Annual Report, 2000 (S.P. 4)
Hickes, 15

Chisel North Mine

Opening
Jennissen, 2633–2634

CHOICES Youth Program

Peer mediation program
Mackintosh, 830

Chomiak, Hon. Dave (Kildonan) N.D.P.

Addictions Foundation of Manitoba
Annual Report, 2000 (S.P. 93), 339
Ambulance service
Distribution of equipment, 2268–2269
Eriksson emergency services unit, 2855–2857
Kinosota Trail, 2802
New equipment, 2852–2853
Portage la Prairie, 2563
Stretcher services, 2858–2868
Rural Manitoba, 2571, 2573
Volunteer service
Rural Manitoba, 2850–2852
Training, 2853–2854
Angiogram testing
Waiting list, 492
Bethel Hospital
Nursing staff–employment terminations, 2017
Boundary Trails Health Centre
Funding shortfall, 912–913
Brandon Regional Health Centre
Capital program, 680–681
Cancer Treatment and Research Foundation Amendment
and Consequential Amendments Act (Bill 22)
1r, 2547
2r, 2765–2766
Cardiac care
Rural services, 2572
Surgical waiting lists, 61
Central Region Regional Health Authority
Deficit, 2800–2802
Community Support Programs
Annual Report, 2000 (S.P. 90), 339
Concordia Hospital
Underutilized beds, 2358–2359
Condolence, Motions of
Harapiak, Harry M., 1549–1550
Court system
Delays, 2551–2552
Deer Lodge Centre
Rehabilitation staff, 2575
Dental surgery, pediatric
Waiting lists, 2368–2370, 2999–3001
Diabetes
Reduction strategy, 1744
Diagnostic testing
Equipment funding, 493
Out-of-province treatment, 2773–2775
Waiting lists, 493, 3475
Rural Manitoba, 2874–2875
Domestic Violence Court
Delays, 2551
Drinking water
Cryptosporidium testing, 1412–1414

Chomiak, Hon. Dave (Kildonan) N.D.P.—Cont.

Water testing subsidy, 1744
Drinking Water Advisory Committee
Report recommendations, 1411–1412
East St. Paul
Cancer incidence rates, 2337, 2370–2371,
2449–2450, 2815
Eating disorders program
Implementation, 1740
Education facilities
Nursing staff, 2128
Emergency department patient death
Public inquiry, 20–21, 342
Emerson hospital
Construction funding, 2021–2022
Essential Services Act
Amendments–health care professionals, 2497,
2678–2680, 2703–2710, 2718–2720
Esso terminal–Henderson Highway
Gas spill, 2335, 2336
Grace General Hospital
Future status, 2016–2017
Health, Department of
Estimates debate, 1736–1746, 1753–1768,
1847–1869, 2026–2058, 2143–2162,
2248–2274, 2351–2374, 2429–2460, 2559–2582
Advertising, 2157–2158
Annual Report, 2000 (S.P. 91), 339
Business plan, 2157, 2160–2162
Capital budget, 2271–2273
Communications, 1756–1757
Deputy Minister, 1753–1754
Deputy Minister, Acting, 2248–2249
Deputy Minister, Assistant, 1755
Information release, 2152–2153
Reorganization, 1757–1768
Staffing, 1754, 1756, 1757, 1847–1849
Contract employees, 2026–2027
Health care facilities
Bed closures, 2359
Capital equipment, 86
Closures, 2123
Security staff reduction, 2502
Health care facilities, rural
Minimum standards, 1849
Summer closures, 2270–2271
Health care professionals
Education and training programs, 2562–2563
Health care aide
Tuition costs, 2563
Performance indicators, 2371–2372
Recruitment/retention strategy, 1850
Cash bonuses, 1856–1862
Ultrasound technicians
Education and training programs, 2559–1560
Health care system
Bed closures, 83–84
Bed map, 2354
Bed shortage, 82
Capital development program, 86–87
Capital projects, 2352–2353
Central bed registry, 87–88

Chomiak, Hon. Dave (Kildonan) N.D.P.

Code purple, 775–777
 Comparisons–U.S. system, 2807–2808
 Cost efficiencies, 2457–2458
 Diagnostic equipment, 2361–2366
 Dialysis, access to, 1867
 Election promises, 3470–3471
 Emergency services, 85, 1743–1744
 Rural Manitoba, 2127–2128
 Five-year plan, 2352–2353
 Funding, federal, 1737–1738
 Funding–provincial comparisons, 1513, 2456
 Government action, 3471–3472, 3474
 Government ideology, 971–972
 Government initiatives, 88–89
 Hallway medicine, 1616–1617, 1620, 2129–2130,
 3250–3252
 Home care, 83
 Long-term care beds, 2273–2276, 2353–2354
 MRI mobile services, 1867
 MRI waiting lists, 2128–2129
 Nursing redeployment, 915–916
 Nursing shortage, 82, 2018–2019
 Office of rural and northern health, 1853–1855
 Preventative care, 2778–2779
 Primary health care reform, 1745–1746
 Quality assurance, 1619
 Quality/cost efficiency, 2778
 Regionalization, 2805
 Research initiatives, 2456
 Service availability–rural Manitoba, 196–197
 Service costing data, 2459–2460
 Sinclair report, 84–85
 Speech and language pathologists, 2559
 Urology services, 2264–2265
 Health Information Services and Manitoba
 Corporation
 Annual Report, 2000, 339
 Health Sciences Centre
 Out-patient pharmacy, 1047–1048, 1127, 1128,
 1224–1225, 1322–1324, 1615–1616, 1618–1619,
 2497–2500
 Patient death–waiting room, 3467–3469
 Health Services Insurance Act
 Amendments–withdrawal, 3143–3144
 Tray fees, 2953–2954, 2955–2956
 Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 1r, 2120–2121
 2r, 2647–2658
 Healthy Child Manitoba
 Nurses in Schools initiatives, 2128
 Healthy Community Development
 Funding, 2439–2443
 Hepatitis C
 Compensation program, 1741
 Trace-back program, 1743
 MacGregor health centre
 Capital funding, 1862–1864
 Manitoba Developmental Centre
 Brain injury treatments, 1865–1866
 Dementia treatments, 1866

Chomiak, Hon. Dave (Kildonan) N.D.P.

Manitoba Health Research Council
 Annual Report, 2000 (S.P. 92), 339
 Funding, 2456
 Maples Surgical Centre, The, The
 Government position, 967, 968, 972–973, 2027–2038,
 2453
 Purchase, 2950
 Workers Compensation cases, 1840–1841,
 2951–2953, 3337–3338
 Medical technologist
 Education and training program, 2815
 Meningitis
 Vaccination program, 451–452, 1744–1745
 Mental health care
 Accessibility–rural Manitoba, 1614–1615
 Midwifery services
 Provincial plan, 2021
 Ministerial Statements
 Meningitis
 Vaccination program, 451–452
 National Organ and Tissue Donor Week, 671
 Misericordia Urgent Care Centre
 Personal care beds, 2355–2356
 Morden Hospital
 Nursing staff–employment terminations, 2018
 National Organ and Tissue Donor Week, 671
 Nursing profession
 Collective agreement, 2432
 Education and training programs, 912, 1868–1869,
 2259–2260, 2431–2432, 2433
 Education and training programs, French language,
 2366–2367
 Full-time employment opportunities, 2239–2241,
 2243, 2500–2501
 Legislation proclamation, 973–974, 2250–2259
 Recruitment and retention fund, 2429–2431
 Occupational/physiotherapists
 Education and training programs, 2575
 Recruitment/retention strategy, 2575
 Oral Questions
 Angiogram testing
 Waiting list, 492
 Bethel Hospital
 Nursing staff–employment terminations, 2017
 Boundary Trails Health Centre
 Funding shortfall, 912–913
 Brandon Regional Health Centre
 Capital program, 680–681
 Cardiac care
 Surgical waiting lists, 61
 Court system
 Delays, 2551–2552
 Dental surgery, pediatric
 Waiting lists, 2999–3001
 Diagnostic testing
 Equipment funding, 493
 Out-of-province treatment, 2773–2775
 Waiting lists, 493, 3475
 Rural Manitoba, 2874–2875
 Domestic Violence Court
 Delays, 2551

Chomiak, Hon. Dave (Kildonan) N.D.P.

Drinking water
 Cryptosporidium testing, 1412–1414
 Drinking Water Advisory Committee
 Report recommendations, 1411–1412
 East St. Paul
 Cancer incidence rates, 2337
 Education facilities
 Nursing staff, 2128
 Emergency department patient death
 Public inquiry, 20–21, 342
 Emerson hospital
 Construction funding, 2021–2022
 Essential Services Act
 Amendments—health care professionals, 2497,
 2678–2680
 Esso terminal—Henderson Highway
 Gas spill, 2335, 2336
 Grace General Hospital
 Future status, 2016–2017
 Health care facilities
 Closures, 2123
 Security staff reduction, 2502
 Health care system
 Code purple, 775–777
 Election promises, 3470–3471
 Emergency services
 Rural Manitoba, 2127–2128
 Funding—provincial comparisons, 1513
 Government action, 3471–3472, 3474
 Government ideology, 971–972
 Hallway medicine, 1616–1617, 1620, 2129–2130,
 3250–3252
 MRI waiting lists, 2128–2129
 Nursing redeployment, 915–916
 Nursing shortage, 2018–2019
 Preventative care, 2778–2779
 Quality assurance, 1619
 Quality/cost efficiency, 2778
 Service availability—rural Manitoba, 196–197
 Health Sciences Centre
 Out-patient pharmacy, 1047–1048, 1127, 1128,
 1224–1225, 1322–1324, 1615–1616,
 1618–1619, 2497–2500
 Patient death—waiting room, 3467–3469
 Health Services Insurance Act
 Amendments—withdrawal, 3143–3144
 Tray fees, 2955–2956
 Maples Surgical Centre, The
 Government position, 967, 968, 972–973
 Purchase, 2950
 Workers Compensation cases, 1840–1841,
 2951–2953, 3337–3338
 Mental health care
 Accessibility—rural Manitoba, 1614–1615
 Midwifery services
 Provincial plan, 2021
 Morden Hospital
 Nursing staff—employment terminations, 2018
 Nursing profession
 Education and training programs, 912
 Full-time employment opportunities, 2239–2241,

Chomiak, Hon. Dave (Kildonan) N.D.P.

2243, 2500–2501
 Legislation proclamation, 973–974
 Pan Am Clinic, 1126, 1128–1129
 Additional expenses, 1836, 2124
 Asset value, 404, 777–779, 908
 Building repairs, 2124
 Business plan, 1124–1125, 1219, 1223–1224
 Conflict of interest, 1219–1223, 1318–1319
 Debt and liabilities, 404–405, 779–780, 908,
 909–910
 Expansion, 1226
 Government intent, 1319–1321
 Independent appraisal, 405, 909
 Justification, 971, 1839, 2957
 Non-compete agreements, 1840
 Operating costs, 1048–1049
 Private interests, 1839
 Property appraisal, 1046–1047, 1048
 Purchase price, 1045–1046
 Surgeon bonuses, 1043–1045
 User fees, 970
 Peripheral vascular disease
 Screening clinic, 1678
 Physician resources
 Recruitment/retention strategy, 60–61
 Rural Manitoba, 2501–2502
 Pine Falls Paper Company
 Expansion, 2336
 Portage District General Hospital
 ICU closure, 912
 Private health care clinics
 Definition, 3002–3003, 3339
 Government position, 3379–3380
 Minister's position, 970
 Overnight stays, 2238–2239, 3144–3146,
 3307
 Surgery accessibility, 2950–2951
 Regional health authorities
 Budgets, 2019
 Funding, 676–678, 679–680, 681, 724–725
 Minister's relationship, 2424
 Recruitment/retention funding, 675
 Smoking ban—public places
 Legislation, 2828–2829
 South Eastman Regional Health Authority
 Bed reopenings, 2023
 Budget, 2022–2023
 Funding, 672–674, 677–678, 782
 St. Boniface Hospital
 Hip replacement surgery, 406
 Operating rooms—summer closures, 1842
 Victoria General Hospital
 Oncology unit, 2023
 Victorian Order of Nurses
 Employment terminations, 2018
 Water resources
 Testing—chemical spills, 2337–2338
 Winnipeg Regional Health Authority
 Deficit, 142
 Workers Compensation
 Private clinics, use of, 1123–1124

Chomiak, Hon. Dave (Kildonan) N.D.P.

Pan Am Clinic, 1126, 1128–1129, 1742–1743
 Additional expenses, 1836, 2124
 Asset value, 404, 777–779, 908
 Building repairs, 2124
 Business plan, 1124–1125, 1219, 1223–1224
 Conflict of interest, 1219–1223, 1318–1319
 Cost efficiencies, 2458
 Debt and liabilities, 404–405, 779–780, 908, 909–910
 Expansion, 1226
 Facility fees, 2144–2145
 Government intent, 1319–1321
 Independent appraisal, 405, 909
 Justification, 971, 1839, 2957
 Non-compete agreements, 1840, 2040–2043
 Operating costs, 1048–1049, 2052–2058
 Overnight stays, 2043
 Private interests, 1839
 Property appraisal, 1046–1047, 1048
 Property taxes, 2049–2052, 2124
 Purchase price, 1045–1046
 Surgeon bonuses, 1043–1045, 2039–2040
 User fees, 970
 Pediatric Cardiac Surgery Inquest
 Compensation package, 1741
 Report of the Review and Implementation Committee, 2234
 Peripheral vascular disease
 Screening clinic, 1678
 Personal care homes, 85–86
 Capital projects–Russell, 2574
 Proprietary personal care homes, 2355
 Pharmaceuticals/prescription drugs
 National discussions, 1738
 Physician resources
 Foreign-trained physicians, 1739, 1850–1853, 1855–1856, 2351
 Medical program admissions, 1739
 Recruitment/retention strategy, 60–61
 Rural Manitoba, 2501–2502
 Shortage, 82
 Urologists, 2264
 Pine Falls Paper Company
 Expansion, 2336
 Podiatrists Act (Bill 40)
 1r, 2417
 2r, 2646–2647
 Points of Order
 P/O by Laurendeau respecting unparliamentary language 968; Chomiak 968; taken under advisement (Santos) 968;
 Portage District General Hospital
 Capital project, 2356, 2561, 2806
 ICU closure, 912
 Redevelopment, 1864–1865
 Private health care clinics
 Definition, 2809–2814, 3002–3003, 3339
 Government position, 1742, 2372–2374, 2451–2453, 2799–2800, 3379–3380
 Minister's position, 970
 Overnight stays, 2044–2048, 2238–2239, 3144–3146, 3307

Chomiak, Hon. Dave (Kildonan) N.D.P.

Surgery accessibility, 2950–2951
 User fees, 2145–2147
 Privilege, Matters of
 Pan Am Clinic, 1035–1037
 Program of Assertive Community Treatment
 Update, 1740–1741
 Protection for Persons in Care
 Investigation process, 2434–2438
 Investigators, 2438
 Legislation proclamation, 1740
 Patient privacy, 2439
 Public disclosure, 2438
 Staffing, 2433–2434
 Regional health authorities
 Administration, 2575–2576
 Board appointments, 2803–2805, 2814–2815
 Budgets, 2019
 Funding, 676–678, 679–680, 681, 724–725, 2446–2449, 2564–2569
 Minister's relationship, 2424
 Recruitment/retention funding, 675
 Role and responsibilities, 2454–2456
 Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 1r, 2748
 2r, 2888–2890
 Regulated Health Profession Statutes Amendment Act (Bill 42)
 1r, 2547
 2r, 2766–2767
 Respiratory therapists
 Recruitment/retention strategy, 2577
 Rural and Northern Health office
 Budget, 2351
 Smoking ban–public places
 Legislation, 2828–2829
 South Eastman Regional Health Authority
 Bed reopenings, 2023
 Board elections, 2265
 Budget, 2022–2023
 Funding, 672–674, 677–678, 782
 Per capita costs, 2260–2264
 South Westman Regional Health Authority
 Capital projects–Boissevain, 2268
 Sport
 Annual Report, 2000 (S.P. 89), 339
 St. Boniface Hospital
 Hip replacement surgery, 406
 Operating rooms–summer closures, 1842
 Supply, Committee of
 Concurrence motion, 2702–2712, 2718–2720, 2799–2816, 2850–2868
 Swan River hospital
 Capital project, 2356–2358
 Tabor Home
 Status, 2266–2267
 Throne Speech
 Debate, 81–89
 Ultrasound technicians
 Recruitment/retention strategy, 2578–2581
 Urban Shared Services Corporation

Chomiak, Hon. Dave (Kildonan) N.D.P.

Information release, 2154–2157
 Victoria General Hospital
 Oncology unit, 2023
 Victorian Order of Nurses
 Employment terminations, 2018
 Water resources
 Testing—chemical spills, 2337–2338
 Winnipeg Regional Health Authority
 Deficit, 142
 Workers Compensation
 Expedited surgery, 3307
 Private clinics, use of, 1123–1124

Churchill rocket range

Future status
 Mihychuk, 1114–1115; Tweed, 1114–1115

Circuit court system

Closures
 Derkach, 542–543; Laurendeau, 886;
 Mackintosh, 543, 544, 886–887; Praznik, 543–544

City of Brandon

Funding
 Selinger, 390
 Hotel tax
 Friesen, 2109–2110; Loewen, 2109–2110

City of Winnipeg

Assessor, definition of (See Municipal Assessment
 Amendment Act (Bill 31))
 Funding
 Selinger, 390
 Legislation amendments
 Friesen, 2107–2108; Loewen, 2107–2108
 Property registry
 Loewen, 2105
 Taxation powers
 Friesen, 2108–2109; Loewen, 2108–2109

City of Winnipeg Amendment Act (Bill 32)

1r Friesen, 2235
 2r Friesen, 2618; Loewen, 3261–3262
 3r, 3671
 R/A Liba, 3705

City of Winnipeg Amendment (Pensions) Act (Bill 48)

1r Friesen, 2747
 2r Friesen, 2788–2789; Loewen, 3263
 3r, 3593
 R/A Liba, 3706

Civil Service Commission

Estimates
Debate, 1802–1808
Speakers
 Enns, 1808; Mitchelson, 1806–1808;
 Schuler, 1804–1806; Selinger, 1803–1808
 Annual Report, 2000 (S.P. 61)
 Barrett, 243

Civil Service Commission—Cont.

Civil Service Commissioner
 Selinger, 1803
 Contract employees
 Schuler, 1805–1806; Selinger, 1805–1806
 Direct appointments
 Schuler, 1806; Selinger, 1806
 Employment equity
 Selinger, 1803
 Employment statistics
 Mitchelson, 1807; Selinger, 1807
 Human resource planning tool
 Selinger, 1803
 Reclassifications
 Mitchelson, 1806–1807; Selinger, 1807
 Recruitment strategies
 Selinger, 1803
 Staffing
 Schuler, 1804–1805; Selinger, 1804–1805
 Supplementary information (S.P. 139)
 Selinger, 1405

Civil Service Superannuation Amendment Act (Bill 3)

1r Barrett, 16
 2r Barrett, 53–55; Schuler, 55
 R/S Mackintosh, 356–357
 3r Barrett, 365; Enns, 365–366
 R/A Liba, 368

Civil Service Superannuation Board

Annual Report, 2000 (S.P. 172)
 Selinger, 2997

Clean Environment Commission

Electromagnetic fields—report
 Lathlin, 1424–1433; Schuler, 1424–1433

Clemens, Marion

Community service recognition
 Schuler, 2681–2682

Climate Change Action Plan

Agriculture, impact on
 Maguire, 2080–2081; Wowchuk, 2080–2081
 Government initiatives
 Lathlin, 1058
 Nitrous oxide
 Gerrard, 3037–3039; Lathlin, 3037–3039
 Staffing
 Lathlin, 1693; Maguire, 1693
 Task force
 Selinger, 391

CMAP. See Canada-Manitoba Adjustment Program (CMAP)

College Expansion Initiative

Budget
 Derkach, 1293–1294; McGifford, 1293–1295
 Program funding
 Derkach, 1292–1293; McGifford, 1292–1293
 Staffing
 Derkach, 1298–1299; McGifford, 1298–1299

College Expansion Initiative—Cont.

Update
McGifford, 1204

Colomb, Hyacinth

Order of Manitoba recipient
Jennissen, 2130–2131

Colomb, Roderick

Jennissen, 353

Comment Manitoba

Initiative
Mitchelson, 94

Commissioners for Oaths and Notaries Public

Renewal process
Smith, S., 1657–1658

Committee of Supply. See Supply, Committee of

Communities Economic Development Fund (CEDF)

Annual Report, 2000 (S.P. 97)
Robinson, 399
Business loan activity
Robinson, 789–790

Community and Economic Development Committee

Secretariat

Hiring process
Derkach, 296; Mihychuk, 296–297
Staffing
Mihychuk, 1157–1158; Tweed, 1157

Community living programs

Home inspections
Cummings, 1643; Sale, 1643
Licence violations
Cummings, 1642; Sale, 1642
St. Malo
Reimer, 2093; Sale, 2093
Staffing stabilization initiative
Cummings, 1638, 1639–1642; Sale, 1638, 1639–1642
Waiting list
Cummings, 1638–1639; Sale, 1638–1639

Community Places program

Grant list
Laurendeau, 1898; Lemieux, 1898

Community Protection Act. See Safer Communities and Neighbourhoods and Consequential Amendments Act (Bill 10)

Community Support Programs

Estimates
Debate, 1911–1915
Speakers
Lemieux, 1911–1915; Loewen, 1911–1915
Annual Report, 2000, (S.P. 90)
Chomiak, 339

Community Support Programs—Cont.

Staffing
Lemieux, 1912; Loewen, 1912
Supplementary information (S.P. 147)
Lemieux, 1724

Companies Office

Annual Report, 2000 (S.P. 32)
Lemieux, 139

Concordia Hospital

Underutilized beds
Chomiak, 2358–2359; Driedger, 2358

Concurrence Motion. See Supply, Committee of

Condolence, Motions of

Baizley, William Obadiah (Obie)
Dacquay, 1537; Doer, 1532–1533; Enns, 1534–1535;
Gerrard, 1535; Loewen, 1535–1537;
McGifford, 1533–1534; Murray, 1533; Reid, 1535
Guttormson, Elman Kreisler
Doer, 1538; Enns, 1540–1541; Gerrard, 1539;
Helwer, 1541; Korzeniowski, 1541; Murray, 1539;
Nevakshonoff, 1539–1540
Harapiak, Harry M.
Ashton, 1547–1548; Caldwell, 1556–1557;
Chomiak, 1549–1550; Cummings, 1558;
Derkach, 1549; Doer, 1542–1544; Enns, 1557;
Gerrard, 1548–1549; Martindale, 1555–1556;
Mitchelson, 1550–1551; Murray, 1546–1547;
Penner, Jack, 1560; Praznik, 1552–1553;
Reid, 1551–1552; Rocan, 1554–1555, 1556;
Sale, 1553–1554; Santos, 1557–1558;
Struthers, 1558–1560; Wowchuk, 1544–1546
Ingebrigtsen, John Evinn
Doer, 1517–1518; Enns, 1519–1520; Gerrard, 1520;
Jennissen, 1519; Murray, 1518
Molgat, Gildas
Asper, 2697; Cummings, 2692–2693;
Dacquay, 2691; Doer, 2684–2686;
Gerrard, 2686–2688; Gilleshammer, 2693–2694;
Korzeniowski, 2694; Laurendeau, 2700–2701;
Loewen, 2698–2699; Murray, 2688–2691;
Praznik, 2700; Rocan, 2694–2697;
Struthers, 2691–2692
Rose, Bob
Asper, 1522–1523; Cummings, 1527;
Derkach, 1523–1524; Doer, 1520–1521;
Gerrard, 1523; Gilleshammer, 1521–1522;
Helwer, 1529; Laurendeau, 1531–1532;
Maguire, 1525–1527; Mitchelson, 1528–1529;
Penner, Jack, 1529–1530; Praznik, 1524–1525;
Rocan, 1530–1531; Tweed, 1527–1528

Condominiums

Property assessments
Friesen, 2321; Loewen, 2321

Conservation

Government record
Murray, 1378

Conservation, Department of

Estimates

Debate, 1052–1077, 1132–1147, 1181–1189, 1229–1252, 1329–1350, 1417–1439, 1687–1697, 1736

Speakers

Cummings, 1145–1147, 1181–1186, 1229–1230, 1232–1233; Enns, 1331–1337; Faurshou, 1064–1076, 1131–1132, 1688; Gerrard, 1689; Lathlin, 1052–1077, 1131–1147, 1181–1189, 1229–1252, 1330–1350, 1417–1438, 1687–1697; Laurendeau, 1135–1137, 1692–1693; Maguire, 1063–1064, 1076, 1132–1135, 1137–1145, 1181, 1187–1188, 1229, 1231, 1241–1242, 1329–1331, 1337–1345, 1347–1350, 1423, 1433–1439, 1687–1688, 1690–1691, 1693–1696; Penner, Jack, 1417–1423; Penner, Jim, 1233–1241; Praznik, 1345–1347; Schuler, 1423–1433

Amalgamation—cost savings

Cummings, 1182–1183; Lathlin, 1183

Annual Report, 2000 (S.P. 50)

Lathlin, 243

Boards and commissions

Lathlin, 1138–1139; Maguire, 1138

Conservation Program Division

Lathlin, 1055–1057

Corporate Services Division

Lathlin, 1065

Environmental Stewardship Division

Lathlin, 1054

Fisheries Branch

Lathlin, 1059–1060

Flooding

Flood prone areas—property buyouts
Dacquay, 494; Doer, 494

Forestry Branch

Lathlin, 1058–1059

Organizational chart

Lathlin, 1134–1135, 1137; Maguire, 1134, 1137

Pollution Prevention Branch

Lathlin, 1062–1063

Regional office locations

Lathlin, 144; Maguire, 1143–1144

Regional Operations Division

Lathlin, 1066–1067

Staffing

Cummings, 1145–1147, 1181–1182; Lathlin, 1053, 1140–1143, 1145–1147, 1181–1182, 1690–1691; Maguire, 1140–1143, 1690–1691

Staffing—political

Lathlin, 1139–1140; Maguire, 1139

Supplementary information (S.P. 128)

Caldwell, 964

Conservation, Minister of

Conflict of interest

Cummings, 1183–1185; Lathlin, 1183–1185

Meeting requests

Enns, 199; Lathlin, 199

Conservation Districts of Manitoba

Annual Report, 2000 (S.P. 87)

Friesen, 339

Expansion

Friesen, 2201

Watershed district boards

Friesen, 2202–2204; Loewen, 2202

Construction industry

Scaffold regulations

Barrett, 849

Consultation on Sustainable Development Implementation (COSDI)

Working group

Lathlin, 1055

Consumer and Corporate Affairs, Department of

Estimates

Debate, 1655–1663, 1710–1721

Speakers

Penner, Jim, 1660–1662, 1710–1721; Smith, S., 1656–1660, 1710–1721

Annual Report, 2000 (S.P. 31)

Lemieux, 139

Staffing

Penner, Jim, 1710–1711; Smith, S., 1710–1711

Supplementary information (S.P. 141)

Smith, S., 1561

Consumer protection

Franchise legislation

Penner, Jim, 1714–1716; Smith, S., 1714–1716

Labelling—upholstered/stuffed articles

Smith, S., 1656

Consumer Protection Amendment Act (Bill 14)

1r Smith, S., 1040–1041

2r Penner, Jim, 2639–2640; Smith, S., 1174–1175, 2640

3r, 3103

R/A Liba, 3704

Consumers' Bureau

CATS system

Smith, S., 1656

Co-operative Loans and Loans Guarantee Board

Annual Report, 2000 (S.P. 82)

Mihychuk, 291

Cooperative Promotion Board

Annual Report, 2000 (S.P. 81)

Mihychuk, 291

Corporate tax

Provincial comparisons

Penner, Jim, 66–67; Selinger, 66–67

COSDI. See Consultation on Sustainable Development Implementation

Council on Aging

Membership
McGifford, 1800–1801; Reimer, 1800–1801

Council on Post-Secondary Education

Annual Report, 2000 (S.P. 10)
Caldwell, 59
Membership
Derkach, 1306–1307; McGifford, 1306–1307
Programming approval
Derkach, 1307–1308; McGifford, 1307–1308
Staffing
Derkach, 1308; McGifford, 1308

Courchene, Steve

Corporations Act violations
Derkach, 345–346; Mihychuk, 345–346
Employment status
Doer, 251; Mihychuk, 246–247, 250–251;
Praznik, 245–247, 250–251
Review—terms of reference
Mihychuk, 343–345; Praznik, 343–345

Court system. *See also* Circuit court system; Domestic Violence Court; Provincial Court of Manitoba

Backlogs
Derkach, 601–602; Fauschou, 897–899;
Mackintosh, 601–602, 897–899, 946
Bilingual services—St. Boniface
Loewen, 820; Selinger, 820
Child Victim Support Initiative
Mackintosh, 829
Community justice initiatives
Fauschou, 947–949; Mackintosh, 829–830, 947–949
Crime prevention programs
Mackintosh, 830
Delays
Chomiak, 2551–2552; Gerrard, 2551
Initiatives
Martindale, 99–100
Jailhouse informants—public concerns
Mackintosh, 834
Judicial compensation (See Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46))
Judicial independence
Laurendeau, 887–888; Mackintosh, 888–890
Plea bargaining, policy on
Mackintosh, 544; Praznik, 544
Remand process
Fauschou, 900; Mackintosh, 900
Victims rights
Martindale, 99

Cramer, Roberta

Community Service Award
Dyck, 2957–2958

Credit unions/caisses populaires

Legislation review
Penner, Jim, 1662; Smith, S., 1658

Crime rate

Reduction strategy
Mackintosh, 1321–1322; Murray, 1377;
Penner, Jim, 1322; Stefanson, 1321

Crocus Investment Fund. *See also* Manitoba Employee Ownership Fund Corporation Amendment Act (Bill 4)
Loewen, 48–49; Mihychuk, 47–48

Crop insurance. *See also* specific programs

Non-traditional crops
Selinger, 390

Crop insurance, U.S.

Pulse crops
Penner, Jack, 3460–3462; Wowchuk, 3460–3461

Crown corporations. *See also* specific corporations

Murray, 77–78; Santos, 352
Capital spending
Loewen, 1089; Selinger, 1089–1090
Salaries—senior officers
Loewen, 1090; Selinger, 1091

Crown Corporations Council

Annual Report, 2000 (S.P. 173)
Selinger, 2997

Crown lands

Transfers—treaty obligations
Lathlin, 1063

Crown Lands Amendment Act (Bill 19)

1r Wowchuk, 1216
2r Enns, 2891–2892; Pitura, 2892–2893; Wowchuk, 1565
3r, 3231
R/A Liba, 3705

Cultural industries. *See also* Budget

Federal funding
Allan, 1225; Lemieux, 1225

Cultural organizations

Funding
Dacquay, 1906; Lemieux, 1906–1907

Culture, Heritage and Tourism, Department of

Estimates
Debate, 1892–1897, 1905–1910
Speakers
Dacquay, 1896–1897, 1905–1909;
Lemieux, 1892–1896, 1905–1909
Annual Report, 2000 (S.P. 40)
McGifford, 192
Client Services Branch
Lemieux, 1895
Public Library Services
Dacquay, 1908; Lemieux, 1908
Salaries
Dacquay, 1905; Lemieux, 1905
Staffing
Dacquay, 1906; Lemieux, 1906

Culture, Heritage and Tourism, Department of—Cont.

Supplementary information (S.P. 146)
Lemieux, 1724

Cummings, Glen (Ste. Rose) P.C.

Adoptions, private
Statistics, 1571
Agriculture
Federal support programs, 524–525, 3450–3454
Ambulance service
Kinosota Trail, 2802
Assiniboine River Management Advisory Board
Meeting request, 200
Report recommendations, 200
Staffing, 1186
Big Grass Marsh
Overland flooding, 1732
Budget
Budget Debate, 733–741
Building Consensus forum, 1611
Child and Family Services
Aboriginal and Métis agencies, 1643–1645, 1934
Transition plans, 195–196
Case records, access to, 1574–1578
Caseloads, 1937
Staffing, 1935–1937
Child care providers, 1051
Community living programs
Home inspections, 1643
Licence violations, 1642
Staffing stabilization initiative, 1638, 1639–1642
Waiting list, 1638–1639
Condolence, Motions of
Harapiak, Harry M., 1558
Molgat, Gildas, 2692–2693
Rose, Bob, 1527
Conservation, Department of
Estimates debate, 1145–1147, 1181–1186,
1229–1230, 1232–1233
Amalgamation—cost savings, 1182–1183
Staffing, 1145–1147, 1181–1182
Conservation, Minister of
Conflict of interest, 1183–1185
Disabled persons
Self-managed care, 3550–3551
Disaster assistance
Approval process, 3605–3607
Westbourne, Rural Municipality of, 1409
Education, Training and Youth, Department of
Estimates debate, 2172–2183
Minister's correspondence with teachers, 2172–2174
Education system
E-mail address commitment, 2755–2756
Esso terminal—Henderson Highway
Gas spill, 2334–2335
Family Services and Housing, Department of
Estimates debate, 1567–1579, 1632–1645,
1935–1938, 2002–2009
Freedom of Information request, 1574
Information management, 1578–1579
Policy and Planning Division, 1572–1574
Salaries, 1637–1638

Cummings, Glen (Ste. Rose) P.C.—Cont.

Staffing, 1568–1569, 1572
Contract positions, 1569–1570
Finance, Department of
Estimates debate, 1096–1098
Flooding
Flood conditions, 375–376, 408–409, 449, 488–489,
1506
Road closures, 450
Government Motions
Agriculture, Standing Committee on
1st Report—concurrence motion, 1926–1930
Great Plains Interpretive Centre
Business plan, 2189–2191
Health care system
Regionalization, 2805
Health Services Insurance Amendment and
Consequential Amendments Act (Bill 25)
2r, 3270–3277
Healthy Baby initiative
Administration, 2006
Healthy Child Manitoba
Meeting schedule, 2002
Parent-child centres, 2003
Service delivery, 3546–3549
Staffing, 2005–2006
Highway construction/maintenance
Highway 68, 3242
Income Assistance
Caseload reduction, 1632–1633
Employment programs—success rate, 1633–1637
Infrastructure projects
Westbourne, Rural Municipality of, 1410
Intergovernmental Affairs, Department of
Estimates debate, 2189–2191
J. R. Simplot Co.
Environmental licensing process, 1188
Lake Manitoba
Water levels, 1729–1730, 3050–3051
Ma-Mow-We-Tak Friendship Centre
Healthy Child program, 3546
Manitoba Developmental Centre
Update, 1642
Manitoba Hydro
Generating plant—Selkirk, 2552
Public Utilities Board review, 2552–2553
Maples Surgical Centre, The
Workers Compensation cases, 3337–3338
Members' Statements
Child care providers, 1051
Miller Environmental Corporation
Minister's meeting, 1232
Ministerial Statements
Building Consensus forum, 1611
Flooding
Flood conditions, 375–376, 408–409, 449,
488–489, 1506
Road closures, 450
Opposition Day Motions
True North Entertainment Complex Limited
Partnership, request for the Provincial Auditor
to examine and audit the, 3507–3509

Cummings, Glen (Ste. Rose) P.C.—Cont.

- Oral Questions
 - Assiniboine River Management Advisory Board
 - Meeting request, 200
 - Report recommendations, 200
 - Big Grass Marsh
 - Overland flooding, 1732
 - Child and Family Services
 - Aboriginal and Métis agencies
 - Transition plans, 195–196
 - Disaster assistance
 - Westbourne, Rural Municipality of, 1409
 - Education system
 - E-mail address commitment, 2755–2756
 - Esso terminal—Henderson Highway
 - Gas spill, 2334–2335
 - Infrastructure projects
 - Westbourne, Rural Municipality of, 1410
 - Lake Manitoba
 - Water levels, 1729–1730, 3050–3051
 - Manitoba Hydro
 - Generating plant—Selkirk, 2552
 - Public Utilities Board review, 2552–2553
 - Maples Surgical Centre, The
 - Workers Compensation cases, 3337–3338
 - Water resources
 - Assiniboine River, 200
 - Whitemud Watershed
 - Disaster assistance, 3381
- Points of Order
 - P/O by Rondeau respecting words "that is a lie" 737; Cummings 737; taken under advisement (Korzeniowski) 737; Speaker's Ruling, 1129
- Regional health authorities
 - Board appointments, 2803–2805
- Resolutions
 - Agriculture
 - Federal support programs, 524–525
- Retail sales tax
 - Exemptions—agricultural buildings, 1093
- School divisions
 - Amalgamation, 2176–2182
- Social Services Advisory Committee
 - Appeals, 1570–1571
 - Membership, 1570
- Social Services Appeal Board and Consequential Amendments Act (Bill 13)
 - 2r, 2141
- Supply, Committee of
 - Concurrence motion, 2798–2799, 2802–2805, 3010–3033, 3242–3243, 3443–3444, 3450–3454, 3546–3551, 3605–3607
- Teaching profession
 - Licensing, 2174–2176
- Throne Speech
 - Debate, 254–262
- Versatile
 - Labour dispute, 1097–1098
- Vulnerable Persons Commission
 - Caseload, 1643
 - Report, 1643
- Water resources

Cummings, Glen (Ste. Rose) P.C.—Cont.

- Assiniboine River, 200
- Whitemud Watershed
 - Disaster assistance, 3381, 3443–3444
- Wildlife
 - Black bear population, 2798–2799

C.W. Wiebe Medical Centre

- Dyck, 3207

Dacquay, Louise (Seine River) P.C.

- 2001 Venice Biennale
 - Plug In Gallery award, 2871
- Amusement tax
 - Elimination, 1897
- Antigang strategy
 - Government commitment, 3197–3198
- Archives and Recordkeeping Act (Bill 39)
 - 2r, 2893–2894
- Boards and commissions
 - Female representation, 1820
- Condolence, Motions of
 - Baizley, William Obadiah (Obie), 1537
 - Molgat, Gildas, 2691
- Cultural organizations
 - Funding, 1906
- Culture, Heritage and Tourism, Department of
 - Estimates debate*, 1896–1897, 1905–1909
 - Public Library Services, 1908
 - Salaries, 1905
 - Staffing, 1906
- Domestic violence
 - Statistics, 1821
- Education, Training and Youth, Department of
 - Estimates debate*, 2583–2589
- Education system
 - School closure guidelines, 2793–2796
- Film industry
 - Prairie Production Centre, 1897
 - Tax incentives, 1897
- Flooding
 - Flood prone areas—property buyouts, 461, 606, 1728
- Graffiti control
 - Reduction strategy, 650
- Health care system
 - Hallway medicine, 1616
- Healthy Child Manitoba
 - Female representation, 1816–1817
- Holocaust Memorial Day, 640
- Immigrant Women's Association
 - Funding, 984–985
- Immigration
 - Budget, 979
 - English language training, 980–982
 - Housing availability, 982
 - Programming for women, 1819
 - Statistics, 982–983
- Jewish Foundation of Manitoba Incorporation
 - Amendment Act (Bill 300)
 - 2r, 3128–3129
- Labour and Immigration, Department of
 - Estimates debate*, 979–986

Dacquay, Louise (Seine River) P.C.—Cont.

- Salaries, 979
- Staffing, 979, 985
- Libraries, public
 - Centennial Library
 - Renovations, 1897, 1908
- Manitoba Arts Council
 - Comments by Bramwell Tovey, 1907
 - Consultations, 1907
- Manitoba Book Week, 917
- Manitoba Ethnocultural Advisory and Advocacy Council
 - Appointments, 985
 - Operating costs, 986
- Manitoba Ethnocultural Advisory and Advocacy Council
 - Act (Bill 21)
 - 2r, 3156–3158
- Manitoba Film Classification Board
 - Staffing, 1905–1906
- Manitoba Women's Advisory Council
 - Award nominees, 1817
 - Economic issues, 1819
 - Lunch and Learn meetings, 1818
 - Salaries, 1815–1816
 - Staffing, 1814–1815
 - Web site, 1818
- Members' Statements
 - Flooding
 - Flood prone areas—property buyouts, 606
 - Manitoba Book Week, 917
 - National Chess 'N Math Tournament, 2762
 - Winnipeg Christmas Cheer Board, 69–70
 - YM-YWCA Women of Distinction Awards, 1226–1227
- Ministerial Statements
 - 2001 Venice Biennale
 - Plug In Gallery award, 2871
 - Holocaust Memorial Day, 640
 - Philippine Heritage Week, 2771
 - Violence against women
 - National day of remembrance, 12–13
- Mountbatten School
 - Aging Buildings Program, 1944–1945, 1947, 1950, 2583–2587
 - Capital project, 1675–1676
 - Closure, 1949–1950
- National Chess 'N Math Tournament, 2762
- Opposition Day Motions
 - True North Entertainment Complex Limited
 - Partnership, request for the Provincial Auditor to examine and audit the, 3490–3493
- Oral Questions
 - Antigang strategy
 - Government commitment, 3197–3198
 - Flooding
 - Flood prone areas—property buyouts, 461, 1728
 - Graffiti control
 - Reduction strategy, 650
 - Health care system
 - Hallway medicine, 1616
 - Mountbatten School
 - Aging Buildings Program, 1944–1945, 1947, 1950
 - Capital project, 1675–1676
 - Closure, 1949–1950

Dacquay, Louise (Seine River) P.C.—Cont.

- Winnipeg casinos
 - Advertising campaign, 3006–3007
- Philippine Heritage Week, 2771
- Regional health authorities
 - Female representation, 1820
- School buses
 - Safety devices—strobe lights, 3557, 3600
- Status of Women
 - Estimates debate*, 1813–1822
- Supply, Committee of
 - Concurrence motion, 2793–2796, 3556–3557, 3599–3600
- Tourism
 - Ecotourism/agritourism, 1897
- Violence against women
 - National day of remembrance, 12–13
- Winnipeg casinos
 - Advertising campaign, 3006–3007
- Winnipeg Christmas Cheer Board, 69–70
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - 2r, 3104
- Women's Directorate
 - Grants, 1821
- Women's services
 - Rural programming, 1820
- YM-YWCA Women of Distinction Awards, 1226–1227

Dakota Collegiate

- Alumni tournament
 - Asper, 976
- Evening for seniors
 - Asper, 148–149
- Student events/accomplishments
 - Asper, 3155

Dakota Ojibway Police Service

- Expansion
 - Mackintosh, 831
- Policing services—Long Plain
 - Faurschou, 890–891; Mackintosh, 890–891

Darwin School

- Cabaret night
 - Asper, 2344–2345

Dauphin Lake fishery

- Management plan
 - Lathlin, 1054

Death certificates, historical. See Vital Statistics

- Amendment and Consequential Amendments Act (Bill 9)

Debt Retirement Fund

- Annual Report, 2000 (S.P. 71)
 - Selinger, 291

Deer Lodge Centre

- Rehabilitation staff
 - Chomiak, 2575; Driedger, 2574–2575

Dental surgery, pediatric

- Waiting lists
 - Chomiak, 2368–2370, 2999–3001; Doer, 2999;
 - Driedger, 2368–2370, 3000–3001;
 - Murray, 2998–2999

Derkach, Leonard (Russell) P.C.

- ACCESS Program, 1207
- Advanced Education, Department of
 - Estimates debate*, 1206–1214, 1288–1299, 1306–1314, 1597–1607
 - Organizational chart, 1209–1210
- Agriculture
 - Federal support programs, 503–505
- Agriculture crisis, 497
- Ambulance service
 - Eriksson emergency services unit, 2854–2857
 - New equipment, 2852–2853
 - Stretcher services, 2858–2867
 - Rural Manitoba, 2570–2571, 2573
 - Volunteer service
 - Rural Manitoba, 2850
 - Training, 2853–2854
- Asessippi Winter Park, 351–352
- Assiniboine River Management Advisory Board
 - Meeting request, 200
- Brandon University, 1208
- Budget
 - Budget Debate*, 754–760
- Cardiac care
 - Rural services, 2572
- Circuit court system
 - Closures, 542–543
- College Expansion Initiative
 - Budget, 1293–1294
 - Program funding, 1292–1293
 - Staffing, 1298–1299
- Community and Economic Development Committee
 - Secretariat
 - Hiring process, 296
- Condolence, Motions of
 - Harapiak, Harry M., 1549
 - Rose, Bob, 1523–1524
- Council on Post-Secondary Education
 - Membership, 1306–1307
 - Programming approval, 1307–1308
 - Staffing, 1308
- Courchene, Steve
 - Corporations Act violations, 345–346
- Court system
 - Backlogs, 601–602
- Eaton's building
 - Heritage status, 3632–3636
- Education, Training and Youth, Department of
 - Estimates debate*, 2183–2188
 - Deputy Minister, 1210
- Education system
 - High school credit requirements, 2750–2752
- Essential Services Act
 - Amendments–health care professionals, 2627–2628, 2677–2679, 2702–2718
- Executive Council

Derkach, Leonard (Russell) P.C.—Cont.

- Estimates debate*, 1487–1491
- Farm Products Marketing and Consequential Amendments Act (Bill 20)
 - 2r, 3068–3073
- First Nation casinos
 - Headingley referendum, 21–22, 24–25, 61–63
- Gaming Control Act, former Minister responsible for Resignation, 143
- Health, Department of
 - Estimates debate*, 1759–1768, 2564–2574
 - Reorganization, 1759–1767
- Health care system
 - Government action, 3473–3474
- Health care system, rural, 2221–2225
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 3354–3361
 - 3r, 3681–3684
- Highway construction/maintenance
 - Highway 16, 3236–3242
 - Tendering process, 3052–3053
- Highway Traffic Amendment Act (Bill 23)
 - 2r, 3367–3371
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2842–2846
- Intergovernmental Affairs, Department of
 - Estimates debate*, 2192–2194
- Kocis, Sean
 - Employment status, 247, 301
- Manitoba Hydro
 - Public Utilities Board review, 1488–1490
- Members' Statements
 - Agriculture crisis, 497
 - Asessippi Winter Park, 351–352
 - Regional health authorities
 - Funding, 731
- Municipal Assessment Amendment Act (Bill 31)
 - 3r, 3670–3671
- Nursing profession
 - Education and training programs, 1295–1298
- Oakburn School
 - Closure, 3030–3032
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3503–3505
- Oral Questions
 - Assiniboine River Management Advisory Board
 - Meeting request, 200
 - Circuit court system
 - Closures, 542–543
 - Community and Economic Development Committee
 - Secretariat
 - Hiring process, 296
 - Courchene, Steve
 - Corporations Act violations, 345–346
 - Court system
 - Backlogs, 601–602
 - Education system
 - High school credit requirements, 2750–2752

Derkach, Leonard (Russell) P.C.—Cont.

- Essential Services Act
 - Amendments—health care professionals, 2627–2628, 2677–2679
- First Nation casinos
 - Headingley referendum, 21–22, 24–25, 61–63
- Gaming Control Act, former Minister responsible for Resignation, 143
- Health care system
 - Government action, 3473–3474
- Highway construction/maintenance
 - Tendering process, 3052–3053
- Kocis, Sean
 - Employment status, 247, 301
- Pan Am Clinic, 1128–1129
 - Asset value, 777–778
 - Expansion, 1225–1226
 - Purchase price, 1045
- Regional health authorities
 - Funding, 678–679
- Winnipeg casinos
 - Advertising campaign, 2827–2828
- Pan Am Clinic, 1128–1129
 - Asset value, 777–778
 - Expansion, 1225–1226
 - Purchase price, 1045
- Personal care homes
 - Capital projects—Russell, 2574
- Post-secondary education
 - Accessibility—northern Manitoba, 1206–1207
 - Articulation of programs, 1207, 1290–1292
 - Distance education, 1207, 1213–1214, 1288–1290
 - Northern Manitoba, 1602–1606
 - Student loans/bursaries, 1208, 1597–1600
 - Consultations, 1310
 - Cost differentials—rural Manitoba, 1308–1310
 - Program administration, 1310, 1311–1314
- Private Members' Business
 - Health care system, rural, 2221–2225
- Red River College
 - Downtown campus, 1206, 1211–1212
 - International programs, 1600–1602
- Regional health authorities
 - Funding, 678–679, 731, 2564–2569
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3222–3228
- Resolutions
 - Agriculture
 - Federal support programs, 503–505
- Royal Canadian Legion
 - Tax exemptions, 2192–2194, 3524–3529
- School buses
 - Safety devices—strobe lights, 2984–2985
- School divisions
 - Amalgamation, 2183–2188
- Student Aid Act (Bill 17)
 - 2r, 2834–2835
- Supply, Committee of
 - Concurrence motion, 2702–2718, 2849–2866, 2984–2985, 3030–3032, 3238–3242, 3524–3529, 3632–3636

Derkach, Leonard (Russell) P.C.—Cont.

- Throne Speech
 - Debate, 177–185
- University of Manitoba
 - Capital program, 1606–1607
 - Research facility, 1208
- Winnipeg casinos
 - Advertising campaign, 2827–2828
- Destination 2010**
 - Update
 - Penner, Jack, 1791–1792; Wowchuk, 1791–1792
- Devils Lake diversion.** *See also* Water resources
 - Lathlin, 1419–1423; Penner, Jack, 1420–1423
- All-party delegation
 - Doer, 1374
- Biota transfer
 - Lathlin, 1342–1344, 1347–1350; Maguire, 1342–1344, 1347–1350
- Status report
 - Doer, 1732–1733; Penner, Jack, 1732–1733
- Update
 - Doer, 1472–1474, 3440–3442; Murray, 1471–1472; Penner, Jack, 3439–3441

Dewar, Greg (Selkirk) N.D.P.

- Budget
 - Budget Debate*, 654–658
- Forest industry, 2024
- Health care system
 - Government initiatives, 548
- Members' Statements
 - Forest industry, 2024
 - Health care system
 - Government initiatives, 548

Diabetes

- Reduction strategy
 - Chomiak, 1744

Diagnostic testing

- Equipment funding
 - Chomiak, 493; Driedger, 493
- Out-of-province treatment
 - Chomiak, 2773–2775; Doer, 2748–2750, 2772–2773; Driedger, 2775; Murray, 2748–2750, 2772–2774
- Waiting lists
 - Chomiak, 493, 3475; Driedger, 492–493; Schuler, 3474–3475
- Rural Manitoba
 - Chomiak, 2874–2875; Tweed, 2874–2875

Disabled persons. *See also* Full Citizenship: A Manitoba

- Provincial Strategy on Disability
- Self-managed care
 - Cummings, 3550–3551
 - Sale, 3550–3551

Disaster assistance

- Approval process
 - Ashton, 3605–3607; Cummings, 3605–3607

Disaster assistance—Cont.

- Assiniboia constituency
 - Ashton, 299; Rondeau, 299
- Eligibility criteria
 - Ashton, 2340–2341; Pitura, 2340–2341
- Federal funding
 - Doer, 1373
- Spring flooding
 - Ashton, 2340; Pitura, 2340
- Task force
 - Doer, 346–348; Gerrard, 346–347
- Westbourne, Rural Municipality of
 - Ashton, 1409–1410; Cummings, 1409

Disaster assistance, federal

- Lake Winnipeg–shore erosion
 - Helwer, 1652
- Loss of income coverage
 - Ashton, 1650–1652; Helwer, 1650

Discovery Children's Centre

- 25th anniversary
 - Korzeniowski, 2763–2764

Discriminatory Business Practices Act

- Annual Report, 2001 (S.P. 150)
 - Mackintosh, 1834

Distance education. See Education system—InForM Net;
Post-secondary education

Divorce procedures

- Reforms
 - Praznik, 1105

Doer, Hon. Gary (Concordia) N.D.P.

- Adjournment Motion, 3698–3704
- Administration of Oaths of Office, An Act Respecting the (Bill 1)
 - 1r, 9
- Agriculture
 - Federal support programs, 505–507
 - Government funding, 377–379
- Agriculture, Standing Committee on
 - Government action, 1324–1325
- Agriculture resolution
 - Prime Minister meeting request, 1677–1678, 3571–3572
- Antigang strategy
 - Funding, 597
 - Government action, 3336–3337
 - Government commitment, 3301, 3378–3379
- Auto theft
 - Reduction strategy, 596–597, 646
- Big Grass Marsh
 - Overland flooding, 1732
- Budget
 - Budget Debate*, 749–754
 - Business incentives, 454–456, 539–540
 - Health and education spending, 457
 - Income tax rates, 400–401, 454
 - Spending commitments, 456–457

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

- Spending increases, 399–400
- Taxation
 - Tax reductions, 244–245
- Cabinet ministers
 - Misinformation, 2418–2419
- Canada-Manitoba Adjustment Program
 - Payment delay, 2548
- Condolence, Motions of
 - Baizley, William Obadiah (Obie), 1532–1533
 - Guttormson, Elman Kreisler, 1538
 - Harapiak, Harry M., 1542–1544
 - Ingebrigtsen, John Evinn, 1517–1518
 - Molgat, Gildas, 2684–2686
 - Rose, Bob, 1520–1521
- Courchene, Steve
 - Employment status, 251
- Dental surgery, pediatric
 - Waiting lists, 2999
- Devils Lake diversion
 - All-party delegation, 1374
 - Status report, 1732–1733
 - Update, 1472–1474, 3440–3442
- Diagnostic testing
 - Out-of-province treatment, 2748–2750, 2772–2773
- Disaster assistance
 - Federal funding, 1373
 - Task force, 346–348
- Eaton's building
 - Heritage status, 3415–3417, 3429
 - Recommendations, 3343–3344
- Economic growth
 - Rural Manitoba, 491
- Election Finances Act
 - Amendments, 3380–3381
- Essential Services Act
 - Amendments, 1500
 - Amendments—health care professionals, 2494–2497, 2624–2626, 2627–2629, 2674–2677
- Esso terminal—Henderson Highway
 - Gas spill—Premier's awareness, 2418
- Executive Council
 - Estimates debate*, 1372–1374, 1379–1401, 1471–1501, 2593–2615
 - Cabinet size, 1474
 - Conference attendance, 1402
 - Deputy Ministers—appointments, 1401
 - Information Resources Development Branch, 2605–2606
 - Salaries, 1474–1475
 - Staffing, 1479–1480
- Flooding
 - Disaster assistance, 1391–1395
 - Ice jams—Selkirk area, 385
 - Infrastructure damage—disaster assistance, 643–644
- Flooding (1997)
 - International Joint Commission report, 13–14
- Flooding (1999)
 - Disaster assistance, 489–490
- Floodproofing programs
 - Rat River, 3443
 - Roseau River, 3442

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

- St. Norbert, 2607–2608, 3385
- Freedom of Information
 - Premier's involvement, 1476–1479
 - Requests—response delays, 1475–1476
- Gaming Control Act, former Minister responsible for
 - Resignation, 143–144
- Gaming Control Act, Minister responsible for
 - Resignation request, 143
- Gas industry
 - Taxes—The Pas, 298
- Grace General Hospital
 - Future status, 2015–2016
- Health, Minister of
 - Accessibility, 2949
 - Apology request, 2949–2950
- Health care system
 - Election promises, 1380–1381, 3566–3567
 - Funding, federal, 1373, 3001–3002
 - Hallway medicine, 2949, 3248–3250
 - Hip and knee replacements, 1385–1386
 - NDP election promises, 18–20, 773
 - Nursing shortage, 773–775
 - Private sector collaboration, 3093–3094
 - Public consultations, 2236–2238
- Health Sciences Centre
 - Patient death—waiting room, 3466–3467
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - Withdrawal, 2593–2594
- Highway construction/maintenance
 - Capital program
 - Approval, 1727–1728
 - Highway 21
 - Upgrade, 3252
 - Highway 26—Baie St. Paul bridge, 3425
- Illegal drugs
 - Reduction strategy, 3301–3302
- Infrastructure projects
 - Kenaston and Wilkes underpass, 2609–2612
 - McCain Foods access road, 3426
 - Recreational facilities, 3425
 - River Park Drive, 2608
- International Flood Mitigation Initiative, 1374
- J. R. Simplot Co.
 - Water demands, 2614–2615
- Justice initiatives
 - Government commitment, 596
- Kapyong Barracks
 - Future development, 1471
- Kocis, Sean
 - Employment status, 301
- Kostyra, Eugene
 - Employment status, 1481–1482
- Labour legislation
 - Binding arbitration amendments, 292
 - Government agenda, 1499–1500
 - Ministerial responsibility, 2630–2632
 - Workweek reduction, 1499
- Legislative Assembly, Members of
 - Enns, Harry
 - 35th anniversary in politics, 3045–3046

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

- Legislative Building
 - Artwork—public access, 1485
 - Office relocations, 1483–1485
- Manitoba Hydro
 - Federal initiatives, 1396–1398
 - Public Utilities Board review, 1486–1490, 2548–2549, 2758–2760, 2821–2823, 2823–2825
- Manitoba Public Insurance Corporation
 - Constituent concerns, 3435–3437
- Manitoba Rural Business Task Force
 - Implementation, 381–382, 490
 - Recommendations, 350–351
 - Report implementation, 1395–1396
- Manitoba youth
 - Round table meeting, 3091–3092
- Maples Surgical Centre, The
 - Government contract, 2998
 - Government position, 964–966, 969–970, 1121, 1386–1388
 - Workers Compensation cases, 1121–1122, 1388–1389
- Meningitis
 - Vaccination program
 - Rural Manitoba, 376–377
- Ministerial Statements
 - Flooding (1997)
 - International Joint Commission report, 13–14
 - Princess Patricia's Canadian Light Infantry, 447
- Misericordia Urgent Care Centre
 - Government position, 3095–3096
- Mountbatten School
 - Aging Buildings Program, 1943–1944
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3484–3485
- Oral Questions
 - Agriculture
 - Government funding, 377–379
 - Agriculture, Standing Committee on
 - Government action, 1324–1325
 - Agriculture resolution
 - Prime Minister meeting request, 1677–1678, 3571–3572
 - Antigang strategy
 - Funding, 597
 - Government action, 3336–3337
 - Government commitment, 3378–3379
 - Auto theft
 - Reduction strategy, 596–597, 646
 - Big Grass Marsh
 - Overland flooding, 1732
 - Budget
 - Business incentives, 454–456, 539–540
 - Health and education spending, 457
 - Income tax rates, 400–401, 454
 - Spending commitments, 456–457
 - Spending increases, 399–400
 - Tax reductions, 244–245
 - Cabinet ministers
 - Misinformation, 2418–2419

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

Canada-Manitoba Adjustment Program
 Payment delay, 2548
 Courchene, Steve
 Employment status, 251
 Dental surgery, pediatric
 Waiting lists, 2999
 Devils Lake diversion
 Status report, 1732–1733
 Diagnostic testing
 Out-of-province treatment, 2748–2750, 2772–2773
 Disaster assistance
 Task force, 346–348
 Eaton's building
 Heritage status
 Recommendations, 3343–3344
 Economic growth
 Rural Manitoba, 491
 Election Finances Act
 Amendments, 3380–3381
 Essential Services Act
 Amendments—health care professionals, 2494–
 2497, 2624–2626, 2627–2629, 2674–2677
 Esso terminal—Henderson Highway
 Gas spill—Premier's awareness, 2418
 Flooding
 Ice jams—Selkirk area, 385
 Infrastructure damage—disaster assistance,
 643–644
 Flooding (1999)
 Disaster assistance, 489–490
 Floodproofing programs
 St. Norbert, 3385
 Gaming Control Act, former Minister responsible for
 Resignation, 143–144
 Gaming Control Act, Minister responsible for
 Resignation request, 143
 Gas industry
 Taxes—The Pas, 298
 Grace General Hospital
 Future status, 2015–2016
 Health, Minister of
 Accessibility, 2949
 Apology request, 2949–2950
 Health care system
 Election promises, 3566–3567
 Funding, federal, 3001–3002
 Hallway medicine, 2949, 3248–3250
 NDP election promises, 18–20, 773
 Nursing shortage, 773–775
 Private sector collaboration, 3093–3094
 Public consultations, 2236–2238
 Health Sciences Centre
 Patient death—waiting room, 3466–3467
 Highway construction/maintenance
 Capital program
 Approval, 1727–1728
 Highway 21 upgrade, 3252
 Illegal drugs
 Reduction strategy, 3301–3302
 Justice initiatives
 Government commitment, 596

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

Kocis, Sean
 Employment status, 301
 Labour legislation
 Binding arbitration amendments, 292
 Ministerial responsibility, 2630–2632
 Manitoba Hydro
 Public Utilities Board review, 2548–2549,
 2758–2760, 2821–2823, 2823–2825
 Manitoba Rural Business Task Force
 Implementation, 381–382, 490
 Recommendations, 350–351
 Manitoba youth
 Round table meeting, 3091–3092
 Maples Surgical Centre, The
 Government contract, 2998
 Government position, 964–966, 969–970, 1121
 Workers Compensation cases, 1121–1122
 Meningitis
 Vaccination program
 Rural Manitoba, 376–377
 Misericordia Urgent Care Centre
 Government position, 3095–3096
 Mountbatten School
 Aging Buildings Program, 1943–1944
 Pan Am Clinic
 Additional expenses, 1837–1839
 Business plan, 1217–1218, 1835
 Cancellation, 1842–1843
 Overnight stays, 2238
 Premier's involvement, 1317
 Surgeon bonuses, 1041–1042
 Physician resources
 Recruitment/retention strategy, 140–142
 Political employees training, 294–296, 299, 300–301
 Prime Minister of Canada
 Premier's meeting request, 2425–2426
 Private health care clinics
 Government position, 3567–3568
 Government takeover, 1835–1836
 Overnight stays, 1841
 Regional health authorities
 Acute care standards report, 340
 Budgets, 2121–2123
 Funding, 723–724, 725–727
 Government position, 3094–3095
 Rural health care facilities
 Closure, 340–342
 School divisions
 Amalgamation, 1673–1674
 True North Entertainment Complex
 Business plan, 1725–1726, 3304–3305, 3308
 Environmental review process, 3255–3256
 Financial plan, 1507
 Funding, 1508, 1509, 1726, 3256–3257,
 3309–3310
 Operating costs, 1508
 Public consultations, 1948–1949
 VLT revenues, 3200–3201, 3253–3254,
 3254–3255, 3306
 Ultrasound technicians
 Recruitment/retention strategy, 2872–2874

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

- Victims' rights
 - Legislation proclamation, 647
- Winnipeg casinos
 - Advertising campaign, 2827, 3055
- Winnipeg Regional Health Authority
 - Pan Am Clinic, 1835
- Pan Am Clinic
 - Additional expenses, 1837–1839
 - Business plan, 1217–1218, 1835
 - Cancellation, 1317–1318, 1842–1843
 - Justification, 1381–1385
 - Overnight stays, 2238
 - Premier's involvement, 1317
 - Surgeon bonuses, 1041–1042
- Photo radar
 - Government position, 3417–3422
- Physician resources
 - Recruitment/retention strategy, 140–142
- Points of Order
 - P/O by Laurendeau respecting leader's latitude 350; Doer 351; ruled out of order 351; ruling challenged, 350–351
- Political employees training, 294–296, 299, 300–301
- Prime Minister of Canada
 - Premier's meeting request, 2425–2426
- Princess Patricia's Canadian Light Infantry, 447
- Private health care clinics
 - Definition, 2597–2606
 - Government position, 3567–3568
 - Government takeover, 1835–1836
 - Overnight stays, 1841, 2595
- Province of Manitoba
 - Advertising agency/suppliers, 1480, 3398–3401
 - Advertising expenditures, 1480
 - Untendered contracts, 1480
- Red River Floodway
 - Expansion—report release, 3423–3424
 - Improvements, 1373
- Regional health authorities
 - Acute care standards report, 340
 - Budgets, 2121–2123
 - Funding, 723–724, 725–727
 - Government position, 3094–3095
- Resolutions
 - Agriculture
 - Federal support programs, 505–507
- Rural health care facilities
 - Closure, 340–342
- School divisions
 - Amalgamation, 1673–1674
- Supply, Committee of
 - Concurrence motion, 3398–3430, 3434–3444
- Taxation
 - Hotel room tax, 1500–1501
- Throne Speech
 - Debate, 354–355
- True North Entertainment Complex
 - Business plan, 1725–1726, 3304–3305, 3308, 3411
 - Construction—fixed contract, 3411–3412
 - Environmental review process, 3255–3256, 3427–3428

Doer, Hon. Gary (Concordia) N.D.P.—Cont.

- Financial plan, 1507
 - Financial statements, 3414
 - Funding, 1508, 1509, 1726, 3256–3257, 3309–3310, 3401–3402, 3409–3411, 3413
 - Gaming facilities, 1401
 - Government position, 1398–1400
 - Grow Bonds, 1493
 - Information request, 1494–1495
 - Kostyra, Eugene—City Hall presentation, 1491–1493
 - Operating costs, 1508
 - Ownership, 3412
 - Public consultations, 1948–1949
 - VLТ revenues, 3200–3201, 3253–3254, 3254–3255, 3306, 3403–3409
 - Ultrasound technicians
 - Recruitment/retention strategy, 2872–2874
 - Victims' rights
 - Legislation proclamation, 647
 - Water management
 - Red River Valley basin, 3438–3439
 - Waterhen First Nation
 - Land dispute, 3426
 - Western Premiers' Conference
 - Communiqués, 2547
 - Whitemud Watershed
 - Disaster assistance, 3443–3444
 - Winnipeg casinos
 - Advertising campaign, 2827, 3055
 - Winnipeg Regional Health Authority
 - Pan Am Clinic, 1835
- Domestic violence.** *See also* Seniors Directorate—Elder abuse
- Statistics
 - Dacquay, 1821; McGifford, 1821
- Domestic Violence Court**
- Delays
 - Chomiak, 2551; Gerrard, 2551
- Downtown revitalization—Winnipeg**
- Loewen, 2103
 - True North Entertainment Complex
 - Loewen, 2103
- Driedger, Myrna (Charleswood) P.C.**
- Angiogram testing
 - Waiting list, 492
 - Budget
 - Budget Debate*, 550–558
 - Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)
 - 2r, 3106–3108
 - Cardiac care
 - Surgical waiting lists, 61
 - Child pornography, 2723–2725
 - Concordia Hospital
 - Underutilized beds, 2358
 - Deer Lodge Centre
 - Rehabilitation staff, 2574–2575

Driedger, Myrna (Charleswood) P.C.—Cont.

Dental surgery, pediatric
 Waiting lists, 2368–2370, 3000–3001

Diagnostic testing
 Equipment funding, 493
 Out-of-province treatment, 2775
 Waiting lists, 492–493

Emergency department patient death
 Public inquiry, 20–21, 342

Essential Services Act
 Amendments—health care professionals, 2625–2626, 2675–2676

Executive Council
Estimates debate, 2603

Grace General Hospital
 Future status, 2016–2017

Health, Department of
Estimates debate, 1746–1759, 1847–1849, 2035–2055, 2142–2157, 2162–2163, 2248–2260, 2271–2273, 2351–2370, 2429–2449, 2574–2578
 Business plan, 2157
 Capital budget, 2271–2273
 Communications, 1756
 Deputy Minister, 1753–1754
 Deputy Minister, Acting, 2248–2249
 Deputy Minister, Assistant, 1755
 Information release, 1752–2154
 Reorganization, 1757–1759
 Staffing, 1754, 1755–1756, 1757, 1847–1849

Health care facilities
 Bed closures, 2359–2360

Health care system, 148
 Bed closures, 2162–2163
 Bed map, 2354
 Capital projects, 2352–2353
 Diagnostic equipment, 2361–2366
 Five-year plan, 2352
 Long-term care beds, 2273, 2353
 MRI waiting lists, 2128–2129
 Nursing shortage, 3311

Health Sciences Centre
 Out-patient pharmacy, 2498–2499
 Patient death—waiting room, 3469

Health Services Insurance Act
 Tray fees, 2953, 2955–2956

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 2r, 3263–3270
 3r, 3674–3681

Healthy Community Development
 Funding, 2439–2441

Manitoba Association of Registered Nurses
 Professional achievement awards, 2131

Maples Surgical Centre, The
 Government position, 2034–2038
 Workers Compensation cases, 2951

Members' Statements
 Health care system, 148
 Nursing shortage, 3311
 Manitoba Association of Registered Nurses
 Professional achievement awards, 2131
 Missing Children's Week, 2246–2247

Driedger, Myrna (Charleswood) P.C.—Cont.

Quorum count, 2557
 Victorian Order of Nurses
 100th anniversary, 2428

Meningitis
 Vaccination program, 452–453

Ministerial Statements
 Meningitis
 Vaccination program, 452–453
 National Organ and Tissue Donor Week, 671–672

Misericordia Urgent Care Centre
 Personal care beds, 2355

Missing Children's Week, 2246–2247
 National Organ and Tissue Donor Week, 671–672

Nursing profession
 Collective agreement, 2432
 Education and training programs, 2259–2260, 2431–2432, 2432–2433
 Education and training programs, French language, 2366–2367
 Full-time employment opportunities, 2240–2241
 Legislation proclamation, 2249–2259
 Recruitment and retention fund, 2429–2431

Nursing programs, 2214–2216

Oak Park High School
 Fundraiser, 1734

Occupational/physiotherapists
 Education and training programs, 2575
 Recruitment/retention strategy, 2575

Oral Questions
 Angiogram testing
 Waiting list, 492

Cardiac care
 Surgical waiting lists
 Chomiak, 61

Dental surgery, pediatric
 Waiting lists, 3000–3001

Diagnostic testing
 Equipment funding, 493
 Out-of-province treatment, 2775
 Waiting lists, 492–493

Emergency department patient death
 Public inquiry, 20–21, 342

Essential Services Act
 Amendments—health care professionals, 2625–2626, 2675–2676

Grace General Hospital
 Future status, 2016–2017

Health care system
 MRI waiting lists, 2128–2129

Health Sciences Centre
 Out-patient pharmacy, 2498–2499
 Patient death—waiting room, 3469

Health Services Insurance Act
 Tray fees, 2953, 2955–2956

Maples Surgical Centre, The
 Workers Compensation cases, 2951

Nursing profession
 Full-time employment opportunities, 2240–2241

Oak Park High School fundraiser, 1734

Pan Am Clinic
 Additional expenses, 2124

Driedger, Myrna (Charleswood) P.C.—Cont.

- Asset value, 404, 778–779, 908
- Building repairs, 2124
- Business plan, 1124, 1218–1219
- Conflict of interest, 1318–1319
- Debt and liabilities, 404, 908
- Independent appraisal, 405
- Justification, 970–971
- Property taxes, 2123–2124
- Surgeon bonuses, 1043
- User fees, 970
- Private health care clinics
 - Definition, 3002, 3338–3339
 - Government position, 3379
 - Minister's position, 970
 - Overnight stays, 3144–3145
- Regional health authorities
 - Funding, 724–725
 - Recruitment/retention funding, 675
- Winnipeg Regional Health Authority
 - Deficit, 142
- Pan Am Clinic
 - Additional expenses, 2124
 - Asset value, 404, 778–779, 908
 - Building repairs, 2124
 - Business plan, 1124, 1218–1219
 - Conflict of interest, 1318–1319
 - Debt and liabilities, 404, 908
 - Facility fees, 2144–2145
 - Independent appraisal, 405
 - Justification, 970–971
 - Non-compete agreements, 2040–2043
 - Operating costs, 2052–2055
 - Overnight stays, 2043
 - Property taxes, 2048–2052, 2123–2124
 - Surgeon bonuses, 1043, 2039–2040
 - User fees, 970
- Personal care homes
 - Proprietary personal care homes, 2354–2355
- Petitions
 - Kenaston and Wilkes underpass
 - 1723; ruled in order, 1824
 - 1823; ruled in order, 1942
 - 1941; ruled in order, 2416
 - 2119; ruled in order, 2492
 - 2331; ruled in order, 2546
 - 2415; ruled in order, 2623
 - 2491; ruled in order, 2670
 - 2621; ruled in order, 2746
 - 2669; ruled in order, 2770
 - 2745; ruled in order, 2818
 - 2769; ruled in order, 2870
 - 2817; ruled in order, 2948
 - 2869; ruled in order, 2996–2997
 - 2947; ruled in order, 3087
 - 2995; ruled in order, 3139–3140
 - 3087; ruled in order, 3191
 - 3139; ruled in order, 3247
 - 3191; ruled in order, 3295
 - 3247; ruled in order, 3335
 - 3295; ruled in order, 3375
 - 3335; ruled in order, 3465

Driedger, Myrna (Charleswood) P.C.—Cont.

- 3375; ruled in order, 3559
- 3559;
- Transcona health centre
 - 59; ruled in order, 109
 - 109; ruled in order, 139
 - 139; ruled in order, 241
 - 241; ruled in order, 289
 - 289; ruled in order, 335
- Podiatrists Act (Bill 40)
 - 2r, 3108–3109
- Points of Order
 - P/O by Laurendeau respecting comments spoken by the Minister of Health 2242; Mackintosh 2242–2243; Driedger 2242; taken under advisement 2243; Speaker's Ruling, 2632–2633
- Portage District General Hospital
 - Capital project, 2356
- Private health care clinics
 - Definition, 3002, 3338–3339
 - Government position, 3379
 - Minister's position, 970
 - Overnight stays, 2044–2048, 3144–3145
 - User fees, 2145–2147
- Private Members' Business
 - Child pornography, 2723–2725
 - Nursing programs, 2214–2216
- Protection for Persons in Care
 - Investigation process, 2434–2438
 - Investigators, 2438
 - Patient privacy, 2439
 - Public disclosure, 2438
 - Staffing, 2433–2434
- Quorum count, 2557
- Regional health authorities
 - Administration, 2575
 - Funding, 724–725, 2443–2449
 - Recruitment/retention funding, 675
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3110–3117
- Regulated Health Profession Statutes Amendment Act (Bill 42)
 - 2r, 3109
- Respiratory therapists
 - Recruitment/retention strategy, 2576–2577
- Swan River hospital
 - Capital project, 2356–2358
- Throne Speech
 - Debate, 163–170
- Ultrasound technicians
 - Recruitment/retention strategy, 2577–2578
- Urban Shared Services Corporation
 - Information release, 2154–2156
- Victorian Order of Nurses
 - 100th anniversary, 2428
- Winnipeg Regional Health Authority
 - Deficit, 142

Drinking water. See also Parks and natural areas

- Cryptosporidium testing
 - Chomiak, 1412–1414; Gilleshammer, 1412–1414,

Drinking water—Cont.

- 1413–1414, 1514; Lathlin, 1413–1414, 1514
- Safety standards—monitoring program
 - Lathlin, 1340; Maguire, 1339
- Sustainability
 - Lathlin, 1057
- Water quality study
 - Lathlin, 1338; Maguire, 1338
- Water testing subsidy
 - Chomiak, 1744

Drinking Water Advisory Committee

- Recommendations
 - Lathlin, 1055
- Report recommendations
 - Chomiak, 1411–1412; Enns, 1411–1412

Driver education programs

- Accessibility
 - Ashton, 1256–1257, 1260, 1452;
 - Gilleshammer, 1256–1257, 1259–1260

Driver licensing. *See also* Highway Traffic Amendment Act (Bill 23)

- Graduated driver licensing
 - Ashton, 1196–1197
- Age requirements
 - Ashton, 1260–1262; Gilleshammer, 1260–1262
- Farm vehicles—definition
 - Ashton, 1265–1266; Gilleshammer, 1265
- Novice stage restrictions
 - Ashton, 1254–1255, 1264–1265;
 - Gilleshammer, 1254; Pitura, 1263–1265
- Passenger limitations
 - Ashton, 1255–1256; Gilleshammer, 1255

Dyck, Peter George (Pembina) P.C.

- Agriculture
 - Federal support programs, 534
- Back Forty Folk Festival, 2558
- Bethel Hospital
 - Nursing staff—employment terminations, 2017
- Boundary Trails Health Centre
 - Funding shortfall, 912–913
 - Opening, 1683
- Budget
 - Expenditure/tax reduction ratio, 548–549
- Canada-Manitoba Infrastructure Works
 - Winkler Aquifer Management committee application, 2338–2339
- Cramer, Roberta
 - Community Service Award, 2957–2958
- C.W. Wiebe Medical Centre, 3207
- Education system
 - Accountability, 2732–2735
 - Literacy rate—Grade 3, 1679
 - Standards testing
 - Costs, 1679
 - Grade 3, 1678
- Health, Department of
 - Estimates debate*, 2265–2267

Dyck, Peter George (Pembina) P.C.—Cont.

- Health care system
 - Hallway medicine, 3250–3251
 - Nursing shortage, 2018
- Health care system, rural, 2231–2232
- Highway Traffic Amendment Act (Bill 23)
 - 3r, 3598–3599
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2527–2528, 2840–2842
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3664–3665
- Members' Statements
 - Back Forty Folk Festival, 2558
 - Boundary Trails Health Centre
 - Opening, 1683
 - Budget
 - Expenditure/tax reduction ratio, 548–549
 - Cramer, Roberta
 - Community Service Award, 2957–2958
 - C.W. Wiebe Medical Centre, 3207
 - Red River Exhibition
 - 50th anniversary, 3154–3155
 - Valley Rehab Centre, 2780–2781
- Morden Hospital
 - Nursing staff—employment terminations, 2017–2018
- Oral Questions
 - Bethel Hospital
 - Nursing staff—employment terminations, 2017
 - Boundary Trails Health Centre
 - Funding shortfall, 912–913
 - Canada-Manitoba Infrastructure Works
 - Winkler Aquifer Management committee application, 2338–2339
 - Education system
 - Literacy rate—Grade 3, 1679
 - Standards testing
 - Costs, 1679
 - Grade 3, 1678
 - Health care system
 - Hallway medicine, 3250–3251
 - Nursing shortage, 2018
 - Morden Hospital
 - Nursing staff—employment terminations, 2017–2018
 - Victorian Order of Nurses
 - Employment terminations, 2018
- Private Members' Business
 - Education system
 - Accountability, 2732–2735
 - Health care system, rural, 2231–2232
- Red River Exhibition
 - 50th anniversary, 3154–3155
- Resolutions
 - Agriculture
 - Federal support programs, 534
- Tabor Home
 - Status, 2266–2267
- Valley Rehab Centre, 2780–2781
- Victorian Order of Nurses
 - Employment terminations, 2018

Earth Day

Cerilli, 917–918

East St. Paul. See also Petitions

Cancer incidence rates

Chomiak, 2337, 2370–2371, 2449–2450, 2815;
Gerrard, 2126–2127, 2132, 2337, 2370–2371,
2449–2451, 2815; Schuler, 2125–2126;
Selinger, 2125–2127

High voltage power lines

Abatement project

Lathlin, 1424; Schuler, 1424

Approval process

Lathlin, 1424; Schuler, 1424

Electromagnetic fields

Lathlin, 1424; Schuler, 1424

Helwer, 2554; Schuler, 463, 546–547, 644–645,
2124–2125, 2243–2244; Selinger, 547, 644–646,
2124–2125, 2243–2244, 2554

Eating disorders program

Implementation

Chomiak, 1740

Eaton's building

Heritage status

Derkach, 3632–3636; Doer, 3415–3417, 3429;
Friesen, 3648–3650; Gerrard, 3201–3202,
3244–3245, 3429, 3572–3573, 3575–3576;
Gilleshammer, 3340–3341, 3611–3616,
3624–3625, 3637–3641; Lemieux, 3150–3151,
3202, 3244–3246, 3340–3342, 3569, 3572–3573,
3611–3646; Loewen, 3150–3151, 3415–3416,
3569, 3646–3647; Mitchelson, 3617–3624,
3641–3643; Praznik, 3626–3632, 3643–3646

Public consultations

Lemieux, 3569–3570; Loewen, 3569–3570

Recommendations

Doer, 3343–3344; Gilleshammer, 3345–3347;
Lemieux, 3345–3347; Tweed, 3342–3343

Sustainable Development Code of Practice

Gerrard, 3382–3383; Lathlin, 3383

E-Business Service Centre

Mihychuk, 876

École Christine Lespérance

Opening

Asper, 2762–2763, 2780

École Tuxedo Park

75th anniversary

Stefanson, 1952–1953

E-commerce. See Electronic commerce

Economic crisis

Rural Manitoba

Gerrard, 371–372, 1410; Laurendeau, 372;
Mackintosh, 370–371, 372;
Penner, Jack, 369–370, 2503–2504, 3571;
Wowchuk, 1410–1411, 3571

Economic development

International opportunities

Friesen, 2101

Economic Development, Standing Committee on

1st Report

Jennissen, 3088–3090

2nd report

Rondeau, 3298–3299

Economic Development Winnipeg

Administration

Friesen, 2327; Loewen, 2327

Economic growth

Business investment

Mihychuk, 871

Export markets

Tweed, 879

Forecast

Loewen, 727; Selinger, 727

Manitoba exports

Mihychuk, 874

Mineral and energy resources

Mihychuk, 875–876

Power exports

Mihychuk, 876

Private sector investment

Mihychuk, 875

Rural Manitoba

Doer, 491; Murray, 491

Education, Training and Youth, Department of

Estimates

Debate, 1953–1968, 2163–2189, 2289–2304,
2374–2404, 2460–2489, 2582–2593

Speakers

Caldwell, 1954–1968, 2163–2189, 2289–2304,
2374–2404, 2460–2489, 2583–2592;
Cummings, 2172–2183; Dacquay, 2583–2589;
Derkach, 2183–2188; Faurshou, 2394–2396,
2472–2474; Reimer, 2289–2290;
Schuler, 2290–2292; Smith, J., 1962–1968,
2163–2172, 2292–2304, 2374–2394, 2396–2403,
2460–2471, 2476–2489, 2583, 2591–2592

Boards and commissions

Caldwell, 1967–1968, 2292–2294, 2478;

Smith, J., 1967–1968, 2292, 2478

Communication costs

Caldwell, 2469; Smith, J., 2469

Deputy Minister

Derkach, 1210; McGifford, 1210

Deputy Minister–workload

Caldwell, 1964–1965; Smith, J., 1964–1965

Human Resource Services

Caldwell, 2477; Smith, J., 2477

Minister's correspondence with teachers

Caldwell, 2164–2174; Cummings, 2172–2174;
Smith, J., 2164–2172

Reorganizational costs

Caldwell, 1966–1967; Smith, J., 1966

Research and Planning

Education, Training and Youth, Department of—Cont.

- Caldwell, 2479–2480; Smith, J., 2479–2480
- Salaries
 - Caldwell, 2476, 2478–2479;
 - Smith, J., 2476, 2478–2479
- Staffing
 - Caldwell, 2380–2382, 2476;
 - Smith, J., 2380–2382, 2476
- Staffing—Hunter, Heather
 - Caldwell, 2163, 2164, 2295–2296;
 - Smith, J., 2163–2165
- Supplementary information (S.P. 131)
 - Caldwell, 1040
- Transportation costs
 - Caldwell, 2469; Smith, J., 2469

Education, Training and Youth, Minister of

- Background
 - Caldwell, 2583; Smith, J., 2583
- Personal background
 - Caldwell, 2461–2463; Smith, J., 2460–2463
- Travel itinerary
 - Caldwell, 2296–2298; Smith, J., 2296
- China mission
 - Caldwell, 2299–2303; Smith, J., 2299–2303

Education and Training, Department of

- Annual Report, 2000 (S.P. 9)
 - Caldwell, 59

Education facilities. *See also* specific facilities

- Capital program
 - Caldwell, 1731–1732; Korzeniowski, 1130;
 - Rondeau, 1730; Selinger, 387
- Community participation
 - Korzeniowski, 41
- Funding
 - Selinger, 387
- Nursing staff
 - Chomiak, 2128; Stefanson, 2128

Education system. *See also* Budget; Post-secondary education

- Accountability
 - Allan, 2741–2743; Caldwell, 2735–2738;
 - Dyck, 2732–2735; Schellenberg, 2738–2741
- Adult continuing education
 - Caldwell, 1961, 2486–2488; Smith, J., 2486–2488
- AMM/MAST report
 - Caldwell, 2395–2397; Fauschou, 2395–2396
- Working group
 - Caldwell, 2971–2978; Smith, J., 2971–2979
- Capital projects
 - Caldwell, 1957, 2482–2483; Smith, J., 2481–2483
- Classroom size and composition
 - Caldwell, 1679, 1958, 2484–2485;
 - Fauschou, 1679; Smith, J., 2484–2485
- Diagnostic assessment costs
 - Caldwell, 23–24; Smith, J., 23–24
- E-mail address commitment
 - Caldwell, 2754–2756; Cummings, 2755–2756
 - Schuler, 2754

Education system—Cont.

- Funding formula
 - Caldwell, 1956–1957, 2397–2404;
 - Smith, J., 2397–2403; Struthers, 441
- Government commitments
 - Murray, 76–77
- Grade 3 diagnostic assessments
 - Caldwell, 2385–2389, 2588–2591, 3202–3205;
 - Murray, 1378; Smith, J., 464, 2384–2389, 3202–3205
- High school credit requirements
 - Aglugub, 2683; Caldwell, 2750–2752;
 - Derkach, 2750–2752
- InForM Net on-line courses
 - Caldwell, 2390–2394, 3010;
 - Smith, J., 2389–2394, 3009–3010
- Student subsidies
 - Caldwell, 2752–2754; Smith, J., 2752–2753
- Initiatives
 - Martindale, 100–101
- International education
 - Caldwell, 1960, 2488–2489; Smith, J., 2488–2489
- Labour market training strategy
 - Caldwell, 1959–1960
- Literacy rate—Grade 3
 - Caldwell, 1679; Dyck, 1679
- Parent-child centres
 - Caldwell, 1958
- School closure guidelines
 - Caldwell, 2793–2796; Dacquay, 2793–2796
- Senior 4 school-initiated courses
 - Caldwell, 2470–2471; Smith, J., 2470–2471
- Special education
 - Caldwell, 1676–1677, 1959; Mitchelson, 1676–1677
- Standardized testing
 - Caldwell, 2469; Smith, J., 2469
- Standards testing
 - Costs
 - Caldwell, 1679; Dyck, 1679
 - Grade 3
 - Caldwell, 1678–1679, 1957–1958; Dyck, 1678;
 - Mitchelson, 92–93
- Student fees
 - Caldwell, 3205–3206; Smith, J., 3205
- Teacher shortage
 - Caldwell, 1679; Fauschou, 1679

Election Finances Act

- Amendments
 - Doer, 3380–3381; Loewen, 3380

Elections. *See also* Local Authorities Election Amendment Act (Bill 38)

- British Columbia election results
 - Enns, 2634; Tweed, 1951–1952
- Campaign contributions—tax credit
 - Loewen, 1448
- Election financing reform
 - Mitchelson, 96

Electoral Divisions Amendment Act (2) (Bill 201)

- 1r Helwer, 2820
- 2r Enns, 3136; Fauschou, 3134–3136;

Electoral Divisions Amendment Act (2) (Bill 201)—Cont.
Helwer, 2924–2925; Reid, 3132–3134

Electoral Divisions Amendment Act (Bill 200)
1r Schuler, 538
2r Barrett, 2923–2924; Faurschou, 3131–3132;
Schuler, 2722; Struthers, 3130–3131

Electromagnetic fields. *See also* Workplace Safety and Health—Regulations
Health concerns
Gerrard, 3472–3473; Selinger, 3473

Electronic commerce. *See also* Canada Map Sales;
Consumer Protection Amendment Act (Bill 14);
Personal Property Registry; Throne Speech
Government initiatives
Loewen, 827, 994; Selinger, 809, 827, 994–995
Government strategy
Schellenberg, 1228–1229
Legislation
Penner, Jim, 1660
Regulations
Smith, S., 1656

Elk ranching. *See also* Manitoba Agricultural Credit Corporation
Capture
Enns, 1332; Lathlin, 1332
Update
Penner, Jack, 1782; Wowchuk, 1782

Elliott, George
Manitoba Person of the Year Award
Korzeniowski, 2830–2831

Emergency department patient death
Public inquiry
Chomiak, 20–21, 342; Driedger, 20–21, 342

Emerson hospital
Construction funding
Chomiak, 2021–2022; Penner, Jack, 2021–2022

Employee Pensions and Other Costs
Estimates
Debate, 1938–1940
Speakers
Loewen, 1938–1940; Selinger, 1938–1940
Supplementary information (S.P. 153)
Selinger, 1846

Employment rate
Mihychuk, 870–871

Employment standards
Education campaign
Barrett, 852–853
Parental leave
Barrett, 849; Schuler, 854–856

Employment Standards Code Amendment Act (Bill 2)
1r Barrett, 17
2r Barrett, 49–50; Murray, 50; Schuler, 50–53
3r Barrett, 362; Faurschou, 364; Gerrard, 363;
Murray, 362–63; Penner, Jack, 363–64
R/A Liba, 368
R/S Mackintosh, 356

Enabling Appropriations and Other Appropriations
Estimates
Debate, 1991–1998
Speakers
Enns, 1997; Laurendeau, 1995–1996;
Loewen, 1991–1994, 1996, 1997–1998;
Selinger, 1991–1998
Annual Report, 2000 (S.P. 68)
Selinger, 291
Supplementary information (S.P. 152)
Selinger, 1846

Energy resources
Alternative energy
Struthers, 35
Ethanol production
Gilleshammer, 1201
Hydrogen fuel development
Ashton, 1196

Enhanced Debt Collection (Various Acts Amended) Act (Bill 36)
1r Mackintosh, 2623
2r Mackintosh, 2790–2791
3r, 3592
R/A Liba, 3705

Enhanced Diversification Loan Guarantee Program
Funding
Selinger, 390

Enns, Harry
35th anniversary
Smith, J., 3100–3101

Enns, Harry (Lakeside) P.C. *See also* Legislative Assembly, Members of
Agriculture
Federal support programs, 530–531
Agriculture and Food, Department of
Estimates debate, 1778–1779
Deputy Minister, 1779
Airport system
Capital program—Lundar airfield, 1589–1590
Auto theft
Insurance rates, impact on, 600
Reduction strategy, 600
Brandon University
Future status, 3092–3093
Budget
Budget Debate, 685, 742–748
Civil Service Commission
Estimates debate, 1808

Enns, Harry (Lakeside) P.C.—Cont.

Civil Service Superannuation Amendment Act (Bill 3)
 3r, 365–366

Condolence, Motions of
 Baizley, William Obadiah (Obie), 1534–1535
 Guttormson, Elman Kreisler, 1540–1541
 Harapiak, Harry M., 1557
 Ingebrigtsen, John Evinn, 1519–1520

Conservation, Department of
Estimates debate, 1331–1337

Conservation, Minister of
 Meeting requests, 199

Crown Lands Amendment Act (Bill 19)
 2r, 2891–2892

Drinking Water Advisory Committee
 Report recommendations, 1411–1412

Elections
 British Columbia election results, 2634

Electoral Divisions Amendment Act (2) (Bill 201)
 2r, 3136

Elk ranching
 Capture, 1332

Enabling Appropriations and Other Appropriations
Estimates debate, 1997

Executive Council
Estimates debate, 1393–1395

Family Services and Housing, Department of
Estimates debate, 2089–2093

Family Services and Housing, Minister of
 Comments made, 593

Farm Practices Protection Amendment Act (Bill 16)
 2r, 3061–3062

Farm Products Marketing and Consequential
 Amendments Act (Bill 20)
 2r, 3083–3086

Flooding
 Disaster assistance, 1393–1395
 Flood conditions, 486–487, 670–671, 722

Forest industry, 2023

Government Motions
 Agriculture, Standing Committee on
 1st Report—concurrence motion, 1922–1923

Graffiti control
 Government action, 3096

Health care system
 Comparisons—U.S. system, 2807
 Emergency services—rural Manitoba, 2127–2128
 Private sector collaboration, 3093–3094

Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 2r, 3287–3290

Highway construction/maintenance
 Highway 6—southern portion, 1583
 Highway 227—weight restrictions, 1257–1259
 Provincial Road 518, 3516–3518

Highway Traffic Amendment Act (Bill 23)
 3r, 3597–3598

Hog industry
 Licensing process, 1332–1335

Independence Day (U.S.A.), 3477

Intergovernmental Affairs, Department of
Estimates debate, 2195–2197

Enns, Harry (Lakeside) P.C.—Cont.

Labour-Sponsored Investment Funds (Various Acts
 Amended) Act (Bill 28)
 2r, 3393–3394

Lake Winnipeg
 Water levels, 2340

Lakes and rivers
 Water levels—damage assessment, 2339

Legislative Assembly
Estimates debate, 2001

Legislative Assembly, Members of
 Enns, Harry
 35th anniversary in politics, 3046

Lions Club of Winnipeg
 Housing units, management of, 2089–2093

Livestock industry
 Value-added processing, 3455

Manitoba Ethnocultural Advisory and Advocacy Council
 Act (Bill 21)
 2r, 2138–2139

Manitoba Hydro Amendment Act (2) (Bill 27)
 2r, 2909–2916

Manitoba youth
 Round table meeting, 3091

Members' Statements
 Elections
 British Columbia election results, 2634

Flooding
 Flood conditions, 722

Forest industry, 2023

Independence Day (U.S.A.), 3477

Stonewall sports complex, 1416

Ministerial Statements
 Flooding
 Flood conditions, 486–487, 670–671

Misericordia Urgent Care Centre
 Government position, 3095

Oral Questions
 Auto theft
 Insurance rates, impact on, 600
 Reduction strategy, 600

Brandon University
 Future status, 3092–3093

Conservation, Minister of
 Meeting requests, 199

Drinking Water Advisory Committee
 Report recommendations, 1411–1412

Graffiti control
 Government action, 3096

Health care system
 Emergency services—rural Manitoba, 2127–2128
 Private sector collaboration, 3093–3094

Lake Winnipeg
 Water levels, 2340

Lakes and rivers
 Water levels—damage assessment, 2339

Manitoba youth
 Round table meeting, 3091

Misericordia Urgent Care Centre
 Government position, 3095

Post-secondary education
 Student loans/bursaries

Enns, Harry (Lakeside) P.C.—Cont.

- Nonpayment, 3092
- Regional health authorities
 - Government position, 3094
- Water resources
 - Drainage application processing, 199–200
- Winnipeg casinos
 - Advertising campaign, 3099
- Post-secondary education
 - Student loans/bursaries
 - Nonpayment, 3092
- Privilege, Matters of
 - Family Services and Housing, Minister of
 - Comments made, 593
- Regional health authorities
 - Government position, 3094
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3228–3230
- Resolutions
 - Agriculture
 - Federal support programs, 530–531
- Stonewall sports complex, 1416
- Supply, Committee of
 - Concurrence motion, 2806–2807, 3454–3459, 3516–3520
- Throne Speech
 - Debate, 325–329
- Transportation and Government Services, Department of
 - Estimates debate*, 1257–1259, 1583–1590
- Water resources
 - Drainage application processing, 199–200
- Wildlife
 - Penned hunting, 1331
- Winnipeg casinos
 - Advertising campaign, 3099
- Woodlands, Rural Municipality of
 - East Shoal Lake development, 2195–2197, 3518–3520

ENSIS Growth Fund

- Loewen, 48–49; Mihychuk, 47–48

Enterprise System Management

- Budget
 - Loewen, 815–816; Selinger, 815–816
- Consultations—Deloitte and Touche
 - Loewen, 1081; Selinger, 1081
- Crown corporations
 - Loewen, 1078; Selinger, 1078
- Financial information—reconciliation
 - Loewen, 1092; Selinger, 1092
- SAP system—upgrades
 - Loewen, 1078; Selinger, 1002, 1078
- Staff training
 - Loewen, 1081–1082; Selinger, 1082
- Staffing
 - Loewen, 1078–1080; Selinger, 1079–1080

Environment Act

- Amendments
 - Lathlin, 1054

Environment initiatives

- Martindale, 101–102

Environment Week

- Maguire, 2633

Environmental hazards. *See also* Chemical fire—

- Minnedosa area; Esso terminal—Henderson Highway; Tire fire—Rosser area
- Community notification
 - Caldwell, 2342; Lathlin, 144–145; Praznik, 144, 2342

Essential Services Act

- Amendments
 - Doer, 1500; Murray, 1500
- Amendments—health care professionals
 - Barrett, 2626–2627, 2713–2717; Chomiak, 2497, 2678–2680, 2703–2710, 2718–2720; Derkach, 2627–2628, 2677–2679, 2702–2718
 - Doer, 2494–2497, 2624–2626, 2627–2629, 2674–2677; Driedger, 2625–2626, 2675–2676; Gilleshammer, 2497; Mitchelson, 2626–2627; Murray, 2494–2496, 2624–2625, 2628–2629, 2673–2675; Praznik, 2679–2680

Esso terminal—Henderson Highway. *See also* Cabinet

- Ministers—misinformation
- Gas spill
 - Barrett, 2333–2334, 2342–2344; Caldwell, 2333, 2334–2335, 2342; Chomiak, 2335, 2336; Cummings, 2334–2335; Maguire, 2334, 2343–2344; Praznik, 2335–2336, 2342; Schuler, 2333–2334, 2342–2343
 - Minister's comments
 - Barrett, 2419–2420; Schuler, 2419–2420;
 - Premier's awareness
 - Doer, 2418; Murray, 2418

Ethanol industry

- Kyoto agreement
 - Maguire, 2076–2078; Wowchuk, 2076–2078

Executive Council

- Estimates*
 - Debate*, 1372–1401, 1470–1501, 2593–2616
 - Speakers*
 - Derkach, 1487–1491; Doer, 1372–1374, 1379–1401, 1471–1501, 2593–2615;
 - Driedger, 2603; Enns, 1393–1395;
 - Faurschou, 2612–2616; Laurendeau, 1385, 1491–1496, 2607–2611; Murray, 1375–1379, 1379–1393, 1395–1401, 1471–1487, 1498–1500, 2593–2607
- Cabinet size
 - Doer, 1474; Murray, 1474
- Conference attendance
 - Doer, 1402
- Deputy Ministers—appointments
 - Doer, 1401
- Information Resources Development Branch
 - Doer, 2605–2606; Murray, 2605–2606

Executive Council—Cont.

Salaries

Doer, 1474–1475; Murray, 1474–1475

Staffing

Doer, 1479–1480; Murray, 1479–1480

Families and Schools Together program

Martindale, 253–254

Family Services and Housing, Department of

Estimates

Debate, 1565–1579, 1631–1645, 1935–1938, 2002–2012, 2088–2094

Speakers

Cummings, 1567–1579, 1632–1645, 1935–1938, 2002–2009; Enns, 2089–2093; Reimer, 2009–2012, 2088, 2093; Sale, 1565–1579, 1632–1645, 1935–1938, 2002–2012, 2088–2093

Annual Report, 2000 (S.P. 57)

Sale, 243

Freedom of Information request

Cummings, 1574; Sale, 1574

Housing boards

Reimer, 2093; Sale, 2093

Income Assistance

Disabled recipients—marginal tax rate

Gerrard, 494–495; Sale, 495; Selinger, 495

Information management

Cummings, 1578–1579; Sale, 1578–1579

Policy and Planning Division

Cummings, 1572–1574; Sale, 1572–1574

Salaries

Cummings, 1637–1638; Sale, 1637–1638

Staffing

Cummings, 1568–1569, 1572; Sale, 1568–1569, 1572

Contract positions

Cummings, 1569–1570; Sale, 1569–1570

Supplementary information (S.P. 137)

McGifford, 1405

Family Services and Housing, Minister of

Comments made

Enns, 593; Laurendeau, 592–593;

Mackintosh, 591–592; Mitchelson, 589–591,

1627–1629; Murray, 1629–1631; Sale, 1631

Family Violence Court

Backlogs

Mackintosh, 647; Mitchelson, 647

Farm and Food Days

Pitura, 548

Farm Family of the Year

Maguire, 2345–2346

Farm Practices Protection Amendment Act (Bill 16)

1r Wowchuk, 1120

2r Enns, 3061–3062; Penner, Jack, 3058–3061;

Wowchuk, 1563–1564

3r, 3313

Farm Practices Protection . . . (Bill 16)—Cont.

R/A Liba, 3704

Farm Products Marketing and Consequential Amendments Act (Bill 20)

1r Wowchuk, 1506–1507

2r Derkach, 3068–3073; Enns, 3083–3086;

Faurschou, 3077–3081; Gerrard, 3077;

Helwer, 3073–3076; Penner, Jack, 3062–3068;

Pitura, 3081–3083; Wowchuk, 2347–2348

3r, 3350

R/A Liba, 3705

Farm property assessment

Nevakshonoff, 3101

Government position

Nevakshonoff, 3098; Wowchuk, 3098

Fast, Marlene

Women Entrepreneurs of the Year award

Penner, Jim, 2426–2427

Fatality Inquiries Act

Annual Report, 2000 (S.P. 133)

Mackintosh, 1216

Faurschou, David (Portage la Prairie) P.C.

Advanced Education, Department of

Estimates debate, 1299–1306

Agassiz Youth Centre

Skill development programs, 894–896

Agriculture

Federal support programs, 532–533

Ambulance service

Portage la Prairie, 2563

Assiniboine River

Management study, 1068–1069

Water levels, 1344

Assiniboine River Diversion

Channel silting, 1070–1072

Debris cleanup, 1344–1345

Drop structures, 1133

Fail-safe area, 1071

Structural capabilities, 1132

Assiniboine River Management Advisory Board

Status report, 1068

Budget

Budget Debate, 686–690

Campus Manitoba

Update, 1301–1302

Central Region Regional Health Authority

Deficit, 2800–2802

Conservation, Department of

Estimates debate, 1064–1076, 1131–1132, 1688

Court system

Backlogs, 897–899

Community justice initiatives, 947–949

Remand process, 900

Dakota Ojibway Police Service

Policing services—Long Plain, 890–891

Education, Training and Youth, Department of

Estimates debate, 2394–2396, 2472–2474

Faurschou, David (Portage la Prairie) P.C.—Cont.

Education system
 AMM/MAST report, 2395–2396
 Classroom size and composition, 1679
 Teacher shortage, 1679
 Electoral Divisions Amendment Act (2) (Bill 201)
 2r, 3134–3136
 Electoral Divisions Amendment Act (Bill 200)
 2r, 3131–3132
 Employment Standards Code Amendment Act (Bill 2)
 3r, 364
 Executive Council
Estimates debate, 2612–2616
 Farm Products Marketing and Consequential
 Amendments Act (Bill 20)
 2r, 3077–3081
 Finance, Department of
Estimates debate, 1356–1360
 Flooding
 Overland flooding, definition of, 3607
 Floodproofing programs
 Funding, 1073
 Graham, Tara, 683
 Grant-in-aid programs
 Portage la Prairie, 3232–3233
 Health, Department of
Estimates debate, 1864–1868, 2559–2563
 Health care professionals
 Education and training programs, 2562–2563
 Health care aide
 Tuition costs, 2563
 Ultrasound technicians
 Education and training programs, 2559–1560
 Health care system
 Dialysis, access to, 1867
 MRI mobile services, 1867
 Speech and language pathologists, 2559
 Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 2r, 3290–3294, 3317–3318
 Highway construction/maintenance
 Budget, 1359
 Highway 26–Baie St. Paul bridge, 3234–3235,
 3424–3425
 Signage contract, 3608–3610
 Highway Traffic Amendment Act (Bill 23)
 3r, 3595–3596
 Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
 2r, 2510–2514, 2519–2520
 Infrastructure projects
 McCain Foods access road, 3425–3426
 Recreational facilities, 3425
 International Fuel Tax Agreement
 Fuel for farm vehicles, 1358–1359
 Island of Lights Award, 353
 J. R. Simplot Co., 252–253
 Potato processing plant—water demands, 1069–1070,
 1159
 Water demands, 2613
 Justice, Department of
Estimates debate, 890–900, 946–949, 1099–1103

Faurschou, David (Portage la Prairie) P.C.—Cont.

Legislative Building
 Restoration, 3610
 Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 3r, 3665–3666
 Long Plain First Nation
 Disaster assistance, 1688
 Manitoba Developmental Centre
 Brain injury treatments, 1865–1866
 Dementia treatments, 1866
 Marks, Lynn
 Excellence in Practice Award, 2831
 Members' Statements
 Graham, Tara, 683
 Island of Lights Award, 353
 J. R. Simplot Co., 252–253
 Marks, Lynn
 Excellence in Practice Award, 2831
 Meseyton, Duana, 683
 Omichinski, Linda
 Dieticians of Canada award recipient, 3258
 Provincial High School Track Meet, 3387
 Ross, Dr. James
 Manitoba Medical Association Physician of the
 Year, 1414–1415
 Strawberry production, 3476
 Tourism Awareness Week, 1515–1516
 Meseyton, Duana, 683
 Mining industry
 Aggregate reserves, 1159
 Municipal Assessment Amendment Act (Bill 31)
 2r, 3261
 National Transportation Week
 Ministerial statement, 3235
 Nursing profession
 Education and training programs, 912, 1868
 Full-time employment opportunities, 1303–1304
 Omichinski, Linda
 Dieticians of Canada award recipient, 3258
 Oral Questions
 Education system
 Classroom size and composition, 1679
 Teacher shortage, 1679
 Nursing profession
 Education and training programs, 912
 Portage District General Hospital
 ICU closure, 912
 Pan Am Games
 Surplus, 1901, 1904
 Portage Correctional Institution
 Inmate transport—remand hearings,
 892–893
 New facility location, 1099–1100
 Upgrades, 891–892
 Portage District General Hospital
 Capital project, 2560–2561, 2805–2806
 ICU closure, 912
 Redevelopment, 1864–1865
 Post-secondary education
 Aircraft training, 1304–1306
 Provincial High School Track Meet, 3387

Faurschou, David (Portage la Prairie) P.C.—Cont.

- Red River College
 - Satellite campuses, 1300
- Resolutions
 - Agriculture
 - Federal support programs, 532–533
- Retail sales tax
 - Exemptions—vehicles for the disabled, 1357–1358
- Ross, Dr. James
 - Manitoba Medical Association Physician of the Year, 1414–1415
- Royal Canadian Mounted Police
 - Central Region—restructuring, 1100–1103
- School divisions
 - Amalgamation, 2796–2797
- Sport
 - Estimates debate*, 1900–1901, 1904–1905
 - Budget, 1900
- Stevenson Aviation
 - Aircraft maintenance engineering program, 2472–2475
- Strawberry production, 3476
- Supply, Committee of
 - Concurrence motion, 2796–2797, 2800–2802, 2805–2806, 2808–2809, 3232–3235, 3424–3426, 3607–3610
- Tourism Awareness Week, 1515–1516
- University of Manitoba
 - Education, Faculty of
 - Practicums—rural Manitoba, 1680
 - Municipal taxes, 1302
 - Transport Institute
 - Undergraduate program, 1303
- Waterhen First Nation
 - Land dispute, 3426

Faurschou, Ralph Henry

- Gerrard, 29–30; Penner, Jack, 302

Fetal Alcohol Syndrome

- Reduction initiatives
 - Cerilli, 348; Sale, 348

Film industry

- Prairie Production Centre
 - Dacquay, 1897
- Tax incentives
 - Dacquay, 1897; Lemieux, 1893–1894
- Update
 - Lemieux, 1893

Filmon, Gary. See Order of Manitoba recipients

Finance, Department of

- Estimates*
 - Debate*, 807–827, 993–1011, 1077–1099, 1350–1372, 1439–1451
- Speakers*
 - Cummings, 1096–1098; Faurschou, 1356–1360; Loewen, 810–827, 993–1011, 1077–1083, 1087–1093, 1351–1356, 1361–1372, 1439–1451; Penner, Jack, 1093–1099; Schuler, 1077,

Finance, Department of—Cont.

- 1083–1087; Selinger, 807–810, 813–827, 993–1011, 1077–1099, 1351–1372, 1439–1450
- Annual Report, 2000 (S.P. 73)
 - Selinger, 291
- Audit Branch
 - Audit targets
 - Loewen, 1353–1354; Selinger, 1353–1354
 - Reorganization
 - Loewen, 1352–1353; Selinger, 1352–1353
- Freedom of Information requests
 - Loewen, 817–818; Selinger, 817–818
- Operating expenditures
 - Loewen, 813; Selinger, 813
- Royal Bank contract
 - Loewen, 825–826, 993–994; Selinger, 825–826, 994
- Staff turnover allowance
 - Loewen, 1361; Selinger, 1361
- Staffing
 - Loewen, 815, 1362; Selinger, 815, 1362
- Supplementary information (S.P. 114)
 - Selinger, 723
- Supplementary information (S.P. 164)
 - Selinger, 2623
- Treasury Board
 - 10-year bonds—interest rates
 - Loewen, 822–823; Selinger, 822–823
 - Borrowing requirements
 - Loewen, 823–824; Selinger, 823–824
 - Currency values
 - Loewen, 821; Selinger, 821
 - Manitoba syndicate
 - Loewen, 821; Selinger, 821
- Value for money audits
 - Loewen, 1009–1011, 1077–1078; Selinger, 1009–1011, 1078

Financial Administration Act

- Report pursuant to subsection 63(4) (S.P. 164)
 - Selinger, 2623

Financial institutions. See Banks; Credit unions/caisses populaires

Fine Art in Action exhibit

- Asper, 2557–2558

Fire Commissioner, Office of the

- Annual Report, 2000 (S.P. 60)
 - Barrett, 243
- Arson strike task force
 - Barrett, 854
- Esso storage facility—East St. Paul
 - Barrett, 987–988; Schuler, 987–988
- Financial statements
 - Barrett, 989–990; Schuler, 989–990, 1086–1087; Selinger, 1086–1087
- Fire and emergency training—First Nation communities
 - Barrett, 854
- Lost person searches
 - Barrett, 854

Firefighting equipment

Water bombers—location
Ashton, 1466; Helwer, 1466

First Nation casinos

Gaming Commission compliance
Ashton, 1409, 1510–1511; Rocan, 1510–1511;
Tweed, 1509–1510
Government record
Murray, 1379
Headingley referendum
Ashton, 22–23, 25–26, 62–63, 64–65;
Derkach, 21–22, 24–25, 61–63; Mitchelson, 94–95;
Murray, 78–79; Praznik, 22–23, 25–26, 63–65
Minister's involvement
Ashton, 143; Reimer, 142–143
Update
Laurendeau, 2985; Robinson, 2985
VLT revenues, impact on
Friesen, 2404–2405; Loewen, 2404–2405

First Nation communities. *See also* specific First Nations

Fire and emergency training
Barrett, 854
Mineral rights
Pitura, 793–794; Robinson, 793–794

Fiscal Stabilization Fund

Annual Report, 2000 (S.P. 72)
Selinger, 291

Fisheries. *See also* Conservation, Department of—Fisheries
Branch; Northern Fishermen's Freight Assistance
Program

Freshwater fish marketing strategy
Lathlin, 1059
Grant's Mill fish ladder
Lathlin, 1059
Leaf Rapids plant
Lathlin, 1059

Fisheries Enhancement Initiative

Update
Lathlin, 1059

Fleet Vehicles Agency

Annual Report, 2000 (S.P. 76)
Ashton, 291

Flin Flon constituency events

Jennissen, 3057–3058

Flooding

Disaster assistance
Ashton, 913–914, 1190–1191, 1469–1470;
Doer, 1391–1395; Enns, 1393–1395;
Helwer, 1469–1470; Laurendeau, 913;
Murray, 1377, 1391–1393; Penner, Jim, 914
Emergency preparations—Morris area
Lathlin, 406–407; Pitura, 406–407
Flood conditions
Cummings, 375–376, 408–409, 449; Enns, 670–671,

Flooding—Cont.

722; Gerrard, 376, 594, 642, 905; Lathlin, 374–375,
408, 448–449, 537, 593–594, 640–641, 903–904,
1505–1506; Penner, Jack, 594, 640–642,
904–905; Pitura, 537–538, 772; Ashton, 487–488,
771–772; Caldwell, 486, 670, 721–722;
Cummings, 488–489, 1506; Enns, 486–487
Flood prone areas—property buyouts
Dacquay, 461, 606, 1728; Lathlin, 461, 1728–1729
Ice jams—Selkirk area
Ashton, 385; Doer, 385; Helwer, 385, 409
Infrastructure damage—disaster assistance
Doer, 643–644; Penner, Jack, 642–643
Northern Interlake
Gerrard, 3036; Lathlin, 3036–3037
Overland flooding, definition of
Ashton, 3607–3608; Faurschou, 3607
Road closures
Ashton, 449–450; Cummings, 450
Roseau River
Gerrard, 290–291; Lathlin, 289–290;
Penner, Jack, 290
Southeast Manitoba
Penner, Jack, 3206–3207
Southwest Manitoba
Drainage
Lathlin, 3050; Penner, Jack, 3049–3050;
Wowchuk, 3049–3050
St. Norbert Infrastructure projects
Lathlin, 2426; Laurendeau, 2426
Virден area
Lathlin, 1244; Maguire, 1244

Flooding (1997)

International Joint Commission report
Doer, 13–14; Gerrard, 15; Pitura, 14–15

Flooding (1999)

Disaster assistance
Doer, 489–490; Murray, 489;
Penner, Jack, 1987–1990; Wowchuk, 1987–1991
Government inaction
Ashton, 1164–1167; Gilleshammer, 1167–1170;
Maguire, 1160–1164; Nevakshonoff, 1170–1171

Floodproofing programs. *See also* Manitoba Agricultural
Credit Corporation

Funding
Faurschou, 1073; Lathlin, 1073
Government initiatives
Lathlin, 1056
Lord Avenue
Lathlin, 1136–1137; Laurendeau, 1135–1137
Rat River
Doer, 3443; Penner, Jack, 3442
Red River Valley
Lathlin, 67–68; Pitura, 67–68
Roseau River
Doer, 3442; Penner, Jack, 3442
St. Norbert
Doer, 2607–2608, 3385; Laurendeau, 1995–1996,
2607, 3385; Selinger, 1995–1996

Floodproofing programs –Cont.

Winnipeg
Lathlin, 68, 1693; Laurendeau, 68, 1692–1693

Food Development Centre

Annual Report, 2000 (S.P. 23)
Wowchuk, 59
Funding
Wowchuk, 1655
Mandate
Wowchuk, 1973–1976

Foot and mouth disease

Economic impact
Gerrard, 729; Wowchuk, 729–730
Provincial action plan
Gerrard, 383–384, 460–461, 730, 780–781, 911,
1411, 2244–2245, 2274–2284; Wowchuk, 383–384,
460–461, 730, 781, 911, 1411, 2244–2245,
2275–2285

Forest fires

Update
Lathlin, 1245–1246; Maguire, 1245–1246

Forest industry

Dewar, 2024; Enns, 2023

Forest tent caterpillars

Spraying–Whiteshell Provincial Park
Lathlin, 1346–1347, 1514; Maguire, 1514;
Praznik, 1345–1347

Fort Garry Legion

Poppy Trust Fund
Smith, J., 2682–2683

Fort Garry Mall walking program

Smith, J.
201-202

Fort Garry Rotary Villa

25th anniversary
Smith, J., 3153–3154

Fort Garry United Church YES Committee

Refugee sponsorship
Smith, J., 2427–2428

Fort Rouge play structures

Sale, 3154

Fort Whyte Bio-reserve

Cerilli, 3007

Forum of Labour Market Ministers Secretariat

Responsibilities
Caldwell, 2480–2481; Smith, J., 2480–2481

Freedom of Information. See also Family Services and

Housing, Department of; Finance, Department of
Premier's involvement
Doer, 1476–1479; Murray, 1476–1479

Freedom of Information. –Cont.

Requests–response delays
Doer, 1475–1476; Murray, 1475–1476

Freedom of Information and Protection of Privacy Act

Annual Report, 2000 (S.P. 182)
Lemieux, 3378

Freeze Frame Film Festival

Smith, J., 1514–1515

French Language Services Secretariat. See also

Government Services centres
Annual Report
Gerrard, 1834; Rocan, 1833–1834;
Selinger, 1832–1833
Staffing
Loewen, 819; Selinger, 819

Friendship Force

Allan, 785–786

Friesen, David

Prairie Entrepreneur of the Year for Manufacturing
Penner, Jack, 3056

Friesen, Hon. Jean (Wolseley) N.D.P.

Agriculture
Federal support programs, 514–516
Amusement tax
Elimination, 2110
Budget
Taxation
Competitiveness, 193–194
Tax reductions, 194
Canada/Manitoba Economic Development Partnership
Agreement
Annual Report, 2000 (S.P. 85), 339
Canada-Manitoba Infrastructure Works
Annual Report, 2000 (S.P. 86), 339
Focus, 2097
Kenaston and Wilkes underpass, 2409–2411
Project evaluations, 2406–2408
Capital Region Strategy
Status report, 2098–2099, 2316–2321
City of Brandon
Hotel tax, 2109–2110
City of Winnipeg
Legislation amendments, 2107–2108
Taxation powers, 2108–2109
City of Winnipeg Amendment Act (Bill 32)
1r, 2235
2r, 2618
City of Winnipeg Amendment (Pension) Act (Bill 48)
1r, 2747
2r, 2788–2789
Condominiums
Property assessments, 2321
Conservation Districts of Manitoba
Annual Report, 2000 (S.P. 87), 339
Expansion, 2201
Watershed district boards, 2202–2204

Friesen, Hon. Jean (Wolseley) N.D.P.—Cont.

- Eaton's building
- Heritage status, 3648–3650
- Economic development
 - International opportunities, 2101
- Economic Development Winnipeg
 - Administration, 2327
- First Nation casinos
 - VLT revenues, impact on, 2404–2405
- The Forks North Portage Partnership
 - Development plan, 2311–2312
 - Housing development, 2312–2314
- Great Plains Interpretive Centre
 - Business plan, 2189–2191
- Green Team program
 - Employment statistics, 2325–2327
- Grow Bonds program
 - Activity, 2322–2323
 - Expansion, 2323
 - New projects, 2100
- Infrastructure projects
 - Government priorities, 1406
 - Kenaston and Wilkes underpass, 1407
 - Staffing, 2205
 - Street repairs—Winnipeg Beach, 2200–2201
- Infrastructure renewal programs, federal
 - Priorities, 1326
- Intergovernmental Affairs, Department of
 - Estimates debate*, 2094–2102, 2106–2117, 2189–2209, 2305–2329, 2404–2412
 - Amalgamation—cost benefit, 2204
 - Annual Report, 2000 (S.P. 64), 243
 - Brandon Cabinet office, 2114–2116
 - Human resources review, 2191–2192
 - Program and Policy Development Branch, 2206–2208, 2305–2307
 - Staffing, 2116, 2191
 - Supplementary information (S.P. 151), 1834
- Livestock Stewardship Initiative
 - Update, 2098
- Local Authorities Election Amendment Act (Bill 38)
 - 1r, 2417
 - 2r, 2619–2620
- Manitoba Water Services Board
 - Annual Report, 2000 (S.P. 88), 339
- Municipal Act
 - Amendments—Intent, 2204
- Municipal Amendment Act (Bill 34)
 - 1r, 2235
 - 2r, 2618–2619, 3262
- Municipal Assessment Amendment Act (Bill 31)
 - 1r, 2746
 - 2r, 2885–2886
- Municipal Board
 - Annual Report, 2000 (S.P. 174), 3143
 - Macdonald, Rural Municipality of
 - Zoning proposal, 2308, 3529–3530
 - Membership, 2310–2311
 - Plan Winnipeg, 3530–3531
 - Springfield development plan, 3522–3524
- Neighbourhoods Alive! program
 - Housing initiative, 2412

Friesen, Hon. Jean (Wolseley) N.D.P.—Cont.

- Update, 2096–2097
- North End YM-YWCA
 - Reopening, 2757–2758
 - Update, 2327–2328
- Nunavut
 - Memorandum of understanding, 2101
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3487–3489, 3509–3510
- Oral Questions
 - Budget
 - Taxation
 - Competitiveness, 193–194
 - Tax reductions, 194
 - Infrastructure projects
 - Government priorities, 1406
 - Kenaston and Wilkes underpass, 1407
 - Infrastructure renewal programs, federal
 - Priorities, 1326
 - North End YM-YWCA
 - Reopening, 2757–2758
 - True North Entertainment Complex
 - Business plan tabling request, 3153
 - Government priority, 1409
 - Public audit, 3148, 3149, 3152
 - Public consultations, 3147
 - VLT revenues, 3147, 3148–3149
 - Urban capital projects
 - Funding—St. Vital streetscaping, 145–146
 - Water resources
 - Drainage—Winnipeg, 1326
- Plan Winnipeg
 - Downtown revitalization, 3531–3532
 - True North Entertainment Complex, 3533–3534
 - Update, 2309–2310
- Private Members' Business
 - Rural diversification, the importance of, 2937–2940
- Resolutions
 - Agriculture
 - Federal support programs, 514–516
- Royal Canadian Legion
 - Tax exemptions, 2192–2194, 3524–3529
- Rural diversification, the importance of, 2937–2940
- Rural Economic Development Initiative
 - Activity, 2324–2325
 - Operating grant, 2325
 - Update, 2100, 2208–2209
- Rural Forum
 - Update, 2101
- Supply, Committee of
 - Concurrence motion, 3519–3520, 3522–3535, 3648–3650
- Surface Rights Board
 - Membership, 2311
- Throne Speech
 - Debate, 318–325
- True North Entertainment Complex
 - Amusement tax, 2111
 - Business plan tabling request, 3153

Friesen, Hon. Jean (Wolseley) N.D.P.—Cont.

- Government priority, 1409
- Public audit, 3148, 3149, 3152
- Public consultations, 3147
- VLT revenues, 2405–2406, 3147, 3148–3149, 3151–3152
- Urban capital projects
 - Funding—St. Vital streetscaping, 145–146
- Urban Development Initiative
 - Update, 2100
- Water resources
 - Drainage—Winnipeg, 1326
- Water Services Board
 - Centre Street project—Gimli, 2197–2199
 - Sewer extension—Teulon, 2200
 - Sewer system—Dunnottar, 2199
 - Water management strategy, 2201
- Winnipeg Development Agreement
 - Successor agreement, 2097
 - Update, 2113
- Winnipeg Football Club
 - Amusement tax, 2112
- Woodlands, Rural Municipality of
 - East Shoal Lake development, 2195–2197, 3519–3520

Friesen, John

- Penner, Jim, 2345

Frontier Collegiate Institute

- Student achievements
- Jennissen, 2883

Full Citizenship: A Manitoba Provincial Strategy on Disability

- Aglugub, 3258; Cerilli, 2247

Gambling addictions

- Treatment centres
- McGifford, 3054–3055; Reimer, 3054–3055

Gaming Control Act, former Minister responsible for

- Resignation
- Derkach, 143; Doer, 143–144

Gaming Control Act, Minister responsible for

- Resignation request
- Doer, 143; Reimer, 143

Gaming facilities. See also First Nation casinos; Winnipeg casinos

- Downtown Winnipeg casino
- McGifford, 66; Praznik, 66

Gas industry

- Natural gas—pricing
 - Penner, Jim, 1661–1662
- Pricing—government action
 - Penner, Jim, 1711–1714; Smith, S., 1712–1714
- Taxes—The Pas
 - Doer, 298; Gerrard, 297–298; Robinson, 297–298

Gays and lesbians. See Same-sex relationships

General Byng School

- Playground Improvement Committee
- Smith, J., 3257–3258

Geographical names

- Aboriginal names working group
- Lathlin, 1065

Gerrard, Hon. Jon (River Heights) Lib.

- Adjournment Motion, 3686–3689
- Agriculture
 - Federal support programs, 512–514
- Agriculture and Food, Department of
 - Estimates debate*, 1777–1778, 1869–1871, 2274–2284
 - Staffing—sheep specialist, 1869–1870, 1871
- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - 3r, 3313–3314
- Antigang strategy
 - Government commitment, 604–605, 3312
- Black bears—Riding Mountain area
 - Report release, 2680, 2798
 - Tourism, impact on, 2681
- Brenda, Rural Municipality of
 - Drainage ditches, 346
- Budget
 - Budget Debate*, 469–476
 - Universal child care system, 405–406
- Building Consensus forum, 1611
- Canada-Manitoba Adjustment Program, 485–486
- Cancer Treatment and Research Foundation Amendment and Consequential Amendments Act (Bill 22)
 - 2r, 3108
- Chemical fire—Minnedosa area, 2672
- Climate Change Action Plan
 - Nitrous oxide, 3037–3039
- Condolence, Motions of
 - Baizley, William Obadiah (Obie), 1535
 - Guttormson, Elman Kreisler, 1539
 - Harapiak, Harry M., 1548–1549
 - Ingebrigtson, John Evinn, 1520
 - Molgat, Gildas, 2686–2688
 - Rose, Bob, 1523
- Conservation, Department of
 - Estimates debate*, 1689
- Court system
 - Delays, 2551
- Disaster assistance
 - Task force, 346–347
- Domestic Violence Court
 - Delays, 2551
- East St. Paul
 - Cancer incidence rates, 2126–2127, 2132, 2337, 2370–2371, 2449–2451, 2815
- Eaton's building
 - Heritage status, 3201–3202, 3244–3245, 3429, 3572–3573, 3575–3576
 - Sustainable Development Code of Practice, 3382–3383

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- Economic crisis
 - Rural Manitoba, 371–372, 1410
- Electromagnetic fields
 - Health concerns, 3472–3473
- Employment Standards Code Amendment Act (Bill 2)
 - 3r, 363
- Farm Products Marketing and Consequential Amendments Act (Bill 20)
 - 2r, 3077
- Faurschou, Ralph Henry, 29–30
- Flooding
 - Flood conditions, 376, 594, 642, 905
 - Northern Interlake, 3036–3037
 - Roseau River, 290–291
- Flooding (1997)
 - International Joint Commission report, 15
- Foot and mouth disease
 - Economic impact, 729
 - Provincial action plan, 383–384, 460–461, 730, 780–781, 911, 1411, 2244–2245, 2274–2284
- French Language Services Secretariat
 - Annual Report, 1834
- Gas industry
 - Taxes—The Pas, 297–298
- Government Motions
 - Agriculture, Standing Committee on
 - 1st Report—concurrence motion, 1920–1922
- Health, Department of
 - Estimates debate*, 2370–2374, 2449–2460
- Health care facilities
 - Length of stay, 3097–3098, 3101
- Health care professionals
 - Performance indicators, 2371–2372
- Health care system, 1516–1517
 - Cost efficiencies, 2456–2458
 - Dialysis, access to
 - Northern Manitoba, 2987–2988
 - Funding—provincial comparisons, 1512–1513, 2456
 - Preventative care, 2778
 - Quality assurance, 1619
 - Quality/cost efficiency, 2778
 - Research initiatives, 2456
 - Service costing data, 2459–2460
- Health Sciences Centre
 - Out-patient pharmacy, 1047–1048, 1127, 1224–1225, 1322–1323, 1617–1618, 2499–2500
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 3318–3322
 - 3r, 3684–3685
- Helen Betty Osborne Memorial Foundation Act (Bill 5)
 - 3r, 361–362
- Highway construction/maintenance
 - Capital program
 - Delay, 2019–2020
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 3r, 3581
- Holocaust Memorial Day, 640
- Immigrant Women's Association
 - Programming, cancellation of, 649–650

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 - 3r, 3592
- Knapp Dam and pump station
 - Contractor's certification, 248
 - Cost overruns, 249
 - Information tabling request, 198, 248–249
 - Status report, 145, 1730
 - Update, 1689
- Lake Winnipeg
 - East side road access, 2985–2987
- Legislative Assembly, Members of
 - Enns, Harry
 - 35th anniversary in politics, 3046
- Local Authorities Election Amendment Act (Bill 38)
 - 2r, 3286
- Maintenance enforcement, 549–550
 - The Pas office
 - Payment processing, 544
 - Relocation, 545
- Manitoba Agricultural Credit Corporation
 - Statistics, 1777–1778
- Manitoba Cattle Producers Association, 253–254
- Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 - 2r, 3166–3168
- Manitoba Health Research Council
 - Funding, 2456
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 3177–3180
- Manitoba Rural Business Task Force
 - Recommendations, 3032–3033
- Maples Surgical Centre, The
 - Government position, 967, 2453
- Mathias Colomb First Nation
 - Fuel spill, 3149–3150
- Medical technologist
 - Education and training program, 2815
- Members' Statements
 - Antigang strategy
 - Government commitment, 3312
 - Eaton's building
 - Heritage status, 3575–3576
 - Faurschou, Ralph, 29–30
 - Health care facilities
 - Length of stay, 3101
 - Health care system, 1516–1517
 - Maintenance enforcement, 549–550
 - Manitoba Cattle Producers Association, 253–254
 - Munroe, Al
 - Condolences, 2883
 - Pediatric Cardiac Surgery Inquest report, 2504
 - Pharmaceuticals/prescription drugs
 - Cancer treatment for children, 2683
 - Provencher Bridge, 1131
 - Royal Canadian Legion
 - Property taxes, 786
 - True North Entertainment Complex, 1845–1846
- Meningitis
 - Vaccination program, 453–454

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- Ministerial Statements
 - Building Consensus forum, 1611
 - Canada-Manitoba Adjustment Program, 485–486
 - Chemical fire—Minnedosa area, 2672
 - Flooding
 - Flood conditions, 376, 594, 642, 905
 - Roseau River, 290–291
 - Flooding (1997)
 - International Joint Commission report, 15
 - French Language Services Secretariat
 - Annual Report, 1834
 - Holocaust Memorial Day, 640
 - Meningitis
 - Vaccination program, 453–454
 - National Aboriginal Day, 3142–3143
 - National Day of Mourning, 903
 - North American Occupational Safety and Health Week, 1405
 - Northern flood agreements, 338–339
 - Philippine Heritage Week, 2771
 - Princess Patricia's Canadian Light Infantry, 448
 - Provincial Mining Week, 1612
 - Violence against women
 - National day of remembrance, 13
- Municipal Assessment Amendment Act (Bill 31)
 - 3r, 3670
- Munroe, Al
 - Condolences, 2883
- National Aboriginal Day, 3142–3143
- National Day of Mourning, 903
- North American Occupational Safety and Health Week, 1405
- Northern flood agreements, 338–339
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3499–3501
- Oral Questions
 - Antigang strategy
 - Government commitment, 604–605
 - Black bears—Riding Mountain area
 - Report release, 2680
 - Tourism, impact on, 2681
 - Brenda, Rural Municipality of
 - Drainage ditches, 346
 - Budget
 - Universal child care system, 405–406
 - Court system
 - Delays, 2551
 - Disaster assistance
 - Task force, 346–347
 - Domestic Violence Court
 - Delays, 2551
 - East St. Paul
 - Cancer incidence rates, 2126–2127, 2132, 2337
 - Eaton's building
 - Heritage status, 3201–3202, 3572–3573
 - Sustainable Development Code of Practice, 3382–3383
 - Economic crisis
 - Rural Manitoba, 1410

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- Electromagnetic fields
 - Health concerns, 3472–3473
- Foot and mouth disease
 - Economic impact, 729
 - Provincial action plan, 383–384, 460–461, 730, 780–781, 911, 1411, 2244–2245
- Gas industry
 - Taxes—The Pas, 297–298
- Health care facilities
 - Length of stay, 3097–3098
- Health care system
 - Funding—provincial comparisons, 1512–1513
 - Preventative care, 2778
 - Quality assurance, 1619
 - Quality/cost efficiency, 2778
- Health Sciences Centre
 - Out-patient pharmacy, 1047–1048, 1127, 1224–1225, 1322–1323, 1617–1618, 2499–2500
- Highway construction/maintenance
 - Capital program
 - Delay, 2019–2020
- Immigrant Women's Association
 - Programming, cancellation of, 649–650
- Knapp Dam and pump station
 - Contractor's certification, 248
 - Cost overruns, 249
 - Information tabling request, 198, 248–249
 - Status report, 145, 1730
- Maintenance enforcement
 - The Pas office
 - Payment processing, 544
 - Relocation, 545
- Maples Surgical Centre, The
 - Government position, 967
- Mathias Colomb First Nation
 - Fuel spill, 3149–3150
- Peripheral vascular disease
 - Screening clinic, 1678
- Powerhouse project
 - Status report, 2954
- Private health care clinics
 - Overnight stays, 3307
- Provencher Bridge
 - Construction, 2756–2757
- Province of Manitoba
 - Procurement policy, 66
- Red River Floodway
 - Construction, 2756
- Regional health authorities
 - Minister's relationship, 2424
- Road conditions, 1505
- Same-sex relationships
 - Adoption rights, 2878–2879, 3003, 3053–3054
 - Legal registration, 3003
- Smoking ban—public places
 - Legislation, 2828–2829
- Sustainable development
 - Code of practice, 3342
 - Procurement policy, 24

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- True North Entertainment Complex
 - Environmental review process, 3255–3256
 - Public consultations, 1947–1948
- Tuberculosis outbreak–wildlife
 - Status report, 2629–2630, 2681
- United General Contracting
 - Certificate of performance, 66
- Water resources
 - Testing—chemical spills, 2337–2338
- Workers Compensation
 - Expedited surgery, 3307
- Pan Am Clinic
 - Cost efficiencies, 2458
- Pediatric Cardiac Surgery Inquest report, 2504
- Peripheral vascular disease
 - Screening clinic, 1678
- Pharmaceuticals/prescription drugs
 - Cancer treatment for children, 2683
- Philippine Heritage Week, 2771
- Powerhouse project
 - Status report, 2954
- Princess Patricia's Canadian Light Infantry, 448
- Private health care clinics
 - Definition, 2809–2814
 - Government position, 2372–2374, 2451–2453, 2799–2800
 - Overnight stays, 3307
- Privilege, Matters of
 - Economic crisis
 - Rural Manitoba, 371–372
 - Pan Am Clinic, 1039
- Provencher Bridge, 1131
 - Construction, 2756–2757
- Province of Manitoba
 - Procurement policy, 66
- Provincial Mining Week, 1612
- Public housing
 - Northern Manitoba, 2989
- Recreational programs
 - Northern Manitoba, 2992
- Red River Floodway
 - Construction, 2756
- Regional health authorities
 - Board appointments, 2814–2815
 - Minister's relationship, 2424
 - Role and responsibilities, 2453–2455
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3117–3120
- Resolutions
 - Agriculture
 - Federal support programs, 512–514
- Road conditions, 1505
- Royal Canadian Legion
 - Property taxes, 786
- Safer Communities and Neighbourhoods and Consequential Amendments Act
 - 3r, 3515
- Same-sex relationships
 - Adoption rights, 2878–2879, 3003, 3053–3054
 - Legal registration, 3003

Gerrard, Hon. Jon (River Heights) Lib.—Cont.

- Sheep industry
 - Diseases, 1870
 - Update, 1870
- Smoking ban—public places
 - Legislation, 2828–2829
- Supply, Committee of
 - Concurrence motion, 2797–2800, 2809–2815, 2985–2993, 3032–3039, 3244–3245, 3426–3430
- Sustainable development
 - Code of practice, 3342
 - Procurement policy, 24
- True North Entertainment Complex, 1845–1846
 - Environmental review process, 3255–3256, 3426–3428
 - Public consultations, 1947–1948
- Tuberculosis outbreak–wildlife
 - Status report, 2629–2630, 2681
- United General Contracting
 - Certificate of performance, 66
- Urban Aboriginal strategy
 - Minister's position, 2993
- Violence against women
 - National day of remembrance, 13
- Water resources
 - Provincial drains, 3033–3034
 - Southwestern Manitoba, 3035–3036
 - Testing—chemical spills, 2337–2338
 - Tiling drainage infrastructure, 3037
- Workers Compensation
 - Expedited surgery, 3307

Giesbrecht, Dennis

- Manitoba Association of School Trustees award
- Penner, Jim, 3259

Gilbert Park Tenants' Association

- Funding
 - Reimer, 546; Sale, 546

Gilleshammer, Harold (Minnedosa) P.C.

- Antigang strategy
 - Government commitment, 3196–3197
- Budget
 - Budget Debate*, 565–571
- Chemical fire—Minnedosa area, 2671–2672
- Condolence, Motions of
 - Molgat, Gildas, 2693–2694
 - Rose, Bob, 1521–1522
- Drinking water
 - Cryptosporidium testing, 1412–1414, 1413–1414, 1514
- Driver education programs
 - Accessibility, 1256–1257, 1259–1260
- Driver licensing
 - Graduated driver licensing
 - Age requirements, 1260–1262
 - Farm vehicles—definition, 1265
 - Novice stage restrictions, 1254
 - Passenger limitations, 1255
- Eaton's building
 - Heritage status, 3340–3341, 3611–3616, 3624–3625,

Gilleshammer, Harold (Minnedosa) P.C.—Cont.

- 3637–3641
- Recommendations, 3345–3347
- Energy resources
 - Ethanol production, 1201
- Essential Services Act
 - Amendments—health care professionals, 2497
- Flooding (1999)
 - Government inaction, 1167–1170
- Grant-in-aid programs
 - Municipal roads, 2872
- Health care system
 - Code purple, 775–777
- Highway construction/maintenance
 - Brandon bypass, 1458–1459
 - Funding formula, 1452–1454
 - Highway 10, 1454–1456
 - Highway 25—restrictions, 1456–1457
 - Northern Manitoba, 1454
 - RTAC routes—restrictions, 1457–1458
 - South Indian Lake road, 1580–1581
 - Tendering process, 3051–3052
- Highway Traffic Amendment Act (Bill 23)
 - 2r, 3362–3367
 - 3r, 3594–3595
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 3187–3189
 - 3r, 3589–3591
- Labour disputes
 - Arbitrated settlements—Minister's comments, 2420
- Legislative Building
 - Mail management, 1468–1469
- Manitoba Hydro
 - Debt projections, 493
 - Debt reduction, 493
 - Debt repayment schedule, 402
 - Public Utilities Board review, 494, 2553–2554, 2758–2759, 2824–2825
 - Standing committee review, 403
 - Water power rental rates, 403
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 3168–3172
- Manitoba Hydro Amendment Act (Bill 7)
 - 2r, 2894–2896
- Manitoba Public Insurance Corporation
 - Minister's comments, 2420–2422
- Members' Statements
 - Minnedosa Collegiate Chancellors
 - Provincial High School Championship—Rugby, 3007–3008
 - Princess Patricia's Canadian Light Infantry
 - Relocation, 498
- Ministerial Statements
 - Chemical fire—Minnedosa area, 2671–2672
 - Grant-in-aid programs
 - Municipal roads, 2872
 - Road conditions, 1505
- Minnedosa Collegiate Chancellors
 - Provincial High School Championship—Rugby, 3007–3008
- Nunavut

Gilleshammer, Harold (Minnedosa) P.C.—Cont.

- All-weather road access, 1199–1200
- Oral Questions
 - Antigang strategy
 - Government commitment, 3196–3197
 - Drinking water
 - Cryptosporidium testing, 1412–1414, 1413–1414, 1514
 - Eaton's building
 - Heritage status, 3340–3341
 - Recommendations, 3345–3347
 - Essential Services Act
 - Amendments—health care professionals, 2497
 - Health care system
 - Code purple, 775–777
 - Highway construction/maintenance
 - Tendering process, 3051–3052
 - Labour disputes
 - Arbitrated settlements—Minister's comments, 2420
 - Manitoba Hydro
 - Debt projections, 493
 - Debt reduction, 493
 - Debt repayment schedule, 402
 - Public Utilities Board review, 494, 2553–2554, 2758–2759, 2824–2825
 - Standing committee review, 403
 - Water power rental rates, 403
 - Manitoba Public Insurance Corporation
 - Minister's comments, 2420–2422
 - Split Lake First Nation
 - Hydro development, 2549–2550
 - Winnipeg casinos
 - Advertising campaign, 3055
- Prairie Grain Roads Program, 1201
 - Update, 1284–1285
- Princess Patricia's Canadian Light Infantry
 - Relocation, 498
- Private Members' Business
 - Flooding (1999)
 - Government inaction, 1167–1170
 - VIA Rail, 2930–2933
- Road conditions, 1505
- School buses
 - Safety issues, 1200
- Snowmobile safety
 - Government initiatives, 1200
- Split Lake First Nation
 - Hydro development, 2549–2550
- Supply, Committee of
 - Concurrence motion, 3611–3616, 3625, 3637–3641
- Throne Speech
 - Debate, 226–233
- Transportation and Government Services, Department of
 - Estimates debate*, 1198–1202, 1253–1257, 1259–1262, 1265–1271, 1283–1287, 1451–1463, 1579–1581
 - Budget, 1199
 - Sign contract, 1459–1460
 - Staffing, 1266–1271
- Transportation and Government Services, Minister of
 - Travel itinerary, 1283–1284
- VIA Rail, 2930–2933

Gilleshammer, Harold (Minnedosa) P.C.—Cont.

Winnipeg casinos
Advertising campaign, 3055

Glenlawn Collegiate

Art display
Asper, 1953
Career symposium
Asper, 69

Golden West Centennial Lodge centenarians

Rondeau, 2246

Government buildings

Agriculture office—Stonewall
Ashton, 1466; Helwer, 1466
Agriculture office—Teulon
Ashton, 1467; Helwer, 1467
Gimli Industrial Park
Ashton, 1467; Helwer, 1467

Government Information Systems Management Organization (Man.) Inc.

Annual Report, 2000 (S.P. 74)
Selinger, 291

Government Motions

Agriculture, Standing Committee on
1st Report—concurrence motion
Cummings, 1926–1930; Enns, 1922–1923;
Gerrard, 1920–1922; Helwer, 1932–1933;
Mackintosh, 1917; Maguire, 1930–1932;
Penner, Jack, 1917–1919; Struthers, 1919–1920;
Wowchuk, 1923–1926

Government Services centres

Bilingual services
Loewen, 819–820; Selinger, 810, 820

Grace General Hospital

Future status
Chomiak, 2016–2017; Doer, 2015–2016;
Driedger, 2016–2017; Murray, 2015–2016

Graduated driver licensing. See Driver licensing; Highway

Traffic Amendment and Consequential Amendments Act (Bill 11)

Graffiti control

Government action
Enns, 3096; Mackintosh, 3096–3097
Reduction strategy
Dacquay, 650; Mackintosh, 650–651

Grain transportation

Federal responsibility
Ashton, 1193

Granny's Poultry

Union certification
Barrett, 2425; Penner, Jim, 2425

Grant-in-aid programs. See also Highway construction/maintenance

Municipal roads
Ashton, 2871–2872; Gilleshammer, 2872
Portage la Prairie
Ashton, 3232–3234; Faurichou, 3232–3233

Great Plains Interpretive Centre

Business plan
Cummings, 2189–2191; Friesen, 2189–2191

Green Team program

Employment statistics
Friesen, 2325–2327; Loewen, 2325–2327

Grievance, Matters of

Agricultural crisis
Penner, Jack, 3576–3578
Family Services and Housing, Minister of
Comments made
Mitchelson, 1627–1629; Murray, 1629–1631;
Sale, 1631

GRIP. See Gross Revenue Insurance Program

Gross Revenue Insurance Program

Payments
Wowchuk, 1654

Grow Bonds program

Activity
Friesen, 2322–2323; Loewen, 2322
Expansion
Friesen, 2323; Loewen, 2105, 2323
New projects
Friesen, 2100

Guests, Introduction of

Aariak, Karliin
CBC North, Iqaluit
Hickes, 3196
Aarsvold, Representative Ole
(North Dakota)
Hickes, 2235
Akesuk, Olayuk
Minister of Sustainable Development (Nunavut)
Hickes, 964
Alvin, Lennart
Ambassador of Sweden to Canada
Hickes, 1120–1121
Archwood School, Grade 5
(St. Boniface)
Hickes, 723
Arthur A. Leach Junior High, Grade 9
(Fort Garry)
Hickes, 2235
Athlone School, Grade 5
(Kirkfield Park)
Hickes, 3047
Austin Elementary School, Grade 6
(Turtle Mountain)
Hickes, 2417

Guests, Introduction of—Cont.

Bakane-Tuoane, Manana
(South Africa)
Hickes, 3047

Balmoral Hall School, Grade 4
(Wolseley)
Hickes, 2417

Bighetty, Brian
Mathias Colomb First Nation
Hickes, 3143

Brown, Senator Arnold
(South Dakota)
Hickes, 2235

Caribou, Ralph
Mathias Colomb First Nation
Hickes, 3143

Carlson, Representative Al
(North Dakota)
Hickes, 2235

Carr, Jim
Former MLA (Crescentwood)
Hickes, 3090

Castel, Chief Shirley
Mathias Colomb First Nation
Hickes, 3143

Castel, Moses
Mathias Colomb First Nation
Hickes, 3143

Cherniack, Saul
Former MLA (St. Johns)
Hickes, 385

Christ The King School, Grade 5
(St. Vital)
Hickes, 2771

Churchill High School, Grade 11
(Lord Roberts)
Hickes, 642

Creative Retirement Program
(Burrows)
Hickes, 964

Crystal City Elementary School, Grade 4
(Turtle Mountain)
Hickes, 2015

Daniel McIntyre Collegiate, Grade 11
(Minto)
Hickes, 17, 2235

Darwin School, Grade 3
(Riel)
Hickes, 2121

Day, Senator Dick
(Minnesota)
Hickes, 2235

Deerwood School, Grade 5
(Thompson)
Hickes, 2673

Deloraine Elementary School, Grade 5
(Arthur-Virden)
Hickes, 3128

Dennert, Senator Paul
(South Dakota)
Hickes, 2235

Devils Lake High School, Grades 11-12

Guests, Introduction of—Cont.

Devils Lake, North Dakota
Hickes, 595

Donetz, Kate
École Henri-Bergeron
(St. Vital)
Hickes, 2333

Dowdall, Jonathan
Miles MacDonell Collegiate work placement program
Hickes, 291

Driedger, Herold
Former MLA (Niakwa)
Hickes, 339

Duenwald, Representative J.
(South Dakota)
Hickes, 2235

Dumas, Frank
Mathias Colomb First Nation
Hickes, 3143

Durand, Rick
Hickes, 723

École Regent-Park, Grades 5-8
(Radisson)
Hickes, 3248

Edward Schreyer School, Grade 5
(Lac du Bonnet)
Hickes, 2333

Enns, Andrew
Hickes, 3090

Enns, Ernie
Former councillor (City of Winnipeg)
Hickes, 3090

Enns, Henry
Hickes, 3090

Enns, Peter
Hickes, 3090

Enns, Selma
Hickes, 3090

Enns, Sig
Former MP (Portage-Neepawa)
Hickes, 3090

Ernst, Jim
Former MLA (Charleswood)
Hickes, 538

Ettmayer, Wendelin
Ambassador for Austria
Hickes, 672

Everist, Senator Barbara
(South Dakota)
Hickes, 2235

Fischer, Senator Tom
(North Dakota)
Hickes, 2235

Frederickson, Senator Dennis
(Minnesota)
Hickes, 2235

F.W. Gilbert School, Grade 5
(Lac du Bonnet)
Hickes, 906

Garden Grove School, Grade 5
(Inkster)
Hickes, 291, 3128

Guests, Introduction of—Cont.

- General Wolfe School, Grade 9
(Minto)
Hickes, 339
- George McDowell School, Grade 9
(Seine River)
Hickes, 291
- Glenboro School, Grade 6
(Turtle Mountain)
Hickes, 3248
- Hamiota Elementary School, Grade 6
(Russell)
Hickes, 3196
- Hanson, Representative Gary
(South Dakota)
Hickes, 2235
- Harapiak, Leonard
Former MLA (Swan River)
Hickes, 1542
- Hastings School, Grade 9
(Riel)
Hickes, 1613
- Heitkamp, Senator Joe
(North Dakota)
Hickes, 2235
- Henry G. Izatt Middle School, Grade 5
(Fort Whyte)
Hickes, 2771
- Hickes, Charlotte
Rankin Inlet, Nunavut
Hickes, 3143
- Hickes, John
Nunavut Development Corporation
Hickes, 454
- Hutmacher, Senator Jim
(South Dakota)
Hickes, 2235
- Immaculate Heart of Mary School, Grade 5
(Point Douglas)
Hickes, 3090
- International Education Program, Grades 10-12
(St. James)
Hickes, 2624
- J. R. Walcof Elementary School, Grade 5
(Pembina)
Hickes, 2872
- Jaspers, Representative Mike
(South Dakota)
Hickes, 2235
- Jensen, Peter
National Aboriginal Achievement Awards
Hickes, 3466
- J.H. Bruns Collegiate, Grade 9
(Southdale)
Hickes, 2624
- Johansson, Wally
Former MLA (St. Matthews)
Hickes, 376
- John Taylor Collegiate, Grade 9
(Assiniboia)
Hickes, 1613
- Jose, Elsa and Rafie

Guests, Introduction of—Cont.

- Hickes, 2417
- Joseph Wolinski Collegiate, Grade 11
(Tuxedo)
Hickes, 2624
- Kaur, Sarjit
Melbourne, Australia
Hickes, 3248
- Keewatin Public School, Grades 7-8
(Kenora, Ont.)
Hickes, 2673
- Kimbell, John
National Aboriginal Achievement Awards
Hickes, 3466
- Kostyra, Eugene
Former MLA (Seven Oaks)
Hickes, 1542
- Krentz, Senator Jane
(Minnesota)
Hickes, 2235
- Landmark Elementary School, Grade 5
(La Verendrye)
Hickes, 2494
- Legislative Building tour guides
Hickes, 1672–1673
- Linden Christian School, Grade 9
(Fort Whyte)
Hickes, 672, 772
- Linden Christian School, Grade 11
(Fort Whyte)
Hickes, 847
- Linden Meadows School, Grade 9
(Fort Whyte)
Hickes, 1405
- Lockport School, Grade 9
(Gimli)
Hickes, 489
- Loewen, Nicholas and Mark
(Fort Whyte)
Hickes, 3565
- Lord Roberts School, Grade 5
(Lord Roberts)
Hickes, 3047
- Malcom, Joan
Hickes, 2673
- Maples Collegiate, English as a Second Language,
Grades 9 to 12
(The Maples)
Hickes, 243
- Maples Collegiate, Grade 8
(The Maples)
Hickes, 964
- Maples Collegiate, Grade 9
(The Maples)
Hickes, 291, 538, 772, 1120
- Maples Collegiate, Grade 11
(The Maples)
Hickes, 192
- Marlene Street Tenants Association
Hickes, 1217
- Mayet, Gulam
(South Africa)

Guests, Introduction of—Cont.

Hickes, 3047
 McLaughlin, Pat
 Hickes, 2673
 Minnetonka School, Grade 9
 (Riel)
 Hickes, 1120, 1507
 Minto School, Grades 6-8
 (Minnedosa)
 Hickes, 2997
 Mockler, Percy
 Minister of Family and Community Services (New
 Brunswick)
 Hickes, 964
 Moe, Senator Roger
 (Minnesota)
 Hickes, 2235
 Moeketsi, Kgotso
 (South Africa)
 Hickes, 3047
 Molgat, Allison
 Hickes, 2673
 Monson, Representative David
 (North Dakota)
 Hickes, 2235
 Montcalm School, Grades 7-9
 (Wellington)
 Hickes, 1217
 Morden Collegiate, Grade 9
 (Pembina)
 Hickes, 2417
 Munroe Junior High, Grade 9
 (Elmwood)
 Hickes, 2997, 3196
 Murray, Clyde
 Hickes, 2948
 Murray, Jean
 Hickes, 2948
 Murray, Victor
 Hickes, 2948
 Nellie McClung Collegiate, Grade 11
 (Pembina)
 Hickes, 2673
 Nelson McIntyre Collegiate, Grade 9
 (St. Boniface)
 Hickes, 538
 New Directions children's Day Program
 (Point Douglas)
 Hickes, 2821
 O'Kelly School, Grade 5
 (Minnedosa)
 Hickes, 2948
 Oleson, Charlotte
 Former MLA (Gladstone)
 Hickes, 3090
 Orchard, Don
 Member for Pembina
 Hickes, 68
 Order of the Eastern Star
 Hickes, 2417
 Pallister, Brian
 Former MLA (Portage la Prairie)

Guests, Introduction of—Cont.

Hickes, 595
 Penas, Representative Maxine
 (Minnesota)
 Hickes, 2235
 Peterson, Representative Jim
 (South Dakota)
 Hickes, 2235
 Phillips, Myrna
 Former MLA (Wolseley)
 Hickes, 385
 Pilakapsi, Aaron
 Rankin Inlet, Nunavut
 Hickes, 3143
 Pilot Mound School, Grades 11 and 12
 (Turtle Mountain)
 Hickes, 140
 Plohman, John
 Former MLA (Dauphin)
 Hickes, 385
 Pugh, Representative Tom
 (Minnesota)
 Hickes, 2235
 Ralph Brown School, Grade 6
 (St. Johns)
 Hickes, 192
 Red River College
 Intensive English Program
 (Wellington)
 Hickes, 2121
 Language Training Centre
 (Fort Rouge)
 Hickes, 3248
 Remnant, Binx
 Former Clerk of the Legislative Assembly
 Hickes, 17, 376
 River West Park School, Grade 9
 (Charleswood)
 Hickes, 1943
 Rock Lake School, Grades 4-8
 (Turtle Mountain)
 Hickes, 2121
 Roseau Valley School, Grade 9
 (Emerson)
 Hickes, 2235
 Sam-hoon, Kim
 Ambassador of the Republic of Korea
 Hickes, 1943
 Saul, Jean
 Hickes, 2673
 Schiller, Peter
 Hickes, 3196
 Scott, Gladwyn
 Hickes, 2333
 Seokolo, Tebogo
 (South Africa)
 Hickes, 3047
 Shamrock School, Grades 8-10
 (Turtle Mountain)
 Hickes, 642
 Shore Early Years School, Grade 5
 (Tuxedo)

Guests, Introduction of—Cont.

- Hickes, 1317
- Skoe, Representative Tom
(Minnesota)
Hickes, 2235
- Smith, Muriel
Former MLA (Osborne)
Hickes, 385
- Smith, Pam
Isle of Wight, England
Hickes, 1725
- Solberg, Senator Ken
(North Dakota)
Hickes, 2235
- Soldier, Chief Larry
Swan Lake First Nation
Hickes, 376
- Souris School, Grade 5
(Minnedosa)
Hickes, 2494
- Southwood School, Grade 5
(Steinbach)
Hickes, 2948
- Springs Christian Academy, Grade 9
(St. Boniface)
Hickes, 140
- Springs Christian Academy, Grades 11-12
(St. Boniface)
Hickes, 59
- Springwell Elementary School, Grade 6-11
(Lac du Bonnet)
Hickes, 3047
- St. Croix Valley Boys Choir
Hickes, 2997
- St. François Xavier Community School, Grade 5
(Morris)
Hickes, 2547
- St. Maurice School, Grade 11
(Fort Garry)
Hickes, 59
- Ste. Rose School, Grade 5
(Ste. Rose)
Hickes, 3143
- Sun Valley School, Grade 5
(River East)
Hickes, 3090
- Sviggum, Representative Steve
(Minnesota)
Hickes, 2235
- Tootoo, Dorothy
Vancouver, B.C.
Hickes, 3143
- Tootoo, Frank and Becky
Baker Lake, Nunavut
Hickes, 3143
- Tootoo, Jenny
Hickes, 454
- Tootoo, Jordin
Brandon Wheat Kings
Hickes, 3143
- Toupin, Rene
Former MLA (Springfield)

Guests, Introduction of—Cont.

- Hickes, 385
- Transcona Collegiate, Grades 9-10
(Transcona)
Hickes, 399
- Twin Rivers Country School, Grades 4-6
(Lac du Bonnet)
Hickes, 2417
- University of Winnipeg, English as a Second Language
Program
(Wolseley)
Hickes, 17, 2821
- Victoria-Albert School
(Point Douglas)
Hickes, 2623–2624
- Walker, Bev
Hickes, 2333
- Whitehorse Plains School Division, Grades 11-12
(Morris)
Hickes, 2494
- Young at Heart Group, Elmwood Mennonite Brethren
Church
(Elmwood)
Hickes, 906

Guttormson, Elman Kreisler. See Condolence, Motions of

Harapiak, Harry M. See Condolence, Motions of

Hastings School

- Exchange students
- Asper, 1328

Haywood community

- Drinking water
- Rocan, 977

Headingley Correctional Institution

- Private sector involvement
- Ashton, 1277–1278; Pitura, 1277

Health, Department of

Estimates

Debate, 1736–1768, 1847–1869, 2025–2058,
2141–2163, 2248–2274, 2351–2374, 2429–2460,
2559–2582

Speakers

Chomiak, 1736–1746, 1753–1768, 1847–1869,
2026–2058, 2143–2162, 2248–2274, 2351–2374,
2429–2460, 2559–2582; Derkach, 1759–1768,
2564–2574; Driedger, 1746–1759, 1847–1849,
2035–2055, 2142–2157, 2162–2163, 2248–2260,
2271–2273, 2351–2370, 2429–2449, 2574–2578;
Dyck, 2265–2267; Faurshou, 1864–1868,
2559–2563; Gerrard, 2370–2374, 2449–2460;
Maguire, 2267–2271; Murray, 2027–2030;
Penner, Jim, 2260–2265; Tweed, 1849–1864,
2157–2160

Advertising

- Chomiak, 2157–2158; Tweed, 2157–2158
- Annual Report, 2000 (S.P. 91)
- Chomiak, 339

Health, Department of—Cont.

- Business plan
 - Chomiak, 2157, 2160–2162; Driedger, 2157; Tweed, 2159–2060
- Capital budget
 - Chomiak, 2271–2273; Driedger, 2271–2273
- Communications
 - Chomiak, 1756–1757; Driedger, 1756
- Deputy Minister
 - Chomiak, 1753–1754; Driedger, 1753–1754
- Deputy Minister, Acting
 - Chomiak, 2248–2249; Driedger, 2248–2249
- Deputy Minister, Assistant
 - Chomiak, 1755; Driedger, 1755
- Information release
 - Chomiak, 2152–2153; Driedger, 2152–2154
- Reorganization
 - Chomiak, 1757–1768; Derkach, 1759–1767; Driedger, 1757–1759
- Staffing
 - Chomiak, 1754, 1756, 1757, 1847–1849, 2026–2027; Driedger, 1754, 1755–1756, 1757, 1847–1849

Health, Minister of

- Accessibility
 - Doer, 2949; Murray, 2948–2949
- Apology request
 - Doer, 2949–2950; Murray, 2949

Health care aide

- Tuition costs
 - Chomiak, 2563; Faurschou, 2563

Health care facilities. *See also* Rural health care facilities; specific facilities

- Bed closures
 - Chomiak, 2359; Driedger, 2359–2360
- Capital equipment
 - Chomiak, 86
- Closures
 - Chomiak, 2123; Praznik, 2123
- Debt financing
 - Selinger, 808
- Length of stay
 - Gerrard, 3097–3098, 3101; Sale, 3097–3098
- Security staff reduction
 - Chomiak, 2502; Mitchelson, 2502

Health care facilities, rural

- Minimum standards
 - Chomiak, 1849; Tweed, 1849
- Summer closures
 - Chomiak, 2270–2271; Maguire, 2270–2271

Health care professionals. *See also* Essential Services Act; Podiatrists Act (Bill 40); specific professions

- Education and training programs
 - Chomiak, 2562–2563; Faurschou, 2562–2563
- Performance indicators
 - Chomiak, 2371–2372; Gerrard, 2371–2372
- Recruitment/retention strategy
 - Chomiak, 1850; Selinger, 388; Tweed, 1850

Health care professionals—Cont.

- Cash bonuses
 - Chomiak, 1856–1862; Tweed, 1856–1862

Health care system. *See also* Budget; Private Members'

- Business—Health care system, rural
 - Driedger, 148; Gerrard, 1516–1517; Penner, Jack, 103; Pitura, 1051–1052; Smith, J., 1625
- Acute care services
 - Selinger, 388
- Bed closures
 - Chomiak, 83–84; Driedger, 2162–2163
- Bed map
 - Chomiak, 2354; Driedger, 2354
- Bed shortage
 - Chomiak, 82
- Capital development program
 - Chomiak, 86–87
- Capital projects
 - Chomiak, 2352–2353; Driedger, 2352–2353
- Central bed registry
 - Chomiak, 87–88
- Child care funding
 - Mitchelson, 97–99
- Code purple
 - Chomiak, 775–777; Gilleshammer, 775–777
- Comparisons—U.S. system
 - Chomiak, 2807–2808; Enns, 2807
- Cost efficiencies
 - Chomiak, 2457–2458; Gerrard, 2456–2458
- Diagnostic equipment
 - Chomiak, 2361–2366; Driedger, 2361–2366; Selinger, 388; Struthers, 440
- Dialysis, access to
 - Chomiak, 1867; Faurschou, 1867
 - Northern Manitoba
 - Gerrard, 2987–2988; Robinson, 2987–2988
- Election promises
 - Chomiak, 3470–3471; Doer, 1380–1381, 3566–3567; Mitchelson, 90, 3469–3471; Murray, 1376, 1380–1381, 3566
- Emergency services
 - Chomiak, 85, 1743–1744
 - Rural Manitoba
 - Chomiak, 2127–2128; Enns, 2127–2128
- Five-year plan
 - Chomiak, 2352–2353; Driedger, 2352
- Funding, federal
 - Chomiak, 1737–1738; Doer, 1373, 3001–3002; Loewen, 3001–3002
- Funding—provincial comparisons
 - Chomiak, 1513, 2456; Gerrard, 1512–1513, 2456
- Government action
 - Chomiak, 3471–3472, 3474; Derkach, 3473–3474; Praznik, 3471–3472
- Government ideology
 - Chomiak, 971–972; Stefanson, 971
- Government initiatives
 - Chomiak, 88–89; Dewar, 548
- Hallway medicine
 - Chomiak, 1616–1617, 1620, 2129–2130, 3250–3252;

Health care system—Cont.

- Dacquay, 1616; Doer, 2949, 3248–3250;
- Dyck, 3250–3251; Laurendeau, 1617;
- Murray, 2949, 3248–3250;
- Pitura, 1619–1620, 2129–2130
- Hip and knee replacements
 - Doer, 1385–1386; Laurendeau, 1385
- Home care
 - Chomiak, 83
- Initiatives
 - Korzeniowski, 36–37, 41; Mitchelson, 96–98
- Long-term and preventative care
 - Murray, 75
- Long-term care beds
 - Chomiak, 2273–2276, 2353–2354; Driedger, 2273, 2353
- Medical transportation
 - Selinger, 389
- MRI mobile services
 - Chomiak, 1867; Fauschou, 1867
- MRI waiting lists
 - Chomiak, 2128–2129; Driedger, 2128–2129
- NDP election promises
 - Doer, 18–20, 773; Murray, 17–20, 773; Tweed, 784
- Nursing redeployment
 - Chomiak, 915–916; Laurendeau, 915
- Nursing shortage
 - Chomiak, 82, 2018–2019; Doer, 773–775;
 - Driedger, 3311; Dyck, 2018; Murray, 74, 773–774
- Office of rural and northern health
 - Chomiak, 1853–1855; Tweed, 1853–1855
- Parent-child centres
 - Mitchelson, 99
- Preventative care
 - Chomiak, 2778–2779; Gerrard, 2778; Struthers, 440
- Primary health care reform
 - Chomiak, 1745–1746
- Private sector collaboration
 - Enns, 3093–3094
- Public consultations
 - Doer, 2236–2238; Murray, 2236–2237
- Quality assurance
 - Chomiak, 1619; Gerrard, 1619
- Quality/cost efficiency
 - Chomiak, 2778; Gerrard, 2778
- Regionalization
 - Chomiak, 2805; Cummings, 2805
- Research initiatives
 - Aglugub, 1844; Chomiak, 2456; Gerrard, 2456
- Rural Manitoba
 - Penner, Jack, 103–104; Struthers, 31–32
- Service availability—rural Manitoba
 - Chomiak, 196–197; Maguire, 196
- Service costing data
 - Chomiak, 2459–2460; Gerrard, 2459–2460
- Sinclair report
 - Chomiak, 84–85; Mitchelson, 91–92
- Speech and language pathologists
 - Chomiak, 2559; Fauschou, 2559
- Urology services
 - Chomiak, 2264–2265; Penner, Jim, 2264

Health Information Services and Manitoba Corporation

- Annual Report, 2000
- Chomiak, 339

Health Sciences Centre

- Out-patient pharmacy (*See also* Pharmaceuticals/prescription drugs)
 - Chomiak, 1047–1048, 1127, 1128, 1224–1225, 1322–1324, 1615–1616, 1618–1619, 2497–2500;
 - Driedger, 2498–2499; Gerrard, 1047–1048, 1127, 1224–1225, 1322–1323, 1617–1618, 2499–2500;
 - Laurendeau, 1128; Maguire, 1615–1616, 2497–2498
- Patient death—waiting room
 - Chomiak, 3467–3469; Doer, 3466–3467;
 - Driedger, 3469; Murray, 3466–3468

Health Services Insurance Act

- Amendments—withdrawal
 - Chomiak, 3143–3144; Murray, 3143–3144
- Tray fees
 - Chomiak, 2953–2954, 2955–2956; Driedger, 2953, 2955–2956; Mitchelson, 2956

Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)

- 1r Chomiak, 2120–2121
- 2r Chomiak, 2647–2658; Cummings, 3270–3277;
- Derkach, 3354–3361; Driedger, 3263–3270;
- Enns, 3287–3290; Fauschou, 3290–3294, 3317–3318; Gerrard, 3318–3322;
- Mitchelson, 3278–3284; Murray, 3350–3354;
- Penner, Jim, 3323–3328; Reimer, 3328–3334;
- Sale, 2658–2664; Struthers, 2664–2667
- 3r Derkach, 3681–3684; Driedger, 3674–3681;
- Gerrard, 3684–3685
- R/A Liba, 3705
- Withdrawal
 - Doer, 2593–2594; Murray, 2593–2594

Healthy Baby initiative

- Cerilli, 605–606
- Accountability
 - Mitchelson, 541–542; Sale, 542
- Administration
 - Cummings, 2006; Sale, 2006
- Reserves
 - Service delivery
 - Mitchelson, 542; Sale, 542
 - Service duplication
 - Mitchelson, 542; Sale, 542

Healthy Child Manitoba

- Estimates*
 - Debate*, 2094
- Female representation
 - Dacquay, 1816–1817; McGifford, 1817
- Funding
 - Selinger, 389
- Meeting schedule
 - Cummings, 2002; Sale, 2002
- Nurses in Schools initiatives
 - Chomiak, 2128; Stefanson, 2128

Healthy Child Manitoba—Cont.

- Parent-child centres
 - Cummings, 2003; Sale, 2003
- Service delivery
 - Cummings, 3546–3549; Sale, 3546–3549
- Staffing
 - Cummings, 2005–2006; Sale, 2005–2006
- Supplementary information (S.P. 138)
 - McGifford, 1405

Healthy Community Development

- Funding
 - Chomiak, 2439–2443; Driedger, 2439–2441

Heart of the Continent Farm and Food Days

- Pitura, 353–354

Helen Betty Osborne Foundation

- Jennissen, 201
- Update
 - Mackintosh, 831; Praznik, 835–836

Helen Betty Osborne Memorial Foundation Act (Bill 5)

- 1r Mackintosh, 15–16
- 2r Laurendeau, 45; Mackintosh, 42–43; Praznik, 45–46;
 - Robinson, 43–45
- R/S Mackintosh, 357
- 3r Gerrard, 361–362; Murray, 360–61; Pitura, 361;
 - Robinson, 357–360
- R/A Liba, 368
- Definitions—Aboriginal persons
 - Praznik, 45

Helwer, Ed (Gimli) P.C.

- 55-Plus Games, 3099–3100
- Agricore
 - Elevator opening, 1130
- Agriculture
 - Federal support programs, 533–534
- Airport system
 - Capital program, 1202, 1467
- Ambulance service
 - Vehicle replacements, 1202
- Brandon Mental Health Centre
 - Redevelopment, 1202
- Budget
 - Budget Debate*, 632–638
- Canada Summer Games
 - Funding, 1898–1899
- Cellular phones
 - Regulations—driving restrictions, 1593
- Condolence, Motions of
 - Guttormson, Elman Kreisler, 1541
 - Rose, Bob, 1529
- Disaster assistance, federal
 - Lake Winnipeg—shore erosion, 1652
 - Loss of income coverage, 1650
- Driver licensing
 - Graduated driver licensing
 - Farm vehicles—definition, 1266
- East St. Paul
 - High voltage power lines, 2554

Helwer, Ed (Gimli) P.C.—Cont.

- Electoral Divisions Amendment Act (2) (Bill 201)
 - 1r, 2820
 - 2r, 2924–2925
- Farm Products Marketing and Consequential Amendments Act (Bill 20)
 - 2r, 3073–3076
- Firefighting equipment
 - Water bombers—location, 1466
- Flooding
 - Disaster assistance, 1469–1470
 - Ice jams—Selkirk area, 385, 409
- Government buildings
 - Agriculture office—Stonewall, 1466
 - Agriculture office—Teulon, 1467
 - Gimli Industrial Park, 1467
- Government Motions
 - Agriculture, Standing Committee on
 - 1st Report—concurrence motion, 1932–1933
- Highway construction/maintenance
 - Grant-in-aid programs, 1464–1465
 - Highway 8—Hecla, 1582
 - Highway 17—bridge improvements, 1465
 - Highway 519—bike path, 1581–1582
 - Railway crossings—stop signs, 1582–1583
 - Spring closures, 1463–1464
 - Winter roads program, 1593
- Infrastructure projects
 - Kenaston and Wilkes underpass, 1591–1592
 - Street repairs—Winnipeg Beach, 2200
- Intergovernmental Affairs, Department of
 - Estimates debate*, 2197–2201
- Land Management Services Agency
 - Property development—Drury Avenue, 1282–1283
- Legislative Building
 - Food services, 1467
 - Mail management, 1467–1468
 - Restoration, 1202, 1274–1277
- Manitoba Hydro
 - Public consultations, 2554
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 3174–3177
- Manitoba Medical Association Awards, 1327–1328
- Manitoba Society of Seniors
 - Funding—senior games, 1903
- Members' Statements
 - 55-Plus Games, 3099–3100
 - Agricore
 - Elevator opening, 1130
 - Flooding
 - Ice jams—Selkirk area, 409
 - Manitoba Medical Association Awards, 1327–1328
 - New Iceland Settlers, 251–252
 - Stonewall Quarry Choristers, 1844
- Midwifery services
 - Provincial plan, 2021
- New Iceland Settlers, 251–252
- Oral Questions
 - East St. Paul
 - High voltage power lines, 2554
 - Flooding
 - Ice jams—Selkirk area, 385

Helwer, Ed (Gimli) P.C.—Cont.

- Manitoba Hydro
 - Public consultations, 2554
- Midwifery services
 - Provincial plan, 2021
- Red River
 - Dredging, 3383–3384
- Selkirk/Gimli docks
 - Dredging, 3384
- Petitions
 - Provincial Trunk Highway No. 9
 - Upgrade
 - 2947; ruled in order, 2996
 - 2995; ruled in order, 3042
 - 3139; ruled in order, 3191
- Recycling programs
 - Government role, 1202
 - Regional plans, 1253
- Red River
 - Dredging, 3383–3384
- Red River Floodway
 - Expansion—report release, 3423–3424
- Resolutions
 - Agriculture
 - Federal support programs, 533–534
- Selkirk/Gimli docks
 - Dredging, 3384
- Snowmobile safety
 - Government initiatives, 1253
- Sport
 - Estimates debate*, 1898–1900, 1902–1904
 - Funding—elite athletes, 1899–1900
- Stonewall Quarry Choristers, 1844
- Supply, Committee of
 - Concurrence motion, 3422–3424
- Team Builders Program
 - Update, 1902
- Transportation and Government Services, Department of
 - Estimates debate*, 1202, 1253, 1271–1277, 1282–1283, 1463–1470, 1581–1583, 1591–1593, 1650–1652
- Vehicle inspections
 - Farm equipment, 1465
- Water Services Board
 - Centre Street project—Gimli, 2197–2199
 - Sewer extension—Teulon, 2199–2200
 - Sewer system—Dunnottar, 2199

Hemp production

- Processing plant—Dauphin
 - Mihychuk, 934; Tweed, 934

Hepatitis C

- Compensation program
 - Chomiak, 1741
- Trace-back program
 - Chomiak, 1743

Heritage Marsh Program

- Capital projects
 - Lathlin, 1062

Heritage Park

- Playground structure
 - Rondeau, 2345

Hickes, Hon. George (Point Douglas) N.D.P.

- Chief Electoral Officer
 - Annual Report, 1999 (S.P. 5), 15
- Children's Advocate
 - Annual Report, 2000 (S.P. 4), 15
- Indemnities, Allowances and Retirement Benefits
 - Regulation
 - Report pursuant to section 38(1) (S.P. 175), 3247–3248
- Internship Program, 17
- Legislative Assembly
 - Estimates debate*, 2000–2001
- Legislative Assembly, Members of
 - Travel expenses, 2000
- Legislative Assembly Act
 - Review, 2000–2001
- Ombudsman
 - Annual Report, 1999 (S.P. 94), 376
- Points of Order
 - P/O by Laurendeau respecting comments spoken by the Minister of Health 2242; Mackintosh 2242–2243; Driedger 2242; taken under advisement 2243; Speaker's Ruling, 2632–2633
 - P/O by Laurendeau respecting leader's latitude 350; Doer 351; ruled out of order 351; ruling challenged, 350–351
 - P/O by Laurendeau respecting leader's latitude 1837; Mackintosh 1837–1838; ruled out of order 1838; ruling challenged 1838; ruling sustained, 1838
 - P/O by Laurendeau respecting leader's latitude 2758–2759; Mackintosh 2759; ruled out of order, 2759
 - P/O by Laurendeau respecting leader's latitude 2760; Ashton 2760; ruled out of order, 2760–2761
 - P/O by Laurendeau respecting leader's latitude 2823–2824; Mackintosh 2824; ruled out of order, 2824
 - P/O by Laurendeau respecting leader's latitude 3309; Ashton 3309; ruled out of order, 3309
 - P/O by Laurendeau respecting leader's latitude 3343–3344; Mackintosh 3344; Tweed 3344; ruled out of order, 3344
 - P/O by Laurendeau respecting word "hypocrites" 2880; Mackintosh 2880; taken under advisement 2880; Speaker's Ruling, 3099
 - P/O by Laurendeau respecting word "scurrilous" 547; Mackintosh 547; taken under advisement 547–548; Speaker's Ruling, 783–784
 - P/O by Laurendeau respecting words "junkyard dogs" 3572; Mackintosh 3572; Mitchelson 3572; taken under advisement 3572;
 - P/O by Laurendeau respecting words spoken (Chomiak) 1618; Mackintosh 1618; taken under advisement 1618; Speaker's Ruling, 1843–1844

Hickes, Hon. George (Point Douglas) N.D.P.—Cont.

- P/O by Mackintosh respecting charges being made against a particular individual (Praznik); taken under advisement 293-294
- P/O by Mackintosh respecting hypothetical questions 2631; Laurendeau 2631; taken under advisement 2631; Speaker's Ruling, 2881
- P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- P/O by Rondeau respecting words "that is a lie" 737; Cummings 737; taken under advisement (Korzeniowski) 737; Speaker's Ruling, 1129
- Privilege, Matters of
 - Economic crisis
 - Rural Manitoba
 - Speaker's Ruling*, 407
 - Family Services and Housing, Minister of
 - Comments made
 - Speaker's Ruling*, 1621–1623
 - Pan Am Clinic
 - Speaker's Ruling*, 1681–1682
- Speaker's Rulings
 - Matter of Privilege, August 16, 2000, 26–28
- Speaker's statements
 - Legislative Assembly, Members of
 - Introduction
 - Murray, Stuart, 11
 - Stefanson, Heather, 11
 - Resignations
 - Filmon, Gary, 11
 - Stefanson, Eric, 11

High School Driver Education Program

- 35th anniversary
 - Reid, 3476–3477

Highway conditions

- Argyle, Rural Municipality of
 - Ashton, 1620–1621; Tweed, 1620–1621

Highway construction/maintenance. *See also* Strategic Highways Improvement Program

- Selinger, 394
- Brandon bypass
 - Ashton, 1458–1459; Gilleshammer, 1458–1459
- Budget
 - Ashton, 1646–1649, 3601–3605; Faurshou, 1359; Penner, Jack, 1646–1648, 3601–3604; Selinger, 1359–1360
- Capital program
 - Ashton, 1189
- Approval
 - Doer, 1727–1728; Murray, 1726–1727
- Delay
 - Ashton, 2020; Gerrard, 2019–2020
- Equipment replacement cycle
 - Ashton, 1192–1193
- Funding formula
 - Ashton, 1452–1454; Gilleshammer, 1452–1454

Highway construction/maintenance—Cont.

- Grant-in-aid programs
 - Ashton, 1465; Helwer, 1464–1465
- Highway 5
 - Ashton, 3520; Tweed, 3520
- Highway 6—southern portion
 - Ashton, 1583–1585; Enns, 1583
- Highway 8—Hecla
 - Ashton, 1582; Helwer, 1582
- Highway 10
 - Ashton, 1454–1456; Gilleshammer, 1454–1456
- Highway 16
 - Ashton, 3236–3242; Derkach, 3236–3242
- Highway 17—bridge improvements
 - Ashton, 1465; Helwer, 1465
- Highway 21
 - Prairie Grain Roads Program
 - Ashton, 3253; Maguire, 3252–3253
 - Road restrictions
 - Ashton, 3252; Maguire, 3252
 - Upgrade
 - Doer, 3252; Maguire, 3252
- Highway 23
 - Ashton, 3520; Tweed, 3520
- Highway 25—restrictions
 - Ashton, 1456–1457; Gilleshammer, 1456–1457
- Highway 26—Baie St. Paul bridge
 - Ashton, 3234–3235; Doer, 3425; Faurshou, 3234–3235, 3424–3425
- Highway 68
 - Ashton, 3242–3243; Cummings, 3242
- Highway 227—weight restrictions
 - Ashton, 1258–1259; Enns, 1257–1259
- Highway 350
 - Ashton, 3521; Tweed, 3521
- Highway 519—bike path
 - Ashton, 1582; Helwer, 1581–1582
- Northern Manitoba
 - Ashton, 1454; Gilleshammer, 1454
- Provincial Road 518
 - Ashton, 3517–3518; Enns, 3516–3518
- Railway crossings—stop signs
 - Ashton, 1583; Helwer, 1582–1583
- RTAC routes—restrictions
 - Ashton, 1457–1458; Gilleshammer, 1457–1458
- Signage contract
 - Ashton, 3608–3610; Faurshou, 3608–3610
- South Indian Lake road
 - Ashton, 1580–1581; Gilleshammer, 1580–1581; Pitura, 794; Robinson, 794
- Spring closures
 - Ashton, 1463–1464; Helwer, 1463–1464
- Tendering process
 - Ashton, 3051–3053; Derkach, 3052–3053; Gilleshammer, 3051–3052
- Winter roads program
 - Ashton, 1189–1190, 1593; Helwer, 1593

Highway Traffic Amendment Act (Bill 23)

- 1r Mackintosh, 2234–2235
- 2r Ashton, 2349–2351, 3371–3373; Derkach, 3367–3371; Gilleshammer, 3362–3367

Highway Traffic Amendment Act (Bill 23)—Cont.

3r Dyck, 3598–3599; Enns, 3597–3598;
Faurshou, 3595–3596; Gilleshammer, 3594–3595;
Maguire, 3598; Penner, Jack, 3596–3597
R/A Liba, 3705

Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

1r Mackintosh, 2747
2r Mackintosh, 2784–2785
3r, 3591
R/A Liba, 3705

Highway Traffic Amendment and Consequential Amendments Act (Bill 11)

1r Ashton, 339
2r Ashton, 1176–1180; Derkach, 2842–2846;
Dyck, 2527–2528, 2840–2842;
Faurshou, 2510–2514, 2519–2520;
Gilleshammer, 3187–3189; Laurendeau, 2969–2970;
Loewen, 2964–2969; Penner, Jack, 2507–2510;
Penner, Jim, 2520–2524; Pitura, 2514–2519;
Schuler, 2962–2964; Stefanson, 2960–2962;
Tweed, 2524–2527
3r Gerrard, 3581; Gilleshammer, 3589–3591;
Reid, 3581–3589
R/A Liba, 3704

Highways and Government Services, Department of

Annual Report, 2000 (S.P. 85)
Ashton, 291

Hog industry

Environmental licensing
Lathlin, 1238–1239; Penner, Jim, 1238–1239
Expansion
Penner, Jack, 1982–1986; Wowchuk, 1982–1985
Inspections
Penner, Jack, 1877–1878; Wowchuk, 1877–1878
Licensing process
Enns, 1332–1335; Lathlin, 1333–1335
Opposition—Hog Watch
Maguire, 1981; Penner, Jack, 1977–1978,
1980–1981; Wowchuk, 1979–1982
Statistics
Penner, Jack, 1879–1880; Wowchuk, 1879–1880
Update
Wowchuk, 1654
Weanlings, processing of
Penner, Jack, 1982; Wowchuk, 1982

Holocaust Memorial Day

Barrett, 639; Dacquay, 640; Gerrard, 640

Home inspection industry

Regulations
Penner, Jim, 1719; Smith, S., 1719

Housing. See Public housing

Housing renovations

Cerilli, 1624
Government initiatives
Martindale, 2954–2955; Sale, 2955
Legislation
Penner, Jim, 1716; Smith, S., 1716–1717

Hydrogen sulphide emissions

Tilston, Manitoba
Lathlin, 1434–1438, 1687–1688; Maguire, 1433–1434,
1437–1438, 1687

Illegal drugs

Reduction strategy
Doer, 3301–3302; Murray, 3301–3302

Immigrant Women's Association

Funding
Barrett, 984–985; Dacquay, 984
Programming, cancellation of
Gerrard, 649–650; Sale, 649–650

Immigration

Budget
Barrett, 979; Dacquay, 979
English language training
Barrett, 852, 980–982; Dacquay, 980–982
Housing availability
Barrett, 982; Dacquay, 982
Income requirements
Aglugub, 2541–2543
Programming for women
Dacquay, 1819; McGifford, 1819
Provincial Nominee Program
Barrett, 852; Mihychuk, 945; Stefanson, 945;
Mihychuk, 871
Settlement services
Barrett, 852
Statistics
Aglugub, 249; Barrett, 249, 851–852, 982–983;
Dacquay, 982–983

Impaired driving. See also Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)

Reduction strategy
Mackintosh, 827–828
Sentence length
Praznik, 1014

Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)

1r Mackintosh, 2672–2673
2r Laurendeau, 2787–2788; Mackintosh, 2785–2788;
Martindale, 3208–3209; Praznik, 3209–3210
3r Gerrard, 3592
R/A Liba, 3705

Income Assistance

Caseload reduction
Cummings, 1632–1633; Sale, 1632–1633
Caseload levels
Martindale, 198–199; Sale, 199

Income Assistance—Cont.

- Employment programs—success rate
Cummings, 1633–1637; Sale, 1633–1637
- National Child Benefit
Martindale, 607; Selinger, 389

Income tax

- Correspondence tabling request
Loewen, 1362; Selinger, 1362
- Provincial comparisons
Loewen, 491–492; Murray, 1375–1376;
Selinger, 491–492
- Reductions
Loewen, 65–66; Selinger, 65–66
- Tax on income
Loewen, 1362–1372, 1439–1447;
Selinger, 1363–1372, 1439–1447

Income taxes

- Reduction
Selinger, 394–395

Indemnities, Allowances and Retirement Benefits

Regulation

- Report pursuant to section 38(1) (S.P. 175)
Hickes, 3247–3248

Independence Day (U.S.A.)

- Enns, 3477

Indian Act

- Amendments
Pitura, 2556; Robinson, 2556

Industrial Relations, Standing Committee on

- 1st Report
Reid, 241–242

Industrial Technology Centre

- Annual Report, 2000 (S.P. 83)
Mihychuk, 291

Industry, Trade and Mines, Department of

Estimates

- Debate*, 870–884, 928–945, 1111–1118, 1147–1160,
1203

Speakers

- Mihychuk, 870–876, 881–884, 928–945,
1111–1118, 1147–1160, 1203;
Stefanson, 941–945; Tweed, 876–884, 928–941,
1111–1118, 1147–1160, 1203

Annual Report, 2000 (S.P. 80)

- Mihychuk, 291

Industry Development Branch

- Mihychuk, 1149–1150; Tweed, 1149–1150

Manitoba Trade and Investment Marketing

- Mihychuk, 1155; Tweed, 1155

Research, Innovation and Technology Division

- Mihychuk, 873, 1150–1151; Tweed, 1150–1151

Staffing

- Mihychuk, 881–882, 1111–1113, 1152–1153;
Tweed, 881–882, 1111–1113, 1152–1153

Industry, Trade and Mines, Department of—Cont.

- Supplementary information (S.P. 124)
Mihychuk, 772

Information Protection Centre

- Selinger, 810

Information technology. *See also* Better Systems Initiative

- Community Connections
Mihychuk, 873
- Employment opportunities
Mihychuk, 943–944; Stefanson, 943–944
- Fact-finding missions
Mihychuk, 943; Stefanson, 942–943
- Virtual Reality Research and Innovation Centre
Mihychuk, 873

Infrastructure projects. *See also* Canada-Manitoba

Infrastructure Works

Funding

- Loewen, 1992; Selinger, 1992

Government priorities

- Friesen, 1406; Murray, 1405–1406

Kenaston and Wilkes underpass

- Ashton, 1591–1592; Doer, 2609–2612; Friesen, 1407;
Helwer, 1591–1592; Laurendeau, 2608–2611;
Loewen, 1407, 2106; Murray, 1406–1407

Mandate

- Loewen, 2103–2104

McCain Foods access road

- Doer, 3426; Faurischou, 3425–3426

Recreational facilities

- Doer, 3425; Faurischou, 3425

River Park Drive

- Doer, 2608; Laurendeau, 2608

Staffing

- Friesen, 2205; Loewen, 2205

Street repairs—Winnipeg Beach

- Friesen, 2200–2201; Helwer, 2200

Westbourne, Rural Municipality of

- Cummings, 1410; Lathlin, 1410

Infrastructure renewal programs, federal

Priorities

- Friesen, 1326; Laurendeau, 1326

Ingebrigtsen, John Evinn. *See* Condolence, Motions of

Insurance Act

Review

- Penner, Jim, 1716

Intergovernmental Affairs, Department of

Estimates

- Debate*, 2094–2117, 2189–2209, 2304–2329,
2404–2413

Speakers

- Cummings, 2189–2191; Derkach, 2192–2194;
Enns, 2195–2197; Friesen, 2094–2102,
2106–2117, 2189–2209, 2305–2329, 2404–2412;
Helwer, 2197–2201; Loewen, 2102–2117,
2191–2192, 2201–2208, 2304–2328, 2404–2412

Intergovernmental Affairs, Department of—Cont.

- Amalgamation—cost benefit
 - Friesen, 2204; Loewen, 2204
- Annual Report, 2000 (S.P. 64)
 - Friesen, 243
- Brandon Cabinet office
 - Friesen, 2114–2116; Loewen, 2113–2114
- Human resources review
 - Friesen, 2191–2192; Loewen, 2191
- Program and Policy Development Branch
 - Friesen, 2206–2208, 2305–2307;
 - Loewen, 2205–2207, 2304–2307
- Staffing
 - Friesen, 2116, 2191; Loewen, 2116, 2191
- Supplementary information (S.P. 151)
 - Friesen, 1834

Inter-jurisdictional Support Orders Act (Bill 37)

- 1r Mackintosh, 2673
- 2r Mackintosh, 2791–2792; Praznik, 3210–3211
- 3r, 3592
- R/A Liba, 3705

Internal Reform, Workforce Adjustment and Salary Increases

- Expenditures
 - Loewen, 1993–1994; Selinger, 1994

International Flood Mitigation Initiative

- Doer, 1374

International Fuel Tax Agreement

- Fuel for farm vehicles
 - Faurschou, 1358–1359; Selinger, 1358–1359
- Update
 - Loewen, 1354; Penner, Jack, 1094–1095;
 - Selinger, 1094–1095, 1354

International Joint Commission. See Flooding (1997)

International Labour Organization

- Child labour
 - Barrett, 850
- Forced labour
 - Barrett, 850

International Year of the Volunteer

- Penner, Jim, 653–654

Internet luring

- Legislation
 - Mackintosh, 832

Internship Program

- Hickes, 17

Irrigation Infrastructure Development Program

- Funding
 - Wowchuk, 1655

Irvin Goodon International Wildlife Museum

- Maguire, 2830

Island Lakes Community School

- Expansion
 - Caldwell, 2289–2290; Reimer, 2289–2290

Island of Lights Award

- Faurschou, 353

Isobord plant

- Update
 - Mihychuk, 1154–1155; Tweed, 1154–1155

J. R. Simplot Co.

- Faurschou, 252–253
- Construction delay
 - Penner, Jack, 1972; Wowchuk, 1972
- Environmental licensing process
 - Cummings, 1188; Lathlin, 1188–1189
- Expansion—Portage la Prairie
 - Mihychuk, 871; Tweed, 878
- Potato processing plant—water demands
 - Faurschou, 1069–1070, 1159; Lathlin, 1070, 1229–1230; Mihychuk, 1159
- Update
 - Maguire, 2065–2068; Wowchuk, 2065–2068
- Water demands
 - Doer, 2614–2615; Faurschou, 2613

Jennissen, Gerard (Flin Flon) N.D.P.

- Aboriginal and Northern Affairs, Department of
 - Office relocation—The Pas, 1515
- Child and Family Services
 - Aboriginal and Métis agencies, 2020
- Chisel North Mine
 - Opening, 2633–2634
- Colomb, Hyacinth
 - Order of Manitoba recipient, 2130–2131
- Colomb, Roderick, 353
- Condolence, Motions of
 - Ingebrigtsen, John Evinn, 1519
- Economic Development, Standing Committee on
 - 1st Report, 3088–3090
- Flin Flon constituency events, 3057–3058
- Frontier Collegiate Institute
 - Student achievements, 2883
- Helen Betty Osborne Foundation, 201
- Leaf Rapids
 - Economic diversification, 977–978
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 2899–2901
- Manitoba Mine Rescue Competition, 2428
- Members' Statements
 - Aboriginal and Northern Affairs, Department of
 - Office relocation—The Pas, 1515
 - Chisel North Mine
 - Opening, 2633–2634
 - Colomb, Hyacinth
 - Order of Manitoba recipient, 2130–2131
 - Colomb, Roderick, 353
 - Flin Flon constituency events, 3057–3058
 - Frontier Collegiate Institute
 - Student achievements, 2883
 - Helen Betty Osborne Foundation, 201

Jennissen, Gerard (Flin Flon) N.D.P.—Cont.

- Leaf Rapids
 - Economic diversification, 977–978
- Manitoba Mine Rescue Competition, 2428
- North American Indigenous Games, 732–733
- Northern Education Summit, 1845
- Northern Manitoba
 - Government initiatives, 70–71
 - Transportation infrastructure, 652–653
- Royal Bank Cup hockey tournament, 1735
- Stop Fetal Alcohol Syndrome program, 301–302
- Mining industry
 - Government initiatives, 2630
- North American Indigenous Games, 732–733
- Northern Education Summit, 1845
- Northern Manitoba
 - Government initiatives, 70
 - Transportation infrastructure, 652–653
- Oral Questions
 - Child and Family Services
 - Aboriginal and Métis agencies, 2020
 - Mining industry
 - Government initiatives, 2630
 - Public housing
 - Northern Manitoba, 1513
- Private Members' Business
 - VIA Rail, 2926–2930
- Public housing
 - Northern Manitoba, 1513
- Royal Bank Cup hockey tournament, 1735
- Stop Fetal Alcohol Syndrome program, 301–302
- Throne Speech
 - Debate, 274–281
- VIA Rail, 2926–2930

Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)

- 1r Asper, 2494
- 2r Asper, 2721–2722; Dacquay, 3128–3129; Murray, 3127–3128; Stefanson, 3129
- 3r Mackintosh, 3579
- R/A Liba, 3706

Jocelyn House

- Allan, 3207–3208

John Henderson Junior High

- Student Appreciation Day Barbecue
- Schellenberg, 2503

John Taylor Collegiate

- Teachers, recognition of
- Rondeau, 2682

Justice, Department of

- Estimates*
 - Debate, 827–846, 884–900, 945–962, 1011–1031, 1099–1110
- Speakers*
 - Faurschou, 890–900, 946–949, 1099–1103;
 - Laurendeau, 884–890; Mackintosh, 827–836, 840–846, 884–900, 946–962, 1012–1029,

Justice, Department of—Cont.

- 1099–1108; Pitura, 842; Praznik, 836–840, 844–846, 949–961, 1011–1031, 1104–1108
- Political staff—salaries
 - Mackintosh, 834; Praznik, 834
- Prosecutions Branch
 - External review
 - Mackintosh, 834
- Salaries
 - Mackintosh, 950
- Staffing
 - Praznik, 1104
- Supplementary information (S.P. 121)
 - Mackintosh, 760

Justice initiatives

- Government commitment
 - Doer, 596; Murray, 595–596

Justice system. See Court system

Kapyong Barracks

- Future development
 - Doer, 1471; Murray, 1471

Keeping Safe at Work program

- Funding
 - McGifford, 1816

Keewatin Community College

- Annual Report, 2000 (S.P. 17)
 - Caldwell, 59
- Annual Report, 2000 (S.P. 106)
 - McGifford, 595

Kenaston and Wilkes underpass. See Infrastructure projects; Petitions

Kleefeld school opening

- Penner, Jim, 149

Knapp Dam and pump station

- Contractor's certification
 - Gerrard, 248; Lathlin, 248
- Cost overruns
 - Gerrard, 249; Lathlin, 249
- Information tabling request
 - Gerrard, 198, 248–249; Lathlin, 198, 248–249
- Status report
 - Gerrard, 145, 1730; Lathlin, 145, 1730
- Update
 - Gerrard, 1689; Lathlin, 1689

Kocis, Sean

- Employment status
 - Derkach, 247, 301; Doer, 301; Mihychuk, 247, 248, 300; Praznik, 247–248; Sale, 247–248

Kola School

- Independent school proposal
 - Caldwell, 3551; Smith, J., 3551

Korzeniowski, Bonnie (St. James) N.D.P.

- Budget
 - Cultural industries, 545
 - Property taxes, 410
- Canadian Peacekeeping Service Medal, 1734, 2346
- Condolence, Motions of
 - Guttormson, Elman Kreisler, 1541
 - Molgat, Gildas, 2694
- Discovery Children's Centre
 - 25th anniversary, 2763–2764
- Education facilities
 - Capital program, 1130
- Elliott, George
 - Manitoba Person of the Year Award, 2830–2831
- Health care
 - Initiatives, 36–37, 41
- Manitoba Special Olympics
 - Western Canadian Curling championship, 1625–1626
- Members' Statements
 - Budget
 - Property taxes, 410
 - Canadian Peacekeeping Service Medal, 1734, 2346
 - Discovery Children's Centre
 - 25th anniversary, 2763–2764
 - Education facilities
 - Capital program, 1130
 - Elliott, George
 - Manitoba Person of the Year Award, 2830–2831
 - Manitoba Special Olympics
 - Western Canadian Curling championship, 1625–1626
 - St. James Anglican Church
 - 150th anniversary, 3258–3259
 - St. James Collegiate
 - Student volunteers, 70
 - Standard Aero
 - Marine and Industrial Engine Service Centre, 3056–3057
 - Stevenson-Britannia Adult Literacy Program
 - Graduation ceremony, 3349
 - YM-YWCA Women of Distinction Awards, 1226
- Nursing programs, 2211–2213
- Oral Questions
 - Budget
 - Cultural industries, 545
 - A Vision for Child Care and Development Report
 - Status report, 730
- Parental leave
 - Prenatal care, 41
- Peacekeeping forces, 38
- Points of Order
 - P/O by Rondeau respecting words "that is a lie" 737; Cummings 737; taken under advisement (Korzeniowski) 737; Speaker's Ruling, 1129
- Post-secondary education, 37, 41
- Private Members' Business
 - Nursing programs, 2211–2213
- Public Utilities and Natural Resources, Standing Committee on
 - 1st Report, 372–373
 - 2nd Report, 373
- St. James Anglican Church

Korzeniowski, Bonnie (St. James) N.D.P.—Cont.

- 150th anniversary, 3258–3259
- St. James Constituency, 37–40
- St. James School Collegiate
 - Student volunteers, 70
- Standard Aero
 - Marine and Industrial Engine Service Centre, 3056–3057
- Stevenson-Britannia Adult Literacy Program
 - Graduation ceremony, 3349
- Throne Speech
 - Debate*, 36–42
- A Vision for Child Care and Development Report
 - Status report, 730
- YM-YWCA Women of Distinction Awards, 1226

Kostyra, Eugene

- Employment status
 - Doer, 1481–1482; Murray, 1481

Kyokushin Karate Club

- Aglugub, 409

Labour, Department of

- Annual Report, 2000 (S.P. 59)
- Barrett, 243

Labour adjustment

- Community adjustment handbook
 - Barrett, 853
- Worker adjustment handbook
 - Barrett, 853

Labour and Immigration, Department of

- Estimates*
 - Debate*, 847–870, 919–928, 978–993
 - Speakers*
 - Barrett, 847–854, 866–870, 919–928, 978–993;
 - Dacquay, 979–986; Schuler, 854–866, 919–928, 987–993
- French language services
 - Barrett, 850
- Reconciliation statement
 - Barrett, 921–923; Schuler, 921–923, 1083–1084;
 - Selinger, 1083–1084
- Salaries
 - Barrett, 979; Dacquay, 979
- Staff turnover allowance
 - Barrett, 924–926; Schuler, 924–926, 1085–1086;
 - Selinger, 1085–1086
- Staffing
 - Barrett, 926, 979–980, 985, 992; Dacquay, 979, 985;
 - Schuler, 926, 992
- Supplementary information (S.P. 123)
 - Barrett, 772

Labour and Immigration, Minister of

- Workers Compensation case
 - Barrett, 2422–2424; Maguire, 2422; Praznik, 2423

Labour disputes

- Arbitrated settlements—Minister's comments
 - Barrett, 2420; Gilleshammer, 2420

Labour legislation

- Agricultural operations
 - Penner, Jack, 2082; Wowchuk, 2082
- Binding arbitration amendments
 - Doer, 292; Murray, 291–292
- Businesses, impact on
 - Barrett, 919–921, 2876
 - Schuler, 855–860, 919, 2876
- Government agenda
 - Doer, 1499–1500; Murray, 1499
- Ministerial responsibility
 - Doer, 2630–2632; Schuler, 2630–2631; Tweed, 2632
- Workweek reduction
 - Doer, 1499; Murray, 1499

Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)

- 1r Mihychuk, 2764
- 2r Enns, 3393–3394; Loewen, 3389–3393; Mihychuk, 2884–2885; Tweed, 3388–3389
- 3r Loewen, 3668–3669; Tweed, 3666–3668
- R/A Liba, 3705

Lake Manitoba

- Water levels
 - Ashton, 1729–1730; Cummings, 1729–1730, 3050–3051; Lathlin, 1056–1057, 1729, 3050–3051

Lake Winnipeg. *See also* Disaster assistance, federal

- East side development
 - Lathlin, 1054
- East side road access
 - Gerrard, 2985–2987; Robinson, 2985–2987
- Water levels
 - Enns, 2340; Selinger, 2340

Lakes and rivers. *See also* specific lakes and rivers

- Water levels–damage assessment
 - Caldwell, 2339; Enns, 2339

Land Management Services Agency

- Annual Report, 2000 (S.P. 78)
 - Ashton, 291
- Property development–Drury Avenue
 - Ashton, 1282–1283; Helwer, 1282–1283

Land titles

- Duplicate certificates (*See* Real Property Amendment Act (Bill 12))

Langlois, Gabe

- Premier's Volunteer Service Award recipient
 - Allan, 1951

Lathlin, Hon. Oscar (The Pas) N.D.P.

- Aboriginal Resources Council
 - Appointments, 1055
- Assiniboine River
 - Management study, 1069, 1187
 - Water levels, 1344
- Assiniboine River Diversion

Lathlin, Hon. Oscar (The Pas) N.D.P.–Cont.

- Channel silting, 1072, 1133
- Debris cleanup, 1345
- Drop structures, 1133–1134
- Fail-safe area, 1072, 1134
- Structural capabilities, 1076–1077, 1132–1133
- Assiniboine River Management Advisory Board
 - Board activity, 1187
 - Board composition, 1187
 - Chairperson, 1138
 - Meeting request, 200, 201
 - Report recommendations, 200
 - Restructuring, 1056
 - Staffing, 1186
 - Status report, 1068
- Black bears–Riding Mountain area
 - Report release, 2680, 2798
- Brenda, Rural Municipality of
 - Drainage ditches, 346
- Canada Map Sales
 - E-commerce site, 1066
- Chemawawin Cree Nation
 - Fish management plan, 1059
- Chemical fire–Minnedosa area, 2671
- Clean Environment Commission
 - Electromagnetic fields–report, 1424–1433
- Climate Change Action Plan
 - Government initiatives, 1058
 - Nitrous oxide, 3037–3039
 - Staffing, 1693
- Conservation, Department of
 - Estimates debate*, 1052–1077, 1131–1147, 1181–1189, 1229–1252, 1330–1350, 1417–1438, 1687–1697
 - Amalgamation–cost savings, 1183
 - Annual Report, 2000 (S.P. 50), 243
 - Boards and commissions, 1138–1139
 - Conservation Program Division, 1055–1057
 - Corporate Services Division, 1065
 - Environmental Stewardship Division, 1054
 - Fisheries Branch, 1059–1060
 - Forestry Branch, 1058–1059
 - Organizational chart, 1134–1135, 1137
 - Pollution Prevention Branch, 1062–1063
 - Regional office locations, 144
 - Regional Operations Division, 1066–1067
 - Staffing, 1053, 1140–1143, 1145–1147, 1181–1182, 1690–1691
 - Political, 1139–1140
- Conservation, Minister of
 - Conflict of interest, 1183–1185
 - Meeting requests, 199
- Consultation on Sustainable Development Implementation
 - Working group, 1055
- Crown lands
 - Transfers–treaty obligations, 1063
- Dauphin Lake fishery
 - Management plan, 1054
- Devils Lake diversion, 1419–1423
 - Biota transfer, 1342–1344, 1347–1350
- Drinking water

Lathlin, Hon. Oscar (The Pas) N.D.P.—Cont.

- Cryptosporidium testing, 1413–1414, 1514
- Safety standards—monitoring program, 1340
- Sustainability, 1057
- Water quality study, 1338
- Drinking Water Advisory Committee
 - Recommendations, 1055
- East St. Paul
 - High voltage power lines
 - Abatement project, 1424
 - Approval process, 1424
 - Electromagnetic fields, 1424
- Eaton's building
 - Sustainable Development Code of Practice, 3383
- Elk ranching
 - Capture, 1332
- Environment Act
 - Amendments, 1054
- Environmental hazards
 - Community notification, 144–145
- Fisheries
 - Freshwater fish marketing strategy, 1059
 - Grant's Mill fish ladder, 1059
 - Leaf Rapids plant, 1059
- Fisheries Enhancement Initiative
 - Update, 1059
- Flooding
 - Emergency preparations—Morris area, 406–407
 - Flood conditions, 374–375, 408, 448–449, 537, 593–594, 640–641, 903–904, 1505–1506
 - Flood prone areas—property buyouts, 461, 1728–1729
 - Northern Interlake, 3036–3037
 - Roseau River, 289–290
 - Southwest Manitoba
 - Drainage, 3050
 - St. Norbert
 - Infrastructure projects, 2426
 - Virden area, 1244
- Floodproofing programs
 - Funding, 1073
 - Government initiatives, 1056
 - Lord Avenue, 1136–1137
 - Red River Valley, 67–68
 - Winnipeg, 68, 1693
- Forest fires
 - Update, 1245–1246
- Forest tent caterpillars
 - Spraying—Whiteshell Provincial Park, 1346–1347, 1514
- Geographical names
 - Aboriginal names working group, 1065
- Heritage Marsh Program
 - Capital projects, 1062
- Hog industry
 - Environmental licensing, 1238–1239
 - Licensing process, 1333–1335
- Hydrogen sulphide emissions
 - Tilston, Manitoba, 1434–1438, 1687–1688
- Infrastructure projects
 - Westbourne, Rural Municipality of, 1410
- J. R. Simplot Co.
 - Environmental licensing process, 1188–1189

Lathlin, Hon. Oscar (The Pas) N.D.P.—Cont.

- Potato processing plant—water demands, 1070, 1229–1230
- Knapp Dam and pump station
 - Contractor's certification, 248
 - Cost overruns, 249
 - Information tabling request, 198, 248–249
 - Status report, 145, 1730
 - Update, 1689
- Lake Manitoba
 - Water levels, 1056–1057, 1729, 3050–3051
- Lake Winnipeg
 - East side development, 1054
- Livestock Stewardship Initiative
 - Report release, 197
- Long Plain First Nation
 - Disaster assistance, 1688–1689
- Manitoba Association for Resource Recovery Corporation
 - Annual Report, 2000 (S.P. 170), 3335
- Manitoba Habitat Heritage Corporation
 - Annual Report, 2000 (S.P. 52), 243
- Manitoba Hazardous Waste Management Corporation
 - Update, 1231–1232
- Manitoba Hydro
 - Generating plant—Selkirk, 147
- Manitoba Product Stewardship Corporation
 - Annual Report, 2000 (S.P. 55), 243
 - Beverage container levy, 1239–1240
 - Financial statements, 1240
- Manitoba Round Table on Sustainable Development
 - Update, 1055
- Manitoba Tire Stewardship Board
 - Annual Report, 2001, 3565
- Miller Environmental Corporation
 - Minister's meeting, 1232
- Ministerial Statements
 - Chemical fire—Minnedosa area, 2671
 - Flooding
 - Flood conditions, 374–375, 408, 448–449, 537, 593–594, 640–641, 903–904, 1505–1506
 - Roseau River, 289–290
- Northern Fishermen's Freight Assistance Program
 - Funding, 1060
- Oil and Gas Act
 - Ministerial responsibility, 1438
- Oil and Natural Gas Conservation Board
 - Ministerial responsibility, 1231
- Opaskawayak Cree Nation
 - Joint land management plan, 1054
- Oral Questions
 - Assiniboine River Management Advisory Board
 - Meeting request, 200, 201
 - Report recommendations, 200
 - Black bears—Riding Mountain area
 - Report release, 2680
 - Brenda, Rural Municipality of
 - Drainage ditches, 346
 - Conservation, Minister of
 - Meeting requests, 199
 - Drinking water
 - Cryptosporidium testing, 1413–1414, 1514
 - Eaton's building

Lathlin, Hon. Oscar (The Pas) N.D.P.—Cont.

- Sustainable Development Code of Practice, 3383
- Environmental hazards
 - Community notification, 144–145
- Flooding
 - Emergency preparations—Morris area, 406–407
 - Flood prone areas—property buyouts, 461, 1728–1729
 - Southwest Manitoba
 - Drainage, 3050
 - St. Norbert
 - Infrastructure projects, 2426
- Floodproofing programs
 - Red River Valley, 67–68
 - Winnipeg, 68
- Forest tent caterpillars
 - Spraying—Whiteshell Provincial Park, 1514
- Infrastructure projects
 - Westbourne, Rural Municipality of, 1410
- Knapp Dam and pump station
 - Contractor's certification, 248
 - Cost overruns, 249
 - Information tabling request, 198, 248–249
 - Status report, 145, 1730
- Lake Manitoba
 - Water levels, 1729, 3050–3051
- Livestock Stewardship Initiative
 - Report release, 197
- Manitoba Hydro
 - Generating plant—Selkirk, 147
- Province of Manitoba
 - Procurement policy, 66
- Red River
 - Dredging, 3383–3384
- Rural municipalities
 - Drainage projects, 3384–3385
- Selkirk/Gimli docks
 - Dredging, 3384
- Stuartburn, Rural Municipality of
 - Drainage plans, 3382
- Sustainable development
 - Code of practice, 3342
 - Procurement policy, 24
- Tuberculosis outbreak—wildlife
 - Status report, 2681
- United General Contracting
 - Certificate of performance, 66
- Water resources
 - Assiniboine River, 200
 - Drainage application processing, 146–147, 199–200
 - Water management review, 146
- Parks and natural areas
 - Drinking water program, 1058
 - Ecological reserves, 1058
 - Hayes River, 1057
 - Park reserves, 1057–1058
 - Protected areas, 1057
- Pineland Forest Nursery
 - Annual Report, 2000 (S.P. 51), 243
- Province of Manitoba
 - Procurement policy, 66

Lathlin, Hon. Oscar (The Pas) N.D.P.—Cont.

- Red River
 - Dredging, 3383–3384
- Round Table on Sustainable Development
 - Meeting schedule, 1135
 - Subcommittees, 1135
- Rural municipalities
 - Drainage projects, 3384–3385
- Selkirk/Gimli docks
 - Dredging, 3384
- Stuartburn, Rural Municipality of
 - Drainage plans, 3382
- Stubble burning
 - Update, 1249–1252
- Supply, Committee of
 - Concurrence motion, 2798–2799, 3033–3039
- Sustainable development
 - Code of practice, 3342
 - Procurement policy, 24, 1062–1063
 - Provincial Sustainability Report, 2001 (S.P. 183), 3378
 - Sustainable Development Code of Practice, 2001 (S.P. 184), 3378
 - Sustainable Development Financial Management Guidelines, 2001 (S.P. 184), 3378
- Sustainable Development Innovations Fund
 - Annual Report, 2000 (S.P. 53), 243
- Throne Speech
 - Debate, 222–226
- Tire fire—Rosser area
 - Update, 1246–1248
- Tuberculosis outbreak—wildlife
 - Status report, 1060, 2681
- United General Contracting
 - Certificate of performance, 66
- Venture Manitoba Tours Ltd.
 - Annual Report, 2000 (S.P. 54), 243
- Waste treatment
 - Lagoons—structural requirements, 1338–1339, 1339
- Water resources
 - Assiniboine River, 200
 - Drainage
 - Application processing, 146–147, 199–200
 - Funding, 1241–1244
 - Licensing, 1233
 - Southeast Manitoba, 1233–1238
 - Effluent levels—international standards, 1341–1342
 - Provincial drains, 3033–3035
 - Southwestern Manitoba, 3035–3036
 - Provincial water strategy, 1056
 - Tiling drainage infrastructure, 3037
 - Water allocation plans, 1056
 - Water management districts, 1233
 - Water management review, 146
 - Water storage—Red River Valley, 1417–1419
- Wildlife
 - Aerial survey technology, 1061
 - Black bear population, 2798–2799
 - Chronic wasting disease, 1060
 - Control programs, 1061
 - Land bird conservation strategy, 1062
 - Management plans, 1061

Lathlin, Hon. Oscar (The Pas) N.D.P.—Cont.

- Penned hunting, 1331
- Winter beaver harvest, 1061
- Woodland caribou conservation strategy, 1062
- Wildlife Act
 - Amendments, 1061

Laurendeau, Marcel (St. Norbert) P.C.

- An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)
 - 3r, 3314
- Budget Implementation and Tax Statutes Amendment Act, 2001 (Bill 47)
 - C/W, 3655
- Circuit court system
 - Closures, 886
- Community Places program
 - Grant list, 1898
- Condolence, Motions of
 - Molgat, Gildas, 2700–2701
 - Rose, Bob, 1531–1532
- Conservation, Department of
 - Estimates debate*, 1135–1137, 1692–1693
- Court system
 - Judicial independence, 887–888
- Economic crisis
 - Rural Manitoba, 372
- Enabling Appropriations and Other Appropriations
 - Estimates debate*, 1995–1996
- Executive Council
 - Estimates debate*, 1385, 1491–1496, 2607–2611
- Family Services and Housing, Minister of
 - Comments made, 592–593
- First Nation casinos
 - Update, 2985
- Flooding
 - Disaster assistance, 913
- Flooding—St. Norbert
 - Infrastructure projects, 2426
- Floodproofing programs
 - Lord Avenue, 1135–1137
 - St. Norbert, 1995–1996, 2607, 3385
 - Winnipeg, 68, 1692–1693
- The Forks North Portage Partnership
 - St. Boniface footbridge, 2655
- Health care system
 - Hallway medicine, 1617
 - Hip and knee replacements, 1385
 - Nursing redeployment, 915
- Health Sciences Centre
 - Out-patient pharmacy, 1128
- Helen Betty Osborne Memorial Foundation Act (Bill 5)
 - 2r, 45
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2969–2970
- Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 - 2r, 2787–2788
- Infrastructure projects

Laurendeau, Marcel (St. Norbert) P.C.—Cont.

- Kenaston and Wilkes underpass, 2608–2611
- River Park Drive, 2608
- Infrastructure renewal programs, federal
 - Priorities, 1326
- Justice, Department of
 - Estimates debate*, 884–890
- Legislative Assembly
 - Estimates debate*, 2000–2001
- Legislative Assembly, Members of
 - Travel expenses, 2000
- Legislative Assembly Act
 - Review, 2000–2001
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3657–3658
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3505–3507
- Oral Questions
 - Flooding
 - Disaster assistance, 913
 - St. Norbert infrastructure projects, 2426
 - Floodproofing programs
 - St. Norbert, 3385
 - Winnipeg, 68
 - Health care system
 - Hallway medicine, 1617
 - Nursing redeployment, 915
 - Health Sciences Centre
 - Out-patient pharmacy, 1128
 - Infrastructure renewal programs, federal
 - Priorities, 1326
 - True North Entertainment Complex
 - Government priority, 1408
 - Water resources
 - Drainage—Winnipeg, 1325–1326
- Photo radar
 - Government position, 3417–3422
- Points of Order
 - P/O by Laurendeau respecting comments spoken by the Minister of Health 2242; Mackintosh 2242–2243; Driedger 2242; taken under advisement 2243; Speaker's Ruling, 2632–2633
 - P/O by Laurendeau respecting leader's latitude 350; Doer 351; ruled out of order 351; ruling challenged, 350–351
 - P/O by Laurendeau respecting leader's latitude 1837; Mackintosh 1837–1838; ruled out of order 1838; ruling challenged 1838; ruling sustained, 1838
 - P/O by Laurendeau respecting leader's latitude 2758–2759; Mackintosh 2759; ruled out of order, 2759
 - P/O by Laurendeau respecting leader's latitude 2760; Ashton 2760; ruled out of order, 2760–2761
 - P/O by Laurendeau respecting leader's latitude 2823–2824; Mackintosh 2824; ruled out of order, 2824
 - P/O by Laurendeau respecting leader's latitude 3309; Ashton 3309; ruled out of order, 3309

Laurendeau, Marcel (St. Norbert) P.C.—Cont.

- P/O by Laurendeau respecting leader's latitude 3343-3344; Mackintosh 3344; Tweed 3344; ruled out of order, 3344
- P/O by Laurendeau respecting Members' Statements 975; Ashton 975; Mitchelson 975; Mackintosh 975-976; taken under advisement (Santos) 976;
- P/O by Laurendeau respecting unparliamentary language 968; Chomiak 968; taken under advisement (Santos) 968;
- P/O by Laurendeau respecting word "hypocrites" 2880; Mackintosh 2880; taken under advisement 2880; Speaker's Ruling, 3099
- P/O by Laurendeau respecting word "scurrilous" 547; Mackintosh 547; taken under advisement 547-548; Speaker's Ruling, 783-784
- P/O by Laurendeau respecting words "junkyard dogs" 3572; Mackintosh 3572; Mitchelson 3572; taken under advisement 3572;
- P/O by Laurendeau respecting words spoken (Chomiak) 1618; Mackintosh 1618; taken under advisement 1618; Speaker's Ruling, 1843-1844
- P/O by Mackintosh respecting hypothetical questions 2631; Laurendeau 2631; taken under advisement 2631; Speaker's Ruling, 2881
- P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- Privilege, Matters of
 - Economic crisis
 - Rural Manitoba, 372
 - Family Services and Housing, Minister of
 - Comments made, 592-593
 - Pan Am Clinic, 1037
- Sport
 - Estimates debate*, 1898
- St. Norbert Foundation
 - Funding, 884-886
- Supply, Committee of
 - Concurrence motion, 2985, 3417-3422
- True North Entertainment Complex
 - Government priority, 1408
 - Grow Bonds, 1493
 - Information request, 1494
 - Kostyra, Eugene—City Hall presentation, 1491-1493
- Water resources
 - Drainage—Winnipeg, 1325-1326
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - 2r, 2839-2840

Law Amendments, Standing Committee on

- 1st Report
 - Martindale, 242-243
- 2nd Report
 - Martindale, 2819-2820
- 3rd Report
 - Martindale, 3042-3043
- 4th report
 - Martindale, 3193-3194

Law Amendments, Standing Committee on—Cont.

- 5th report
 - Martindale, 3296-3298
- 6th Report
 - Martindale, 3560-3564

LBIS. See Legislative Building Information System (LBIS)

Leaf Rapids

- Economic diversification
 - Jennissen, 977-978

Leave a Legacy Month

- Penner, Jim, 1228

Lederman, Janice

- André Mailhot Award recipient
 - Martindale, 2504

Legislative Assembly

- Estimates*
 - Debate*, 1999-2002
 - Speakers*
 - Enns, 2001; Hickes, 2000-2001;
 - Laurendeau, 2000-2001; Martindale, 2001

Legislative Assembly, Members of. See also Speaker's statements

- Enns, Harry
 - 35th anniversary in politics
 - Doer, 3045-3046; Enns, 3046; Gerrard, 3046;
 - Murray, 3043-3045
 - Travel expenses
 - Hickes, 2000; Laurendeau, 2000

Legislative Assembly Act

- Report pursuant to subsections 52.27(1) and (2), 2001 (S.P. 181)
 - Selinger, 3335
- Review
 - Hickes, 2000-2001; Laurendeau, 2000-2001

Legislative Building

- Artwork—public access
 - Doer, 1485; Murray, 1485
- Carpet costs
 - Ashton, 3611; Penner, Jack, 3611
- Food services
 - Ashton, 1467; Helwer, 1467
- Mail management
 - Ashton, 1468-1469; Gilleshammer, 1468-1469;
 - Helwer, 1467-1468
- Office relocations
 - Doer, 1483-1485; Murray, 1483-1485
- Restoration
 - Ashton, 1190, 1274-1277, 3610; Faurshou, 3610;
 - Helwer, 1202, 1274-1277

Legislative Building Information System (LBIS)

- Audio/video feed—committee rooms
 - Loewen, 1007; Selinger, 1007
- E-mail, inappropriate use
 - Loewen, 1008-1009; Selinger, 1008-1009

Legislative Building Information System (LBIS)—Cont.

- Premier's speeches, access to
- Loewen, 1007–1008; Selinger, 1007–1008
- Security measures
- Loewen, 1008; Selinger, 1008

Legislative Library

- Donations—*The Icelandic Sagas*
- Lemieux, 1896

Legislators' Forum

- Maguire, 2245–2246

Lemieux, Hon. Ron (La Verendrye) N.D.P.

- 2001 Venice Biennale
 - Plug In Gallery award, 2870–2871
- Archives and Recordkeeping Act (Bill 39)
 - 1r, 2493
 - 2r, 2620
- Automobile Injury Compensation Appeal Commission
 - Annual Report, 2000 (S.P. 36), 140
- Black bears—Riding Mountain area
 - Tourism, impact on, 2681
- Budget
 - Cultural industries, 545–546
- Canada Summer Games
 - Funding, 1898–1899
- Community Places program
 - Grant list, 1898
- Community Support Programs
 - Estimates debate*, 1911–1915
 - Staffing, 1912
 - Supplementary information (S.P. 147), 1724
- Companies Office
 - Annual Report, 2000 (S.P. 32), 139
- Consumer and Corporate Affairs, Department of
 - Annual Report, 2000 (S.P. 31), 139
- Cultural industries
 - Federal funding, 1225
- Cultural organizations
 - Funding, 1906–1907
- Culture, Heritage and Tourism, Department of
 - Estimates debate*, 1892–1896, 1905–1909
 - Client Services Branch, 1895
 - Public Library Services, 1908
 - Salaries, 1905
 - Staffing, 1906
 - Supplementary information (S.P. 146), 1724
- Eaton's building
 - Heritage status, 3150–3151, 3202, 3244–3246, 3340–3342, 3569, 3572–3573, 3611–3646
 - Public consultations, 3569–3570
 - Recommendations, 3345–3347
- Film industry
 - Tax incentives, 1893–1894
 - Update, 1893
- Freedom of Information and Protection of Privacy Act
 - Annual Report, 2000 (S.P. 182), 3378
- Legislative Library
 - Donations—*The Icelandic Sagas*, 1896
- Libraries, public
 - Centennial Library

Lemieux, Hon. Ron (La Verendrye) N.D.P.—Cont.

- Renovations, 1908–1909
- Manitoba Arts Council
 - Comments by Bramwell Tovey, 1907
 - Consultations, 1907
- Manitoba Film Classification Board
 - Staffing, 1906
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 2908–2909
- Manitoba Securities Commission
 - Annual Report, 2000 (S.P. 35), 140
- Manitoba Society of Seniors
 - Funding—senior games, 1903
- Ministerial Statements
 - 2001 Venice Biennale
 - Plug In Gallery award, 2870–2871
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3480–3482, 3501–3503
- Oral Questions
 - Black bears—Riding Mountain area
 - Tourism, impact on, 2681
 - Budget
 - Cultural industries, 545–546
 - Cultural industries
 - Federal funding, 1225
 - Eaton's building
 - Heritage status, 3150–3151, 3202, 3340–3342, 3569, 3572–3573
 - Public consultations, 3569–3570
 - Recommendations, 3345–3347
- Pan Am Games
 - Surplus, 1901–1902, 1904
- Property Registry Agency
 - Annual Report, 2000 (S.P. 34), 140
- Provincial Archives
 - Hudson's Bay Company archives, 1895–1896
- Residential Tenancies Commission
 - Annual Report, 1999 (S.P. 38), 140
- Residential Tenancies Branch
 - Annual Report, 1999 (S.P. 37), 140
- Sport
 - Estimates debate*, 1898–1905
 - Budget, 1900
 - Funding—elite athletes, 1899–1900
 - Supplementary information (S.P. 148), 1724
- Supply, Committee of
 - Concurrence motion, 3244–3246, 3611–3646
- Team Builders Program
 - Update, 1902
- Throne Speech
 - Debate, 185–190, 203–204
- Tourism
 - Premier's forum, 1895
- Trade Practices Inquiry Act
 - Section 13, 2000 (S.P. 39), 191
- Vital Statistics Agency
 - Annual Report, 2000 (S.P. 33), 139
- Vital Statistics Amendment and Consequential Amendments Act (Bill 9)

Lemieux, Hon. Ron (La Verendrye) N.D.P.

1r, 192
Winnipeg Football Club
Fundraising, 1913–1914

Lesbians and gays. See Same-sex relationships

Liba, Hon. Peter M., C.M. (Lieutenant Governor)

An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
R/A, 3705
Appropriation Act, 2001 (Bill 45)
R/A, 3704
Archives and Recordkeeping Act (Bill 39)
R/A, 3705
Auditor General Act (Bill 43)
R/A, 3706
Bank of Nova Scotia Trust Company and National Trust
Company Act (Bill 301)
R/A, 3706
Budget Implementation and Tax Statutes Amendment
Act, 2001 (Bill 47)
R/A, 3706
Cancer Treatment and Research Foundation Amendment
and Consequential Amendments Act (Bill 22)
R/A, 3705
City of Winnipeg Amendment Act (Bill 32)
R/A, 3705
City of Winnipeg Amendment (Pensions) Act (Bill 48)
R/A, 3706
Civil Service Superannuation Amendment Act (Bill 3)
R/A, 368
Consumer Protection Amendment Act (Bill 14)
R/A, 3704
Crown Lands Amendment Act (Bill 19)
R/A, 3705
Employment Standards Code Amendment Act (Bill 2)
R/A, 368
Enhanced Debt Collection (Various Acts Amended) Act
(Bill 36)
R/A, 3705
Farm Practices Protection Amendment Act (Bill 16)
R/A, 3704
Farm Products Marketing and Consequential
Amendments Act (Bill 20)
R/A, 3705
Health Services Insurance Amendment and
Consequential Amendments Act (Bill 25)
R/A, 3705
Helen Betty Osborne Memorial Foundation Act (Bill 5)
R/A, 368
Highway Traffic Amendment Act (Bill 23)
R/A, 3705
Highway Traffic Amendment and Consequential
Amendments Act (2) (Bill 33)
R/A, 3705
Highway Traffic Amendment and Consequential
Amendments Act (Bill 11)
R/A, 3704
Improved Enforcement of Support Payments (Various
Acts Amended) Act (Bill 35)
R/A, 3705

Liba, Hon. Peter M., C.M. (Lieutenant Governor)—Cont.

Inter-jurisdictional Support Orders Act (Bill 37)
R/A, 3705
Jewish Foundation of Manitoba Incorporation
Amendment Act (Bill 300)
R/A, 3706
Labour-Sponsored Investment Funds (Various Acts
Amended) Act (Bill 28)
R/A, 3705
Liquor Control Amendment and Consequential
Amendments Act (Bill 24)
R/A, 3705
Loan Act, 2001 (Bill 44)
R/A, 3704
Local Authorities Election Amendment Act (Bill 38)
R/A, 3705
Manitoba Employee Ownership Fund Corporation
Amendment Act (Bill 4)
R/A, 368
Manitoba Ethnocultural Advisory and Advocacy Council
Act (Bill 21)
R/A, 3705
Manitoba Hydro Amendment Act (2) (Bill 27)
R/A, 3705
Manitoba Hydro Amendment Act (Bill 7)
R/A, 3704
Mines and Minerals Amendment Act (Bill 8)
R/A, 3704
Mortgage Amendment Act (Bill 15)
R/A, 3704
Municipal Amendment Act (Bill 34)
R/A, 3705
Municipal Assessment Amendment Act (Bill 31)
R/A, 3705
Pension Benefits Amendment Act (Bill 6)
R/A, 368
Podiatrists Act (Bill 40)
R/A, 3705
Provincial Court Amendment and Court of Queen's
Bench Amendment Act (Bill 46)
R/A, 3706
Real Property Amendment Act (Bill 12)
R/A, 3704
Regional Health Authorities Amendment (Accountability)
Act (Bill 50)
R/A, 3706
Regulated Health Profession Statutes Amendment Act
(Bill 42)
R/A, 3706
Residential Tenancies Amendment Act (Bill 29)
R/A, 3705
Safer Communities and Neighbourhoods and
Consequential Amendments Act
R/A, 3704
Securities Amendment Act (Bill 30)
R/A, 3705
Social Services Appeal Board and Consequential
Amendments Act (Bill 13)
R/A, 3704
Statutes Correction and Minor Amendments Act, 2001
(Bill 49)
R/A, 3706

Liba, Hon. Peter M., C.M. (Lieutenant Governor)—Cont.

- Student Aid Act (Bill 17)
R/A, 3704
- Teachers' Pensions Amendment Act (Bill 212)
R/A, 3705
- Vital Statistics Amendment and Consequential
Amendments Act (Bill 9)
R/A, 3704
- Winnipeg Commodity Exchange Restructuring Act (Bill
26)
R/A, 3705

Libraries. See Legislative Library; Libraries, public

Libraries, public. See also Culture, Heritage and Tourism,
Department of—Public Library Services
Centennial Library
Renovations
Dacquay, 1897, 1908; Lemieux, 1908–1909

Lighthouses program

- Implementation
Selinger, 389
- Update
Mackintosh, 972; Struthers, 972

Lions Club of Winnipeg

- Housing units, management of
Enns, 2089–2093; Sale, 2089–2093

**Liquor Control Amendment and Consequential
Amendments Act (Bill 24)**

- 1r Smith, S., 2672
- 2r Smith, S., 2783–2784
- 3r Dyck, 3664–3665; Faurischou, 3665–3666;
Laurendeau, 3657–3658; Loewen, 3661–3662;
Mitchelson, 3658–3659; Penner, Jack, 3662–3663;
Schuler, 3660–3661; Smith, J., 3663–3664;
Tweed, 3659–3660
R/A Liba, 3705

Livestock industry

- Diseases—anthrax
Penner, Jack, 1875–1876; Wowchuk, 1875–1876
- Inspectors
Struthers, 437
- Value-added processing
Enns, 3455; Wowchuk, 3455
- Waste management
Maguire, 2078–2079; Wowchuk, 2078–2079

Livestock Stewardship Initiative

- Report release
Barrett, 198; Lathlin, 197; Penner, Jack, 197
- Update
Friesen, 2098

Loan Act, 2001 (Bill 44)

- 1r Selinger, 3653
- 2r, 3653
- C/W, 3654
- 3r, 3656
- R/A Liba, 3704

Local Authorities Election Amendment Act (Bill 38)

- 1r Friesen, 2417
- 2r Friesen, 2619–2620; Gerrard, 3286;
Maguire, 3284–3286
- 3r Maguire, 3672–3673
- R/A Liba, 3705

Loewen, John (Fort Whyte) P.C.

- Activity
Loewen, 2106
- Amusement tax
Elimination, 2110
- An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
3r, 3314
- Antigang strategy
Government commitment, 597–599
- Better Systems Initiative
Cost-benefit analysis, 1994
Update, 1004–1005
- Budget
Budget Debate, 428–435
Advertising costs, 1447
Business incentives, 540
Expenditure/tax reduction ratio, 458–459, 727–728
Income tax rates, 401–402, 459–460
Personal income tax credits, 812
Revenue projections, 727
Spending priorities, 428–431
Taxation
Tax rates, 541
Tax reductions, 431–435
- Canada Pension Plan
Debentures, 995–996
- Canada-Manitoba Infrastructure Works
Kenaston and Wilkes underpass, 2409–2411
Project evaluations, 2406–2408
- Capital Region Strategy
Status report, 2316–2321
- City of Brandon
Hotel tax, 2109–2110
- City of Winnipeg
Legislation amendments, 2107–2108
Property registry, 2105
Taxation powers, 2108–2109
- City of Winnipeg Amendment Act (Bill 32)
2r, 3261–3262
- City of Winnipeg Amendment (Pension) Act (Bill 48)
2r, 3263
- Community Support Programs
Estimates debate, 1911–1915
Staffing, 1912
- Condolence, Motions of
Baizley, William Obadiah (Obie), 1535–1537
Molgat, Gildas, 2698–2699
- Condominiums
Property assessments, 2321
- Conservation Districts of Manitoba
Watershed district boards, 2202
- Court system
Bilingual services—St. Boniface, 820
- Crocus Investment Fund, 48–49

Loewen, John (Fort Whyte) P.C.—Cont.

- Crown corporations
 - Capital spending, 1089
 - Salaries—senior officers, 1090
- Downtown revitalization—Winnipeg, 2103
 - True North Entertainment Complex, 2103
- Eaton's building
 - Heritage status, 3150–3151, 3415–3416, 3569, 3646–3647
 - Public consultations, 3569–3570
- Economic Development Winnipeg
 - Administration, 2327
- Economic growth
 - Forecast, 727
- Election Finances Act
 - Amendments, 3380
- Elections
 - Campaign contributions—tax credit, 1448
- Electronic commerce
 - Government initiatives, 827, 994
- Employee Pensions and Other Costs
 - Estimates debate*, 1938–1940
- Enabling Appropriations and Other Appropriations
 - Estimates debate*, 1991–1994, 1996, 1997–1998
- ENSIS Growth Fund, 48–49
- Enterprise System Management
 - Budget, 815–816
 - Consultations—Deloitte and Touche, 1081
 - Crown corporations, 1078
 - Financial information—reconciliation, 1092
 - SAP system—upgrades, 1078
 - Staff training, 1081–1082
 - Staffing, 1078–1080
- Finance, Department of
 - Estimates debate*, 810–827, 993–1011, 1077–1083, 1087–1093, 1351–1356, 1361–1372, 1439–1451
 - Audit Branch
 - Audit targets, 1353–1354
 - Reorganization, 1352–1353
 - Freedom of Information requests, 817–818
 - Operating expenditures, 813
 - Royal Bank contract, 825–826, 993–994
 - Staff turnover allowance, 1361
 - Staffing, 815, 1362
 - Treasury Board
 - 10-year bonds—interest rates, 822–823
 - Borrowing requirements, 823–824
 - Currency values, 821
 - Manitoba syndicate, 821
 - Value for money audits, 1009–1011, 1077–1078
- First Nation casinos
 - VLT revenues, impact on, 2404–2405
- The Forks North Portage Partnership
 - Development plan, 2311
 - Housing development, 2312–2315
- French Language Services Secretariat
 - Staffing, 819
- Government Services centres
 - Bilingual services, 819–820
- Green Team program
 - Employment statistics, 2325–2327

Loewen, John (Fort Whyte) P.C.—Cont.

- Grow Bonds program
 - Activity, 2322
 - Expansion, 2105, 2323
- Health care system
 - Funding, federal, 3001–3002
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2964–2969
- Income tax
 - Correspondence tabling request, 1362
 - Provincial comparisons, 491–492
 - Reductions, 65
 - Tax on income, 1363–1372, 1439–1447
- Infrastructure projects
 - Funding, 1992
 - Kenaston and Wilkes underpass, 1407, 1408, 2106
 - Mandate, 2103–2104
 - Staffing, 2205
- Intergovernmental Affairs, Department of
 - Estimates debate*, 2102–2117, 2191–2192, 2201–2208, 2304–2328, 2404–2412
 - Amalgamation—cost benefit, 2204
 - Brandon Cabinet office, 2113–2114
 - Human resources review, 2191
 - Program and Policy Development Branch, 2205–2207, 2304–2307
 - Staffing, 2116, 2191
- Internal Reform, Workforce Adjustment and Salary Increases
 - Expenditures, 1993–1994
- International Fuel Tax Agreement
 - Update, 1354
- Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)
 - 2r, 3389–3393
 - 3r, 3668–3669
- Legislative Building Information System
 - Audio/video feed—committee rooms, 1007
 - E-mail, inappropriate use, 1008–1009
 - Premier's speeches, access to, 1007–1008
 - Security measures, 1008
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3661–3662
- Manitoba Builder Bonds
 - Rates, 994
 - Update, 826–827
- Manitoba Employee Ownership Fund Corporation Amendment Act (Bill 4)
 - 2r, 48
 - 3r, 366–367
- Manitoba Hydro
 - Debt repayment schedule, 2552
 - Public Utilities Board review, 2552
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 3181–3187
- Manitoba Potash Project
 - Expenditures, 1993
- Manitoba Tax Assistance Office
 - Relocation, 1362, 1447

Loewen, John (Fort Whyte) P.C.—Cont.

- Maples Surgical Centre, The
 - Government position, 972–973
- Members' Statements
 - Pan Am Clinic, 1129
- Municipal Act
 - Amendments—Intent, 2204
- Municipal Amendment Act (Bill 34)
 - 2r, 3262
- Municipal Assessment Amendment Act (Bill 31)
 - 2r, 3260–3261
- Municipal Board
 - Macdonald, Rural Municipality of
 - Zoning proposal, 2307–2308, 3529–3530
 - Membership, 2310
 - Plan Winnipeg, 3530–3531
- Neighbourhoods Alive! program
 - Housing initiative, 2412
- North End YM-YWCA
 - Update, 2327
- Nunavut
 - Memorandum of understanding, 2106
- Opposition Day Motions
 - True North Entertainment Complex Limited
 - Partnership, request for the Provincial Auditor to examine and audit the, 3485–3487
- Oral Questions
 - Antigang strategy
 - Government commitment, 597–599
 - Budget
 - Business incentives, 540
 - Expenditure/tax reduction ratio, 458–459, 727–728
 - Income tax rates, 401–402, 459–460
 - Revenue projections, 727
 - Taxation
 - Tax rates, 541
 - Eaton's building
 - Heritage status, 3150–3151, 3569
 - Public consultations, 3569–3570
 - Economic growth
 - Forecast, 727
 - Election Finances Act
 - Amendments, 3380
 - Health care system
 - Funding, federal, 3001–3002
 - Income tax
 - Provincial comparisons, 491–492
 - Reductions, 65
 - Infrastructure projects
 - Kenaston and Wilkes underpass, 1407, 1408
 - Manitoba Hydro
 - Debt repayment schedule, 2552
 - Public Utilities Board review, 2552
 - Maples Surgical Centre, The
 - Government position, 972–973
 - Pan Am Clinic, 1126
 - Conflict of interest, 1221–1222
 - Debt and liabilities, 909
 - Independent appraisal, 908–909
 - Property appraisal, 1046
 - Regional health authorities
 - Funding, 681

Loewen, John (Fort Whyte) P.C.—Cont.

- True North Entertainment Complex
 - Business plan, 3303–3304, 3308
 - Tabling request, 3152–3153
 - Crocus Investment Fund, 1613
 - Funding, 1509, 3256–3257, 3308–3309
 - Public audit, 3148, 3149
 - Public consultations, 3146–3147
 - VLT revenues, 3147, 3148
- Vehicle registration
 - Fee increase, 783
- Winnipeg casinos
 - Advertising campaign, 2779, 2879–2881
- Pan Am Clinic, 1126, 1129
 - Conflict of interest, 1221–1222
 - Debt and liabilities, 909
 - Independent appraisal, 908–909
 - Property appraisal, 1046
- Pension plans
 - Debt repayment, 811
- Personal Property Registry
 - Electronic commerce, 995
- Petitions
 - Kenaston and Wilkes underpass
 - 901; ruled in order, 963
 - 1040; ruled in order, 1119–1120
 - 1119; ruled in order, 1215–1216
 - 1215; ruled in order, 1316
 - 1315; ruled in order, 1403–1404
 - 1403; ruled in order, 1503–1504
 - 1503; ruled in order, 1609–1610
 - 1609; ruled in order, 1665–1666
 - 1665; ruled in order, 1724
 - 1723; ruled in order, 1824
 - 1823; ruled in order, 1941–1942
 - 1941; ruled in order, 2014
 - 2013; ruled in order, 2120
 - 2119; ruled in order, 2234
 - 2233; ruled in order, 2332
 - 2331; ruled in order, 2416
 - 2415; ruled in order, 2491
 - 2491; ruled in order, 2545–2546
 - 2545; ruled in order, 2621
 - 2621; ruled in order, 2669–2670
 - 2669; ruled in order, 2745–2746
 - 2745; ruled in order, 2770
 - 2769; ruled in order, 2817–2818
 - 2817; ruled in order, 2869–2870
 - 2869; ruled in order, 2947
 - 2947; ruled in order, 2996
 - 2995; ruled in order, 3041
 - 3041; ruled in order, 3087–3088
 - 3087; ruled in order, 3139
 - 3139; ruled in order, 3247
 - 3247; ruled in order, 3295
 - 3295; ruled in order, 3375
 - 3375; ruled in order, 3465
 - 3465; ruled in order, 3559
 - 3559;
 - Plan Winnipeg
 - Downtown revitalization, 3531–3532
 - True North Entertainment Complex, 3533–3534

Loewen, John (Fort Whyte) P.C.—Cont.

- Update, 2308–2310
- Province of Manitoba
 - Debt repayment, 996–1001
 - Financial statements, 1005
 - Transparency, 810
 - Overexpenditures, 1003–1004
 - Third quarter report, 1005
 - Third-quarter financial statements, 1002
- Red River Floodway
 - Expansion—federal funding, 1996
- Regional health authorities
 - Funding, 681
- Retail sales tax
 - Fertilizers, herbicides and insecticides, 1351–1352
- Rural development
 - Government commitment, 2102
- Rural Economic Development Initiative
 - Activity, 2323–2325
 - Operating grant, 2325
 - Update, 2208
- Supply, Committee of
 - Concurrence motion, 3408–3416, 3529–3534, 3646–3650
- Surface Rights Board
 - Membership, 2311
- Tax Appeal Commission
 - Appeals, 819–820
- Throne Speech
 - Debate, 204–212
- Tobacco Interdiction Program, 813
 - Update, 1357
- Tobacco tax
 - Exemptions—audits, 1354–1356
- Treasury Board
 - Attendance records, 1088
 - Infrastructure projects—funding priorities, 1449
 - Meeting schedule, 1088
 - Membership, 1088
 - Quorum, 1088–1089
 - Staffing, 1089
 - True North Entertainment Complex, 1449
- True North Entertainment Complex
 - Amusement tax, 2111
 - Business plan, 3303–3304, 3308, 3411
 - Tabling request, 3152–3153
 - Construction—fixed contract, 3411
 - Crocus Investment Fund, 1613
 - Financial statements, 3414
 - Funding, 1509, 1997–1998, 3256–3257, 3308–3309, 3409–3411, 3413
 - Ownership, 3412
 - Public audit, 3148, 3149
 - Public consultations, 3146–3147
 - VLT revenues, 2405–2406, 3147, 3148, 3408–3409
- Vehicle registration
 - Fee increase, 783
- Venture Manitoba Tours Ltd.
 - Expenditures, 1993
- Water Services Board
 - Water management strategy, 2201

Loewen, John (Fort Whyte) P.C.—Cont.

- Winnipeg casinos
 - Advertising campaign, 2779, 2879–2881
- Winnipeg Development Agreement
 - Update, 2112–2113
- Winnipeg Football Club
 - Amusement tax, 2112
 - Fundraising, 1913–1914

Long Plain First Nation. *See also* Dakota Ojibway Police Service

- Disaster assistance
 - Faurschou, 1688; Lathlin, 1688–1689

Macdonald, Rural Municipality of. *See* Municipal Board

MacGregor health centre

- Capital funding
 - Chomiak, 1862–1864; Tweed, 1862–1864

Mackintosh, Hon. Gord (St. Johns) N.D.P.

- Aboriginal Justice Implementation Commission
 - Accomplishments, 961–962
 - Recommendations, 831
- Aboriginal Justice Inquiry, 42
- Adjournment Motion, 3686
- Agassiz Youth Centre
 - Skill development programs, 894–896
- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - 1r, 2493–2494
 - 2r, 2635–2637
 - 3r, 3315–3317
- Antigang strategy
 - Gang awareness manual, 3300–3301
 - Government commitment, 597–600, 604–605, 3196–3199, 3568–3569
 - Update, 833–834
 - Web site, 3300
- Auto theft
 - Insurance rates, impact on, 600–601
 - Reduction strategy, 600, 828
- Brandon police service
 - Additional officers, 830–831
- Chief Medical Examiner
 - Annual Review, 1999 (S.P. 119), 723
- Child pornography, 832, 2725–2728
- CHOICES Youth Program
 - Peer mediation program, 830
- Circuit court system
 - Closures, 543, 544, 886–887
- Civil Service Superannuation Amendment Act (Bill 3)
 - R/S, 356–357
- Court system
 - Backlogs, 601–602, 897–899
 - Child Victim Support Initiative, 829
 - Community justice initiatives, 829–830, 947–949
 - Crime prevention programs, 830
 - Jailhouse informants—public concerns, 834
 - Judicial independence, 888–890
 - Plea bargaining, policy on, 544
 - Remand process, 900

Mackintosh, Hon. Gord (St. Johns) N.D.P.—Cont.

- Crime rate
 - Reduction strategy, 1321–1322
- Dakota Ojibway Police Service
 - Expansion, 831
 - Policing services—Long Plain, 890–891
- Discriminatory Business Practices Act
 - Annual Report, 2001 (S.P. 150), 1834
- Economic crisis
 - Rural Manitoba, 370–371, 372
- Employment Standards Code Amendment Act (Bill 2)
 - R/S, 356
- Enhanced Debt Collection (Various Acts Amended) Act (Bill 36)
 - 1r, 2623
 - 2r, 2790–2791
- Family Services and Housing, Minister of
 - Comments made, 591–592
- Family Violence Court
 - Backlogs, 647
- Fatality Inquiries Act
 - Annual Report, 2000 (S.P. 133), 1216
- Government Motions
 - Agriculture, Standing Committee on
 - 1st Report—concurrence motion, 1917
- Graffiti control
 - Government action, 3096–3097
 - Reduction strategy, 650–651
- Helen Betty Osborne Foundation
 - Update, 831
- Helen Betty Osborne Memorial Foundation Act (Bill 5)
 - 1r, 15–16
 - 2r, 42–43
 - R/S, 357
- Highway Traffic Amendment Act (Bill 23)
 - 1r, 2234–2235
- Highway Traffic Amendment and Consequential Amendments Act (2) (Bill 33)
 - 1r, 2747
 - 2r, 2784–2785
- Impaired driving
 - Reduction strategy, 827–828
- Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 - 1r, 2672–2673
 - 2r, 2785–2788
- Inter-jurisdictional Support Orders Act (Bill 37)
 - 1r, 2673
 - 2r, 2791–2792
- Internet luring
 - Legislation, 832
- Jewish Foundation of Manitoba Incorporation
 - Amendment Act (Bill 300)
 - 3r, 3579
- Justice, Department of
 - Estimates debate*, 827–836, 840–846, 884–900, 946–962, 1012–1029, 1099–1108
 - Political staff—salaries, 834
 - Prosecutions Branch
 - External review, 834
 - Salaries, 950
 - Supplementary information (S.P. 121), 760

Mackintosh, Hon. Gord (St. Johns) N.D.P.—Cont.

- Lighthouses program
 - Update, 972
- Maintenance enforcement
 - Interprovincial barriers, 834, 1107
 - The Pas office
 - Payment processing, 544–545
 - Relocation, 545
- Manitoba Employee Ownership Fund Corporation
 - Amendment Act (Bill 4)
 - R/S, 357
- Manitoba Law Reform Commission
 - Annual Report, 2001, 2872
- Manitoba Public Insurance Corporation
 - Annual Report, 2000 (S.P. 163), 2672
 - Minister's comments, 2422
 - Quarterly Report, 2000 (S.P. 120), 723
- Offender Debt Collection Program
 - Implementation, 828
- Oral Questions
 - Antigang strategy
 - Gang awareness manual, 3300–3301
 - Government commitment, 597–600, 604–605, 3196–3199, 3568–3569
 - Web site, 3300
 - Auto theft
 - Insurance rates, impact on, 600–601
 - Reduction strategy, 600
 - Circuit court system
 - Closures, 543, 544
 - Court system
 - Backlogs, 601–602
 - Plea bargaining, policy on, 544
 - Crime rate
 - Reduction strategy, 1321–1322
 - Family Violence Court
 - Backlogs, 647
 - Graffiti control
 - Government action, 3096–3097
 - Reduction strategy, 650–651
 - Lighthouses program
 - Update, 972
 - Maintenance enforcement
 - The Pas office
 - Payment processing, 544–545
 - Relocation, 545
 - Manitoba Public Insurance Corporation
 - Minister's comments, 2422
 - Same-sex relationships
 - Adoption rights, 2878–2879, 3003, 3053–3054
 - Legal registration, 3003
 - Victims of crime
 - Treatment by Minister's staff, 906
 - Victims' rights
 - Legislation proclamation, 602–604, 648–649, 907, 1322
- Pension Benefits Amendment Act (Bill 6)
 - R/S, 357
- Petitions
 - An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Amendments, 2997

Mackintosh, Hon. Gord (St. Johns) N.D.P.—Cont.

- Points of Order
 - P/O by Laurendeau respecting comments spoken by the Minister of Health 2242; Mackintosh 2242-2243; Driedger 2242; taken under advisement 2243; Speaker's Ruling, 2632–2633
 - P/O by Laurendeau respecting leader's latitude 1837; Mackintosh 1837-1838; ruled out of order 1838; ruling challenged 1838; ruling sustained, 1838
 - P/O by Laurendeau respecting leader's latitude 2758-2759; Mackintosh 2759; ruled out of order, 2759
 - P/O by Laurendeau respecting leader's latitude 2823-2824; Mackintosh 2824; ruled out of order, 2824
 - P/O by Laurendeau respecting leader's latitude 3343-3344; Mackintosh 3344; Tweed 3344; ruled out of order, 3344
 - P/O by Laurendeau respecting Members' Statements 975; Ashton 975; Mitchelson 975; Mackintosh 975-976; taken under advisement (Santos) 976;
 - P/O by Laurendeau respecting word "hypocrites" 2880; Mackintosh 2880; taken under advisement 2880; Speaker's Ruling, 3099
 - P/O by Laurendeau respecting word "scurrilous" 547; Mackintosh 547; taken under advisement 547-548; Speaker's Ruling, 783–784
 - P/O by Laurendeau respecting words "junkyard dogs" 3572; Mackintosh 3572; Mitchelson 3572; taken under advisement 3572;
 - P/O by Laurendeau respecting words spoken (Chomiak) 1618; Mackintosh 1618; taken under advisement 1618; Speaker's Ruling, 1843–1844
 - P/O by Mackintosh respecting charges being made against a particular individual (Praznik); taken under advisement 293-294
 - P/O by Mackintosh respecting hypothetical questions 2631; Laurendeau 2631; taken under advisement 2631; Speaker's Ruling, 2881
 - P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- Portage Correctional Institution
 - Inmate transport—remand hearings, 893
 - New facility location, 1099–1100
 - Upgrades, 891–892
- Private Members' Business
 - Child pornography, 2725–2728
- Privilege, Matters of
 - Economic crisis
 - Rural Manitoba, 370–371, 372
 - Family Services and Housing, Minister of
 - Comments made, 591–592
 - Pan Am Clinic, 1037–1039
- Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)
 - 1r, 2747
 - 2r, 2886–2888

Mackintosh, Hon. Gord (St. Johns) N.D.P.—Cont.

- Provincial Court of Manitoba
 - Annual Report of the Chief Judge (S.P. 118), 723
 - Royal Canadian Mounted Police
 - Central Region—restructuring, 1100–1103
 - Safer Communities and Neighbourhoods and Consequential Amendments Act
 - 1r, 1724–1725
 - 2r, 2133–2135
 - Same-sex relationships
 - Adoption rights, 2878–2879, 3003, 3053–3054
 - Legal registration, 3003
 - Sophonow, Thomas
 - Wrongful conviction inquiry, 831
 - St. Norbert Foundation
 - Funding
 - Mackintosh, 885–886
 - Statutes Correction and Minor Amendments Act, 2001 (Bill 49)
 - 1r, 2748
 - 2r, 2792–2793
 - Victims of crime
 - Treatment by Minister's staff, 906
 - Victims' rights
 - Consultations, 954–956
 - Plea bargaining, 952, 1012–1013
 - Jasper case—Minister's review, 1014–1029, 1107–1108
 - Legislation proclamation, 602–604, 648–649, 840–846, 907, 1015–1016, 1322
 - Update, 829
 - Victim impact statements, 1017–1019
 - Victims Services workers, 950–952
 - Violent Crime Linkage Analysis System
 - Funding, 831
 - Young Offenders
 - Legislation amendments, 832
 - Young offenders
 - Mentoring program, 830
- Maguire, Larry (Arthur-Virden) P.C.**
- Agriculture
 - Federal support programs, 527–529
 - Government funding, 381
 - Safety net programs, 2086–2087
 - Agriculture and Food, Department of
 - Estimates debate*, 1789–1790, 1981, 2064–2081
 - Staffing, 1789–1790
 - Ambulance service
 - Distribution of equipment, 2268–2269
 - Assiniboine River
 - Management study, 1187
 - Assiniboine River Diversion
 - Fail-safe area, 1134
 - Structural capabilities, 1076
 - Assiniboine River Management Advisory Board
 - Board activity, 1187
 - Board composition, 1187
 - Chairperson, 1138
 - Boissevain Turtle Derby, 3008
 - Budget
 - Budget Debate*, 658–666

Maguire, Larry (Arthur-Virden) P.C.—Cont.

Canada-Manitoba Adjustment Program
 Payment delay, 2426
 Climate Change Action Plan
 Agriculture, impact on, 2080–2081
 Staffing, 1693
 Condolence, Motions of
 Rose, Bob, 1525–1527
 Conservation, Department of
Estimates debate, 1063–1064, 1076, 1132–1135,
 1137–1145, 1181, 1187–1188, 1229, 1231,
 1241–1242, 1329–1331, 1337–1345, 1347–1350,
 1423, 1433–1439, 1687–1688, 1690–1691,
 1693–1696
 Boards and commissions, 1138
 Organizational chart, 1134, 1137
 Regional office locations, 1143–1144
 Staffing, 1140–1143, 1690–1691
 Political, 1139
 Devils Lake diversion
 Biota transfer, 1342–1344, 1347–1350
 Drinking water
 Safety standards—monitoring program, 1340
 Water quality study, 1338
 Environment Week, 2633
 Esso terminal—Henderson Highway
 Gas spill, 2334, 2343–2344
 Ethanol industry
 Kyoto agreement, 2076–2078
 Farm Family of the Year, 2345–2346
 Flooding
 Virden area, 1244
 Flooding (1999)
 Government inaction, 1160–1164
 Forest fires
 Update, 1245–1246
 Forest tent caterpillars
 Spraying—Whiteshell Provincial Park, 1514
 Government Motions
 Agriculture, Standing Committee on
 1st Report—concurrence motion, 1930–1932
 Health, Department of
Estimates debate, 2267–2271
 Health care facilities, rural
 Summer closures, 2270–2271
 Health care system
 Service availability—rural Manitoba, 196
 Health Sciences Centre
 Out-patient pharmacy, 1615–1616,
 2497–2498
 Highway construction/maintenance
 Highway 21
 Prairie Grain Roads Program, 3252–3253
 Road restrictions, 3252
 Upgrade, 3252
 Highway Traffic Amendment Act (Bill 23)
3r, 3598
 Hog industry
 Opposition—Hog Watch, 1981
 Hydrogen sulphide emissions
 Tilston, Manitoba, 1433–1434, 1437–1438, 1687
 Irvin Goodon International Wildlife Museum, 2830

Maguire, Larry (Arthur-Virden) P.C.—Cont.

J. R. Simplot Co.
 Update, 2065–2068
 Labour and Immigration, Minister of
 Workers Compensation case, 2422
 Legislators' Forum, 2245–2246
 Livestock industry
 Waste management, 2078–2079
 Local Authorities Election Amendment Act (Bill 38)
2r, 3284–3286
3r, 3672–3673
 Manitoba Hazardous Waste Management Corporation
 Update, 1231
 Manitoba Hydro
 Generating plant—Brandon, 2550–2551
 Public Utilities Board review, 2551
 Manitoba Rural Business Task Force
 Implementation, 381–382
 Members' Statements
 Boissevain Turtle Derby, 3008
 Environment Week, 2633
 Farm Family of the Year, 2345–2346
 Irvin Goodon International Wildlife Museum, 2830
 Legislators' Forum, 2245–2246
 Murray, Marty, 3349
 Pedigreed Seed Growers Association, 653
 Runciman, Alexander McInnes, 303
 Murray, Marty, 3349
 Oil and Gas Act
 Ministerial responsibility, 1438
 Oil and Natural Gas Conservation Board
 Ministerial responsibility, 1231
 Oral Questions
 Agriculture
 Government funding, 381
 Canada-Manitoba Adjustment Program
 Payment delay, 2426
 Esso terminal—Henderson Highway
 Gas spill, 2334, 2343–2344
 Forest tent caterpillars
 Spraying—Whiteshell Provincial Park, 1514
 Health care system
 Service availability—rural Manitoba, 196
 Health Sciences Centre
 Out-patient pharmacy, 1615–1616, 2497–2498
 Highway construction/maintenance
 Highway 21
 Prairie Grain Roads Program, 3252–3253
 Road restrictions, 3252
 Upgrade, 3252
 Labour and Immigration, Minister of
 Workers Compensation case, 2422
 Manitoba Hydro
 Generating plant—Brandon, 2550–2551
 Public Utilities Board review, 2551
 Manitoba Rural Business Task Force
 Implementation, 381–382
 Prime Minister of Canada
 Premier's meeting request, 2425
 Water resources
 Drainage application processing, 146
 Water management review, 146

Maguire, Larry (Arthur-Virden) P.C.—Cont.

Pedigreed Seed Growers Association, 653
 Potato industry
 Update, 2068–2070
 Prime Minister of Canada
 Premier's meeting request, 2425
 Private Members' Business
 Flooding (1999)
 Government inaction, 1160–1164
 Resolutions
 Agriculture
 Federal support programs, 527–529
 Round Table on Sustainable Development
 Meeting schedule, 1135
 Subcommittees, 1135
 Runciman, Alexander McInnes, 303
 School buses
 Safety devices—strobe lights, 2982–2984
 South Westman Regional Health Authority
 Capital projects—Boissevain, 2267–2268
 Stubble burning
 Update, 1248–1252
 Supply, Committee of
 Concurrence motion, 2982–2984
 Tire fire—Rosser area
 Update, 1246–1248
 Waste treatment
 Lagoons—structural requirements, 1338–1339, 1339
 Water resources
 Drainage
 Application processing, 146
 Funding, 1241–1244
 Effluent levels—international standards, 1340–1342
 Water management review, 146
 Wheat industry
 Marketing, 2071–2076

Mail Management Agency

Annual Report, 2000 (S.P. 79)
 Ashton, 291

Maintenance enforcement. *See also* Improved

Enforcement of Support Payments (Various Acts Amended) Act (Bill 35); Inter-jurisdictional Support Orders Act (Bill 37)
 Gerrard, 549–550
 Interprovincial barriers
 Mackintosh, 834, 1107
 The Pas office
 Payment processing
 Gerrard, 544; Mackintosh, 544–545
 Relocation
 Gerrard, 545; Mackintosh, 545
 Payment adjustments
 Praznik, 1105–1106

Maloway, Jim (Elmwood) N.D.P.

Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301)
 1r, 2673
 2r, 2921–2923
 Budget
 Budget Debate, 690–698

Maloway, Jim (Elmwood) N.D.P.—Cont.

Petitions
 Bank of Nova Scotia Trust Company
 2545; ruled in order, 2622

Ma-Mow-We-Tak Friendship Centre

Healthy Child program
 Cummings, 3546; Sale, 3546

Manitoba Agricultural Credit Corporation

Annual Report, 2000 (S.P. 20)
 Wowchuk, 59
 Beef industry
 Penner, Jack, 1771–1772; Wowchuk, 1771–1772
 Bison industry
 Penner, Jack, 1780–1781; Wowchuk, 1780–1781
 Direction
 Penner, Jack, 1770; Wowchuk, 1770–1771
 Diversification Loan Guarantee Program
 Wowchuk, 1653–1654
 Elk ranching
 Penner, Jack, 1782; Wowchuk, 1782
 Equity base limitations
 Penner, Jack, 1773–1776; Wowchuk, 1774–1777
 Floodproofing programs
 Penner, Jack, 1783–1784; Wowchuk, 1783–1784
 Outstanding loans
 Penner, Jack, 1782–1783; Wowchuk, 1782–1783
 Special farm assistance
 Penner, Jack, 1783; Wowchuk, 1783
 Statistics
 Gerrard, 1777–1778; Wowchuk, 1777–1778
 Young Farmer Rebate Program
 Penner, Jack, 1784; Wowchuk, 1784

Manitoba Airports Capital Assistance Program

Nevakshonoff, 1516

Manitoba Arts Council

Annual Report, 2000 (S.P. 41)
 McGifford, 192
 Comments by Bramwell Tovey
 Dacquay, 1907; Lemieux, 1907
 Consultations
 Dacquay, 1907; Lemieux, 1907

Manitoba Association for Resource Recovery Corporation

Annual Report, 2000 (S.P. 170)
 Lathlin, 3335

Manitoba Association of Registered Nurses

Professional achievement awards
 Driedger, 2131

Manitoba Book Week

Dacquay, 917

Manitoba Builder Bonds

Rates
 Loewen, 994; Selinger, 994
 Update
 Loewen, 826–827; Selinger, 826–827

Manitoba Bureau of Statistics

Staffing
Mihychuk, 1148; Tweed, 1148

Manitoba Cattle Producers Association

Gerrard, 253–254

Manitoba Corridor Partners Committee

Update
Ashton, 1195

Manitoba Council on Aging

Chairperson
McGifford, 1796

Manitoba Crop Insurance Corporation

Annual Report, 2000 (S.P. 21)
Wowchuk, 59
Coverage levels
Penner, Jack, 1701–1706; Wowchuk, 1701–1706
Hail insurance
Penner, Jack, 1708–1709; Wowchuk, 1708–1709
Policy development
Penner, Jack, 1700–1701; Wowchuk, 1701
Premium rates
Wowchuk, 1653, 1654–1655
Staffing
Penner, Jack, 1706; Wowchuk, 1706
Wildlife damage compensation
Penner, Jack, 1706–1708; Wowchuk, 1707–1708

Manitoba Development Corporation

Annual Report, 2000 (S.P. 84)
Mihychuk, 291
Annual Report, 2001 (S.P. 177)
Mihychuk, 3335

Manitoba Developmental Centre

Brain injury treatments
Chomiak, 1865–1866; Faurshou, 1865–1866
Dementia treatments
Chomiak, 1866; Faurshou, 1866
Update
Cummings, 1642; Sale, 1642

Manitoba Education Research Learning Information Networks (MERLIN)

Annual Report, 2000 (S.P. 11)
Caldwell, 59

Manitoba Employee Ownership Fund Corporation Amendment Act (Bill 4)

1r Mihychuk, 16
2r Loewen, 48; Mihychuk, 47–48, 55
R/S Mackintosh, 357
3r Loewen, 366–67; Mihychuk, 367
R/A Liba, 368

Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)

1r Barrett, 1672
2r Aglugub, 2846–2847; Barrett, 2135–2138;

Manitoba Ethnocultural Advisory . . . (Bill 21)—Cont.

Dacquay, 3156–3158; Enns, 2138–2139;
Gerrard, 3166–3168; Martindale, 2847–2849;
Schellenberg, 3158–3162; Schuler, 3162–3166
3r, 3515
R/A Liba, 3705

Manitoba Ethnocultural Advisory and Advocacy Council (MEAAC)

Appointments
Barrett, 985; Dacquay, 985
Implementation
Barrett, 852
Justification
Aglugub, 384; Barrett, 384–385
Operating costs
Barrett, 986; Dacquay, 986

Manitoba Farm Mediation Board

Annual Report, 2000 (S.P. 22)
Wowchuk, 59

Manitoba Farm Women's Conference

Penner, Jack, 1844–1845

Manitoba Film and Video Production Tax Credit

Extension
Selinger, 393

Manitoba Film Classification Board

Staffing
Dacquay, 1905–1906; Lemieux, 1906

Manitoba Foundation

Annual Report, 2000 (S.P. 69)
Selinger, 291

Manitoba Habitat Heritage Corporation

Annual Report, 2000 (S.P. 52)
Lathlin, 243

Manitoba Hazardous Waste Management Corporation.

See also Miller Environmental Corporation
Update
Lathlin, 1231–1232; Maguire, 1231

Manitoba Health Research Council

Annual Report, 2000 (S.P. 92)
Chomiak, 339
Funding
Chomiak, 2456; Gerrard, 2456

Manitoba Horse Racing Commission

Annual Report, 2001 (S.P. 179)
Mihychuk, 3335
Chairperson
Mihychuk, 1149; Tweed, 1149
Grant assistance
Mihychuk, 1149; Tweed, 1149

Manitoba Hydro. See also East St. Paul; Split Lake First Nation

Struthers, 33–35

Manitoba Hydro—Cont.

- Debt projections
 - Gilleshammer, 493; Selinger, 493
- Debt reduction
 - Gilleshammer, 493; Selinger, 494
- Debt repayment schedule
 - Gilleshammer, 402; Loewen, 2552; Selinger, 402–403, 2552
- East St. Paul
 - High voltage power lines
 - Schuler, 496–497; Selinger, 496–497
- Federal initiatives
 - Doer, 1396–1398; Murray, 1396–1398
- Generating plant
 - Brandon
 - Maguire, 2550–2551; Selinger, 2550–2551
 - Selkirk
 - Cummings, 2552; Lathlin, 147; Schuler, 147; Selinger, 2552
- PowerSmart Program
 - Rondeau, 3256; Selinger, 393–394, 3256
- Public consultations
 - Helwer, 2554; Selinger, 2554
- Public Utilities Board review
 - Cummings, 2552–2553; Derkach, 1488–1490; Doer, 1486–1490, 2548–2549, 2758–2760, 2821–2823, 2823–2825; Gilleshammer, 494, 2553–2554, 2758–2759, 2824–2825; Loewen, 2552; Maguire, 2551; Murray, 1485–1487, 2548–2549, 2821–2822; Selinger, 494, 2550, 2551, 2552, 2553–2554, 2758, 2825; Smith, S., 2823; Tweed, 2550, 2823, 2829
- Standing committee review
 - Gilleshammer, 403; Selinger, 403
- Water power rental rates
 - Gilleshammer, 403; Selinger, 392, 403

Manitoba Hydro Amendment Act (2) (Bill 27)

- 1r Selinger, 2332–2333
- 2r Caldwell, 2901–2903; Enns, 2909–2916; Gerrard, 3177–3180; Gilleshammer, 3168–3172; Helwer, 3174–3177; Jennissen, 2899–2901; Laurendeau, 2919–2920; Lemieux, 2908–2909; Loewen, 3181–3187; Nevakshonoff, 2903–2906; Pitura, 3180–3181; Praznik, 3172–3174; Selinger, 2504–2505; Smith, S., 2906–2908; Struthers, 2896–2899; Wowchuk, 2916–2919
- 3r, 3516
- R/A Liba, 3705

Manitoba Hydro Amendment Act (Bill 7)

- 1r Selinger, 964
- 2r Gilleshammer, 2894–2896; Selinger, 1561–1562
- 3r, 3515
- R/A Liba, 3704

Manitoba Hydro-Electric Board

- Quarterly Report, 2000 (S.P. 66)
 - Selinger, 291
- Quarterly Report, 2000 (S.P. 67)
 - Selinger, 291
- Quarterly Report, 2000 (S.P. 109)
 - Selinger, 642

Manitoba Innovations Fund

- Research funding
 - Mihychuk, 873

Manitoba Intercultural Council. See Manitoba

- Ethnocultural Advisory and Advocacy Council Act (Bill 21)

Manitoba Labour Board

- Barrett, 853–854
- Annual Report, 2000 (S.P. 63)
- Barrett, 243
- Staffing
 - Barrett, 990–991; Schuler, 990

Manitoba Law Reform Commission

- Annual Report, 2001
- Mackintosh, 2872

Manitoba Liquor Control Commission

- Product markups
 - Selinger, 1362
- Quarterly Report, 2000 (S.P. 44)
 - McGifford, 192
- Quarterly Report, 2000 (S.P. 45)
 - McGifford, 192

Manitoba Lotteries Corporation

- Annual Report, 2000 (S.P. 43)
 - McGifford, 192
- Debt financing
 - Selinger, 808–809
- Quarterly Report, 2000 (S.P. 48)
 - McGifford, 192
- Quarterly Report, 2000 (S.P. 103)
 - McGifford, 595
- Quarterly Report, 2000 (S.P. 104)
 - McGifford, 595

Manitoba Marathon

- Rondeau, 3009

Manitoba Medical Association Awards

- Helwer, 1327–1328

Manitoba Mine Rescue Competition

- Jennissen, 2428

Manitoba Pension Commission

- Barrett, 854

Manitoba Potash Project

- Expenditures
 - Loewen, 1993; Selinger, 1993
- Update
 - Mihychuk, 1155; Tweed, 1155

Manitoba Product Stewardship Corporation

- Annual Report, 2000 (S.P. 55)
 - Lathlin, 243
- Beverage container levy
 - Lathlin, 1239–1240; Penner, Jim, 1239–1240

Manitoba Product Stewardship Corporation—Cont.

Financial statements
Lathlin, 1240; Penner, Jim, 1240

Manitoba Public Insurance Corporation

Penner, Jack, 106
Annual Report, 2000 (S.P. 163)
Mackintosh, 2672
Constituent concerns
Doer, 3435–3437; Smith, J., 3433–3437
Minister's comments
Gilleshammer, 2420–2422; Mackintosh, 2422
Quarterly Report, 2000 (S.P. 58)
Barrett, 243
Quarterly Report, 2000 (S.P. 120)
Mackintosh, 723

Manitoba Retired Teachers' Association

Proposed governance plan
Caldwell, 3573–3574; Smith, J., 3573–3574

Manitoba Round Table on Sustainable Development

Update
Lathlin, 1055

Manitoba Rural Business Task Force

Implementation
Doer, 381–382, 490; Maguire, 381–382; Murray, 490
Recommendations
Doer, 350–351; Tweed, 350
Report implementation
Doer, 1395–1396; Murray, 1395

Manitoba Securities Commission. *See also* Securities

Amendment Act (Bill 30)
Annual Report, 2000 (S.P. 35)
Lemieux, 140
Audit program
Smith, S., 1658
Education programs
Smith, S., 1658

Manitoba Seniors Directorate

Annual Report 2000, (S.P. 42)
McGifford, 192

Manitoba Society of Seniors

Funding—senior games
Helwer, 1903; Lemieux, 1903
Government assistance
McGifford, 1680–1681; Reimer, 1680

Manitoba Special Olympics

Western Canadian Curling championship
Korzeniowski, 1625–1626

Manitoba Stampede and Exhibition

Pitura, 2881–2882

Manitoba Tax Assistance Office

Relocation
Loewen, 1362, 1447; Selinger, 1362, 1447

Manitoba Textbook Bureau

Annual Report, 2000 (S.P. 12)
Caldwell, 59

Manitoba Tire Stewardship Board

Annual Report, 2001
Lathlin, 3565

Manitoba Trade and Investment Corporation

Mihychuk, 874
Annual Report, 2000 (S.P. 98)
Mihychuk, 489
Annual Report, 2001 (S.P. 178)
Mihychuk, 3335

Manitoba Training Strategy

Implementation
Selinger, 387

Manitoba Water Services Board

Annual Report, 2000 (S.P. 88)
Friesen, 339

Manitoba Women's Advisory Council

Annual Report, 2000 (S.P. 47)
McGifford, 192
Award nominees
Dacquay, 1817; McGifford, 1817
Economic issues
Dacquay, 1819; McGifford, 1819–1820
Goals
McGifford, 1811–1812
Lunch and Learn meetings
Dacquay, 1818; McGifford, 1818–1819
Membership
McGifford, 1811
Membership per diems
Dacquay, 1815; McGifford, 1815
New initiatives
McGifford, 1812–1813
Publications
McGifford, 1812
Salaries
Dacquay, 1815–1816; McGifford, 1815–1816
Staffing
Dacquay, 1814–1815; McGifford, 1814–1815
Web site
Dacquay, 1818; McGifford, 1818

Manitoba Writing and Publishing Awards

McGifford, 975

Manitoba youth

Round table meeting
Doer, 3091–3092; Enns, 3091

Maples Collegiate

Unity Walk
Aglugub, 2245

Maples Surgical Centre, The

- Government contract
 - Doer, 2998; Murray, 2997–2998
- Government position
 - Chomiak, 967, 968, 972–973, 2027–2038, 2453;
 - Doer, 964–966, 969–970, 1121, 1386–1388;
 - Driedger, 2034–2038; Gerrard, 967, 2453;
 - Loewen, 972–973; Murray, 964–965, 967–969, 1121, 1386–1388, 2027–2030
- Purchase
 - Chomiak, 2950; Murray, 2950
- Workers Compensation cases
 - Chomiak, 1840–1841, 2951–2953, 3337–3338;
 - Cummings, 3337–3338; Doer, 1121–1122, 1388–1389; Driedger, 2951; Mitchelson, 2952–2953;
 - Murray, 1121–1122, 1388–1389, 1840–1841

Marijuana grow operations

- Update
 - Mihychuk, 933–934; Tweed, 933

Marks, Lynn

- Excellence in Practice Award
 - Faurschou, 2831

Marriage certificates, historical. See Vital Statistics

- Amendment and Consequential Amendments Act (Bill 9)

Marsh Bay camp

- Family Fun Day
 - Nevakshonoff, 3348

Martindale, Doug (Burrows) N.D.P.

- Aboriginal friendship centres, 102
- Assiniboine Credit Union, 28
- Burrows Central Steering Committee, 3311
- Child and Family Services
 - Aboriginal and Métis agencies, 102, 3150
- Child pornography, 2729–2731
- Condolence, Motions of
 - Harapiak, Harry M., 1555–1556
- Court system
 - Initiatives, 99–100
 - Victims rights, 99
- Education system
 - Initiatives, 100–101
- Environment initiatives, 101–102
- Families and Schools Together program, 253–254
- Housing renovations
 - Government initiatives, 2954–2955
- Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
 - 2r, 3208–3209
- Income Assistance
 - Caseload levels, 199
 - National Child Benefit, 607
- Law Amendments, Standing Committee on
 - 1st Report, 242–243
 - 2nd Report, 2819–2820
 - 3rd Report, 3042–3043
 - 4th report, 3193–3194

Martindale, Doug (Burrows) N.D.P.—Cont.

- 5th report, 3296–3298
- 6th Report, 3560–3564
- Lederman, Janice
 - André Mailhot Award recipient, 2504
- Legislative Assembly
 - Estimates debate*, 2001
- Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 - 2r, 2847–2849
- Meals on Wheels, 1051
- Members' Statements
 - Assiniboine Credit Union, 28
 - Burrows Central Steering Committee, 3311
 - Families and Schools Together program, 253–254
 - Income Assistance
 - National Child Benefit, 607
 - Lederman, Janice
 - André Mailhot Award recipient, 2504
 - Meals on Wheels, 1051
 - North End YM-YWCA, 2958
 - Organ and tissue transplants, 1626
- North End YM-YWCA, 2958
 - Reopening, 2757
- Oral Questions
 - Child and Family Services
 - Aboriginal and Métis agencies, 3150
 - Housing renovations
 - Government initiatives, 2954–2955
 - Income Assistance
 - Caseload levels, 199
 - North End YM-YWCA
 - Reopening, 2757
 - Organ and tissue transplants, 1626
- Private Members' Business
 - Child pornography, 2729–2731
 - Winnipeg inner city housing, 2529–2533
- Residential Tenancies Amendment Act (Bill 29)
 - 2r, 2642–2643
- Sisler High School, 100
- Throne Speech
 - Debate, 95–102
- Vital Statistics Amendment and Consequential Amendments Act (Bill 9)
 - 2r, 2638–2639
- Winnipeg inner city housing, 2529–2533

Materials Distribution Agency

- Annual Report, 2000 (S.P. 77)
 - Ashton, 291

Mathias Colomb First Nation

- Fuel spill
 - Gerrard, 3149–3150; Robinson, 3149–3150

May Day

- Schuler, 1050

McGifford, Hon. Diane (Lord Roberts) N.D.P.

- ACCESS Program
 - Funding, 1205

McGifford, Hon. Diane (Lord Roberts) N.D.P.—Cont.

- Advanced Education, Department of
 - Estimates debate*, 1204–1206, 1209–1214, 1288–1314, 1595–1607
 - Organizational chart, 1209–1210
- Antigang strategy
 - Government commitment, 3198
- Assiniboine Community College
 - Annual Report, 2000 (S.P. 104), 595
- Boards and commissions
 - Female representation, 1820
- Campus Manitoba
 - Update, 1301–1302
- Child pornography, 2731–2732
- College Expansion Initiative
 - Budget, 1293–1295
 - Program funding, 1292–1293
 - Staffing, 1298–1299
 - Update, 1204
- Condolence, Motions of
 - Baizley, William Obadiah (Obie), 1533–1534
- Council on Aging
 - Membership, 1800–1801
- Council on Post-Secondary Education
 - Membership, 1306–1307
 - Programming approval, 1307–1308
 - Staffing, 1308
- Culture, Heritage and Tourism, Department of
 - Annual Report, 2000 (S.P. 40), 192
- Domestic violence
 - Statistics, 1821
- Education, Training and Youth, Department of
 - Deputy Minister, 1210
- Family Services and Housing, Department of
 - Supplementary information (S.P. 137), 1405
- Gambling addictions
 - Treatment centres, 3054–3055
- Gaming facilities
 - Downtown Winnipeg casino, 66
- Healthy Child Manitoba
 - Female representation, 1817
 - Supplementary information (S.P. 138), 1405
- Immigration
 - Programming for women, 1819
- Keeping Safe at Work program
 - Funding, 1816
- Keewatin Community College
 - Annual Report, 2000 (S.P. 106), 595
- Manitoba Arts Council
 - Annual Report, 2000 (S.P. 41), 192
- Manitoba Council on Aging
 - Chairperson, 1796
- Manitoba Liquor Control Commission
 - Quarterly Report, 2000 (S.P. 44), 192
 - Quarterly Report, 2000 (S.P. 45), 192
- Manitoba Lotteries Corporation
 - Annual Report, 2000 (S.P. 43), 192
 - Quarterly Report, 2000 (S.P. 48), 192
 - Quarterly Report, 2000 (S.P. 103), 595
 - Quarterly Report, 2000 (S.P. 104), 595
- Manitoba Seniors Directorate
 - Annual Report 2000, (S.P. 42), 192

McGifford, Hon. Diane (Lord Roberts) N.D.P.—Cont.

- Manitoba Society of Seniors
 - Government assistance, 1680–1681
- Manitoba Women's Advisory Council
 - Annual Report, 2000 (S.P. 47), 192
 - Award nominees, 1817
 - Economic issues, 1819–1820
 - Goals, 1811–1812
 - Lunch and Learn meetings, 1818–1819
 - Membership, 1811
 - New initiatives, 1812–1813
 - Publications, 1812
 - Salaries, 1815–1816
 - Staffing, 1814–1815
 - Web site, 1818
- Manitoba Writing and Publishing Awards, 975
- Members' Statements
 - Manitoba Writing and Publishing Awards, 975
- Ministerial Statements
 - Violence against women
 - National day of remembrance, 11–12
- Nursing profession
 - Education and training programs, 1295–1298
 - Full-time employment opportunities, 1304
- Oral Questions
 - Antigang strategy
 - Government commitment, 3198
 - Gambling addictions
 - Treatment centres, 3054–3055
 - Gaming facilities
 - Downtown Winnipeg casino, 66
 - Manitoba Society of Seniors
 - Government assistance, 1680–1681
 - Post-secondary education
 - Enrolment increase, 912
 - Video lottery terminals
 - Reallocation, 2555
 - Winnipeg casinos
 - Advertising campaign, 2775–2778, 2779, 2826, 2827–2828, 2879–2881, 3004–3007, 3056
- Post-secondary education
 - Aircraft training, 1305–1306
 - Articulation of programs, 1290–1292
 - Capital programs, 1205
 - Distance education, 1213–1214, 1288–1290
 - Enrolment increase, 912
 - Northern Manitoba, 1602–1606
 - Operating grants, 1204
 - Student loans/bursaries, 1205, 1595–1600
 - Consultations, 1310
 - Cost differentials—rural Manitoba, 1308–1310
 - Program administration, 1310–1311, 1311–1314
 - Tuition fees, 1205
- Power Up program
 - Update, 1809
- Private Members' Business
 - Child pornography, 2731–2732
- Red River College
 - Annual Report, 2000 (S.P. 145), 1724
 - Downtown campus, 1211–1212
 - International programs, 1600–1602
 - Satellite campuses, 1300

McGifford, Hon. Diane (Lord Roberts) N.D.P.—Cont.

- Regional health authorities
 - Female representation, 1820
- Seniors Directorate
 - Estimates debate*, 1796–1802
 - Elder abuse, 1798
 - Elder abuse consultant, 1801
 - Executive director, 1796, 1801
 - Francophone seniors association, 1801–1802
 - Intergovernmental relationships, 1797, 1800
 - National policies/programs, 1798
 - Publications, 1798
 - Seniors Inter-agency Network, 1796–1797
 - Supplementary information (S.P. 128), 964
 - Support services, 1797
- Status of Women
 - Estimates debate*, 1809–1813, 1814–1822
 - Annual Report, 2000 (S.P. 46), 192
 - Supplementary information (S.P. 127), 964
- Student Aid Act (Bill 17)
 - 1r, 1316
 - 2r, 1564–1565
- Training For Tomorrow Scholarship Awards Program
 - Update, 1809
- University of Manitoba
 - Capital program, 1606–1607
 - Municipal taxes, 1302
 - Transport Institute
 - Undergraduate program, 1303
- Video lottery terminals
 - Reallocation, 2555
- Violence against women
 - National day of remembrance, 11–12
- Winnipeg casinos
 - Advertising campaign, 2775–2778, 2779, 2826, 2827–2828, 2876–2878, 2879–2881, 3004–3007, 3056
- Women's Directorate
 - Gender-inclusive analysis, 1810–1811
 - Goals, 1809–1810
 - Grants, 1821
 - Health issues, 1810
 - Violence issues, 1810
- Women's services
 - Rural programming, 1820–1821

McLean, Dara

- Female Athlete of the Year
 - Tweed, 3574–3575

MEAAC. See Manitoba Ethnocultural Advisory and Advocacy Council (MEAAC)

Meals on Wheels

- Martindale, 1051

MEAP. See Mineral Exploration Assistance Program (MEAP)

Meat processing industry

- Maple Leaf plant—Brandon
 - Tweed, 877

Meat processing industry—Cont.

- Schneider's plant
 - Tweed, 877–878

Medical Student/Resident Financial Assistance Program

- Struthers, 2427

Medical technologist

- Education and training program
 - Chomiak, 2815; Gerrard, 2815

Members' Statements

- 55-Plus Games
 - Helwer, 3099–3100
- Aboriginal and Northern Affairs, Department of
 - Office relocation—The Pas
 - Jennissen, 1515
- ACCESS Program
 - Asper, 681
- Agricore
 - Elevator opening
 - Helwer, 1130
- Agriculture, Standing Committee on
 - Penner, Jack, 732
- Agriculture crisis
 - Derkach, 497
- Ambulance service
 - Struthers, 464
- Antigang strategy
 - Government commitment
 - Gerrard, 3312
- Arthur A. Leach Junior High School
 - Student film—*Time Virus*
 - Smith, J., 2763
- Asessippi Winter Park
 - Derkach, 351–352
- Assiniboine Credit Union
 - Martindale, 28
- Auto dealer permits/plates
 - Fee increase
 - Tweed, 3310
- Back Forty Folk Festival
 - Dyck, 2558
- Barkman, Justice Gordon J.
 - Retirement
 - Penner, Jim, 2024
- Bayer, Cheryl
 - Legislative Assembly Award recipient
 - Cerilli, 3476; Reimer, 3475–3476
- Bethesda Foundation
 - Penner, Jim, 202–203
- Bishop Grandin Greenway
 - Asper, 3576
- Boissevain Turtle Derby
 - Maguire, 3008
- Bond Street health unit
 - Cerilli, 303–304
- Boundary Trails Health Centre
 - Opening
 - Dyck, 1683; Schellenberg, 1685–1686

Members' Statements—Cont.

Budget
 Agriculture initiatives
 Nevakshonoff, 462–463
 Business incentives
 Schellenberg, 785–786
 Expenditure/tax reduction ratio
 Dyck, 548–549
 Property taxes
 Korzeniowski, 410
 Taxation
 Tax relief
 Rondeau, 497–498
 Burrows Central Steering Committee
 Martindale, 3311
 Business climate
 Reimer, 410
 Butts, Jim
 Canadian Peacekeeping Service Medal
 Schuler, 2781
 Call centre industry
 Penner, Jim, 1626
 Canada Day
 Penner, Jim, 3348; Struthers, 3387
 Poster challenge
 Reimer, 1735
 Canadian Peacekeeping Service Medal
 Korzeniowski, 1734, 2346
 Child care providers
 Cummings, 1051
 Children Online Protection Committee
 Rondeau, 2024–2025
 Chisel North Mine
 Opening
 Jennissen, 2633–2634
 Clemens, Marion
 Community service recognition
 Schuler, 2681–2682
 Colomb, Hyacinth
 Order of Manitoba recipient
 Jennissen, 2130–2131
 Colomb, Roderick
 Jennissen, 353
 Cramer, Roberta
 Community Service Award
 Dyck, 2957–2958
 Crown corporations
 Santos, 352
 C.W. Wiebe Medical Centre
 Dyck, 3207
 Dakota Collegiate
 Student events/accomplishments
 Asper, 3155
 Dakota Collegiate alumni tournament
 Asper, 976
 Dakota Collegiate evening for seniors
 Asper, 148–149
 Darwin School cabaret night
 Asper, 2344–2345
 Discovery Children's Centre
 25th anniversary
 Korzeniowski, 2763–2764

Members' Statements—Cont.

Earth Day
 Cerilli, 917–918
 East St. Paul
 Cancer incidence rates
 Gerrard, 2132
 High voltage power lines
 Schuler, 463
 Eaton's building
 Heritage status
 Gerrard, 3575–3576
 École Christine Lespérance opening
 Asper, 2762–2763, 2780
 École Tuxedo Park
 75th anniversary
 Stefanson, 1952–1953
 Economic crisis
 Rural Manitoba
 Penner, Jack, 2503–2504
 Education facilities
 Capital program
 Korzeniowski, 1130
 Education system
 Grade 3 diagnostic assessments
 Smith, J., 464
 High school credit requirements
 Aglugub, 2683
 Elections
 British Columbia election results
 Enns, 2634; Tweed, 1951–1952
 Electronic commerce
 Government strategy
 Schellenberg, 1228–1229
 Elliott, George
 Manitoba Person of the Year Award
 Korzeniowski, 2830–2831
 Enns, Harry--35th anniversary
 Smith, J., 3100–3101
 Environment Week
 Maguire, 2633
 Families and Schools Together program
 Martindale, 253–254
 Farm and Food Days
 Pitura, 548
 Farm Family of the Year
 Maguire, 2345–2346
 Farm property assessment
 Nevakshonoff, 3101
 Fast, Marlene
 Women Entrepreneurs of the Year award
 Penner, Jim, 2426–2427
 Fauschou, Ralph
 Gerrard, 29–30
 Fauschou, Ralph Henry
 Penner, Jack, 302
 Fine Art in Action exhibit
 Asper, 2557–2558
 Flin Flon constituency events
 Jennissen, 3057–3058
 Flooding
 Flood prone areas—property buyouts
 Dacquay, 606

Members' Statements—Cont.

Ice jams—Selkirk area
 Helwer, 409
 Southeast Manitoba
 Penner, Jack, 3206–3207
 Forest industry
 Dewar, 2024; Enns, 2023
 Fort Garry Legion
 Poppy Trust Fund
 Smith, J., 2682–2683
 Fort Garry Mall walking program
 Smith, J., 201–202
 Fort Garry Rotary Villa
 25th anniversary
 Smith, J., 3153–3154
 Fort Garry United Church YES Committee
 Refugee sponsorship
 Smith, J., 2427–2428
 Fort Rouge play structures
 Sale, 3154
 Fort Whyte Bio-reserve
 Cerilli, 3007
 Freeze Frame Film Festival
 Smith, J., 1514–1515
 Friendship Force
 Allan, 785–786
 Friesen, David
 Prairie Entrepreneur of the Year for Manufacturing
 Penner, Jack, 3056
 Friesen, John
 Penner, Jim, 2345
 Frontier Collegiate Institute
 Student achievements
 Jennissen, 2883
 Full Citizenship: A Manitoba Provincial Strategy on
 Disability
 Aglugub, 3258; Cerilli, 2247
 The Gathering of Nations
 Manitoba Tourism Community Partnership Award
 Rocan, 2025
 General Byng School
 Playground Improvement Committee
 Smith, J., 3257–3258
 Giesbrecht, Dennis
 Manitoba Association of School Trustees award
 Penner, Jim, 3259
 Glenlawn Collegiate
 Art display
 Asper, 1953
 Glenlawn Collegiate career symposium
 Asper, 69
 Golden West Centennial Lodge centenarians
 Rondeau, 2246
 Graham, Tara
 Faurshou, 683
 Hastings School exchange students
 Asper, 1328
 Haywood community drinking water
 Rocan, 977
 Health care facilities
 Length of stay
 Gerrard, 3101

Members' Statements—Cont.

Health care system
 Driedger, 148; Gerrard, 1516–1517;
 Pitura, 1051–1052; Smith, J., 1625
 Government initiatives
 Dewar, 548
 NDP election promises
 Tweed, 784
 Nursing shortage
 Driedger, 3311
 Research initiatives
 Aglugub, 1844
 Healthy Baby initiative
 Cerilli, 605–606
 Heart of the Continent Farm and Food Days
 Pitura, 353–354
 Helen Betty Osborne Foundation
 Jennissen, 201
 Heritage Park
 Playground structure
 Rondeau, 2345
 High School Driver Education Program
 35th anniversary
 Reid, 3476–3477
 Housing renovations
 Cerilli, 1624
 Income Assistance
 National Child Benefit
 Martindale, 607
 Independence Day (U.S.A.)
 Enns, 3477
 International Year of the Volunteer
 Penner, Jim, 653–654
 Irvin Goodon International Wildlife Museum
 Maguire, 2830
 Island of Lights Award
 Faurshou, 353
 J. R. Simplot Co.
 Faurshou, 252–253
 Jocelyn House
 Allan, 3207–3208
 John Henderson Junior High
 Student Appreciation Day Barbecue
 Schellenberg, 2503
 John Taylor Collegiate
 Teachers, recognition of
 Rondeau, 2682
 Kleefeld school opening
 Penner, Jim, 149
 Kyokushin Karate Club
 Aglugub, 409
 Langlois, Gabe
 Premier's Volunteer Service Award recipient
 Allan, 1951
 Leaf Rapids
 Economic diversification
 Jennissen, 977–978
 Leave a Legacy Month
 Penner, Jim, 1228
 Lederman, Janice
 André Mailhot Award recipient
 Martindale, 2504

Members' Statements—Cont.

Legislators' Forum
 Maguire, 2245–2246
 Maintenance enforcement
 Gerrard, 549–550
 Manitoba Airports Capital Assistance Program
 Nevakshonoff, 1516
 Manitoba Association of Registered Nurses
 Professional achievement awards
 Driedger, 2131
 Manitoba Book Week
 Dacquay, 917
 Manitoba Cattle Producers Association
 Gerrard, 253–254
 Manitoba Farm Women's Conference
 Penner, Jack, 1844–1845
 Manitoba Hydro
 Public Utilities Board review
 Tweed, 2829
 Manitoba Marathon
 Rondeau, 3009
 Manitoba Medical Association Awards
 Helwer, 1327–1328
 Manitoba Mine Rescue Competition
 Jennissen, 2428
 Manitoba Special Olympics
 Western Canadian Curling championship
 Korzeniowski, 1625–1626
 Manitoba Writing and Publishing Awards
 McGifford, 975
 Maples Collegiate
 Unity Walk
 Aglugub, 2245
 Marks, Lynn
 Excellence in Practice Award
 Fauschou, 2831
 Marsh Bay camp
 Family Fun Day
 Nevakshonoff, 3348
 May Day
 Schuler, 1050
 McLean, Dara
 Female Athlete of the Year
 Tweed, 3574–3575
 Meals on Wheels
 Martindale, 1051
 Medical Student/Resident Financial Assistance Program
 Struthers, 2427
 Mennonite Central Committee
 Penner, Jim, 69
 Mental Health Week
 Struthers, 1415
 Meseyton, Duana
 Fauschou, 683
 Miami Collegiate bursary program
 Rocan, 1328
 Miles Macdonell
 Provincial boys volleyball championship
 Schellenberg, 147–148
 Miles Macdonell Collegiate
 Antiracism rally
 Schellenberg, 1415–1416

Members' Statements—Cont.

Millennium Scholarship Awards
 Reid, 2556–2557
 Minnedosa Collegiate Chancellors
 Provincial High School Championship—Rugby
 Gilleshammer, 3007–3008
 Missing children
 Santos, 653
 Missing Children's Week
 Driedger, 2246–2247
 Morris Youth Job Centre
 Pitura, 2502–2503
 Munroe, Al
 Condolences
 Gerrard, 2883
 Murray, Marty
 Maguire, 3349
 National Chess 'N Math Tournament
 Dacquay, 2762
 National Organ and Tissue Donor Week
 Penner, Jim, 682
 New Iceland Settlers
 Helwer, 251–252
 New member's remarks
 Stefanson, 28
 North American Indigenous Games
 Jennissen, 732–733
 North End YM-YWCA
 Martindale, 2958
 Northern Education Summit
 Jennissen, 1845
 Northern Manitoba
 Government initiatives
 Jennissen, 70
 Transportation infrastructure
 Jennissen, 652–653
 Nursing profession
 Education and training programs, French language
 Asper, 2131–2132
 Nursing Week
 Allan, 1326–1327
 Oak Park High School fundraiser
 Driedger, 1734
 Ochre River, Rural Municipality of
 100th anniversary
 Struthers, 3153
 Omichinski, Linda
 Dieticians of Canada award recipient
 Fauschou, 3258
 Order of Manitoba recipients
 Filmon, Gary
 Mitchelson, 1733
 Organ and tissue transplants
 Martindale, 1626
 Pan Am Clinic
 Purchase
 Loewen, 1129
 Panda Bear Daycare Co-op
 Expansion
 Cerilli, 3347–3348
 Pediatric Cardiac Surgery Inquest report
 Gerrard, 2504

Members' Statements—Cont.

Pedigreed Seed Growers Association
Maguire, 653

Penner, Allan
Trailsmobile Service to the Industry Award
Penner, Jim, 785

Pharmaceuticals/prescription drugs
Cancer treatment for children
Gerrard, 2683

Philippine Heritage Week
Aglugub, 2829–2830

Physician resources
Foreign-trained physicians
Aglugub, 918
Recruitment/retention strategy
Nevakshonoff, 302–303

Poitras, Commander Ivan
Retirement
Pitura, 3385–3386

Pomarenski, Dave
Certificate of Teaching Excellence
Schellenberg, 3574

Ponchon, Emile
Volunteerism—climate observer
Nevakshonoff, 2959

Poplarfield and District Millennium Album
Nevakshonoff, 2558

Post-secondary education
Government initiatives
Allan, 498

Premier's Volunteer Service Awards
Asper, 1227–1228

Princess Patricia's Canadian Light Infantry
Relocation
Gilleshammer, 498; Stefanson, 607

Provencher Bridge
Gerrard, 1131

Provincial High School Track Meet
Fauschou, 3387

Provincial Truck Driving Championships
Penner, Jim, 2635

Quorum count
Driedger, 2557

Recycling programs
Aglugub, 683

Red River College
Expansion
Asper, 549

Red River Exhibition
Rondeau, 3207; Dyck, 3154–3155

Refugee Day
Aglugub, 3100

Reggie Leach Classic Hockey Tournament
Nevakshonoff, 1130–1131

Regional health authorities
Funding
Derkach, 731

Reseau awards
Asper, 463–464

Riel, Louis
Historical documents
Rocan, 1684–1685

Members' Statements—Cont.

River East Collegiate
Career Internship Program banquet
Schellenberg, 2882
Modern Languages Department
Schellenberg, 3310–3311

Rorketon Collegiate Institute
DARE program graduates
Struthers, 2957

Ross, Dr. James
Manitoba Medical Association Physician of the Year
Fauschou, 1414–1415

Royal Bank Cup hockey tournament
Jennissen, 1735

Royal Canadian Legion
Property taxes
Gerrard, 786

Royal Canadian Mounted Police
Staffing
Struthers, 731–732

Royal Winnipeg Ballet Women's Committee
Fundraising
Allan, 2781–2782

Runciman, Alexander McInnes
Maguire, 303

Rural Manitoba economy
Struthers, 149–150

Saskferco Products Incorporated
Storage facility—Carman
Rocan, 3386–3387

Scott, Rick
Coach of the Year
Tweed, 3575

Seven Oaks General Hospital
Aglugub, 252

Sim, Elliot
Fundraising—Manitoba Agricultural Museum
Tweed, 733

Simply Natural Spring Water Corporation
Penner, Jack, 918; Rondeau, 916–917

Snake tunnel project—Narcisse
Nevakshonoff, 1952

Spain, Carol
Women's Business Owners of Manitoba award
Smith, J., 2130

Sperling, Manitoba centennial celebration
Reid, 3386

St. James Anglican Church
150th anniversary
Korzeniowski, 3258–3259

St. James School Collegiate student volunteers
Korzeniowski, 70

St. James School Division
Volunteering initiative
Rondeau, 29

St. James Senior Centre
Rondeau, 202

St. Mary Magdalene Anglican Church
Asper, 3206

St. Vital Agricultural Society
Garden Booster Night
Allan, 2634–2635

Members' Statements—Cont.

- St. Vital School Division
 - Special needs after-school program
 - Asper, 3008
- Standard Aero
 - Marine and Industrial Engine Service Centre
 - Korzeniowski, 3056–3057
- Steinbach Credit Union
 - 60th anniversary
 - Penner, Jim, 2958–2959
- Stevenson-Britannia Adult Literacy Program
 - Graduation ceremony
 - Korzeniowski, 3349
- Stonewall Quarry Choristers
 - Helwer, 1844
- Stonewall sports complex
 - Enns, 1416
- Stop Fetal Alcohol Syndrome program
 - Jennissen, 301–302
- Strawberry production
 - Fauschou, 3476
- Student Stock Market Challenge
 - Penner, Jim, 3058
- Tourism Awareness Week
 - Fauschou, 1515–1516
- Transcona Community Preschool
 - Wellness Fair
 - Cerilli, 1050–1051
- True North Entertainment Complex
 - Gerrard, 1845–1846
- Tuxedo constituency seniors residences
 - Stefanson, 202
- Valley Gardens Junior High School
 - Conflict Mediation Program
 - Schellenberg, 2761–2762
- Valley Rehab Centre
 - Dyck, 2780–2781
- Variety Club Telethon
 - Penner, Jim, 410–411
- Vehicle registration fee
 - Stefanson, 1415
- Victims' rights legislation proclamation
 - Praznik, 652
- Victorian Order of Nurses
 - 100th anniversary
 - Driedger, 2428
- Violence against women
 - National day of remembrance
 - Smith, J., 28–29
- Volunteer Week
 - Rondeau, 682
- Waverley Heights Community Centre
 - 25th anniversary
 - Smith, J., 2882–2883
- West Broadway Youth Outreach Program
 - Rondeau, 2781
- Winakwa Community Club
 - 49th year-end celebration
 - Cerilli, 3007
- Winnipeg casinos
 - Advertising campaign
 - Rocan, 3057

Members' Statements—Cont.

- Winnipeg Christmas Cheer Board
 - Dacquay, 69–70
- Winnipeg Housing and Homelessness Initiative
 - Schellenberg, 606–607
- World Literacy Day
 - Rondeau, 1685
- Wychnenka, Andrew Dean
 - Silver Cross of Canada recipient
 - Penner, Jim, 498–499
- YM-YWCA Women of Distinction Awards
 - Dacquay, 1226–1227; Korzeniowski, 1226
- Young Humanitarian Award
 - Asper, 1683–1684
- Youth Job Centres
 - Aglugub, 1328–1329

Meningitis

- Vaccination program
 - Chomiak, 451–452, 1744–1745;
 - Driedger, 452–453; Gerrard, 453–454
- Rural Manitoba
 - Doer, 376–377; Murray, 376–377

Mennonite Central Committee

- Penner, Jim, 69

- Mental health care.** *See also* Program of Assertive Community Treatment (PACT)
 - Accessibility—rural Manitoba
 - Chomiak, 1614–1615; Murray, 1614–1615

Mental Health Week

- Struthers, 1415

- MERLIN.** *See* Manitoba Education Research and Learning Information Networks (MERLIN)

Miami Collegiate

- Bursary program
 - Rocan, 1328

Midwifery services

- Provincial plan
 - Chomiak, 2021; Helwer, 2021

Migration survey

- Opportunities for young people
 - Mihychuk, 2875–2876; Stefanson, 2875

Mihychuk, Hon. MaryAnn (Minto) N.D.P.

- Bringing Technology to the Marketplace Initiative
 - Budget, 1160
 - Update, 1153–1154
- Budget
 - Budget Debate*, 421–427
 - Education system, 423
 - Red River Floodway, 423
 - Taxation
 - Tax reductions, 426–427
 - Water strategy, 423–424
 - Business climate, 424–425

Mihychuk, Hon. MaryAnn (Minto) N.D.P.—Cont.

Call centre industry, 425, 873–874
 Canada/Manitoba Business Service Centres
 Satellite offices, 876
 Churchill rocket range
 Future status, 1114–1115
 Community and Economic Development Committee
 Secretariat
 Hiring process, 296–297
 Staffing, 1157–1158
 Co-operative Loans and Loans Guarantee Board
 Annual Report, 2000 (S.P. 82), 291
 Cooperative Promotion Board
 Annual Report, 2000 (S.P. 81), 291
 Courchene, Steve
 Corporations Act violations, 345–346
 Employment status, 246–247, 250–251
 Review—terms of reference, 343–345
 Crocus Investment Fund, 47–48
 E-Business Service Centre, 876
 Economic growth
 Business investment, 871
 Manitoba exports, 874
 Mineral and energy resources, 875–876
 Power exports, 876
 Private sector investment, 875
 Employment rate, 870–871
 ENSIS Growth Fund, 47–48
 Hemp production
 Processing plant—Dauphin, 934
 Immigration
 Provincial Nominee Program, 871, 945
 Industrial Technology Centre
 Annual Report, 2000 (S.P. 83), 291
 Industry, Trade and Mines, Department of
 Estimates debate, 870–876, 881–884, 928–945,
 1111–1118, 1147–1160, 1203
 Annual Report, 2000 (S.P. 80), 291
 Industry Development Branch, 1149–1150
 Manitoba Trade and Investment Marketing, 1155
 Research, Innovation and Technology Division, 873,
 1150–1151
 Staffing, 881–882, 1111–1113, 1152–1153
 Supplementary information (S.P. 124), 772
 Information technology
 Community Connections, 873
 Employment opportunities, 943–944
 Fact-finding missions, 943
 Virtual Reality Research and Innovation Centre, 873
 Isobord plant
 Update, 1154–1155
 J. R. Simplot Co.
 Expansion—Portage la Prairie, 871
 Potato processing plant—water demands, 1159
 Kocis, Sean
 Employment status, 247, 248, 300
 Labour-Sponsored Investment Funds (Various Acts
 Amended) Act (Bill 28)
 1r, 2764
 2r, 2884–2885
 Manitoba Bureau of Statistics
 Staffing, 1148

Mihychuk, Hon. MaryAnn (Minto) N.D.P.—Cont.

Manitoba Development Corporation
 Annual Report, 2000 (S.P. 84), 291
 Annual Report, 2001 (S.P. 177), 3335
 Manitoba Employee Ownership Fund Corporation
 Amendment Act (Bill 4)
 1r, 16
 2r, 47–48, 55
 3r, 367
 Manitoba Horse Racing Commission
 Annual Report, 2001 (S.P. 179), 3335
 Chairperson, 1149
 Grant assistance, 1149
 Manitoba Innovations Fund
 Research funding, 873
 Manitoba Potash Project
 Update, 1155
 Manitoba Trade and Investment Corporation, 874
 Annual Report, 2000 (S.P. 98), 489
 Annual Report, 2001 (S.P. 178), 3335
 Marijuana grow operations
 Update, 933–934
 Migration survey
 Opportunities for young people, 2875–2876
 Mineral Exploration Assistance Program
 Exploration projects, 936
 Funding, 873
 Update, 937–938
 Mines and Minerals Amendment Act (Bill 8)
 1r, 243
 2r, 1175
 Mining industry
 Aboriginal mining protocol, 940–941
 Aggregate reserves, 1159
 Claimstaking process, 929–930
 Diamond exploration, 939–940
 Economic contribution, 871–872
 Fraudulent claim staking, 872–873
 Geoscience information, 872
 Government initiatives, 2630
 Inspectors, 883–884
 New mining activity, 930–931
 Orphaned mine sites, 872
 Platinum group elements, 934–935
 Ministerial Statements
 Provincial Mining Week, 1611–1612
 National census
 Confidentiality, 1619
 Oral Questions
 Community and Economic Development Committee
 Secretariat
 Hiring process, 296–297
 Courchene, Steve
 Corporations Act violations, 345–346
 Employment status, 245–247, 250–251
 Review—terms of reference, 343–345
 Kocis, Sean
 Employment status, 247, 248, 300
 Migration survey
 Opportunities for young people, 2875–2876
 Mining industry
 Government initiatives, 2630

Mihychuk, Hon. MaryAnn (Minto) N.D.P.—Cont.

- National census
 - Confidentiality, 1619
- Political employees training, 293–295, 298, 299
- True North Entertainment Complex
 - Crocus Investment Fund, 1613–1614
- Ottawa office
 - Update, 1117
- Pan Am Clinic
 - Purchase, 1147
- Pelican Lake Centre
 - Redevelopment, 1115–1116
- Petroleum industry
 - Inspectors, 882–883
 - Update, 872
- Points of Order
 - P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- Political employees training, 293–295, 298, 299
- Premier's Economic Advisory Council
 - Membership, 1145–1146
- Provincial Mining Week, 1611–1612
- Québec Summit
 - Manitoba's participation, 1114
- Throne Speech
 - Debate, 329–333
- True North Entertainment Complex
 - Crocus Investment Fund, 1613–1614
- Water resources
 - Provincial water strategy, 1117–1118

Miles Macdonell Collegiate

- Antiracism rally
 - Schellenberg, 1415–1416
- Provincial boys volleyball championship
 - Schellenberg, 147–148

Milk pricing

- Rural/urban differences
 - Penner, Jim, 1717–1718; Smith, S., 1717

Millennium Scholarship Awards

- Reid, 2556–2557

Miller Environmental Corporation

- Minister's meeting
 - Cummings, 1232; Lathlin, 1232

Mineral Exploration Assistance Program (MEAP)

- Exploration projects
 - Mihychuk, 936; Tweed, 936
- Funding
 - Mihychuk, 873
- Update
 - Mihychuk, 937–938; Tweed, 937–938

Mines and Minerals Amendment Act (Bill 8)

- 1r Mihychuk, 243
- 2r Mihychuk, 1175; Tweed, 2140–2141
- 3r, 3312
- R/A Liba, 3704

Minimum wage

- Annual review
 - Barrett, 848
- Increase
 - Barrett, 848

Minimum Wage Board

- Appointments
 - Barrett, 848
- Public consultations
 - Barrett, 848

Mining industry

- Aboriginal mining protocol
 - Mihychuk, 940–941; Tweed, 940–941
- Aggregate reserves
 - Faurschou, 1159; Mihychuk, 1159
- Claimstaking process
 - Mihychuk, 929–930; Tweed, 929–930
- Diamond exploration
 - Mihychuk, 939–940; Tweed, 938–940
- Economic contribution
 - Mihychuk, 871–872
- Fraudulent claim staking
 - Mihychuk, 872–873
- Geoscience information
 - Mihychuk, 872
- Government initiatives
 - Jennissen, 2630; Mihychuk, 2630
- Inspectors
 - Mihychuk, 883–884; Tweed, 883–884
- Mine safety
 - Mihychuk, 934; Tweed, 934
- Mineral development–reserve land (See Mines and Minerals Amendment Act (Bill 8))
- Mineral prices
 - Tweed, 880
- New mining activity
 - Mihychuk, 930–931; Tweed, 930
- Orphaned mine sites
 - Mihychuk, 872
- Platinum group elements
 - Mihychuk, 934–935; Tweed, 934–935
- Safety regulations
 - Barrett, 849–850

Ministerial Statements

- 2001 Venice Biennale
 - Plug In Gallery award
 - Dacquay, 2871; Lemieux, 2870–2871
- Building Consensus forum
 - Cummings, 1611; Gerrard, 1611; Sale, 1610–1611
- Canada-Manitoba Adjustment Program
 - Gerrard, 485–486; Penner, Jack, 485; Wowchuk, 485
- Chemical fire–Minnedosa area
 - Gerrard, 2672; Gilleshammer, 2671–2672; Lathlin, 2671
- Flooding
 - Flood conditions
 - Ashton, 487–488, 771–772; Caldwell, 486, 670, 721–722; Cummings, 375–376, 408–409, 449,

Ministerial Statements—Cont.

- 488–489, 1506; Enns, 486–487, 670–671, 722
- Gerrard, 376, 594, 642, 905; Lathlin, 374–375, 408, 448–449, 537, 593–594, 640–641, 903–904, 1505–1506; Penner, Jack, 594, 640–642, 904–905; Pitura, 537–538, 772
- Road closures
 - Ashton, 449–450; Cummings, 450
- Roseau River
 - Gerrard, 290–291; Lathlin, 289–290; Penner, Jack, 290
- Flooding (1997)
 - International Joint Commission report
 - Doer, 13–14; Gerrard, 15; Pitura, 14–15
- French Language Services Secretariat
 - Annual Report
 - Gerrard, 1834; Rocan, 1833–1834; Selinger, 1832–1833
- Grant-in-aid programs
 - Municipal roads
 - Ashton, 2871–2872
- Holocaust Memorial Day
 - Barrett, 639; Dacquay, 640; Gerrard, 640
- Manitoba Stampede and Exhibition
 - Pitura, 2881–2882
- Meningitis
 - Vaccination program
 - Chomiak, 451–452; Driedger, 452–453; Gerrard, 453–454
- Municipal roads
 - Grant-in-aid programs
 - Gilleshammer, 2872
- National Aboriginal Day
 - Gerrard, 3142–3143; Pitura, 3141–3142; Robinson, 3140–3141
- National Day of Mourning, 902
 - Barrett, 902; Gerrard, 903; Schuler, 902–903
- National Organ and Tissue Donor Week
 - Chomiak, 671; Driedger, 671–672
- North American Occupational Safety and Health Week
 - Barrett, 1404; Gerrard, 1405; Schuler, 1405
- Northern flood agreements
 - Gerrard, 338–339; Praznik, 337–338; Robinson, 335–337
- Philippine Heritage Week
 - Barrett, 2770–2771; Dacquay, 2771; Gerrard, 2771
- Princess Patricia's Canadian Light Infantry
 - Doer, 447; Gerrard, 448; Murray, 447–448
- Provincial Mining Week
 - Gerrard, 1612; Mihychuk, 1611–1612; Tweed, 1612
- Road conditions
 - Ashton, 1504–1505; Gerrard, 1505; Gilleshammer, 1505
- Violence against women
 - National day of remembrance
 - Dacquay, 12–13; Gerrard, 13; McGifford, 11–12

Minnedosa Collegiate Chancellors

- Provincial High School Championship—Rugby
 - Gilleshammer, 3007–3008

Misericordia Urgent Care Centre

- Government position
 - Doer, 3095–3096; Enns, 3095–3096
- Personal care beds
 - Chomiak, 2355–2356; Driedger, 2355

Missing children

- Santos, 653

Missing Children's Week

- Driedger, 2246–2247

Mitchell Foods

- Value-added products
 - Penner, Jack, 1972; Wowchuk, 1973

Mitchelson, Bonnie (River East) P.C.

- Child and Family Services
 - Aboriginal and Metis agencies, 94
- Civil Service Commission
 - Estimates debate*, 1806–1808
 - Employment statistics, 1807
 - Reclassifications, 1806–1807
- Comment Manitoba
 - Initiative, 94
- Condolence, Motions of
 - Harapiak, Harry M., 1550–1551
 - Rose, Bob, 1528–1529
- Eaton's building
 - Heritage status, 3617–3624, 3641–3643
- Education system
 - Special education, 1676–1677
 - Standards testing
 - Grade 3, 92–93
- Elections
 - Election financing reform, 96
- Essential Services Act
 - Amendments—health care professionals, 2626–2627
- Family Services and Housing, Minister of
 - Comments made, 589–591, 1627–1629
- Family Violence Court
 - Backlogs, 647
- First Nation casinos
 - Headingley, 94–95
- Grievance, Matters of
 - Family Services and Housing, Minister of
 - Comments made, 1627–1629
- Health care facilities
 - Security staff reduction, 2502
- Health care system
 - Child care funding, 97–99
 - Election promises, 90, 3469–3471
 - Initiatives, 96–98
 - Parent-child centres, 99
 - Sinclair report, 91–92
- Health Services Insurance Act
 - Tray fees, 2956
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 3278–3284
- Healthy Baby initiative
 - Accountability, 541–542

Mitchelson, Bonnie (River East) P.C.—Cont.

- Reserves
 - Service delivery, 542
 - Service duplication, 542
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3658–3659
- Maples Surgical Centre, The
 - Workers Compensation cases, 2952–2953
- Members' Statements
 - Order of Manitoba recipients
 - Filmon, Gary, 1733
- Nursing profession
 - Full-time employment opportunities, 2239–2240
 - Legislation proclamation, 973–974
- Nursing programs, 2220–2221
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3489–3490
- Oral Questions
 - Education system
 - Special education, 1676–1677
 - Essential Services Act
 - Amendments—health care professionals, 2626–2627
 - Family Violence Court
 - Backlogs, 647
 - Health care facilities
 - Security staff reduction, 2502
 - Health care system
 - Election promises, 3469–3471
 - Health Services Insurance Act
 - Tray fees, 2956
 - Healthy Baby initiative
 - Accountability, 541–542
 - Reserves
 - Service delivery, 542
 - Service duplication, 542
 - Maples Surgical Centre, The
 - Workers Compensation cases, 2952–2953
 - Nursing profession
 - Full-time employment opportunities, 2239–2240
 - Legislation proclamation, 973–974
 - Pan Am Clinic
 - Justification, 2956–2957
 - Private health care clinics
 - Overnight stays, 3145–3146
 - Victims' rights
 - Legislation proclamation, 647–648
- Order of Manitoba recipients
 - Filmon, Gary, 1733
- Pan Am Clinic
 - Justification, 2956–2957
- Points of Order
 - P/O by Laurendeau respecting Members' Statements 975; Ashton 975; Mitchelson 975; Mackintosh 975-976; taken under advisement (Santos) 976;
 - P/O by Laurendeau respecting words "junkyard dogs" 3572; Mackintosh 3572; Mitchelson 3572; taken under advisement 3572;

Mitchelson, Bonnie (River East) P.C.—Cont.

- Private health care clinics
 - Overnight stays, 3145–3146
- Private Members' Business
 - Nursing programs, 2220–2221
- Privilege, Matters of
 - Family Services and Housing, Minister of
 - Comments made, 589–591
- River East constituency, 89–90
- Speaker's statements
 - Legislative Assembly, Members of
 - Introduction
 - Murray, Stuart, 11
- Supply, Committee of
 - Concurrence motion, 3617–3624, 3641–3643
- Taxation, 93–94
- Throne Speech
 - Debate, 89–95
- Urban renewal, 95–96
- Victims' rights
 - Legislation proclamation, 647–648

Molgat, Gildas. See Condolence, Motions of

Morden Hospital

- Nursing staff—employment terminations
 - Chomiak, 2018
 - Dyck, 2017–2018

Morris Youth Job Centre

- Pitura, 2502–2503

Mortgage Amendment Act (Bill 15)

- 1r Smith, S., 2014–2015
- 2r Penner, Jim, 2640–2641; Rondeau, 2641; Smith, S., 2248–2349, 2641
- 3r, 3103
- R/A Liba, 3704

Motions. See Adjournment Motion; Government Motions; Opposition Day Motions; Supply, Committee of—Concurrence motion

Mould and asbestos abatement program

- Dauphin project
 - Ashton, 1128; Struthers, 1127–1128
- Update
 - Ashton, 1191, 1590–1591

Mountbatten School

- Aging Buildings Program
 - Caldwell, 1944–1947, 1950–1951, 2583–2587; Dacquay, 1944–1945, 1947, 1950, 2583–2587; Doer, 1943–1944; Murray, 1943–1944; Smith, J., 1945–1947, 1950–1951
- Capital project
 - Caldwell, 1675–1676, 3015–3029; Dacquay, 1675–1676; Smith, J., 3014–3030
- Closure
 - Caldwell, 1949–1950; Dacquay, 1949–1950

Municipal Act

Amendments—Intent
Friesen, 2204; Loewen, 2204

Municipal Affairs, Standing Committee on

1st report
Nevakshonoff, 3194–3196
2nd Report
Schellenberg, 3376–3377
3rd Report
Nevakshonoff, 3564–3565

Municipal Amendment Act (Bill 34)

1r Friesen, 2235
2r Friesen, 2618–2619; Loewen, 3262
3r, 3591
R/A Liba, 3705

Municipal Assessment Amendment Act (Bill 31)

1r Friesen, 2746
2r Faurschou, 3261; Friesen, 2885–2886;
Loewen, 3260–3261
3r Derkach, 3670–3671; Gerrard, 3670
R/A Liba, 3705

Municipal Board

Annual Report, 2000 (S.P. 174)
Friesen, 3143
Macdonald, Rural Municipality of
Zoning proposal
Friesen, 2308, 3529–3530; Loewen, 2307–2308,
3529–3530
Membership
Friesen, 2310–2311; Loewen, 2310
Plan Winnipeg
Friesen, 3530–3531; Loewen, 3530–3531
Springfield development plan
Friesen, 3522–3524; Schuler, 3522–3524

Munroe, Al

Condolences
Gerrard, 2883

Murray, Marty

Maguire, 3349

Murray, Stuart (Kirkfield Park) P.C.

Adjournment Motion, 3689–3698
Agriculture
Government funding, 377–378
Antigang strategy
Funding, 597
Gang awareness manual, 3300
Government action, 3335–3336
Government commitment, 3301, 3378–3379
Web site, 3300
Auto theft
Reduction strategy, 596, 646
Budget
Budget Debate, 411–421
Business incentives, 454–456, 538–540
Expenditure/tax reduction ratio, 457–458

Murray, Stuart (Kirkfield Park) P.C.—Cont.

Health and education spending, 457
Health care system, 415–417
Income tax rates, 400–401, 454
Justice initiatives, 419
Post-secondary education, 419
Rural economy, 417–418
Spending commitments, 456
Spending increases, 399
Taxation, 411–414
Tax competitiveness, 192–193
Tax reductions, 194, 244–245
Cabinet ministers
Misinformation, 2418–2419
Canada-Manitoba Adjustment Program
Payment delay, 2547–2548
Condolence, Motions of
Baizley, William Obadiah (Obie), 1533
Guttormson, Elman Kreisler, 1539
Harapiak, Harry M., 1546–1547
Ingebrigtsen, John Evinn, 1518
Molgat, Gildas, 2688–2691
Conservation
Government record, 1378
Crime rate
Reduction strategy, 1377
Crown corporations, 77–78
Dental surgery, pediatric
Waiting lists, 2998–2999
Devils Lake diversion
Update, 1471–1472
Diagnostic testing
Out-of-province treatment, 2748–2750, 2772–2774
Economic growth
Rural Manitoba, 491
Education system
Government commitments, 76–77
Grade 3 diagnostic assessments, 1378
Employment Standards Code Amendment Act (Bill 2)
2r, 50
3r, 362–63
Essential Services Act
Amendments, 1500
Amendments—health care professionals, 2494–2496,
2624–2625, 2628–2629, 2673–2675
Esso terminal—Henderson Highway
Gas spill—Premier's awareness, 2418
Executive Council
Estimates debate, 1375–1379, 1379–1393,
1395–1401, 1471–1487, 1498–1500, 2593–2607
Cabinet size, 1474
Information Resources Development Branch,
2605–2606
Salaries, 1474–1475
Staffing, 1479–1480
Family Services and Housing, Minister of
Comments made, 1629–1631
First Nation casinos
Government record, 1379
Headingley, 78–79
Flooding
Disaster assistance, 1377, 1391–1393

Murray, Stuart (Kirkfield Park) P.C.—Cont.

- Flooding (1999)
 - Disaster assistance, 489
- Freedom of Information
 - Premier's involvement, 1476–1479
 - Requests—response delays, 1475–1476
- Grace General Hospital
 - Future status, 2015–2016
- Grievance, Matters of
 - Family Services and Housing, Minister of
 - Comments made, 1629–1631
- Health, Department of
 - Estimates debate*, 2027–2030
- Health, Minister of
 - Accessibility, 2948–2949
 - Apology request, 2949
- Health care system
 - Election promises, 1376, 1380–1381, 3566
 - Hallway medicine, 2949, 3248–3250
 - Long-term and preventative care, 75
 - NDP election promises, 17–20, 773
 - Nursing shortage, 74, 773–774
 - Public consultations, 2236–2237
- Health Sciences Centre
 - Patient death—waiting room, 3466–3468
- Health Services Insurance Act
 - Amendments—withdrawal, 3143–3144
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 3350–3354
 - Withdrawal, 2593–2594
- Helen Betty Osborne Memorial Foundation Act (Bill 5)
 - 3r, 360–61
- Highway construction/maintenance
 - Capital program
 - Approval, 1726–1727
- Illegal drugs
 - Reduction strategy, 3301–3302
- Income tax
 - Provincial comparisons, 1375–1376
- Infrastructure projects
 - Government priorities, 1405–1406
 - Kenaston and Wilkes underpass, 1406–1407
- Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)
 - 2r, 3127–3128
- Justice initiatives
 - Government commitment, 595–596
- Kapyong Barracks
 - Future development, 1471
- Kostyra, Eugene
 - Employment status, 1481
- Labour legislation
 - Binding arbitration amendments, 291–292
 - Government agenda, 1499
 - Workweek reduction, 1499
- Legislative Assembly, Members of
 - Enns, Harry
 - 35th anniversary in politics, 3043–3045
- Legislative Building
 - Artwork—public access, 1485
 - Office relocations, 1483–1485

Murray, Stuart (Kirkfield Park) P.C.—Cont.

- Manitoba Hydro
 - Federal initiatives, 1396–1398
 - Public Utilities Board review, 1485–1487, 2548–2549, 2821–2822
- Manitoba Rural Business Task Force
 - Implementation, 490
 - Report implementation, 1395
- Maples Surgical Centre, The
 - Government contract, 2997–2998
 - Government position, 964–965, 967–969, 1121, 1386–1388, 2027–2030
 - Purchase, 2950
 - Workers Compensation cases, 1121–1122, 1388–1389, 1840–1841
- Meningitis
 - Vaccination program
 - Rural Manitoba, 376–377
- Mental health care
 - Accessibility—rural Manitoba, 1614–1615
- Ministerial Statements
 - Princess Patricia's Canadian Light Infantry, 447–448
- Mountbatten School
 - Aging Buildings Program, 1943–1944
- Oral Questions
 - Agriculture
 - Government funding, 377–378
 - Antigang strategy
 - Funding, 597
 - Gang awareness manual, 3300
 - Government action, 3335–3336
 - Government commitment, 3301, 3378–3379
 - Web site, 3300
 - Auto theft
 - Reduction strategy, 596, 646
 - Budget
 - Business incentives, 454–456, 538–540
 - Expenditure/tax reduction ratio, 457–458
 - Health and education spending, 457
 - Income tax rates, 400–401, 454
 - Spending commitments, 456
 - Spending increases, 399
 - Taxation
 - Competitiveness, 192–193
 - Tax reductions, 194
 - Cabinet ministers
 - Misinformation, 2418–2419
 - Canada-Manitoba Adjustment Program
 - Payment delay, 2547–2548
 - Dental surgery, pediatric
 - Waiting lists, 2998–2999
 - Diagnostic testing
 - Out-of-province treatment, 2748–2750, 2772–2774
 - Economic growth
 - Rural Manitoba, 491
 - Essential Services Act
 - Amendments—health care professionals, 2494–2496, 2624–2625, 2628–2629, 2673–2675
 - Esso terminal—Henderson Highway
 - Gas spill—Premier's awareness, 2418
 - Flooding (1999)

Murray, Stuart (Kirkfield Park) P.C.—Cont.

- Disaster assistance, 489
- Grace General Hospital
 - Future status, 2015–2016
- Health, Minister of
 - Accessibility, 2948–2949
 - Apology request, 2949
- Health care system
 - Election promises, 3566
 - Hallway medicine, 2949, 3248–3250
 - NDP election promises, 17–20, 773
 - Nursing shortage, 773–774
 - Public consultations, 2236–2237
- Health Sciences Centre
 - Patient death—waiting room, 3466–3468
- Health Services Insurance Act
 - Amendments—withdrawal, 3143–3144
- Highway construction/maintenance
 - Capital program
 - Approval, 1726–1727
- Illegal drugs
 - Reduction strategy, 3301–3302
- Infrastructure projects
 - Government priorities, 1405–1406
 - Kenaston and Wilkes underpass, 1406–1407
- Justice initiatives
 - Government commitment, 595–596
- Labour legislation
 - Binding arbitration amendments, 291–292
- Manitoba Hydro
 - Public Utilities Board review, 2548–2549, 2821–2822
- Manitoba Rural Business Task Force
 - Implementation, 490
- Maples Surgical Centre, The
 - Government contract, 2997–2998
 - Government position, 964–965, 967–969, 1121
 - Purchase, 2950
 - Workers Compensation cases, 1121–1122, 1840–1841
- Meningitis
 - Vaccination program
 - Rural Manitoba, 376–377
- Mental health care
 - Accessibility—rural Manitoba, 1614–1615
- Mountbatten School
 - Aging Buildings Program, 1943–1944
- Pan Am Clinic
 - Additional expenses, 1836–1837
 - Business plan, 1217–1218, 1835
 - Cancellation, 1317, 1842–1843
 - Justification, 1839
 - Non-compete agreements, 1839–1840
 - Overnight stays, 2238
 - Premier's involvement, 1317
 - Private interests, 1839
 - Surgeon bonuses, 1041–1042
- Physician resources
 - Recruitment/retention strategy, 59–61, 140–141
- Private health care clinics
 - Government position, 3567–3568
 - Government takeover, 1835

Murray, Stuart (Kirkfield Park) P.C.—Cont.

- Overnight stays, 1841, 2238–2239
- Surgery accessibility, 2950–2951
- Regional health authorities
 - Acute care standards report, 340
 - Budgets, 2121–2123
 - Funding, 723–724, 725–726
- Rural health care facilities
 - Closure, 340–341
- School divisions
 - Amalgamation, 1673–1674
- South Eastman Regional Health Authority
 - Funding, 672–673
- St. Boniface Hospital
 - Operating rooms—summer closures, 1841–1842
- True North Entertainment Complex
 - Business plan, 1725–1726
 - Financial plan, 1507
 - Funding, 1508, 1726
 - Operating costs, 1508
- Ultrasound technicians
 - Recruitment/retention strategy, 2872–2873
- Victims of crime
 - Treatment by Minister's staff, 906
- Victims' rights
 - Legislation proclamation, 646–647, 906
- Winnipeg Regional Health Authority
 - Pan Am Clinic, 1835
- Pan Am Clinic, 1376–1377
 - Additional expenses, 1836–1837
 - Business plan, 1217–1218, 1835
 - Cancellation, 1317, 1842–1843
 - Justification, 1381–1385, 1839
 - Non-compete agreements, 1839–1840
 - Overnight stays, 2238
 - Premier's involvement, 1317
 - Private interests, 1839
 - Surgeon bonuses, 1041–1042
- Physician resources
 - Recruitment/retention strategy, 59–61, 74, 140–141
- Princess Patricia's Canadian Light Infantry, 447–448
- Private health care clinics
 - Definition, 2597–2606
 - Government position, 3567–3568
 - Government takeover, 1835
 - Overnight stays, 1841, 2238–2239, 2595
 - Surgery accessibility, 2950–2951
- Progressive Conservative government
 - History, 73
- Province of Manitoba
 - Advertising agency/suppliers, 1480, 3397–3401
 - Advertising expenditures, 1480
 - Untendered contracts, 1480
- Red River College
 - Expansion—cost overrun, 1378
- Regional health authorities
 - Acute care standards report, 340
 - Budgets, 2121–2123
 - Funding, 723–724, 725–726
- Rural health care facilities
 - Closure, 340–341

Murray, Stuart (Kirkfield Park) P.C.—Cont.

- School divisions
 - Amalgamation, 1673–1674
 - Funding formula, 1378
- South Eastman Regional Health Authority
 - Funding, 672–673
- Speaker's statements
 - Legislative Assembly, Members of
 - Introduction
 - Stefanson, Heather, 11
- St. Boniface Hospital
 - Operating rooms—summer closures, 1841–1842
- Supply, Committee of
 - Concurrence motion, 3397–3407
- Taxation, 75–76
 - Hotel room tax, 1500
- Throne Speech
 - Debate, 71–81
- True North Entertainment Complex
 - Business plan, 1725–1726
 - Financial plan, 1507
 - Funding, 1508, 1726, 3401–3402
 - Gaming facilities, 1401
 - Government position, 1398–1400
 - Operating costs, 1508
 - VLT revenues, 3403–3407
- Ultrasound technicians
 - Recruitment/retention strategy, 2872–2873
- Victims of crime
 - Treatment by Minister's staff, 906
- Victims' rights
 - Legislation proclamation, 646–647, 906
- Winnipeg Regional Health Authority
 - Pan Am Clinic, 1835

National Aboriginal Day

- Gerrard, 3142–3143; Pitura, 3141–3142;
- Robinson, 3140–3141

National census

- Confidentiality
 - Allan, 1619; Mihychuk, 1619

National Chess 'N Math Tournament

- Dacquay, 2762

National Day of Mourning

- Gerrard, 903; Schuler, 902–903

National Organ and Tissue Donor Week

- Chomiak, 671; Driedger, 671–672; Penner, Jim, 682

National Transportation Week

- Ministerial statement
 - Ashton, 3235–3236; Fauschou, 3235

National Trust Company. See Bank of Nova Scotia Trust Company and National Trust Company Act (Bill 301)

Native Education Directorate

- New initiatives
 - Caldwell, 2464–2467; Smith, J., 2464

Neighbourhood renewal

- Housing initiatives
 - Selinger, 389

Neighbourhoods Alive! program

- Housing initiative
 - Friesen, 2412; Loewen, 2412
- Update
 - Friesen, 2096–2097

Nevakshonoff, Thomas (Interlake) N.D.P.

- Budget
 - Budget Debate*, 625–632
 - Agriculture initiatives, 462–463
- Condolence, Motions of
 - Guttormson, Elman Kreisler, 1539–1540
- Farm property assessment, 3101
 - Government position, 3098
- Flooding (1999)
 - Government inaction, 1170–1171
- Health care system, rural, 2229–2231
- Manitoba Airports Capital Assistance Program, 1516
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 2r, 2903–2906
- Marsh Bay camp
 - Family Fun Day, 3348
- Members' Statements
 - Budget
 - Agriculture initiatives, 462–463
 - Farm property assessment, 3101
 - Manitoba Airports Capital Assistance Program, 1516
 - Marsh Bay camp
 - Family Fun Day, 3348
 - Physician resources
 - Recruitment/retention strategy, 302–303
 - Ponchon, Emile
 - Volunteerism—climate observer, 2959
 - Poplarfield and District Millennium Album, 2558
 - Reggie Leach Classic Hockey Tournament, 1130–1131
 - Snake tunnel project—Narcisse, 1952
 - Municipal Affairs, Standing Committee on
 - 1st report, 3194–3196
 - 3rd Report, 3564–3565
- Oral Questions
 - Farm property assessment
 - Government position, 3098
 - Physician resources
 - Recruitment/retention strategy, 302–303
 - Ponchon, Emile
 - Volunteerism—climate observer, 2959
 - Poplarfield and District Millennium Album, 2558
 - Private Members' Business
 - Flooding (1999)
 - Government inaction, 1170–1171
 - Health care system, rural, 2229–2231
 - Reggie Leach Classic Hockey Tournament, 1130–1131
 - Snake tunnel project—Narcisse, 1952

Nevakshonoff, Thomas (Interlake) N.D.P.—Cont.

Throne Speech
Debate, 304–309

New Iceland Settlers

Helwer, 251–252

North American Indigenous Games

Jennissen, 732–733
Pitura, 790; Robinson, 787

North American Occupational Safety and Health Week

Barrett, 1404; Gerrard, 1405; Schuler, 1405

North End YM-YWCA

Martindale, 2958
Reopening
Friesen, 2757–2758; Martindale, 2757
Update
Friesen, 2327–2328; Loewen, 2327

Northern Affairs Act

Review
Pitura, 792–793; Robinson, 788–789, 792–793

Northern Affairs communities. See Aboriginal Northern Affairs communities

Northern Education Summit

Jennissen, 1845

Northern Fishermen's Freight Assistance Program

Funding
Lathlin, 1060

Northern flood agreements

Gerrard, 338–339; Praznik, 337–338;
Robinson, 335–337
Update
Pitura, 794–796; Robinson, 787–788, 794–796

Northern Manitoba

Government initiatives
Jennissen, 70
Transportation infrastructure
Jennissen, 652–653

Nunavut

All-weather road access
Ashton, 1195; Gilleshammer, 1199–1200
Memorandum of understanding
Friesen, 2101; Loewen, 2106

Nursing profession. See also Private Members' Business—

Nursing programs
Collective agreement
Chomiak, 2432; Driedger, 2432
Education and training programs
Chomiak, 912, 1868–1869, 2259–2260, 2431–2432, 2433; Derkach, 1295–1298; Driedger, 2259–2260, 2431–2432, 2432–2433; Faurschou, 912, 1868; McGifford, 1295–1298; Struthers, 439

Nursing profession—Cont.

Education and training programs, French language
Asper, 2131–2132; Chomiak, 2366–2367;
Driedger, 2366–2367
Full-time employment opportunities
Chomiak, 2239–2241, 2243, 2500–2501;
Driedger, 2240–2241; Faurschou, 1303–1304;
McGifford, 1304; Mitchelson, 2239–2240;
Stefanson, 2500–2501
Legislation proclamation
Chomiak, 973–974, 2250–2259;
Driedger, 2249–2259; Mitchelson, 973–974
Recruitment and retention fund
Chomiak, 2429–2431; Driedger, 2429–2431

Nursing Week

Allan, 1326–1327

Oak Park High School

Fundraiser
Driedger, 1734

Oakburn School

Closure
Caldwell, 3030–3032; Derkach, 3030–3032

Occupational/physiotherapists

Education and training programs
Chomiak, 2575; Driedger, 2575
Recruitment/retention strategy
Chomiak, 2575; Driedger, 2575

Ochre River, Rural Municipality of

100th anniversary
Struthers, 3153

Offender Debt Collection Program

Implementation
Mackintosh, 828

Office of the Fire Commissioner. See Fire Commissioner, Office of the

Oil and Gas Act

Ministerial responsibility
Lathlin, 1438; Maguire, 1438

Oil and Natural Gas Conservation Board

Ministerial responsibility
Lathlin, 1231; Maguire, 1231

Ombudsman

Annual Report, 1999 (S.P. 94)
Hickes, 376

Omichinski, Linda

Dieticians of Canada award recipient
Faurschou, 3258

On-line education. See Education system—InForM Net

Opaskawayak Cree Nation

Joint land management plan
Lathlin, 1054

Opposition Day Motions

True North Entertainment Complex Limited Partnership,
request for the Provincial Auditor to examine and
audit the
Ashton, 3497–3499; Cummings, 3507–3509;
Dacquay, 3490–3493; Derkach, 3503–3505;
Doer, 3484–3485; Friesen, 3487–3489, 3509–3510;
Gerrard, 3499–3501; Laurendeau, 3505–3507;
Lemieux, 3480–3482, 3501–3503;
Loewen, 3485–3487; Mitchelson, 3489–3490;
Praznik, 3495–3497; Reimer, 3478–3480;
Smith, J., 3493–3495; Tweed, 3482–3484

Order of Manitoba recipients

Filmon, Gary
Mitchelson, 1733

Organ and tissue transplants. *See also* National Organ
and Tissue Donor Week

Martindale, 1626

Osborne, Helen Betty. *See* Helen Betty Osborne Memorial
Foundation; Helen Betty Osborne Memorial
Foundation Act (Bill 5)

Ottawa office

Update
Mihychuk, 1117; Tweed, 1117

PACT. *See* Program of Assertive Community Treatment
(PACT)

Page Program

Hickes, 9

PAMI. *See* Prairie Agricultural Machinery Institute (PAMI)

Pan Am Clinic. *See also* Privilege, Matters of

Chomiak, 1126, 1128–1129, 1742–1743;
Derkach, 1128–1129; Loewen, 1126, 1129;
Mihychuk, 1147; Murray, 1376–1377;
Tweed, 1147
Additional expenses
Chomiak, 1836, 2124; Doer, 1837–1839;
Driedger, 2124; Murray, 1836–1837
Asset value
Chomiak, 404, 777–779, 908; Derkach, 777–778;
Driedger, 404, 778–779, 908
Building repairs
Chomiak, 2124; Driedger, 2124
Business plan
Chomiak, 1124–1125, 1219, 1223–1224;
Doer, 1217–1218, 1835; Driedger, 1124, 1218–1219;
Murray, 1217–1218, 1835; Praznik, 1223
Cancellation
Doer, 1317–1318, 1842–1843;
Murray, 1317, 1842–1843

Pan Am Clinic—Cont.

Conflict of interest
Chomiak, 1219–1223, 1318–1319;
Driedger, 1318–1319; Loewen, 1221–1222;
Praznik, 1223;
Tweed, 1219–1221
Cost efficiencies
Chomiak, 2458; Gerrard, 2458
Debt and liabilities
Chomiak, 404–405, 779–780, 908, 909–910;
Driedger, 404, 908; Loewen, 909;
Praznik, 779–780, 909–910
Expansion
Chomiak, 1226; Derkach, 1225–1226
Facility fees
Chomiak, 2144–2145; Driedger, 2144–2145
Government intent
Chomiak, 1319–1321; Praznik, 1319–1320
Independent appraisal
Chomiak, 405, 909; Driedger, 405;
Loewen, 908–909
Justification
Chomiak, 971, 1839, 2957; Doer, 1381–1385;
Driedger, 970–971; Mitchelson, 2956–2957;
Murray, 1381–1385, 1839
Non-compete agreements
Chomiak, 1840, 2040–2043; Driedger, 2040–2043;
Murray, 1839–1840
Operating costs
Chomiak, 1048–1049, 2052–2058;
Driedger, 2052–2055;
Praznik, 1048–1049
Overnight stays
Chomiak, 2043; Doer, 2238; Driedger, 2043;
Murray, 2238
Premier's involvement
Doer, 1317; Murray, 1317
Private interests
Chomiak, 1839; Murray, 1839
Property appraisal
Chomiak, 1046–1047, 1048; Loewen, 1046;
Praznik, 1048
Property taxes
Chomiak, 2049–2052, 2124; Driedger, 2048–2052,
2123–2124
Purchase price
Chomiak, 1045–1046; Derkach, 1045
Surgeon bonuses
Chomiak, 1043–1045, 2039–2040; Doer, 1041–1042;
Driedger, 1043, 2039–2040; Murray, 1041–1042;
Tweed, 1043–1045
User fees
Chomiak, 970; Driedger, 970

Pan Am Games

Surplus
Fauschou, 1901, 1904; Lemieux, 1901–1902, 1904

Panda Bear Daycare Co-op

Expansion
Cerilli, 3347–3348

Parental leave. See also Employment Standards Code Amendment Act (Bill 2)
 Prenatal care
 Korzeniowski, 41

Parks and natural areas

Drinking water program
 Lathlin, 1058
 Ecological reserves
 Lathlin, 1058
 Hayes River
 Lathlin, 1057
 Park reserves
 Lathlin, 1057–1058
 Protected areas
 Lathlin, 1057

Peacekeeping forces

Korzeniowski, 38

Pediatric Cardiac Surgery Inquest

Compensation package
 Chomiak, 1741
 Report of the Review and Implementation Committee
 Chomiak, 2234; Gerrard, 2504

Pedigreed Seed Growers Association

Maguire, 653

Pelican Lake Centre

Redevelopment
 Ashton, 782, 3522; Mihychuk, 1115–1116;
 Tweed, 782, 1115–1116, 3522

Pembina Poultry Packers

Closure
 Penner, Jack, 1878; Wowchuk, 1878

Penner, Allan

Trailsmobile Service to the Industry Award
 Penner, Jim, 785

Penner, Jack (Emerson) P.C.

Agricultural Income Disaster Assistance (AIDA)
 Farm fed grains, 2058–2061
 Agriculture
 Federal funding—Manitoba's portion, 379, 380–381
 Federal support programs, 507–510, 3430–3433, 3444–3448
 Government funding, 379–380
 Safety net programs, 2082–2084
 Agriculture, Standing Committee on, 732
 Government action, 1324
 Agriculture and Food, Department of
Estimates debate, 1655, 1697–1710, 1769–1776, 1779–1789, 1790–1793, 1871–1892, 1969–1980, 1982–1990, 2058–2064, 2081–2087, 2285–2288
 Financial Services Branch, 1787
 Information tabling request, 3460
 Information Technology Services, 1787
 Market development, 2285
 Soils and Crops Branch, 1887–1888

Penner, Jack (Emerson) P.C.—Cont.

Staffing, 1706, 1785–1787, 2082–2083
 Veterinary services, 1877
 Agriculture crisis, 3576–3578
 Manitoba position paper, 403–404
 Ottawa delegation, 1511–1512
 Agriculture resolution
 Prime Minister meeting request, 1677, 3571
 Agrometeorological Centre
 Update, 1890
 Budget
Budget Debate, 442–445, 465–469
 Canada-Manitoba Adjustment Program, 485
 Payments, 2341
 Canadian Farm Income Program
 Coverage levels, 349
 Payouts, 1708
 Condolence, Motions of
 Harapiak, Harry M., 1560
 Rose, Bob, 1529–1530
 Conservation, Department of
Estimates debate, 1417–1423
 Crop insurance, U.S.
 Pulse crops, 3460–3462
 Destination 2010
 Update, 1791–1792
 Devils Lake diversion, 1420–1423
 Status report, 1732–1733
 Update, 3439–3441
 Economic crisis
 Rural Manitoba, 369–370, 2503–2504, 3571
 Elk ranching
 Update, 1782
 Emerson hospital
 Construction funding, 2021–2022
 Employment Standards Code Amendment Act (Bill 2)
 3r, 363–64
 Farm Practices Protection Amendment Act (Bill 16)
 2r, 3058–3061
 Farm Products Marketing and Consequential Amendments Act (Bill 20)
 2r, 3062–3068
 Fauschou, Ralph Henry, 302
 Flood conditions, 594, 640–642, 904–905
 Flooding
 Infrastructure damage—disaster assistance, 642–643
 Roseau River, 290
 Southeast Manitoba, 3206–3207
 Southwest Manitoba
 Drainage, 3049–3050
 Flooding (1999)
 Disaster assistance, 1987–1990
 Floodproofing programs, 3442
 Rat River, 3442
 Friesen, David
 Prairie Entrepreneur of the Year for Manufacturing, 3056
 Government Motions
 Agriculture, Standing Committee on
 1st Report—concurrence motion, 1917–1919
 Grievance, Matters of
 Agricultural crisis, 3576–3578

Penner, Jack (Emerson) P.C.—Cont.

- Health care system, 103
 - Rural Manitoba, 103–104
- Highway construction/maintenance
 - Budget, 1646–1648, 3601–3604
- Highway Traffic Amendment Act (Bill 23)
 - 3r, 3596–3597
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2507–2510
- Hog industry
 - Expansion, 1982–1986
 - Inspections, 1877–1878
 - Opposition—Hog Watch, 1977–1978, 1980–1981
 - Statistics, 1879–1880
 - Weanlings, processing of, 1982
- International Fuel Tax Agreement
 - Update, 1094–1095
- J. R. Simplot Co.
 - Construction delay, 1972
- Labour legislation
 - Agricultural operations, 2082
- Legislative Building
 - Carpet costs, 3611
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3662–3663
- Livestock industry
 - Diseases—anthrax, 1875–1876
- Livestock Stewardship Initiative
 - Report release, 197
- Manitoba Agricultural Credit Corporation
 - Beef industry, 1771–1772
 - Bison industry, 1780–1781
 - Direction, 1770
 - Elk ranching, 1782
 - Equity base limitations, 1773–1776
 - Floodproofing programs, 1783–1784
 - Outstanding loans, 1782–1783
 - Special farm assistance, 1783
 - Young Farmer Rebate Program, 1784
- Manitoba Crop Insurance Corporation
 - Coverage levels, 1701–1706
 - Hail insurance, 1708–1709
 - Policy development, 1700–1701
 - Staffing, 1706
 - Wildlife damage compensation, 1706–1708
- Manitoba Farm Women's Conference, 1844–1845
- Manitoba Public Insurance Corporation, 106
- Members' Statements
 - Agriculture, Standing Committee on, 732
 - Economic crisis
 - Rural Manitoba, 2503–2504
 - Faurschou, Ralph Henry, 302
 - Flooding
 - Southeast Manitoba, 3206–3207
 - Friesen, David
 - Prairie Entrepreneur of the Year for Manufacturing, 3056
 - Manitoba Farm Women's Conference, 1844–1845
 - Simply Natural Spring Water Corporation, 918
- Ministerial Statements

Penner, Jack (Emerson) P.C.—Cont.

- Canada-Manitoba Adjustment Program, 485
- Flooding
 - Flood conditions, 594, 640–642, 904–905
 - Roseau River, 290
- Mitchell Foods
 - Value-added products, 1972
- Oral Questions
 - Agriculture
 - Federal funding—Manitoba's portion, 379, 380–381
 - Government funding, 379–380
 - Agriculture, Standing Committee on
 - Government action, 1324
 - Agriculture crisis
 - Manitoba position paper, 403–404
 - Ottawa delegation, 1511–1512
 - Agriculture resolution
 - Prime Minister meeting request, 1677, 3571
 - Canada-Manitoba Adjustment Program
 - Payments, 2341
 - Canadian Farm Income Program
 - Coverage levels, 349
 - Devils Lake diversion
 - Status report, 1732–1733
 - Economic crisis
 - Rural Manitoba, 3571
 - Emerson hospital
 - Construction funding, 2021–2022
 - Flooding
 - Infrastructure damage—disaster assistance, 642–643
 - Southwest Manitoba
 - Drainage, 3049–3050
 - Livestock Stewardship Initiative
 - Report release, 197
 - Rural municipalities
 - Drainage projects, 3384
 - Stuartburn, Rural Municipality of
 - Drainage plans, 3381–3382
- Pembina Poultry Packers
 - Closure, 1878
- Poultry industry
 - Inspections, 1878
 - Spent fowl disposal, 1878–1879
- Private Members' Business
 - Rural diversification, the importance of, 2940–2943
- Privilege, Matters of
 - Economic crisis
 - Rural Manitoba, 369–370
- Project 2000, 106–108
- Property taxes
 - Farm/rural property, 3462–3464
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3120–3126, 3213–3214
- Resolutions
 - Agriculture
 - Federal support programs, 507–510
 - Rural diversification, the importance of, 2940–2943
 - Rural municipalities drainage projects, 3384
- Sheep industry
 - Diseases—scrapie, 1871–1875

Penner, Jack (Emerson) P.C.—Cont.

Simply Natural Spring Water Corporation, 918
 Stuartburn, Rural Municipality of
 Drainage plans, 3381–3382
 Supply, Committee of
 Concurrence motion, 3430–3433, 3439–3443,
 3444–3448, 3459–3464, 3601–3604, 3610–3611
 Taxation
 Harmonization, 1093–1094
 Throne Speech
 Debate, 102–108
 Transportation and Government Services, Department of
 Estimates debate, 1646–1648
 Vita Feeder Co-op
 Board of directors—legal costs, 3462
 Water resources
 Devils Lake, 105
 Drainage, 104–106
 Water storage—Red River Valley, 1417–1419
 Winnipeg Humane Society
 Certifying agency, 1779–1780

Penner, Jim (Steinbach) P.C.

Barkman, Justice Gordon J.
 Retirement, 2024
 Bethesda Foundation, 202–203
 Budget
 Budget Debate, 576–583
 Call centre industry, 1626
 Canada Day, 3348
 Conservation, Department of
 Estimates debate, 1233–1241
 Consumer and Corporate Affairs, Department of
 Estimates debate, 1660–1662, 1710–1721
 Staffing, 1710–1711
 Consumer protection
 Franchise legislation, 1714–1716
 Consumer Protection Amendment Act (Bill 14)
 2r, 2639–2640
 Corporate tax
 Provincial comparisons, 66–67
 Credit unions/caisses populaires
 Legislation review, 1662
 Crime rate
 Reduction strategy, 1322
 Electronic commerce
 Legislation, 1660
 Fast, Marlene
 Women Entrepreneurs of the Year award,
 2426–2427
 Flooding
 Disaster assistance, 914
 Friesen, John, 2345
 Gas industry
 Natural gas—pricing, 1661–1662
 Pricing—government action, 1711–1714
 Giesbrecht, Dennis
 Manitoba Association of School Trustees award, 3259
 Granny's Poultry
 Union certification, 2425
 Health, Department of
 Estimates debate, 2260–2265

Penner, Jim (Steinbach) P.C.—Cont.

Health care system
 Urology services, 2264
 Health care system, rural, 2227–2229
 Health Services Insurance Amendment and
 Consequential Amendments Act (Bill 25)
 2r, 3323–3328
 Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
 2r, 2520–2524
 Hog industry
 Environmental licensing, 1238–1239
 Home inspection industry
 Regulations, 1719
 Housing renovations
 Legislation, 1716
 Insurance Act
 Review, 1716
 International Year of the Volunteer, 653–654
 Kleefeld school opening, 149
 Leave a Legacy Month, 1228
 Manitoba Product Stewardship Corporation
 Beverage container levy, 1239–1240
 Financial statements, 1240
 Members' Statements
 Barkman, Justice Gordon J.
 Retirement, 2024
 Bethesda Foundation, 202–203
 Call centre industry, 1626
 Canada Day, 3348
 Fast, Marlene
 Women Entrepreneurs of the Year award,
 2426–2427
 Friesen, John, 2345
 Giesbrecht, Dennis
 Manitoba Association of School Trustees award,
 3259
 International Year of the Volunteer, 653–654
 Kleefeld school opening, 149
 Leave a Legacy Month, 1228
 Mennonite Central Committee, 69
 National Organ and Tissue Donor Week, 682
 Penner, Allan
 Trailsmobile Service to the Industry Award, 785
 Provincial Truck Driving Championships, 2635
 Steinbach Credit Union
 60th anniversary, 2958–2959
 Student Stock Market Challenge, 3058
 Variety Club Telethon, 410–411
 Wychnenka, Andrew Dean
 Silver Cross of Canada recipient, 498–499
 Mennonite Central Committee, 69
 Milk pricing
 Rural/urban differences, 1717–1718
 Mortgage Amendment Act (Bill 15)
 2r, 2640–2641
 National Organ and Tissue Donor Week, 682
 Oral Questions
 Corporate tax
 Provincial comparisons, 66–67
 Crime rate
 Reduction strategy, 1322

Penner, Jim (Steinbach) P.C.—Cont.

- Flooding
 - Disaster assistance, 914
- Granny's Poultry
 - Union certification, 2425
- South Eastman Regional Health Authority
 - Bed reopenings, 2023
 - Budget, 2022
 - Funding, 677–678
- Victims' rights
 - Legislation proclamation, 1322
- Winnipeg casinos
 - Advertising campaign, 2776–2777, 3056
- Penner, Allan
 - Trailsmobile Service to the Industry Award, 785
- Physician resources
 - Urologists, 2264
- Private Members' Business
 - Health care system, rural, 2227–2229
 - Rural diversification, the importance of, 2933–2937
- Provincial Truck Driving Championships, 2635
- Real estate appraisers
 - Self-regulating status, 1718
- Real Property Amendment Act (Bill 12)
 - 2r, 2639
- Rental housing
 - New construction, 1660–1662
- Residential Tenancies Amendment Act (Bill 29)
 - 2r, 2642
- Rural diversification, the importance of, 2933–2937
- Securities Amendment Act (Bill 30)
 - 2r, 2645–2646
- South Eastman Regional Health Authority
 - Bed reopenings, 2023
 - Board elections, 2265
 - Budget, 2022
 - Funding, 677–678
 - Per capita costs, 2260–2263
- Steinbach Credit Union
 - 60th anniversary, 2958–2959
- Student Stock Market Challenge, 3058
- Variety Club Telethon, 410–411
- Victims' rights
 - Legislation proclamation, 1322
- Vital Statistics Amendment and Consequential Amendments Act (Bill 9)
 - 2r, 2638
- Water resources
 - Drainage
 - Licensing, 1233
 - Southeast Manitoba, 1233–1237
 - Water management districts, 1233
- Winnipeg casinos
 - Advertising campaign, 2776–2777, 3056
- Winnipeg Commodity Exchange Restructuring Act (Bill 26)
 - 2r, 2837–2839
- Wychnenka, Andrew Dean
 - Silver Cross of Canada recipient, 498–499

Pension Benefits Amendment Act (Bill 6)

1r Barrett, 16–17

Pension Benefits Amendment Act (Bill 6)—Cont.

- 2r Barrett, 55–56; Schuler, 56
- R/S Mackintosh, 357
- 3r, 367–68
- R/A Liba, 368

Pension Commission

- Staffing
 - Barrett, 927; Schuler, 927

Pension plans. See also City of Winnipeg Amendment (Pension) Act (Bill 48); Civil Service Superannuation Amendment Act (Bill 3); Pension Benefits Amendment Act (Bill 6); Teachers' Pension Amendment Act (Bill 18)

- Debt repayment
 - Loewen, 811; Selinger, 808

Peripheral vascular disease

- Screening clinic
 - Chomiak, 1678; Gerrard, 1678

Personal care homes

- Chomiak, 85–86
- Capital projects—Russell
 - Chomiak, 2574; Derkach, 2574
- Proprietary personal care homes
 - Chomiak, 2355; Driedger, 2354–2355

Personal Property Registry

- Electronic commerce
 - Loewen, 995; Selinger, 995
- On-line service
 - Smith, S., 1659

Petitions

- An Act to Comply with the Supreme Court of Canada
 - Decision in *M. v. H.* (Bill 41)
 - Amendments
 - Mackintosh, 2997
- Bank of Nova Scotia Trust Company
 - Maloway
 - 2545; ruled in order, 2622
- East St. Paul
 - High voltage power lines
 - Schuler
 - 593; ruled in order, 639
 - 639; ruled in order, 669–670
 - 669; ruled in order, 721
 - 721; ruled in order, 771
 - 771; ruled in order, 901
 - 901; ruled in order, 963
 - 963; ruled in order, 1040
 - 1039-40; ruled in order, 1119
 - 1119; ruled in order, 1215
 - 1215; ruled in order, 1315
 - 1315; ruled in order, 1403
 - 1403; ruled in order, 1503
 - 1503; ruled in order, 1609
 - 1609; ruled in order, 1665
 - 1665; ruled in order, 1723
 - 1723; ruled in order, 1823

Petitions—Cont.

1823; ruled in order, 1941
 1941; ruled in order, 2013
 2013; ruled in order, 2119
 2119; ruled in order, 2233
 2231; ruled in order, 2415
 2415; ruled in order, 2491–2492
 2491; ruled in order, 2546
 2545; ruled in order, 2622
 2621; ruled in order, 2669
 2669; ruled in order, 2745
 2745; ruled in order, 2769–2770
 2769; ruled in order, 2818
 2817; ruled in order, 2870
 2869; ruled in order, 2947–2948
 2947; ruled in order, 2995–2996
 2995; ruled in order, 3041–3042
 3041; ruled in order, 3088
 3087; ruled in order, 3191

Jewish Foundation of Manitoba

Asper

2331; ruled in order, 2416–2417

Kenaston and Wilkes underpass

Driedger

1723; ruled in order, 1824
 1823; ruled in order, 1942
 1941; ruled in order, 2416
 2119; ruled in order, 2492
 2331; ruled in order, 2546
 2415; ruled in order, 2623
 2491; ruled in order, 2670
 2621; ruled in order, 2746
 2669; ruled in order, 2770
 2745; ruled in order, 2818
 2769; ruled in order, 2870
 2817; ruled in order, 2948
 2869; ruled in order, 2996–2997
 2947; ruled in order, 3087
 2995; ruled in order, 3139–3140
 3087; ruled in order, 3191
 3139; ruled in order, 3247
 3191; ruled in order, 3295
 3247; ruled in order, 3335
 3295; ruled in order, 3375
 3335; ruled in order, 3465
 3375; ruled in order, 3559
 3465;
 3559;

Loewen

901; ruled in order, 963
 1040; ruled in order, 1119–1120
 1119; ruled in order, 1215–1216
 1215; ruled in order, 1316
 1315; ruled in order, 1403–1404
 1403; ruled in order, 1503–1504
 1503; ruled in order, 1609–1610
 1609; ruled in order, 1665–1666
 1665; ruled in order, 1724
 1723; ruled in order, 1824
 1823; ruled in order, 1941–1942
 1941; ruled in order, 2014
 2013; ruled in order, 2120

Petitions—Cont.

2119; ruled in order, 2245
 2233; ruled in order, 2332
 2331; ruled in order, 2416
 2415; ruled in order, 2491
 2491; ruled in order, 2545–2546
 2545; ruled in order, 2621
 2621; ruled in order, 2669–2670
 2669; ruled in order, 2745–2746
 2745; ruled in order, 2770
 2769; ruled in order, 2817–2818
 2817; ruled in order, 2869–2870
 2869; ruled in order, 2947
 2947; ruled in order, 2996
 2995; ruled in order, 3041
 3041; ruled in order, 3087–3088
 3087; ruled in order, 3139
 3139; ruled in order, 3247
 3247; ruled in order, 3295
 3295; ruled in order, 3375
 3375; ruled in order, 3465
 3465; ruled in order, 3559
 3559;

Pitura

1040; ruled in order, 1120
 1119; ruled in order, 1216
 1215; ruled in order, 1315–1316
 1403; ruled in order, 1504
 1503; ruled in order, 1610
 1609; ruled in order, 1666
 1665; ruled in order, 1723–1724
 1723; ruled in order, 1823–1824
 1823; ruled in order, 1942
 1941; ruled in order, 2013–2014
 2013; ruled in order, 2119–2120
 2119; ruled in order, 2233
 2233; ruled in order, 2332
 2331; ruled in order, 2416
 2415; ruled in order, 2493
 2491; ruled in order, 2546
 2545; ruled in order, 2622–2623
 2621; ruled in order, 2670

Stefanson

2415; ruled in order, 2492–2493
 2621; ruled in order, 2670–2671
 2669; ruled in order, 2769
 2769; ruled in order, 2817
 2817; ruled in order, 2869
 2995; ruled in order, 3042
 3041; ruled in order, 3088
 3087; ruled in order, 3140
 3139; ruled in order, 3191

Provincial Trunk Highway No. 9

Upgrade

Helwer

2947; ruled in order, 2996
 2995; ruled in order, 3042
 3139; ruled in order, 3192

Transcona health centre

Driedger

59; ruled in order, 139
 109; ruled in order, 191

Petitions—Cont.

191; ruled in order, 241
241; ruled in order, 289
289; ruled in order, 335

Petroleum industry

Inspectors
Mihychuk, 882–883; Tweed, 882–883
Update
Mihychuk, 872

Pharmacare

Funding
Selinger, 389

Pharmaceuticals/prescription drugs

Cancer treatment for children
Gerrard, 2683
National discussions
Chomiak, 1738

Philippine Heritage Week

Aglugub, 2829–2830; Barrett, 2770–2771;
Dacquay, 2771; Gerrard, 2771

Photo radar

Government position
Doer, 3417–3422; Laurendeau, 3417–3422

Physician resources

Foreign-trained physicians
Aglugub, 918; Chomiak, 1739, 1850–1853,
1855–1856, 2351; Tweed, 1851–1853, 1855–1856
Medical program admissions
Chomiak, 1739
Recruitment/retention strategy
Chomiak, 60–61; Doer, 140–142; Liba, 6;
Murray, 59–61, 74, 140–141; Nevakshonoff, 302–303;
Struthers, 439
Rural Manitoba
Chomiak, 2501–2502; Tweed, 2501
Shortage
Chomiak, 82
Urologists
Chomiak, 2264; Penner, Jim, 2264

Pine Falls Paper Company

Expansion
Caldwell, 2336–2337; Chomiak, 2336; Praznik, 2336

Pineland Forest Nursery

Annual Report, 2000 (S.P. 51)
Lathlin, 243

Pitura, Frank (Morris) P.C.

Aboriginal Achievement Awards, 790
Aboriginal and Northern Affairs, Department of
Estimates debate, 790–806
Staffing, 791
Agriculture
Federal support programs, 532
Agriculture, Standing Committee on

Pitura, Frank (Morris) P.C.—Cont.

Government action, 1325
Canada-Manitoba Adjustment Program
Status Report, 1325
Crown Lands Amendment Act (Bill 19)
2r, 2892–2893
Disaster assistance
Eligibility criteria, 2340–2341
Spring flooding, 2340
Driver licensing
Graduated driver licensing
Novice stage restrictions, 1263–1265
Farm and Food Days, 548
Farm Products Marketing and Consequential
Amendments Act (Bill 20)
2r, 3081–3083
First Nation communities
Mineral rights, 793–794
Flooding
Emergency preparations—Morris area, 406–407
Flood conditions, 537–538, 772
Flooding (1997)
International Joint Commission report, 14–15
Floodproofing programs
Red River Valley, 67–68
Headingley Correctional Institution
Private sector involvement, 1277
Health care system, 1051–1052
Hallway medicine, 1619–1620, 2129–2130
Heart of the Continent Farm and Food Days,
353–354
Helen Betty Osborne Memorial Foundation Act (Bill 5)
3r, 361
Highway construction/maintenance
South Indian Lake road, 794
Highway Traffic Amendment and Consequential
Amendments Act (Bill 11)
2r, 2514–2519
Indian Act
Amendments, 2556
Justice, Department of
Estimates debate, 842
Manitoba Hydro Amendment Act (2) (Bill 27)
2r, 3180–3181
Manitoba Stampede and Exhibition, 2881–2882
Members' Statements
Farm and Food Days, 548
Health care system, 1051–1052
Heart of the Continent Farm and Food Days, 353–354
Manitoba Stampede and Exhibition, 2881–2882
Morris Youth Job Centre, 2502–2503
Poitras, Commander Ivan
Retirement, 3385–3386
Ministerial Statements
Flooding
Flood conditions, 537–538, 772
Flooding (1997)
International Joint Commission report, 14–15
National Aboriginal Day, 3141–3142
Morris Youth Job Centre, 2502–2503
National Aboriginal Day, 3141–3142
North American Indigenous Games, 790

Pitura, Frank (Morris) P.C.—Cont.

- Northern Affairs Act
 - Review, 792–793
- Northern flood agreements
 - Update, 794–796
- Oral Questions
 - Agriculture, Standing Committee on
 - Government action, 1325
 - Canada-Manitoba Adjustment Program
 - Status Report, 1325
 - Disaster assistance
 - Eligibility criteria, 2340–2341
 - Spring flooding, 2340
 - Flooding
 - Emergency preparations—Morris area, 406–407
 - Floodproofing programs
 - Red River Valley, 67–68
 - Health care system
 - Hallway medicine, 1619–1620, 2129–2130
 - Indian Act
 - Amendments, 2556
- Petitions
 - Kenaston and Wilkes underpass
 - 1040; ruled in order, 1120
 - 1119; ruled in order, 1216
 - 1215; ruled in order, 1315–1316
 - 1403; ruled in order, 1504
 - 1503; ruled in order, 1610
 - 1609; ruled in order, 1666
 - 1665; ruled in order, 1723–1724
 - 1723; ruled in order, 1823–1824
 - 1823; ruled in order, 1942
 - 1941; ruled in order, 2013–2014
 - 2013; ruled in order, 2119–2120
 - 2119; ruled in order, 2233–2234
 - 2233; ruled in order, 2332
 - 2331; ruled in order, 2416
 - 2415; ruled in order, 2493
 - 2491; ruled in order, 2546
 - 2545; ruled in order, 2622–2623
 - 2621; ruled in order, 2670
- Poitras, Commander Ivan
 - Retirement, 3385–3386
- Province of Manitoba
 - Procurement policy, 1278–1281
- Resolutions
 - Agriculture
 - Federal support programs, 532
- Sioux Valley Dakota Nation
 - Self-government, 803–804
- Split Lake First Nation
 - Hydro development, 798–800
- Supply, Committee of
 - Concurrence motion, 3437–3439
- Tataskweyak First Nation
 - Hydro development—equity interest, 798–799
- Throne Speech
 - Debate, 281–287
- Transportation and Government Services, Department of
 - Estimates debate*, 1263–1264, 1277–1281
- Treaty land entitlements
 - Update, 800–802

Pitura, Frank (Morris) P.C.—Cont.

- Victims' rights
 - Legislation proclamation, 842
- Water resources
 - Red River Valley basin, 3438–3439

Plan Winnipeg. See also Municipal Board

- Downtown revitalization
 - Friesen, 3531–3532; Loewen, 3531–3532
- True North Entertainment Complex
 - Friesen, 3533–3534; Loewen, 3533–3534
- Update
 - Friesen, 2309–2310; Loewen, 2308–2310

Podiatrists Act (Bill 40)

- 1r Chomiak, 2417
- 2r Chomiak, 2646–2647; Driedger, 3108–3109
- 3r, 3516
- R/A Liba, 3705

Points of Order

- P/O by Laurendeau respecting comments spoken by the Minister of Health 2242; Mackintosh 2242-2243; Driedger 2242; taken under advisement 2243; Speaker's Ruling, 2632–2633
- P/O by Laurendeau respecting leader's latitude 350; Doer 351; ruled out of order 351; ruling challenged, 351
- P/O by Laurendeau respecting leader's latitude 1837; Mackintosh 1837-1838; ruled out of order 1838; ruling challenged 1838; ruling sustained, 1838
- P/O by Laurendeau respecting leader's latitude 2758-2759; Mackintosh 2759; ruled out of order, 2759
- P/O by Laurendeau respecting leader's latitude 2760; Ashton 2760; ruled out of order, 2760–2761
- P/O by Laurendeau respecting leader's latitude 2823-2824; Mackintosh 2824; ruled out of order, 2824
- P/O by Laurendeau respecting leader's latitude 3309; Ashton 3309; ruled out of order, 3309
- P/O by Laurendeau respecting leader's latitude 3343-3344; Mackintosh 3344; Tweed 3344; ruled out of order, 3344
- P/O by Laurendeau respecting Members' Statements 975; Ashton 975; Mitchelson 975; Mackintosh 975-976; taken under advisement (Santos) 976;
- P/O by Laurendeau respecting unparliamentary language 968; Chomiak 968; taken under advisement (Santos) 968;
- P/O by Laurendeau respecting word "hypocrites" 2880; Mackintosh 2880; taken under advisement 2880; Speaker's Ruling, 3099
- P/O by Laurendeau respecting word "scurrilous" 547; Mackintosh 547; taken under advisement 547-548; Speaker's Ruling, 783–784
- P/O by Laurendeau respecting words "junkyard dogs" 3572; Mackintosh 3572; Mitchelson 3572; taken under advisement 3572;
- P/O by Laurendeau respecting words spoken (Chomiak) 1618; Mackintosh 1618; taken under advisement 1618; Speaker's Ruling, 1843–1844

Points of Order—Cont.

- P/O by Mackintosh respecting charges being made against a particular individual (Praznik); taken under advisement 293-294
- P/O by Mackintosh respecting hypothetical questions 2631; Laurendeau 2631; taken under advisement 2631; Speaker's Ruling, 2881
- P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- P/O by Rondeau respecting words "that is a lie" 737; Cummings 737; taken under advisement (Korzeniowski) 737; Speaker's Ruling, 1129

Poitras, Commander Ivan

- Retirement
- Pitura, 3385–3386

Political employees training

- Doer, 294–296, 299, 300–301; Mihychuk, 293–295, 298, 299; Praznik, 293–296, 298–299, 300–301, 342–343; Robinson, 342–343

Pomarenski, Dave

- Certificate of Teaching Excellence
- Schellenberg, 3574

Ponchon, Emile

- Volunteerism—climate observer
- Nevakshonoff, 2959

Poplarfield and District Millennium Album

- Nevakshonoff, 2558

Port of Churchill

- Government support
- Ashton, 1195

Portage Correctional Institution

- Inmate transport—remand hearings
- Faurschou, 892–893; Mackintosh, 893
- New facility location
- Faurschou, 1099–1100; Mackintosh, 1099–1100
- Upgrades
- Faurschou, 891–892; Mackintosh, 891–892

Portage District General Hospital

- Capital project
- Chomiak, 2356, 2561, 2806; Driedger, 2356; Faurschou, 2560–2561, 2805–2806
- ICU closure
- Chomiak, 912; Faurschou, 912
- Redevelopment
- Chomiak, 1864–1865; Faurschou, 1864–1865

Post-secondary education. See also ACCESS Program;

- Council on Post-Secondary Education; Manitoba Training Strategy
- Korzeniowski, 37, 41
- Accessibility—northern Manitoba
- Derkach, 1206–1207

Post-secondary education—Cont.

- Aircraft training
- Faurschou, 1304–1306; McGifford, 1305–1306
- Articulation of programs
- Derkach, 1207, 1290–1292; McGifford, 1290–1292
- Bursaries
- Selinger, 387
- Capital funding
- Caldwell, 1961
- Capital programs
- McGifford, 1205
- Distance education
- Derkach, 1207, 1213–1214, 1288–1290; McGifford, 1213–1214, 1288–1290
- Enrolment increase
- McGifford, 912; Schellenberg, 911
- Government initiatives
- Allan, 498
- Graduates—professional opportunities
- Selinger, 728–729; Stefanson, 728–729
- Grants
- Selinger, 388
- Non-refundable tax credits
- Selinger, 387
- Northern Manitoba
- Derkach, 1602–1606; McGifford, 1602–1606
- Operating grants
- McGifford, 1204
- Student loans/bursaries (*See also* Student Aid Act (Bill 17))
- Derkach, 1208, 1597–1600; McGifford, 1205, 1595–1600
- Consultations
- Derkach, 1310; McGifford, 1310
- Cost differentials—rural Manitoba
- Derkach, 1308–1310; McGifford, 1308–1310
- Nonpayment
- Caldwell, 3092; Enns, 3092
- Program administration
- Derkach, 1310, 1311–1314; McGifford, 1310–1311, 1311–1314
- Tuition fees
- McGifford, 1205; Selinger, 387; Struthers, 441

Potato industry

- Update
- Maguire, 2068–2070; Wowchuk, 2068–2069

Poultry industry

- Inspections
- Penner, Jack, 1878; Wowchuk, 1878
- Spent fowl disposal
- Penner, Jack, 1878–1879; Wowchuk, 1878–1879

Power Up program

- Update
- McGifford, 1809

Powerhouse project

- Status report
- Gerrard, 2954; Sale, 2954

Prairie Agricultural Machinery Institute (PAMI)

Annual Report, 2000
Wowchuk, 339

Prairie Grain Roads Program. *See also* Highway

construction/maintenance—Highway 21
Gilleshammer, 1201
Implementation
Selinger, 390
Status report
Ashton, 1192
Update
Ashton, 1284–1286; Gilleshammer, 1284–1285

Praznik, Darren (Lac du Bonnet) P.C.

Aboriginal Justice Implementation Commission
Accomplishments, 961
Aboriginal Justice Inquiry
Former government's progress, 959–960
Agriculture
Federal support programs, 516–518
An Act to Comply with the Supreme Court of Canada
Decision in *M. v. H.* (Bill 41)
2r, 2832–2833
Antigang strategy
Government commitment, 3198, 3568–3569
Update, 837–838
Auto theft
Reduction strategy, 837
Budget
Budget Debate, 698–706
Circuit court system
Closures, 543–544
Condolence, Motions of
Harapiak, Harry M., 1552–1553
Molgat, Gildas, 2700
Rose, Bob, 1524–1525
Conservation, Department of
Estimates debate, 1345–1347
Courchene, Steve
Employment status, 245–247, 250–251
Review—terms of reference, 343–345
Court system
Plea bargaining, policy on, 544
Divorce procedures
Reforms, 1105
Eaton's building
Heritage status, 3626–3632, 3643–3646
Environmental hazards
Community notification, 144, 2342
Essential Services Act
Amendments—health care professionals, 2679–2680
Esso terminal—Henderson Highway
Gas spill, 2335–2336, 2342
First Nation casinos
Headingley referendum, 22–23, 25–26, 63–65
Forest tent caterpillars
Spraying—Whiteshell Provincial Park, 1345–1347
Gaming facilities
Downtown Winnipeg casino, 66
Health care facilities
Closures, 2123

Praznik, Darren (Lac du Bonnet) P.C.—Cont.

Health care system
Government action, 3471–3472
Helen Betty Osborne Foundation
Update, 835–836
Helen Betty Osborne Memorial Foundation Act (Bill 5)
2r, 45–46
Definitions—Aboriginal persons, 45
Impaired driving
Sentence length, 1014
Improved Enforcement of Support Payments (Various Acts Amended) Act (Bill 35)
2r, 3209–3210
Inter-jurisdictional Support Orders Act (Bill 37)
2r, 3210–3211
Justice, Department of
Estimates debate, 836–840, 844–846, 949–961, 1011–1031, 1104–1108
Political staff—salaries, 834
Staffing, 1104
Kocis, Sean
Employment status, 247–248
Maintenance enforcement
Payment adjustments, 1105–1106
Manitoba Hydro Amendment Act (2) (Bill 27)
2r, 3172–3174
Members' Statements
Victims' rights
Legislation proclamation, 652
Ministerial Statements
Northern flood agreements, 337–338
Northern flood agreements, 337–338
Opposition Day Motions
True North Entertainment Complex Limited
Partnership, request for the Provincial Auditor to examine and audit the, 3495–3497
Oral Questions
Antigang strategy
Government commitment, 3198, 3568–3569
Circuit court system
Closures, 543–544
Courchene, Steve
Employment status, 245–247, 250–251
Review—terms of reference, 343–345
Court system
Plea bargaining, policy on, 544
Environmental hazards
Community notification, 144, 2342
Essential Services Act
Amendments—health care professionals, 2679–2680
Esso terminal—Henderson Highway
Gas spill, 2335–2336, 2342
First Nation casinos
Headingley referendum, 22–23, 25–26, 63–65
Gaming facilities
Downtown Winnipeg casino, 66
Health care facilities
Closures, 2123
Health care system
Government action, 3471–3472

Praznik, Darren (Lac du Bonnet) P.C.—Cont.

- Kocis, Sean
 - Employment status, 247–248
- Pan Am Clinic
 - Business plan, 1223
 - Conflict of interest, 1223
 - Debt and liabilities, 779–780, 909–910
 - Government intent, 1319–1320
 - Operating costs, 1048–1049
 - Property appraisal, 1048
- Pine Falls Paper Company
 - Expansion, 2336
- Political employees training, 293–296, 298–299, 300–301, 342–343
- Regional health authorities
 - Budgets, 2019
 - Funding, 679–680
- True North Entertainment Complex
 - Public audit, 3152
- Victims' rights
 - Legislation proclamation, 602–604, 648–649
- Workers Compensation
 - Private clinics, use of, 1123–1124
- Pan Am Clinic
 - Business plan, 1223
 - Conflict of interest, 1223
 - Debt and liabilities, 779–780, 909–910
 - Government intent, 1319–1320
 - Operating costs, 1048–1049
 - Property appraisal, 1048
- Pine Falls Paper Company
 - Expansion, 2336
- Points of Order
 - P/O by Mackintosh respecting charges being made against a particular individual (Praznik); taken under advisement 293-294
 - P/O by Praznik respecting imputation of unworthy motives (Mihychuk) 297; Mackintosh 297; Laurendeau 297; taken under advisement 297;
- Political employees training, 293–296, 298–299, 300–301, 342–343
- Privilege, Matters of
 - Pan Am Clinic, 1033–1035
- Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)
 - 2r, 3211–3212
- Regional health authorities
 - Budgets, 2019
 - Funding, 679–680
- Regional Health Authorities Amendment (Accountability) Act (Bill 50)
 - 2r, 3214–3222
- Resolutions
 - Agriculture
 - Federal support programs, 516–518
- Safer Communities and Neighbourhoods and Consequential Amendments Act
 - 2r, 2832
- Statutes Correction and Minor Amendments Act, 2001 (Bill 49)
 - 2r, 3212

Praznik, Darren (Lac du Bonnet) P.C.—Cont.

- Supply, Committee of
 - Concurrence motion, 3643–3646
- True North Entertainment Complex
 - Public audit, 3152
- Victims' rights
 - Consultations, 954–956
 - Plea bargaining, 950
 - Jasper case—Minister's review, 1014–1031
 - Legislation proclamation, 602–604, 648–649, 652, 837, 840, 844–846, 1013
 - Victim impact statements, 1017
- Workers Compensation
 - Private clinics, use of, 1123–1124
- Premier's Economic Advisory Council**
 - Membership
 - Mihychuk, 1145–1146; Tweed, 1145
- Premier's Pipeline Web site**
 - Updates
 - Doer, 3090–3091; Enns, 3090–3091
- Premier's Volunteer Service Awards**
 - Asper, 1227–1228
- Prescription drugs.** See Pharmaceuticals/prescription drugs
- Prime Minister of Canada**
 - Premier's meeting request
 - Doer, 2425–2426; Maguire, 2425
- Princess Patricia's Canadian Light Infantry.** See also
 - Kapyong Barracks
 - Doer, 447; Gerrard, 448; Murray, 447–448
 - Relocation
 - Gilleshammer, 498; Stefanson, 607
- Private health care clinics.** See also Health Services
 - Insurance Amendment and Consequential Amendments Act (Bill 25); specific clinics
 - Definition
 - Chomiak, 2809–2814, 3002–3003, 3339; Doer, 2597–2606; Driedger, 3002, 3338–3339; Gerrard, 2809–2814; Murray, 2597–2606
 - Government position
 - Chomiak, 1742, 2372–2374, 2451–2453, 2799–2800, 3379–3380; Doer, 3567–3568; Driedger, 3379; Gerrard, 2372–2374, 2451–2453, 2799–2800; Murray, 3567–3568
 - Government takeover
 - Doer, 1835–1836; Murray, 1835
 - Minister's position
 - Chomiak, 970; Driedger, 970
 - Overnight stays
 - Chomiak, 2044–2048, 2238–2239, 3144–3146, 3307; Doer, 1841, 2595; Driedger, 2044–2048, 3144–3145; Gerrard, 3307; Mitchelson, 3145–3146; Murray, 1841, 2238–2239, 2595
 - Surgery accessibility
 - Chomiak, 2950–2951; Murray, 2950–2951

Private health care clinics—Cont.

User fees
Chomiak, 2145–2147; Driedger, 2145–2147

Private Members' Business

Child pornography
Driedger, 2723–2725; Mackintosh, 2725–2728;
Martindale, 2729–2731; McGifford, 2731–2732;
Schuler, 2728–2729

Education system
Accountability
Allan, 2741–2743; Caldwell, 2735–2738;
Dyck, 2732–2735; Schellenberg, 2738–2741

Flooding (1999)
Government inaction
Ashton, 1164–1167; Gilleshammer, 1167–1170;
Maguire, 1160–1164; Nevakshonoff, 1170–1171

Health care system, rural
Derkach, 2221–2225; Dyck, 2231–2232;
Nevakshonoff, 2229–2231; Penner, Jim, 2227–2229;
Struthers, 2225–2227

Immigration
Income requirements
Aglugub, 2541–2543

Nursing programs
Driedger, 2214–2216; Korzeniowski, 2211–2213;
Mitchelson, 2220–2221; Struthers, 2217–2220

Rural diversification, the importance of
Friesen, 2937–2940; Penner, Jack, 2940–2943
Penner, Jim, 2933–2937; Struthers, 2943–2945

VIA Rail
Gilleshammer, 2930–2933; Jennissen, 2926–2930;
Reid, 2933

Winnipeg inner city housing
Cerilli, 2538–2541; Martindale, 2529–2533;
Reimer, 2533–2535; Tweed, 2535–2538

Privilege, Matters of

Economic crisis
Rural Manitoba
Gerrard, 371–372; Laurendeau, 372;
Mackintosh, 370–371, 372;
Penner, Jack, 369–370; *Speaker's Ruling*, 407

Family Services and Housing, Minister of
Comments made
Enns, 593; Laurendeau, 592–593;
Mackintosh, 591–592; Mitchelson, 589–591
Speaker's Ruling, 1621–1623

Pan Am Clinic
Chomiak, 1035–1037; Gerrard, 1039;
Laurendeau, 1037; Mackintosh, 1037–1039;
Praznik, 1033–1035; *Speaker's Ruling*, 1681–1682

Privileges and Elections, Standing Committee on

1st Report
Santos, 374

Program of Assertive Community Treatment

Update
Chomiak, 1740–1741

Progressive Conservative government

History
Murray, 73

Project 2000

Penner, Jack, 106–108; Struthers, 35–36

Property Registry Agency

Annual Report, 2000 (S.P. 34)
Lemieux, 140
Update
Smith, S., 1658–1659

Property taxes

Environmentally Sensitive Areas Tax Credit
Selinger, 391
Farm/rural property
Penner, Jack, 3462–3464; Wowchuk, 1654,
3463–3464
Reduction
Selinger, 395

Protection for Persons in Care

Investigation process
Chomiak, 2434–2438; Driedger, 2434–2438

Investigators
Chomiak, 2438; Driedger, 2438

Legislation proclamation
Chomiak, 1740

Patient privacy
Chomiak, 2439; Driedger, 2439

Public disclosure
Chomiak, 2438; Driedger, 2438

Staffing
Chomiak, 2433–2434; Driedger, 2433–2434

Provencher Bridge

Gerrard, 1131
Construction
Gerrard, 2756–2757; Selinger, 2756–2757

Province of Manitoba

Advertising agency/suppliers
Doer, 1480, 3398–3401; Murray, 1480, 3397–3401

Advertising expenditures
Doer, 1480; Murray, 1480

Debt repayment
Loewen, 996–1001; Selinger, 996–1001

Financial statements
Loewen, 1005; Selinger, 1005

Financial statements—transparency
Loewen, 810; Selinger, 808

Overexpenditures
Loewen, 1003–1004; Selinger, 1003–1004

Procurement policy
Ashton, 1278–1282; Gerrard, 66; Lathlin, 66;
Pitura, 1278–1281

Quarterly Financial Report, 2000 (S.P. 110)
Selinger, 642

Third quarter report
Loewen, 1005; Selinger, 1005

Province of Manitoba—Cont.

Third-quarter financial statements
Loewen, 1002; Selinger, 1002
Untendered contracts
Doer, 1480; Murray, 1480

Provincial Archives

Hudson's Bay Company archives
Lemieux, 1895–1896

Provincial Auditor

Annual Report, 2000 (S.P. 125)
Selinger, 772
Legislation amendments
Selinger, 396
Public Accounts Audit, 2000 (S.P. 111)
Selinger, 642

Provincial Court Amendment and Court of Queen's Bench Amendment Act (Bill 46)

1r Mackintosh, 2747
2r Mackintosh, 2886–2888; Praznik, 3211–3212
3r, 3593
R/A Liba, 3706

Provincial Court of Manitoba

Annual Report of the Chief Judge (S.P. 118)
Mackintosh, 723

Provincial High School Track Meet

Faurschou, 3387

Provincial Mining Week

Gerrard, 1612; Mihychuk, 1611–1612; Tweed, 1612

Provincial Truck Driving Championships

Penner, Jim, 2635

Public Accounts

Volume 4, 2000 (S.P. 112)
Selinger, 642

Public housing

Community-based housing boards
Reimer, 2088–2089; Sale, 2089
Government initiatives
Sale, 1566–1567
Northern housing strategy
Reimer, 2009; Sale, 2009–2010
Northern Manitoba (See also Building Consensus forum)
Gerrard, 2989; Jennissen, 1513; Reimer, 804;
Robinson, 804, 2989–2990; Sale, 1513–1514, 1566
On-reserve housing
Reimer, 2010–2011; Sale, 2011
Safety/security regulations
Reimer, 194–195, 907; Sale, 194–195, 907

Public Schools Finance Board

Annual Report, 2000 (S.P. 108)
Caldwell, 595

Public Service Group Insurance Fund

Auditor's Report and Financial Statements, 2000 (S.P. 62)
Barrett, 243

Public Utilities and Natural Resources, Standing Committee on

1st Report
Korzeniowski, 372–373
2nd Report
Korzeniowski, 373

Public Utilities Board. See also Manitoba Hydro

Annual Report, 2000 (S.P. 142)
Smith, S., 1612

Québec Summit

Manitoba's participation
Mihychuk, 1114; Tweed, 1114

Quorum count

Driedger, 2557

Railway industry. See Private Members' Business—VIA Rail

Real estate appraisers

Self-regulating status
Penner, Jim, 1718; Smith, S., 1718

Real Property Amendment Act (Bill 12)

1r Smith, S., 595
2r Penner, Jim, 2639; Smith, S., 1174
3r, 3102
R/A Liba, 3704

Recreational programs

Northern Manitoba
Gerrard, 2992; Robinson, 2992–2993

Recycling programs

Aglugub, 683
Government role
Ashton, 1192; Helwer, 1202
Regional plans
Helwer, 1253

Red River. See also Red River Floodway

Dredging
Helwer, 3383–3384; Lathlin, 3383–3384

Red River College

Annual Report, 2000 (S.P. 18)
Caldwell, 59
Annual Report, 2000 (S.P. 145)
McGifford, 1724
Downtown campus
Ashton, 1190; Derkach, 1206, 1211–1212;
McGifford, 1211–1212
Expansion
Asper, 549
Expansion—cost overrun
Murray, 1378

Red River College—Cont.

- International programs
 - Derkach, 1600–1602; McGifford, 1600–1602
- Satellite campuses
 - Faurschou, 1300; McGifford, 1300

Red River Exhibition

- Rondeau, 3207
- 50th anniversary
 - Dyck, 3154–3155

Red River Floodway. *See also* Budget

- Construction
 - Gerrard, 2756; Selinger, 2756
- Expansion—federal funding
 - Loewen, 1996; Selinger, 1996
- Expansion—report release
 - Doer, 3423–3424; Helwer, 3423–3424
- Improvements
 - Doer, 1373

REDI. *See* Rural Economic Development Initiative (REDI)

Refugee Day

- Aglugub, 3100

Reggie Leach Classic Hockey Tournament

- Nevakshonoff, 1130–1131

Regional health authorities. *See also* specific authorities

- Acute care standards report
 - Doer, 340; Murray, 340
- Administration
 - Chomiak, 2575–2576; Driedger, 2575
- Board appointments
 - Chomiak, 2803–2805, 2814–2815; Cummings, 2803–2805; Gerrard, 2814–2815
- Budgets
 - Chomiak, 2019; Doer, 2121–2123; Murray, 2121–2123; Praznik, 2019
- Female representation
 - Dacquay, 1820; McGifford, 1820
- Funding
 - Chomiak, 676–678, 679–680, 681, 724–725, 2446–2449, 2564–2569; Derkach, 678–679, 731, 2564–2569; Doer, 723–724, 725–727; Driedger, 724–725, 2443–2449; Loewen, 681; Murray, 723–724, 725–726; Praznik, 679–680; Selinger, 388; Tweed, 675–676
- Government position
 - Doer, 3094–3095; Enns, 3094
- Minister's relationship
 - Chomiak, 2424; Gerrard, 2424
- Recruitment/retention funding
 - Chomiak, 675; Driedger, 675
- Role and responsibilities
 - Chomiak, 2454–2456; Gerrard, 2453–2455

Regional Health Authorities Amendment (Accountability) Act (Bill 50)

- 1r Chomiak, 2748
- 2r Chomiak, 2888–2890; Derkach, 3222–3228;

Regional Health Authorities . . . (Bill 50)—Cont.

- Driedger, 3110–3117; Enns, 3228–3230; Gerrard, 3117–3120; Penner, Jack, 3120–3126, 3213–3214; Praznik, 3214–3222
- 3r, 3593
- R/A Liba, 3706

Regulated Health Profession Statutes Amendment Act (Bill 42)

- 1r Chomiak, 2547
- 2r Chomiak, 2766–2767; Driedger, 3109
- 3r, 3516
- R/A Liba, 3706

Reid, Daryl (Transcona) N.D.P.

- Budget
 - Budget Debate*, 717–720
- Condolence, Motions of
 - Baizley, William Obadiah (Obie), 1535
 - Harapiak, Harry M., 1551–1552
- Electoral Divisions Amendment Act (2) (Bill 201)
 - 2r, 3132–3134
- High School Driver Education Program
 - 35th anniversary, 3476–3477
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 3r, 3581–3589
- Industrial Relations, Standing Committee on
 - 1st Report, 241–242
- Members' Statements
 - High School Driver Education Program
 - 35th anniversary, 3476–3477
 - Millennium Scholarship Awards, 2556–2557
 - Sperling, Manitoba
 - Centennial celebration, 3386
 - Millennium Scholarship Awards, 2556–2557
- Private Members' Business
 - VIA Rail, 2933
- Sperling, Manitoba
 - Centennial celebration, 3386
- Throne Speech
 - Debate, 170–177
- VIA Rail, 2933

Reimer, Jack (Southdale) P.C.

- Aboriginal and Northern Affairs, Department of
 - Estimates debate*, 804–805
- Bayer, Cheryl
 - Legislative Assembly Award recipient, 3475–3476
- Business climate, 410
- Canada Day
 - Poster challenge, 1735
- Community living programs
 - St. Malo, 2093
- Council on Aging
 - Membership, 1800–1801
- Education, Training and Youth, Department of
 - Estimates debate*, 2289–2290
- Family Services and Housing, Department of
 - Estimates debate*, 2009–2012, 2088, 2093
- Housing boards, 2093

Reimer, Jack (Southdale) P.C.—Cont.

- First Nation casinos
 - Minister's involvement, 142–143
- Gambling addictions
 - Treatment centres, 3054–3055
- Gaming Control Act, Minister responsible for
 - Resignation request, 143
- Gilbert Park Tenants' Association
 - Funding, 546
- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 3328–3334
- Island Lakes Community School
 - Expansion, 2289–2290
- Manitoba Society of Seniors
 - Government assistance, 1680
- Members' Statements
 - Bayer, Cheryl
 - Legislative Assembly Award recipient, 3475–3476
 - Business climate, 410
 - Canada Day
 - Poster challenge, 1735
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3478–3480
- Oral Questions
 - First Nation casinos
 - Minister's involvement, 142–143
 - Gambling addictions
 - Treatment centres, 3054–3055
 - Gaming Control Act, Minister responsible for
 - Resignation request, 143
 - Gilbert Park Tenants' Association
 - Funding, 546
 - Manitoba Society of Seniors
 - Government assistance, 1680
 - Public housing
 - Safety/security regulations, 194–195, 907
 - True North Entertainment Complex
 - VLT revenues, 3254–3255
 - Video lottery terminals
 - Reallocation, 2555
 - Winnipeg casinos
 - Advertising campaign, 2775–2776, 2825–2827, 2876–2878, 3003–3005
- Private Members' Business
 - Winnipeg inner city housing, 2533–2535
- Public housing
 - Community-based housing boards, 2088–2089
 - Northern housing strategy, 2009
 - Northern Manitoba, 804
 - On-reserve housing, 2010–2011
 - Safety/security regulations, 194–195, 907
- Residential Rehabilitation Assistance Program
 - Administration, 2088, 2001–2002
 - Budget, 2011
- Seniors Directorate
 - Estimates debate*, 1799–1802
 - Elder abuse consultant, 1801
 - Executive director, 1801
 - Francophone seniors association, 1801–1802

Reimer, Jack (Southdale) P.C.—Cont.

- Intergovernmental relationships, 1800
- True North Entertainment Complex
 - VLT revenues, 3254–3255
- Video lottery terminals
 - Reallocation, 2555
- Winnipeg casinos
 - Advertising campaign, 2775–2776, 2825–2827, 2876–2878, 3003–3005
 - Winnipeg inner city housing, 2533–2535
- Rent controls.** See also Residential Tenancies Amendment Act (Bill 29)
 - Newly constructed units
 - Selinger, 390
- Rental housing**
 - New construction
 - Penner, Jim, 1660–1662
- Reseau awards**
 - Asper, 463–464
- Residential Rehabilitation Assistance Program (RRAP)**
 - Administration
 - Reimer, 2088, 2001–2002; Sale, 2088, 2001–2002
 - Budget
 - Reimer, 2011; Sale, 2011–2012
- Residential Tenancies Commission**
 - Annual Report, 1999 (S.P. 38)
 - Lemieux, 140
- Residential Tenancies Act**
 - Rent controls
 - Legislation amendments
 - Smith, S., 1656–1657
- Residential Tenancies Amendment Act (Bill 29)**
 - 1r Smith, S., 1943
 - 2r Martindale, 2642–2643; Penner, Jim, 2642; Rondeau, 2643–2644; Smith, S., 2140, 2644–2655
 - 3r, 3103
 - R/A Liba, 3705
- Residential Tenancies Branch**
 - Annual Report, 1999 (S.P. 37)
 - Lemieux, 140
 - On-line service
 - Smith, S., 1657
 - Tenant education program
 - Smith, S., 1657
- Resignations.** See Speaker's statements
- Resolutions**
 - Agriculture
 - Federal support programs
 - Ashton, 529–530; Caldwell, 510–512; Cummings, 524–525; Derkach, 503–505; Doer, 505–507; Dyck, 534; Enns, 530–531; Faurshou, 532–533; Friesen, 514–516;

Resolutions—Cont.

Gerrard, 512–514; Helwer, 533–534;
Maguire, 527–529; Penner, Jack, 507–510;
Pitura, 532; Praznik, 516–518;
Schellenberg, 531–532; Smith, S., 525–527;
Struthers, 522–524; Tweed, 520–522;
Wowchuk, 500–503, 518–520

Respiratory therapists

Recruitment/retention strategy
Chomiak, 2577; Driedger, 2576–2577

Retail sales tax

Exemptions
Agricultural buildings
Cummings, 1093; Selinger, 1093, 1362
Vehicles for the disabled
Fauschou, 1357–1358; Selinger, 1358
Fertilizers, herbicides and insecticides
Loewen, 1351–1352; Selinger, 391, 1351–1352

Reverse mortgage loans. See Mortgage Amendment Act (Bill 15)

Riel, Louis

Historical documents
Rocan, 1684–1685

River East Collegiate

Career Internship Program banquet
Schellenberg, 2882
Modern Languages Department
Schellenberg, 3310–3311

River East constituency

Mitchelson, 89–90

Road conditions

Ashton, 1504–1505; Gerrard, 1505; Gilleshammer, 1505

Robinson, Hon. Eric (Rupertsland) N.D.P.

Aboriginal Achievement Awards, 787
Aboriginal and Northern Affairs, Department of
Estimates debate, 786–806
Annual Report, 2000 (S.P. 49), 192
Intergovernmental relationships, 789
Local government development division, 789
Staffing, 791–792
Supplementary information (S.P. 117), 723
Aboriginal Economic and Resource Development Fund, 790
Aboriginal Justice Implementation Commission
Recommendations, 787
Aboriginal Justice Inquiry, 43
Aboriginal Northern Affairs communities
Self-reliance review, 788
Communities Economic Development Fund
Annual Report, 2000 (S.P. 97), 399
Business loan activity, 789–790

Robinson, Hon. Eric (Rupertsland) N.D.P.—Cont.

First Nation casinos
Update, 2985
First Nation communities
Mineral rights, 793–794
Gasoline industry
Taxes—The Pas, 297–298
Health care system
Dialysis, access to
Northern Manitoba, 2987–2988
Helen Betty Osborne Memorial Foundation Act (Bill 5)
2r, 43–45
3r, 357–360
Highway construction/maintenance
South Indian Lake road, 794
Indian Act
Amendments, 2556
Lake Winnipeg
East side road access, 2985–2987
Mathias Colomb First Nation
Fuel spill, 3149–3150
Ministerial Statements
National Aboriginal Day, 3140–3141
Northern flood agreements, 335–337
National Aboriginal Day, 3140–3141
North American Indigenous Games, 787
Northern Affairs Act
Review, 788–789, 792–793
Northern flood agreements, 335–337
Update, 787–788, 794–796
Oral Questions
Gas industry
Taxes—The Pas, 297–298
Indian Act
Amendments, 2556
Mathias Colomb First Nation
Fuel spill, 3149–3150
Political employees training, 342–343
Political employees training, 342–343
Public housing
Northern Manitoba, 804, 2989–2990
Recreational programs
Northern Manitoba, 2992–2993
Sioux Valley Dakota Nation
Self-government, 788, 803–804
Split Lake First Nation
Hydro development, 788, 798–800
Supply, Committee of
Concurrence motion, 2985–2993
Tataskweyak First Nation
Hydro development—equity interest, 798–799
Treaty land entitlements
Update, 801–802
Urban Aboriginal strategy
Minister's position, 2994
Winnipeg Regional Health Authority
Aboriginal employment initiatives, 787

Rocan, Denis (Carman) P.C.

Condolence, Motions of
Harapiak, Harry M., 1554–1555, 1556
Molgat, Gildas, 2694–2697

Rocan, Denis (Carman) P.C.—Cont.

- Rose, Bob, 1530–1531
- First Nation casinos
 - Gaming Commission compliance, 1510–1511
- French Language Services Secretariat
 - Annual Report, 1833–1834
- The Gathering of Nations
 - Manitoba Tourism Community Partnership Award, 2025
- Haywood community
 - Drinking water, 977
- Members' Statements
 - The Gathering of Nations
 - Manitoba Tourism Community Partnership Award, 2025
 - Haywood community
 - Drinking water, 977
- Miami Collegiate
 - Bursary program, 1328
- Riel, Louis
 - Historical documents, 1684–1685
- Saskferco Products Incorporated
 - Storage facility—Carman, 3386–3387
- Winnipeg casinos
 - Advertising campaign, 3057
- Miami Collegiate
 - Bursary program, 1328
- Ministerial Statements
 - French Language Services Secretariat
 - Annual Report, 1833–1834
- Oral Questions
 - First Nation casinos
 - Gaming Commission compliance, 1510–1511
- Riel, Louis
 - Historical documents, 1684–1685
- Saskferco Products Incorporated
 - Storage facility—Carman, 3386–3387
- Throne Speech
 - Debate, 315–318
- Winnipeg casinos
 - Advertising campaign, 3057

Rondeau, Jim (Assiniboia) N.D.P.

- Budget
 - Budget Debate*, 583–588
 - Taxation
 - Tax relief, 497–498
- Children Online Protection Committee, 2024–2025
- Disaster assistance
 - Assiniboia constituency, 299
- Economic Development, Standing Committee on
 - 2nd report, 3298–3299
- Education facilities
 - Capital program, 1730
- Golden West Centennial Lodge centenarians, 2246
- Heritage Park
 - Playground structure, 2345
- John Taylor Collegiate
 - Teachers, recognition of, 2682
- Manitoba Hydro
 - PowerSmart Program, 3256
- Manitoba Marathon, 3009

Rondeau, Jim (Assiniboia) N.D.P.—Cont.

- Members' Statements
 - Budget
 - Taxation
 - Tax relief, 497–498
 - Children Online Protection Committee, 2024–2025
 - Golden West Centennial Lodge centenarians, 2246
 - Heritage Park
 - Playground structure, 2345
 - John Taylor Collegiate
 - Teachers, recognition of, 2682
 - Manitoba Marathon, 3009
 - Red River Exhibition, 3207
 - Simply Natural Spring Water Corporation, 916–917
 - St. James School Division
 - Volunteering initiative, 29
 - St. James Senior Centre, 202
 - Volunteer Week, 682
 - West Broadway Youth Outreach Program, 2781
 - World Literacy Day, 1685
- Mortgage Amendment Act (Bill 15)
 - 2r, 2641
- Oral Questions
 - Disaster assistance
 - Assiniboia constituency, 299
 - Education facilities
 - Capital program, 1730
 - Manitoba Hydro
 - PowerSmart Program, 3256
- Points of Order
 - P/O by Rondeau respecting words "that is a lie" 737; Cummings 737; taken under advisement (Korzeniowski) 737; Speaker's Ruling, 1129
- Red River Exhibition, 3207
- Residential Tenancies Amendment Act (Bill 29)
 - 2r, 2643–2644
- Simply Natural Spring Water Corporation, 916–917
- St. James School Division
 - Volunteering initiative, 29
- St. James Senior Centre, 202
- Volunteer Week, 682
- West Broadway Youth Outreach Program, 2781
- World Literacy Day, 1685

Rorketon Collegiate Institute

- DARE program graduates
- Struthers, 2957

Rose, Bob. See Condolence, Motions of

Rose report. See Manitoba Rural Business Task Force

Ross, Dr. James

- Manitoba Medical Association Physician of the Year
- Faurschou, 1414–1415

Round Table on Sustainable Development

- Meeting schedule
 - Lathlin, 1135; Maguire, 1135
- Subcommittees
 - Lathlin, 1135; Maguire, 1135

Royal Bank Cup hockey tournament

Jennissen, 1735

Royal Canadian Legion. *See also* specific legions

Property taxes

Gerrard, 786

Tax exemptions

Derkach, 2192–2194, 3524–3529;

Friesen, 2192–2194, 3524–3529

Royal Canadian Mounted Police

Central Region–restructuring

Faurschou, 1100–1103; Mackintosh, 1100–1103

Staffing

Struthers, 731–732

Royal Winnipeg Ballet Women's Committee

Fundraising

Allan, 2781–2782

RRAP. *See* Residential Rehabilitation Assistance Program (RRAP)

Rules of the House, Standing Committee on

1st Report

Santos, 1824–1832

Runciman, Alexander McInnes

Maguire, 303

Rural and Northern Health office

Budget

Chomiak, 2351

Rural development

Government commitment

Loewen, 2102

Rural diversification, the importance of

Friesen, 2937–2940; Penner, Jack, 2940–2943;

Penner, Jim, 2933–2937; Struthers, 2943–2945

Rural Economic Development Initiative (REDI)

Activity

Friesen, 2324–2325; Loewen, 2106,

2323–2325

Operating grant

Friesen, 2325; Loewen, 2325

Update

Friesen, 2100, 2208–2209; Loewen, 2208

Rural Forum

Update

Friesen, 2101

Rural health care facilities. *See also* specific facilities

Closure

Doer, 340–342; Murray, 340–341

Rural Manitoba economy. *See also* Economic crisis–rural

Manitoba

Struthers, 149–150

Rural municipalities. *See also* specific municipalities

Drainage projects

Lathlin, 3384–3385; Penner, Jack, 3384

Safer Communities and Neighbourhoods and Consequential Amendments Act

1r Mackintosh, 1724–1725

2r Mackintosh, 2133–2135; Praznik, 2832

3r Gerrard, 3515

R/A Liba, 3704

Sale, Hon. Tim (Fort Rouge) N.D.P.

Adoptions, private

Statistics, 1571

Budget

Universal child care system, 405

Building Consensus forum, 1610–1611

Child and Family Services

Aboriginal and Métis agencies, 1566, 1643–1645,

1934–1936, 2020–2021, 3150

Transition plans, 195–196

Case records, access to, 1575–1578

Caseloads, 1937–1938

Staffing, 1935–1937

Child care

Staffing stabilization initiative, 1566

Children and Youth Secretariat

Annual Report, 2000 (S.P. 56), 243

Community living programs

Home inspections, 1643

Licence violations, 1642

St. Malo, 2093

Staffing stabilization initiative, 1638, 1639–1642

Waiting list, 1638–1639

Condolence, Motions of

Harapiak, Harry M., 1553–1554

Disabled persons

Self-managed care, 3550–3551

Family Services and Housing, Department of

Estimates debate, 1565–1579, 1632–1645,

1935–1938, 2002–2012, 2088–2093

Annual Report, 2000 (S.P. 57), 243

Freedom of Information request, 1574

Housing boards, 2093

Information management, 1578–1579

Policy and Planning Division, 1572–1574

Salaries, 1637–1638

Staffing, 1568–1569, 1572

Staffing–contract positions, 1569–1570

Family Services and Housing, Minister of

Comments made, 1631

Fetal Alcohol Syndrome

Reduction initiatives, 348

Fort Rouge play structures, 3154

Gilbert Park Tenants' Association

Funding, 546

Grievance, Matters of

Family Services and Housing, Minister of

Comments made, 1631

Health care facilities

Length of stay, 3097–3098

Sale, Hon. Tim (Fort Rouge) N.D.P.—Cont.

- Health Services Insurance Amendment and Consequential Amendments Act (Bill 25)
 - 2r, 2658–2664
- Healthy Baby initiative
 - Accountability, 542
 - Administration, 2006
 - Reserves
 - Service delivery, 542
 - Service duplication, 542
- Healthy Child Manitoba
 - Meeting schedule, 2002
 - Parent-child centres, 2003
 - Service delivery, 3546–3549
 - Staffing, 2005–2006
- Housing renovations
 - Government initiatives, 2955
- Immigrant Women's Association
 - Programming, cancellation of, 649–650
- Income Assistance
 - Caseload reduction, 1632–1633
 - Caseload levels
 - Sale, 198–199
 - Employment programs—success rate, 1633–1637
- Kocis, Sean
 - Employment status, 247–248
- Lions Club of Winnipeg
 - Housing units, management of, 2089–2093
- Ma-Mow-We-Tak Friendship Centre
 - Healthy Child program, 3546
- Manitoba Developmental Centre
 - Update, 1642
- Members' Statements
 - Fort Rouge play structures, 3154
- Ministerial Statements
 - Building Consensus forum, 1610–1611
- Oral Questions
 - Budget
 - Universal child care system, 405
 - Child and Family Services
 - Aboriginal and Métis agencies, 2020–2021, 3150
 - Transition plans, 195–196
 - Fetal Alcohol Syndrome
 - Reduction initiatives, 348
 - Gilbert Park Tenants' Association
 - Funding, 546
 - Health care facilities
 - Length of stay, 3097–3098
 - Healthy Baby initiative
 - Accountability, 542
 - Reserves
 - Service delivery, 542
 - Service duplication, 542
 - Housing renovations
 - Government initiatives, 2955
 - Immigrant Women's Association
 - Programming, cancellation of, 649–650
 - Income Assistance
 - Caseload levels, 198–199
 - Kocis, Sean
 - Employment status, 247–248
 - Oral Questions

Sale, Hon. Tim (Fort Rouge) N.D.P.—Cont.

- Public housing
 - Safety/security regulations, 194–195
- Powerhouse project
 - Status report, 2954
- Public housing
 - Northern Manitoba, 1513–1514
 - Safety/security regulations, 194–195, 907
- A Vision for Child Care and Development Report
 - Status report, 730
- Powerhouse project
 - Status report, 2954
- Public housing
 - Community-based housing boards, 2089
 - Government initiatives, 1566–1567
 - Northern housing strategy, 2009–2010
 - Northern Manitoba, 1513–1514, 1566
 - On-reserve housing, 2011
 - Safety/security regulations, 907
- Residential Rehabilitation Assistance Program
 - Administration, 2088, 2001–2002
 - Budget, 2011–2012
- Social Services Advisory Committee
 - Appeals, 1570–1571
 - Membership, 1570
- Social Services Appeal Board and Consequential Amendments Act (Bill 13)
 - 1r, 905–906
 - 2r, 1562–1563, 2141
- Supply, Committee of
 - Concurrence motion, 3538–3551
- A Vision for Child Care and Development Report
 - Implementation, 3538–3546
 - Status report, 730
- Vulnerable Persons Commission
 - Caseload, 1643
 - Report, 1643

Same-sex relationships. *See also* An Act to Comply with the Supreme Court of Canada Decision in *M. v. H.* (Bill 41)

- Adoption rights
 - Gerrard, 2878–2879, 3003, 3053–3054;
 - Mackintosh, 2878–2879, 3003, 3053–3054
- Legal registration
 - Gerrard, 3003; Mackintosh, 3003

Santos, Conrad (Wellington) N.D.P.

- Budget
 - Budget Debate*, 476–482
- Condolence, Motions of
 - Harapiak, Harry M., 1557–1558
- Crown corporations, 352
- Members' Statements
 - Crown corporations, 352
 - Missing children, 653
- Missing children, 653
- Points of Order
 - P/O by Laurendeau respecting Members' Statements 975; Ashton 975; Mitchelson 975; Mackintosh 975-976; taken under advisement (Santos) 976;

Santos, Conrad (Wellington) N.D.P.—Cont.

- P/O by Laurendeau respecting unparliamentary language 968; Chomiak 968; taken under advisement (Santos) 968;
- Privileges and Elections, Standing Committee on 1st Report, 374
- Rules of the House, Standing Committee on 1st Report, 1824–1832
- Throne Speech Debate, 157–163

SAP system. See Enterprise System Management

Saskferco Products Incorporated

- Storage facility—Carman Rocan, 3386–3387

Schellenberg, Harry (Rossmere) N.D.P.

- Agriculture
 - Federal support programs, 531–532
- Boundary Trails Health Centre
 - Opening, 1685–1686
- Budget
 - Business incentives, 785–786
- Education system
 - Accountability, 2738–2741
- Electronic commerce
 - Government strategy, 1228–1229
- John Henderson Junior High
 - Student Appreciation Day Barbecue, 2503
- Manitoba Ethnocultural Advisory and Advocacy Council Act (Bill 21)
 - 2r, 3158–3162
- Members' Statements
 - Boundary Trails Health Centre
 - Opening, 1685–1686
 - Budget
 - Business incentives, 785–786
 - Electronic commerce
 - Government strategy, 1228–1229
 - John Henderson Junior High
 - Student Appreciation Day Barbecue, 2503
- Miles Macdonell
 - Provincial boys volleyball championship, 147–148
- Miles Macdonell Collegiate
 - Antiracism rally, 1415–1416
- Pomarenski, Dave
 - Certificate of Teaching Excellence, 3574
- River East Collegiate
 - Career Internship Program banquet, 2882
 - Modern Languages Department, 3310–3311
- Valley Gardens Junior High School
 - Conflict Mediation Program, 2761–2762
- Winnipeg Housing and Homelessness Initiative, 606–607
- Miles Macdonell
 - Provincial boys volleyball championship, 147–148
- Miles Macdonell Collegiate
 - Antiracism rally, 1415–1416
- Municipal Affairs, Standing Committee on 2nd Report, 3376–3377

Schellenberg, Harry (Rossmere) N.D.P.—Cont.

- Oral Questions
 - Post-secondary education
 - Enrolment increase, 911
 - St. Boniface Hospital
 - Hip replacement surgery, 406
- Pomarenski, Dave
 - Certificate of Teaching Excellence, 3574
- Post-secondary education
 - Enrolment increase, 911
- Private Members' Business
 - Education system
 - Accountability, 2738–2741
- Resolutions
 - Agriculture
 - Federal support programs, 531–532
- River East Collegiate
 - Career Internship Program banquet, 2882
 - Modern Languages Department, 3310–3311
- St. Boniface Hospital
 - Hip replacement surgery, 406
- Valley Gardens Junior High School
 - Conflict Mediation Program, 2761–2762
- Winnipeg Housing and Homelessness Initiative, 606–607

School buses

- Safety devices—strobe lights
 - Caldwell, 2980–2985, 3557, 3600; Dacquay, 3557, 3600; Derkach, 2984–2985; Maguire, 2982–2984; Smith, J., 2979–2982
- Safety issues
 - Gilleshammer, 1200

School divisions. See *also* specific divisions

- Amalgamation
 - Caldwell, 651, 1674–1675, 2176–2189, 2797, 3339–3340; Cummings, 2176–2182; Derkach, 2183–2188; Doer, 1673–1674; Fauschou, 2796–2797; Murray, 1673–1674; Smith, J., 651, 1674–1675, 3339–3340
- Funding formula
 - Caldwell, 731; Murray, 1378; Smith, J., 731

Schuler, Ron (Springfield) P.C.

- Advisory Council on Workplace Safety and Health
 - Mandate, 991
- Anola School
 - Portable classrooms, 2290–2292
 - Renovation/addition, 3553–3556
- Budget
 - Budget Debate*, 607–615
- Butts, Jim
 - Canadian Peacekeeping Service Medal, 2781
- Child pornography, 2728–2729
- Civil Service Commission
 - Estimates debate*, 1804–1806
 - Contract employees, 1805–1806
 - Direct appointments, 1806
 - Staffing, 1804–1805
- Civil Service Superannuation Amendment Act (Bill 3)
 - 2r, 55

Schuler, Ron (Springfield) P.C.—Cont.

Clean Environment Commission
 Electromagnetic fields—report, 1424–1433
 Clemens, Marion
 Community service recognition, 2681–2682
 Conservation, Department of
Estimates debate, 1423–1433
 Diagnostic testing
 Waiting lists, 3474–3475
 East St. Paul
 Cancer incidence rates, 2125–2126
 High voltage power lines, 463, 546–547, 644–645,
 2124–2125, 2243–2244
 Abatement project, 1424
 Approval process, 1424
 Electromagnetic fields, 1424
 Education, Training and Youth, Department of
Estimates debate, 2290–2292
 Education system
 E-mail address commitment, 2754
 Electoral Divisions Amendment Act (Bill 200)
 1r, 538
 2r, 2722
 Employment standards
 Parental leave, 854–856
 Employment Standards Code Amendment Act (Bill 2)
 2r, 50–53
 Esso terminal—Henderson Highway
 Gas spill, 2333–2334, 2342–2343
 Minister's comments, 2419–2420
 Finance, Department of
Estimates debate, 1077, 1083–1087
 Fire Commissioner, Office of the
 Esso storage facility—East St. Paul, 987–988
 Financial statements, 989–990, 1086–1087
 Highway Traffic Amendment and Consequential
 Amendments Act (Bill 11)
 2r, 2962–2964
 Labour and Immigration, Department of
Estimates debate, 854–866, 919–928, 987–993
 Reconciliation statement, 921–923, 1083–1084
 Staff turnover allowance, 924–926, 1085–1086
 Staffing, 926, 992
 Labour legislation
 Businesses, impact on, 855–860, 919, 2876
 Ministerial responsibility, 2630–2631
 Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 3r, 3660–3661
 Manitoba Ethnocultural Advisory and Advocacy Council
 Act (Bill 21)
 2r, 3162–3166
 Manitoba Hydro
 Generating plant—Selkirk, 147
 Manitoba Labour Board
 Staffing, 990
 May Day, 1050
 Members' Statements
 Butts, Jim
 Canadian Peacekeeping Service Medal, 2781
 Clemens, Marion
 Community service recognition, 2681–2682

Schuler, Ron (Springfield) P.C.—Cont.

East St. Paul
 High voltage power lines, 463
 May Day, 1050
 Ministerial Statements
 National Day of Mourning, 902–903
 North American Occupational Safety and Health
 Week, 1405
 Municipal Board
 Springfield development plan, 3522–3524
 National Day of Mourning, 902–903
 North American Occupational Safety and Health Week,
 1405
 Oral Questions
 Diagnostic testing
 Waiting lists, 3474–3475
 East St. Paul
 Cancer incidence rates, 2125–2126
 High voltage power lines, 546–547, 644–645,
 2124–2125, 2243–2244
 Education system
 E-mail address commitment, 2754
 Esso terminal—Henderson Highway
 Gas spill, 2333–2334, 2342–2343
 Minister's comments, 2419–2420
 Labour legislation
 Businesses, impact on, 2876
 Ministerial responsibility, 2630–2631
 Manitoba Hydro
 Generating plant—Selkirk, 147
 Pension Benefits Amendment Act (Bill 6)
 2r, 56
 Pension Commission
 Staffing, 927
 Petitions
 East St. Paul
 High voltage power lines
 593; ruled in order, 639
 639; ruled in order, 669–670
 669; ruled in order 721
 721; ruled in order, 771
 771; ruled in order, 901
 901; ruled in order, 963
 963; ruled in order, 1040
 1039; ruled in order, 1119
 1119; ruled in order, 1215
 1215; ruled in order, 1315
 1315; ruled in order, 1403
 1403; ruled in order, 1503
 1503; ruled in order, 1609
 1609; ruled in order, 1665
 1665; ruled in order, 1723
 1723; ruled in order, 1823
 1823; ruled in order, 1941
 1941; ruled in order, 2013
 2013; ruled in order, 2119
 2119; ruled in order, 2233
 2231; ruled in order, 2331–2332
 2331; ruled in order, 2415
 2415; ruled in order, 2491–2492
 2491; ruled in order, 2546
 2545; ruled in order, 2622

Schuler, Ron (Springfield) P.C.—Cont.

- 2621; ruled in order, 2669
- 2669; ruled in order, 2745
- 2745; ruled in order, 2769–2770
- 2769; ruled in order, 2818
- 2817; ruled in order, 2870
- 2869; ruled in order, 2947–2948
- 2947; ruled in order, 2995–2996
- 2995; ruled in order, 3041–3042
- 3041; ruled in order, 3088
- 3087; ruled in order, 3191
- Private Members' Business
 - Child pornography, 2728–2729
- Supply, Committee of
 - Concurrence motion, 3522–3524, 3552–3556
- Throne Speech
 - Debate, 309–314
- Workplace Safety and Health
 - Regulations
 - Electromagnetic fields, 991
 - Ergonomics, 991
 - Staffing, 991

Scott, Rick

- Coach of the Year
- Tweed, 3575

Securities Amendment Act (Bill 30)

- 1r Smith, S., 2121
- 2r Penner, Jim, 2645–2646; Smith, S., 2505–2506
- 3r, 3103
- R/A Liba, 3705

Selinger, Hon. Gregory (St. Boniface) N.D.P.

- ACCESS Program
 - Funding, 387
- Appropriation Act, 2001 (Bill 45)
 - 1r, 3653
- Auditor General Act (Bill 43)
 - 1r, 2747
 - 2r, 2789–2790
- Balanced budget legislation
 - Amendments, 396
- Better Systems Initiative
 - Cost-benefit analysis, 1994
 - Update, 1004–1005
- Budget
 - Budget Address*, 386–397
 - Budget Debate*, 760–766
 - Aboriginal and northern initiatives, 389–390
 - Accountability, 396
 - Advertising costs, 1447
 - Agriculture initiatives, 390
 - Business incentives, 541
 - Culture and tourism, 393
 - Economic growth, 392
 - Education system, 387–388
 - Energy, 393–394
 - Expenditure/tax reduction ratio, 457–459, 727–728
 - Family/community initiatives, 389
 - Health care system, 388–389
 - Immigration and labour, 392–393

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- Income tax rates, 401–402, 459–460
- Manitoba Hydro, 392
- Natural resources, 391
- Red River Floodway, 391–392
- Research and development, 393
- Revenue projections, 727
- Roads and infrastructure, 394
- Taxation, 394–396
 - Tax credits, 809
 - Tax rates, 541
 - Tax reductions, 249–250
- Universal child care system, 406
- Urban revitalization, 390
- Water strategy, 391
- Budget Implementation and Tax Statutes Amendment Act, 2001 (Bill 47)
 - 1r, 3248
 - 2r, 3394–3397
 - C/W, 3655
- Business taxes
 - Reduction, 395–296
- Canada Pension Plan
 - Debentures, 996
- Canada/Manitoba Business Service Centres
 - Global marketing opportunities, 390
- Canada-Manitoba Infrastructure Works, 394
- City of Brandon
 - Funding, 390
- City of Winnipeg
 - Funding, 390
- Civil Service Commission
 - Estimates debate*, 1803–1808
 - Civil Service Commissioner, 1803
 - Contract employees, 1805–1806
 - Direct appointments, 1806
 - Employment equity, 1803
 - Employment statistics, 1807
 - Human resource planning tool, 1803
 - Reclassifications, 1807
 - Recruitment strategies, 1803
 - Staffing, 1804–1805
 - Supplementary information (S.P. 139), 1405
- Civil Service Superannuation Board
 - Annual Report, 2000 (S.P. 172), 2997
- Climate Change Action Plan
 - Task force, 391
- Corporate tax
 - Provincial comparisons, 66–67
- Court system
 - Bilingual services—St. Boniface, 820
- Crop insurance
 - Non-traditional crops, 390
- Crown corporations
 - Capital spending, 1089–1090
 - Salaries—senior officers, 1091
- Crown Corporations Council
 - Annual Report, 2000 (S.P. 173), 2997
- Debt Retirement Fund
 - Annual Report, 2000 (S.P. 71), 291
- East St. Paul
 - Cancer incidence rates, 2125–2127

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- High voltage power lines, 547, 644–646, 2124–2125, 2243–2244, 2554
- Economic growth
 - Forecast, 727
- Education facilities
 - Capital funding, 387
 - Funding, 387
- Elections
 - Campaign contributions—tax credit, 1448
- Electromagnetic fields
 - Health concerns, 3473
- Electronic commerce
 - Government initiatives, 809, 827, 994–995
- Employee Pensions and Other Costs
 - Estimates debate*, 1938–1940
 - Supplementary information (S.P. 153), 1846
- Enabling Appropriations and Other Appropriations
 - Estimates debate*, 1991–1998
 - Annual Report, 2000 (S.P. 68), 291
 - Supplementary information (S.P. 152), 1846
- Enhanced Diversification Loan Guarantee Program
 - Funding, 390
- Enterprise System Management
 - Budget, 815–816
 - Consultations—Deloitte and Touche, 1081
 - Crown corporations, 1078
 - Financial information—reconciliation, 1092
 - SAP system—upgrades, 1002, 1078
 - Staff training, 1082
 - Staffing, 1079–1080
- Finance, Department of
 - Estimates debate*, 807–810, 813–827, 993–1011, 1077–1099, 1351–1372, 1439–1450
 - Annual Report, 2000 (S.P. 73), 291
 - Audit Branch
 - Audit targets, 1353–1354
 - Reorganization, 1352–1353
 - Freedom of Information requests, 817–818
 - Operating expenditures, 813
 - Royal Bank contract, 825–826, 994
 - Staff turnover allowance, 1361
 - Staffing, 815, 1362
 - Supplementary information (S.P. 114), 723
 - Supplementary information (S.P. 164), 2623
 - Treasury Board
 - 10-year bonds—interest rates, 822–823
 - Borrowing requirements, 823–824
 - Currency values, 821
 - Manitoba syndicate, 821
 - Value for money audits, 1009–1011, 1078
- Financial Administration Act
 - Report pursuant to subsection 63(4) (S.P. 164), 2623
- Fire Commissioner, Office of the
 - Financial statements, 1086–1087
- Fiscal Stabilization Fund
 - Annual Report, 2000 (S.P. 72), 291
- Floodproofing programs
 - St. Norbert, 1995–1996
- The Forks North Portage Partnership
 - St. Boniface footbridge, 2655

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- French Language Services Secretariat
 - Annual Report, 1832–1833
 - Staffing, 819
- Government Information Systems Management
 - Organization (Man.) Inc.
 - Annual Report, 2000 (S.P. 74), 291
- Government Services centres
 - Bilingual services, 810, 820
- Health care facilities
 - Debt financing, 808
- Health care professionals
 - Recruitment/retention strategy, 388
- Health care system
 - Acute care services, 388
 - Diagnostic equipment, 388
 - Medical transportation, 389
- Healthy Child Manitoba
 - Funding, 389
- Highway construction/maintenance
 - Budget, 1359–1360
 - Maintenance/construction, 394
- Income Assistance
 - National Child Benefit, 389
- Income tax
 - Correspondence tabling request, 1362
 - Provincial comparisons, 491–492
 - Reductions, 65–66
 - Tax on income, 1363–1372, 1439–1447
- Income taxes
 - Reduction, 394–395
- Information Protection Centre, 810
- Infrastructure projects
 - Funding, 1992
- Internal Reform, Workforce Adjustment and Salary
 - Increases
 - Expenditures, 1994
- International Fuel Tax Agreement
 - Fuel for farm vehicles, 1358–1359
 - Update, 1094–1095, 1354
- Labour and Immigration, Department of
 - Estimates
 - Reconciliation statement, 1083–1084
 - Staff turnover allowance, 1085–1086
- Lake Winnipeg
 - Water levels, 2340
- Legislative Assembly Act
 - Report pursuant to subsections 52.27(1) and (2), 2001 (S.P. 181), 3335
- Legislative Building Information System
 - Audio/video feed—committee rooms, 1007
 - E-mail, inappropriate use, 1008–1009
 - Premier's speeches, access to, 1007–1008
 - Security measures, 1008
- Lighthouses program
 - Implementation, 389
- Loan Act, 2001 (Bill 44)
 - 1r, 3653
- Manitoba Builder Bonds
 - Rates, 994
 - Update, 826–827

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- Manitoba Film and Video Production Tax Credit Extension, 393
- Manitoba Foundation
 - Annual Report, 2000 (S.P. 69), 291
- Manitoba Hydro
 - Debt projections, 493
 - Debt reduction, 494
 - Debt repayment schedule, 402–403, 2552
 - Generating plant
 - Brandon, 2550–2551
 - Selkirk, 2552
 - PowerSmart Program, 393–394, 3256
 - Public consultations, 2554
 - Public Utilities Board review, 494, 2550, 2551, 2552, 2553–2554, 2758, 2825
 - Standing committee review, 403
 - Water power rental rates, 392, 403
- Manitoba Hydro Amendment Act (2) (Bill 27)
 - 1r, 2332–2333
 - 2r, 2504–2505
- Manitoba Hydro Amendment Act (Bill 7)
 - 1r, 964
 - 2r, 1561–1562
- Manitoba Hydro-Electric Board
 - Quarterly Report, 2000 (S.P. 66), 291
 - Quarterly Report, 2000 (S.P. 67), 291
 - Quarterly Report, 2000 (S.P. 109), 642
 - Special Operating Agencies Financing Authority
 - Annual Report, 2000 (S.P. 70), 291
- Manitoba Liquor Control Commission
 - Product markups, 1362
- Manitoba Lotteries Corporation
 - Debt financing, 808–809
- Manitoba Potash Project
 - Expenditures, 1993
- Manitoba Tax Assistance Office
 - Relocation, 1362, 1447
- Manitoba Training Strategy
 - Implementation, 387
- Neighbourhood renewal
 - Housing initiatives, 389
- Oral Questions
 - Budget
 - Business incentives, 541
 - Expenditure/tax reduction ratio, 457–459, 727–728
 - Income tax rates, 401–402, 459–460
 - Revenue projections, 727
 - Taxation
 - Tax rates, 541
 - Tax reductions, 249–250
 - Universal child care system, 406
 - Corporate tax
 - Provincial comparisons, 66–67
 - East St. Paul
 - Cancer incidence rates, 2125–2127
 - High voltage power lines, 547, 644–646, 2124–2125, 2243–2244, 2554
 - Economic growth
 - Forecast, 727
 - Electromagnetic fields
 - Health concerns, 3473

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- French Language Services Secretariat
 - Annual Report, 1832–1833
- Income tax
 - Provincial comparisons, 491–492
 - Reductions, 65–66
- Lake Winnipeg
 - Water levels, 2340
- Manitoba Hydro
 - Debt projections, 493
 - Debt reduction, 494
 - Debt repayment schedule, 402–403, 2552
 - Generating plant
 - Brandon, 2550–2551
 - Selkirk, 2552
 - PowerSmart Program, 3256
 - Public consultations, 2554
 - Public Utilities Board review, 2550, 2551, 2552, 2553–2554, 2758
 - Standing committee review, 403
 - Water power rental rates, 403
- Post-secondary education
 - Graduates—professional opportunities, 728–729
- Provencher Bridge
 - Construction, 2756–2757
- Red River Floodway
 - Construction, 2756
- Split Lake First Nation
 - Hydro development, 2549–2550
- Vehicle registration
 - Fee increase, 783
- Winnipeg casinos
 - Advertising campaign, 3055
- Pension plans
 - Debt repayment, 808
- Personal Property Registry
 - Electronic commerce, 995
- Pharmacare
 - Funding, 389
- Post-secondary education
 - Bursaries, 387
 - Graduates—professional opportunities, 728–729
 - Grants, 388
 - Non-refundable tax credits, 387
 - Tuition fees, 387
- Prairie Grain Roads Program
 - Implementation, 390
- Property taxes
 - Environmentally Sensitive Areas Tax Credit, 391
 - Reduction, 395
- Provencher Bridge
 - Construction, 2756–2757
- Province of Manitoba
 - Debt repayment, 996–1001
 - Financial statements, 1005
 - Transparency, 808
 - Overexpenditures, 1003–1004
 - Quarterly Financial Report, 2000 (S.P. 110), 642
 - Third quarter report, 1005
 - Third-quarter financial statements, 1002
- Provincial Auditor
 - Annual Report, 2000 (S.P. 125), 772

Selinger, Hon. Gregory (St. Boniface) N.D.P.—Cont.

- Legislation amendments, 396
- Public Accounts Audit, 2000 (S.P. 111), 642
- Public Accounts
 - Volume 4, 2000 (S.P. 112), 642
- Red River Floodway
 - Construction, 2756
 - Expansion—federal funding, 1996
- Regional health authorities
 - Funding, 388
- Rent controls
 - Newly constructed units, 390
- Retail sales tax
 - Exemptions
 - Agricultural buildings, 1093, 1362
 - Vehicles for the disabled, 1358
 - Fertilizers, herbicides and insecticides, 391, 1351–1352
- Split Lake First Nation
 - Hydro development, 2549–2550
- Tax Appeal Commission
 - Appeals, 820
- Taxation
 - Provincial-municipal tax sharing, 395
- Tobacco Interdiction Program, 810
 - Update, 1357
- Tobacco tax
 - Exemptions—audits, 1354–1356
- Tourism
 - Advertising campaign, 393
 - Ecotourism/agritourism, 393
- Treasury Board
 - Attendance records, 1088
 - Infrastructure projects—funding priorities, 1449
 - Meeting schedule, 1088
 - Membership, 1088
 - Quorum, 1088–1089
 - Staffing, 1089
 - True North Entertainment Complex, 1449–1450
- True North Entertainment Complex
 - Funding, 1997–1998
- Vehicle registration
 - Fee increase, 783
- Venture Manitoba Tours Ltd.
 - Expenditures, 1993
- Versatile
 - Labour dispute, 1097–1098
- Winnipeg casinos
 - Advertising campaign, 3055

Selkirk/Gimli docks

- Dredging
 - Helwer, 3384; Lathlin, 3384

Seniors Directorate

- Estimates*
 - Debate*, 1796–1802
 - Speakers*
 - McGifford, 1796–1802; Reimer, 1799–1802
- Elder abuse
 - McGifford, 1798

Seniors Directorate—Cont.

- Elder abuse consultant
 - McGifford, 1801; Reimer, 1801
- Executive director
 - McGifford, 1796, 1801; Reimer, 1801
- Francophone seniors association
 - McGifford, 1801–1802; Reimer, 1801–1802
- Intergovernmental relationships
 - McGifford, 1797, 1800; Reimer, 1800
- National policies/programs
 - McGifford, 1798
- Publications
 - McGifford, 1798
- Seniors Inter-agency Network
 - McGifford, 1796–1797
- Supplementary information (S.P. 128)
 - McGifford, 964
- Support services
 - McGifford, 1797

Seven Oaks General Hospital

- Aglugub, 252

Sheep industry

- Diseases
 - Gerrard, 1870; Wowchuk, 1870–1871
- Diseases—scrapie
 - Penner, Jack, 1871–1875; Wowchuk, 1871–1875
- Update
 - Gerrard, 1870; Wowchuk, 1870

Sim, Elliot

- Fundraising—Manitoba Agricultural Museum
 - Tweed, 733

Simply Natural Spring Water Corporation

- Penner, Jack, 918; Rondeau, 916–917

Sioux Valley Dakota Nation

- Self-government
 - Pitura, 803–804; Robinson, 788, 803–804

Sisler High School

- Martindale, 100

Smith, Hon. Scott (Brandon West) N.D.P.

- Agriculture
 - Federal support programs, 525–527
- Automobile Injury Compensation Appeal Commission
 - Annual Report, 2001 (S.P. 160), 2232
- Budget
 - Budget Debate*, 558–565
- Commissioners for Oaths and Notaries Public
 - Renewal process, 1657–1658
- Consumer and Corporate Affairs, Department of
 - Estimates debate*, 1656–1660, 1710–1721
 - Staffing, 1710–1711
 - Supplementary information (S.P. 141), 1561
- Consumer protection
 - Franchise legislation, 1714–1716
 - Labelling—upholstered/stuffed articles, 1656

Smith, Hon. Scott (Brandon West) N.D.P.—Cont.

Consumer Protection Amendment Act (Bill 14)
 1r, 1040–1041
 2r, 1174–1175, 2640
 Consumers' Bureau
 CATS system, 1656
 Credit unions/caisses populaires
 Legislation review, 1658
 Electronic commerce
 Regulations, 1656
 Gas industry
 Pricing—government action, 1712–1714
 Home inspection industry
 Regulations, 1719
 Housing renovations
 Legislation, 1716–1717
 Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 1r, 2672
 2r, 2783–2784
 Manitoba Hydro
 Public Utilities Board review, 2823
 Manitoba Hydro Amendment Act (2) (Bill 27)
 2r, 2906–2908
 Manitoba Securities Commission
 Audit program, 1658
 Education programs, 1658
 Milk pricing
 Rural/urban differences, 1717
 Mortgage Amendment Act (Bill 15)
 1r, 2014–2015
 2r, 2248–2349, 2641
 Oral Questions
 Manitoba Hydro
 Public Utilities Board review, 2823
 Personal Property Registry
 On-line service, 1659
 Property Registry
 Update, 1658–1659
 Public Utilities Board
 Annual Report, 2000 (S.P. 142), 1612
 Real estate appraisers
 Self-regulating status, 1718
 Real Property Amendment Act (Bill 12)
 1r, 595
 2r, 1174
 Rent controls
 Legislation amendments, 1656–1657
 Residential Tenancies Amendment Act (Bill 29)
 1r, 1943
 2r, 2140, 2644–2655
 Residential Tenancies Branch
 On-line service, 1657
 Tenant education program, 1657
 Resolutions
 Agriculture
 Federal support programs, 525–527
 Securities Amendment Act (Bill 30)
 1r, 2121
 2r, 2505–2506
 Throne Speech
 Debate, 233–240

Smith, Hon. Scott (Brandon West) N.D.P.—Cont.

Travel agencies
 Regulations, 1717
 Vital Statistics Agency
 Application process, 1659
 Commemorative certificates, 1659
 Vital Statistics Amendment and Consequential
 Amendments Act (Bill 9)
 1r, 1173
 Winnipeg Commodity Exchange Restructuring Act
 (Bill 26)
 1r, 1834–1835
 2r, 2139–2140

Smith, Joy (Fort Garry) P.C.

Arthur A. Leach Junior High School
 Student film—*Time Virus*, 2763
 Brandon Cabinet Office
 Staffing, 2163
 Budget
Budget Debate, 619–625
 Buhler Versatile Inc.
 Labour dispute, 382–383
 Education, Training and Youth, Department of
Estimates debate, 1962–1968, 2163–2172,
 2292–2304, 2374–2394, 2396–2403, 2460–2471,
 2476–2489, 2583, 2591–2592
 Boards and commissions, 1967–1968, 2292, 2478
 Capital projects, 2481–2483
 Communication costs, 2469
 Deputy Minister—workload, 1964–1965
 Human Resource Services, 2477
 Minister's correspondence with teachers,
 2164–2172
 Reorganizational costs, 1966
 Research and Planning, 2479–2480
 Salaries, 2476, 2478–2479
 Staffing, 2380–2382, 2476
 Staffing—Hunter, Heather, 2163–2165
 Transportation costs, 2469
 Education, Training and Youth, Minister of
 Background, 2583
 Personal background, 2460–2463
 Travel itinerary, 2296
 China mission, 2299–2303
 Education system
 Adult continuing education, 2486–2488
 AMM/MAST report
 Working group, 2971–2979
 Classroom size and composition, 2484–2485
 Diagnostic assessment costs, 23–24
 Funding formula, 2397–2403
 Grade 3 diagnostic assessments, 464, 2384–2389,
 3202–3205
 InForM Net on-line courses, 2389–2394, 3009–3010
 Student subsidies, 2752–2753
 International education, 2488–2489
 Senior 4 school-initiated courses, 2470–2471
 Standardized testing, 2469
 Student fees, 3205
 Enns, Harry
 35th anniversary, 3100–3101

Smith, Joy (Fort Garry) P.C.—Cont.

Fort Garry Legion
 Poppy Trust Fund, 2682–2683
 Fort Garry Mall walking program, 201–202
 Fort Garry Rotary Villa
 25th anniversary, 3153–3154
 Fort Garry United Church YES Committee
 Refugee sponsorship, 2427–2428
 Forum of Labour Market Ministers Secretariat
 Responsibilities, 2480–2481
 Freeze Frame Film Festival, 1514–1515
 General Byng School
 Playground Improvement Committee, 3257–3258
 Health care system, 1625
 Kola School
 Independent school proposal, 3551
 Liquor Control Amendment and Consequential
 Amendments Act (Bill 24)
 3r, 3663–3664
 Manitoba Public Insurance Corporation
 Constituent concerns, 3433–3437
 Manitoba Retired Teachers' Association
 Proposed governance plan, 3573–3574
 Members' Statements
 Arthur A. Leach Junior High School
 Student film—*Time Virus*, 2763
 Education system
 Grade 3 diagnostic assessments, 464
 Enns, Harry
 35th anniversary, 3100–3101
 Fort Garry Legion
 Poppy Trust Fund, 2682–2683
 Fort Garry Mall walking program, 201–202
 Fort Garry Rotary Villa
 25th anniversary, 3153–3154
 Fort Garry United Church YES Committee
 Refugee sponsorship, 2427–2428
 Freeze Frame Film Festival, 1514–1515
 General Byng School
 Playground Improvement Committee, 3257–3258
 Health care system, 1625
 Spain, Carol
 Women's Business Owners of Manitoba award,
 2130
 Violence against women
 National day of remembrance, 28–29
 Waverley Heights Community Centre
 25th anniversary, 2882–2883
 Mountbatten School
 Aging Buildings Program, 1945–1947, 1950–1951
 Capital project, 3014–3030
 Native Education Directorate
 New initiatives, 2464
 Opposition Day Motions
 True North Entertainment Complex Limited
 Partnership, request for the Provincial Auditor
 to examine and audit the, 3493–3495
 Oral Questions
 Buhler Versatile Inc.
 Labour dispute, 382–383
 Education system
 Diagnostic assessment costs, 23–24

Smith, Joy (Fort Garry) P.C.—Cont.

Grade 3 diagnostic assessments, 3202–3205
 InForM Net on-line courses
 Student subsidies, 2752–2753
 Student fees, 3205
 Manitoba Retired Teachers' Association
 Proposed governance plan, 3573–3574
 Mountbatten School
 Aging Buildings Program, 1945–1947, 1950–1951
 School divisions
 Amalgamation, 651, 1674–1675, 3339–3340
 Funding formula, 731
 Victoria General Hospital
 Oncology unit, 2023
 School buses
 Safety devices—strobe lights, 2979–2982
 School divisions
 Amalgamation, 651, 1674–1675, 3339–3340
 Funding formula, 731
 Spain, Carol
 Women's Business Owners of Manitoba award, 2130
 Supply, Committee of
 Concurrence motion, 2970–2982, 3009–3030,
 3433–3437, 3537–3546, 3551–3552
 Teachers' Pensions Amendment Act (Bill 212)
 2r, 3104–3106
 R/S, 3579
 Teachers' Retirement Allowances Fund
 Cost of living clause, 2375, 3010–3011
 Governance structure, 2376–2379, 3012–3013
 Pensionable service—maternity leave, 3013–3014
 Teaching profession
 Cross-cultural training, 2467–2468
 Throne Speech
 Debate, 267–274
 Victoria General Hospital
 Oncology unit, 2023
 Violence against women
 National day of remembrance, 28–29
 A Vision for Child Care and Development Report
 Implementation, 3538–3546
 Waverley Heights Community Centre
 25th anniversary, 2882–2883

Smoking ban—public places

Legislation
 Barrett, 2829; Chomiak, 2828–2829;
 Gerrard, 2828–2829

Snake tunnel project—Narcisse

Nevakshonoff, 1952

Snowmobile safety

Government initiatives
 Ashton, 1197; Gilleshammer, 1200; Helwer, 1253

Social Services Advisory Committee. *See also* Social Services Appeal Board and Consequential Amendments Act (Bill 13)

Appeals
 Cummings, 1570–1571; Sale, 1570–1571
 Membership
 Cummings, 1570; Sale, 1570

Social Services Appeal Board and Consequential Amendments Act (Bill 13)

1r Sale, 905–906
2r Cummings, 2141; Sale, 1562–1563, 2141
3r, 3102
R/A Liba, 3704

Sophonow, Thomas

Wrongful conviction inquiry
Mackintosh, 831

South Eastman Regional Health Authority

Bed reopenings
Chomiak, 2023; Penner, Jim, 2023
Board elections
Chomiak, 2265; Penner, Jim, 2265
Budget
Chomiak, 2022–2023; Penner, Jim, 2022
Funding
Allan, 781–782; Chomiak, 672–674, 677–678, 782;
Murray, 672–673; Penner, Jim, 677–678
Per capita costs
Chomiak, 2260–2264; Penner, Jim, 2260–2263

South Westman Regional Health Authority

Capital projects–Boissevain
Chomiak, 2268; Maguire, 2267–2268

Spain, Carol

Women's Business Owners of Manitoba award
Smith, J., 2130

Speaker's Rulings

Matter of Privilege, August 16, 2000
Hickes, 26–28

Speaker's statements

Legislative Assembly, Members of
Introduction
Murray, Stuart
Hickes, 11; Mitchelson, 11
Stefanson, Heather
Hickes, 11; Murray, 11
Resignations
Filmon, Gary
Hickes, 11
Stefanson, Eric
Hickes, 11

Special Operating Agencies Financing Authority

Annual Report, 2000 (S.P. 70)
Selinger, 291

Sperling, Manitoba

Centennial celebration
Reid, 3386

Split Lake First Nation

Hydro development
Gilleshammer, 2549–2550; Pitura, 798–800;
Robinson, 788, 798–800; Selinger, 2549–2550

Sport

Estimates

Debate, 1898–1905, 1910

Speakers

Faurschou, 1900–1901, 1904–1905;
Helwer, 1898–1900, 1902–1904;
Laurendeau, 1898; Lemieux, 1898–1905
Annual Report, 2000 (S.P. 89)
Chomiak, 339
Budget
Faurschou, 1900; Lemieux, 1900
Funding–elite athletes
Helwer, 1899–1900; Lemieux, 1899–1900
Supplementary information (S.P. 148)
Lemieux, 1724

St. Boniface Hospital

Hip replacement surgery
Chomiak, 406; Schellenberg, 406
Operating rooms–summer closures
Chomiak, 1842; Murray, 1841–1842

St. James Anglican Church

150th anniversary
Korzeniowski, 3258–3259

St. James Constituency

Korzeniowski, 37–40

St. James School Collegiate

Student volunteers
Korzeniowski, 70

St. James School Division

Volunteering initiative
Rondeau, 29

St. James Senior Centre

Rondeau, 202

St. Mary Magdalene Anglican Church

Asper, 3206

St. Norbert Foundation

Funding
Laurendeau, 884–886; Mackintosh, 885–886

St. Vital Agricultural Society

Garden Booster Night
Allan, 2634–2635

St. Vital School Division

Special needs after-school program
Asper, 3008

Standard Aero

Marine and Industrial Engine Service Centre
Korzeniowski, 3056–3057

Status of Women

Estimates

Debate, 1808–1822

Status of Women—Cont.

Speakers

- Dacquay, 1813–1822; McGifford, 1809–1813, 1814–1822
- Annual Report, 2000 (S.P. 46)
- McGifford, 192
- Supplementary information (S.P. 127)
- McGifford, 964

Statutes Correction and Minor Amendments Act, 2001 (Bill 49)

- 1r Mackintosh, 2748
- 2r Mackintosh, 2792–2793
- Praznik, 3212
- R/A Liba, 3706

Stefanson, Heather (Tuxedo) P.C.

- Budget
 - Taxation
 - Tax reductions, 249–250
- Crime rate
 - Reduction strategy, 1321
- École Tuxedo Park
 - 75th anniversary, 1952–1953
- Education facilities
 - Nursing staff, 2128
- Health care system
 - Government ideology, 971
- Healthy Child Manitoba
 - Nurses in Schools initiatives, 2128
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2960–2962
- Immigration
 - Provincial Nominee Program, 945
- Industry, Trade and Mines, Department of
 - Estimates debate*, 941–945
- Information technology
 - Fact-finding missions, 942–943
- Jewish Foundation of Manitoba Incorporation Amendment Act (Bill 300)
 - 2r, 3129
- Members' Statements
 - École Tuxedo Park
 - 75th anniversary, 1952–1953
 - New member's remarks, 28
 - Princess Patricia's Canadian Light Infantry
 - Relocation, 607
 - Tuxedo constituency seniors residences, 202
 - Vehicle registration fee, 1415
- Migration survey
 - Opportunities for young people, 2875
- New member's remarks, 28
- Nursing profession
 - Full-time employment opportunities, 2500–2501
- Oral Questions
 - Budget
 - Taxation
 - Tax reductions, 249–250
 - Crime rate
 - Reduction strategy, 1321

Stefanson, Heather (Tuxedo) P.C.—Cont.

- Education facilities
 - Nursing staff, 2128
- Health care system
 - Government ideology, 971
- Healthy Child Manitoba
 - Nurses in Schools initiatives, 2128
- Migration survey
 - Opportunities for young people, 2875
- Nursing profession
 - Full-time employment opportunities, 2500–2501
- Post-secondary education
 - Graduates—professional opportunities, 728–729
- Petitions
 - Kenaston and Wilkes underpass
 - 2415; ruled in order, 2492–2493
 - 2621; ruled in order, 2670–2671
 - 2669; ruled in order, 2769
 - 2769; ruled in order, 2817
 - 2817; ruled in order, 2869
 - 2995; ruled in order, 3042
 - 3041; ruled in order, 3088
 - 3087; ruled in order, 3140
 - 3139; ruled in order, 3191
 - Post-secondary education
 - Graduates—professional opportunities, 728–729
- Princess Patricia's Canadian Light Infantry
 - Relocation, 607
- Throne Speech
 - Debate, 219–222
- Tuxedo constituency seniors residences, 202
- Vehicle registration fee, 1415

Steinbach Credit Union

- 60th anniversary
 - Penner, Jim, 2958–2959

Step Safe Program

- Struthers, 440

Stevenson Aviation

- Aircraft maintenance engineering program
 - Caldwell, 2472–2476; Fauschou, 2472–2475

Stevenson-Britannia Adult Literacy Program

- Graduation ceremony
 - Korzeniowski, 3349

Stonewall Quarry Choristers

- Helwer, 1844

Stonewall sports complex

- Enns, 1416

Stop Fetal Alcohol Syndrome program

- Jennissen, 301–302

Strategic Highways Improvement Program

- Status report
 - Ashton, 1192

Strawberry production

Faurschou, 3476

Struthers, Stan (Dauphin-Roblin) N.D.P.

Agriculture

Federal support programs, 522–524

Agriculture, Standing Committee on

1st Report, 1666–1672

Ambulance service, 464

Budget

Budget Debate, 435–442

Property taxes, 441

Water strategy, 437–438

Canada Day, 3387

Condolence, Motions of

Harapiak, Harry M., 1558–1560

Molgat, Gildas, 2691–2692

Education system

Funding formula, 441

Electoral Divisions Amendment Act (Bill 200)

2r, 3130–3131

Energy resources

Alternative energy, 35

Government Motions

Agriculture, Standing Committee on

1st Report—concurrence motion, 1919–1920

Health care system

Diagnostic equipment, 440

Preventative care, 440

Rural, 31–32

Health care system, rural, 2225–2227

Health Services Insurance Amendment and

Consequential Amendments Act (Bill 25)

2r, 2664–2667

Lighthouses program

Update, 972

Livestock industry

Inspectors, 437

Manitoba Hydro, 33–35

Manitoba Hydro Amendment Act (2) (Bill 27)

2r, 2896–2899

Medical Student/Resident Financial Assistance Program, 2427

Members' Statements

Ambulance service, 464

Canada Day, 3387

Medical Student/Resident Financial Assistance

Program, 2427

Mental Health Week, 1415

Ochre River, Rural Municipality of

100th anniversary, 3153

Rorketon Collegiate Institute

DARE program graduates, 2957

Royal Canadian Mounted Police

Staffing, 731–732

Rural Manitoba economy, 149–150

Mental Health Week, 1415

Mould and asbestos abatement program

Dauphin project, 1127–1128

Nursing profession

Education and training programs, 439

Nursing programs, 2217–2220

Struthers, Stan (Dauphin-Roblin) N.D.P.—Cont.

Ochre River, Rural Municipality of

100th anniversary, 3153

Oral Questions

Lighthouses program

Update, 972

Mould and asbestos abatement program

Dauphin project, 1127–1128

Physician resources

Recruitment/retention strategy, 439

Post-secondary education

Tuition fees, 441

Private Members' Business

Health care system, rural, 2225–2227

Nursing programs, 2217–2220

Rural diversification, the importance of, 2943–2945

Project 2000, 35–36

Resolutions

Agriculture

Federal support programs, 522–524

Rorketon Collegiate Institute

DARE program graduates, 2957

Royal Canadian Mounted Police

Staffing, 731–732

Rural diversification, the importance of, 2943–2945

Rural Manitoba economy, 149–150

Step Safe Program, 440

Throne Speech

Debate, 30–36

Stuartburn, Rural Municipality of

Drainage plans

Lathlin, 3382; Penner, Jack, 3381–3382

Stubble burning

Update

Lathlin, 1249–1252; Maguire, 1248–1252

Student Aid Act (Bill 17)

1r McGifford, 1316

2r Asper, 2835–2836; Derkach, 2834–2835;

McGifford, 1564–1565

3r, 3230–3231, 3593

R/A Liba, 3704

Student Stock Market Challenge

Penner, Jim, 3058

Supply, Committee of

Concurrence motion

Ashton, 3232–3245, 3517–3518, 3520–3522,

3601–3611; Barrett, 2713–2717;

Caldwell, 2793–2797, 3551–3557, 3600;

Chomiak, 2702–2712, 2718–2720, 2799–2816,

2850–2868; Cummings, 2798–2799, 2802–2805,

3010–3033, 3242–3243, 3443–3444, 3450–3454,

3546–3551, 3605–3607; Dacquay, 2793–2796,

3556–3557, 3599–3600; Derkach, 2702–2718,

2849–2866, 2984–2985, 3030–3032, 3238–3242,

3524–3529, 3632–3636; Doer, 3398–3430,

3434–3444; Enns, 2806–2807, 3454–3459,

3516–3520; Faurschou, 2796–2797, 2800–2802,

Supply, Committee of—Cont.

2805–2806, 2808–2809, 3232–3235, 3424–3426, 3607–3610; Friesen, 3519–3520, 3522–3535, 3648–3650; Gerrard, 2797–2800, 2809–2815, 2985–2993, 3032–3039, 3244–3245, 3426–3430; Gilleshammer, 3611–3616, 3625, 3637–3641; Helwer, 3422–3424; Lathlin, 2798–2799, 3033–3039; Laurendeau, 2985, 3417–3422; Lemieux, 3244–3246, 3611–3646; Loewen, 3408–3416, 3529–3534, 3646–3650; Maguire, 2982–2984; Mitchelson, 3617–3624, 3641–3643; Murray, 3397–3407; Penner, Jack, 3430–3433, 3439–3443, 3444–3448, 3459–3464, 3601–3604, 3610–3611; Pitura, 3437–3439; Praznik, 3626–3632, 3643–3646; Robinson, 2985–2993; Sale, 3538–3551; Schuler, 3522–3524, 3552–3556; Smith, J., 2970–2982, 3009–3030, 3433–3437, 3537–3546, 3551–3552; Tweed, 3520–3522; Wowchuk, 3430–3433, 3444–3463

Surface Rights Board

Membership

Friesen, 2311; Loewen, 2311

Sustainable development. *See also* Consultation on Sustainable Development Implementation (COSDI); Manitoba Round Table on Sustainable Development; Sustainable Development Innovations Fund

Code of practice

Gerrard, 3342; Lathlin, 3342

Procurement policy

Gerrard, 24; Lathlin, 24, 1062–1063

Provincial Sustainability Report, 2001 (S.P. 183)

Lathlin, 3378

Sustainable Development Code of Practice, 2001 (S.P. 184)

Lathlin, 3378

Sustainable Development Financial Management Guidelines, 2001 (S.P. 184)

Lathlin, 3378

Sustainable Development Innovations Fund

Annual Report, 2000 (S.P. 53)

Lathlin, 243

Supplementary information (S.P. 154)

Caldwell, 2014

Swan River hospital

Capital project

Chomiak, 2356–2358; Driedger, 2356–2358

Tabor Home

Status

Chomiak, 2266–2267; Dyck, 2266–2267

Tataskweyak First Nation

Hydro development—equity interest

Pitura, 798–799; Robinson, 798–799

Tax Appeal Commission

Appeals

Loewen, 818–819; Selinger, 819

Taxation. *See also* Budget; specific taxes

Mitchelson, 93–94; Murray, 75–76

Harmonization

Penner, Jack, 1093–1094

Hotel room tax

Doer, 1500–1501; Murray, 1500

Provincial-municipal tax sharing

Selinger, 395

Teachers' Pensions Amendment Act (Bill 212)

1r Caldwell, 2120

2r Caldwell, 2617–2618; Smith, J., 3104–3106

R/S Caldwell, 3580; Smith, J., 3579

3r, 3580

R/A Liba, 3705

Teachers' Retirement Allowances Fund

Annual Report, 2000 (S.P. 163)

Caldwell, 2623

Cost of living clause

Caldwell, 2375–2376, 3011;

Smith, J., 2375, 3010–3011

Governance structure

Caldwell, 2376–2380, 3012–3013;

Smith, J., 2376–2379, 3012–3013

Pensionable service—maternity leave

Caldwell, 3014; Smith, J., 3013–3014

Teaching profession

Collective bargaining

Caldwell, 1958

Cross-cultural training

Caldwell, 2467–2468; Smith, J., 2467–2468

Licensing

Caldwell, 2174–2176; Cummings, 2174–2176

Pension legislation (*See also* Teachers' Pensions Amendment Act (Bill 212))

Caldwell, 1959

Team Builders Program

Update

Helwer, 1902; Lemieux, 1902

The Forks North Portage Partnership

Development plan

Friesen, 2311–2312; Loewen, 2311

Housing development

Friesen, 2312–2314; Loewen, 2312–2315

St. Boniface footbridge

Laurendeau, 2655; Selinger, 2655

The Gathering of Nations

Manitoba Tourism Community Partnership Award

Rocan, 2025

Throne Speech

Liba, 1–9

Debate

Caldwell, 212–219; Cerilli, 262–267; Chomiak, 81–89;

Cummings, 254–262; Derkach, 177–185;

Doer, 354–355; Driedger, 163–170; Enns, 325–329;

Throne Speech—Cont.

Friesen, 318–325; Gilleshammer, 226–233;
 Jennissen, 274–281; Korzeniowski, 36–42;
 Lathlin, 222–226; Lemieux, 185–190, 203–204;
 Loewen, 204–212; Martindale, 95–102;
 Mihychuk, 329–333; Mitchelson, 89–95;
 Murray, 71–81; Nevakshonoff, 304–309;
 Penner, Jack, 102–108; Pitura, 281–287;
 Reid, 170–177; Rocan, 315–318; Santos, 157–163;
 Schuler, 309–314; Smith, J., 267–274;
 Smith, S., 233–240; Stefanson, 219–222;
 Struthers, 30–36; Tweed, 150–157;

Vote, 333–334

Agriculture industry

Liba, 6–7

Community Connections program

Liba, 4

Conservation

Liba, 4–6

Consultation on Sustainable Development

Implementation report

Liba, 5

Education facilities

Community participation

Liba, 3

Education system

Liba, 3

Electronic commerce initiatives

Liba, 4–5

Health care systems

Liba, 3

Healthy Child initiatives

Liba, 7

Immigration

Liba, 4

Manitoba Hydro

Liba, 5–6

Physician resources

Recruitment/retention plan

Liba, 6

Post-secondary education

Liba, 3–4

Project 2000

Liba, 6–7

Urban renewal

Liba, 7

Vote, 355–356

Tire fire—Rosser area

Update

Lathlin, 1246–1248; Maguire, 1246–1248

Tobacco Interdiction Program

Loewen, 813; Selinger, 810

Update

Loewen, 1357; Selinger, 1357

Tobacco tax

Exemptions—audits

Loewen, 1354–1356; Selinger, 1354–1356

Tourism

Advertising campaign

Selinger, 393

Ecotourism/agritourism

Dacquay, 1897; Selinger, 393

Premier's forum

Lemieux, 1895

Tourism Awareness Week

Faurschou, 1515–1516

Trade Practices Inquiry Act

Section 13, 2000 (S.P. 39)

Lemieux, 191

Trade Up To Your Future program

Update

McGifford, 1809

Training For Tomorrow Scholarship Awards Program

Update

McGifford, 1809

Transcona Community Preschool

Wellness Fair

Cerilli, 1050–1051

Transportation and Government Services, Department of

Estimates

Debate, 1189–1202, 1252–1287, 1451–1470,
 1579–1595, 1645–1652

Speakers

Ashton, 1189–1198, 1253–1287, 1452–1470,
 1579–1593, 1646–1652; Enns, 1257–1259,
 1583–1590; Gilleshammer, 1198–1202,
 1253–1257, 1259–1262, 1265–1271, 1283–1287,
 1451–1463, 1579–1581; Helwer, 1202, 1253,
 1271–1277, 1282–1283, 1463–1470, 1581–1583,
 1591–1593, 1650–1652;
 Penner, Jack, 1646–1648; Pitura, 1263–1264,
 1277–1281

Budget

Gilleshammer, 1199

Infrastructure projects

Kenaston and Wilkes underpass

Ashton, 1408; Loewen, 1408

Sign contract

Ashton, 1459–1460; Gilleshammer, 1459–1460

Staffing

Ashton, 1266–1271, 1452; Gilleshammer, 1266–1271

Supplementary information (S.P. 135)

Ashton, 1229

Transportation and Government Services, Minister of

Travel itinerary

Ashton, 1283–1284; Gilleshammer, 1283–1284

Transportation industry

Carrier profile system

Ashton, 1196

Transportation industry—Cont.

- International registration plan
 - Ashton, 1196
- Regulatory harmonization
 - Ashton, 1196
- Safety initiatives
 - Ashton, 1197

Travel agencies

- Regulations
 - Smith, S., 1717

Treasury Board

- Attendance records
 - Loewen, 1088; Selinger, 1088
- Infrastructure projects—funding priorities
 - Loewen, 1449; Selinger, 1449
- Meeting schedule
 - Loewen, 1088; Selinger, 1088
- Membership
 - Loewen, 1088; Selinger, 1088
- Quorum
 - Loewen, 1088–1089; Selinger, 1088–1089
- Staffing
 - Loewen, 1089, 1449; Selinger, 1089, 1449
- True North Entertainment Complex
 - Loewen, 1449; Selinger, 1449–1450

Treaty land entitlements

- Update
 - Pitura, 800–802; Robinson, 801–802

True North Entertainment Complex. *See also* Downtown revitalization—Winnipeg; Opposition Day Motions;

- Plan Winnipeg; Treasury Board
 - Gerrard, 1845–1846
- Amusement tax
 - Friesen, 2111; Loewen, 2111
- Business plan
 - Doer, 1725–1726, 3304–3305, 3308, 3411; Loewen, 3303–3304, 3308, 3411; Murray, 1725–1726
- Business plan—tabling request
 - Friesen, 3153; Loewen, 3152–3153
- Construction—fixed contract
 - Doer, 3411–3412; Loewen, 3411
- Crocus Investment Fund
 - Loewen, 1613; Mihychuk, 1613–1614
- Environmental review process
 - Doer, 3255–3256, 3427–3428; Gerrard, 3255–3256, 3426–3428
- Financial plan
 - Doer, 1507; Murray, 1507
- Financial statements
 - Doer, 3414; Loewen, 3414
- Funding
 - Doer, 1508, 1509, 1726, 3256–3257, 3309–3310, 3401–3402, 3409–3411, 3413; Loewen, 1509, 1997–1998, 3256–3257, 3308–3309, 3409–3411, 3413; Murray, 1508, 1726, 3401–3402; Selinger, 1997–1998
- Gaming facilities
 - Doer, 1401; Murray, 1401

True North Entertainment Complex—Cont.

- Government position
 - Doer, 1398–1400; Murray, 1398–1400
- Government priority
 - Friesen, 1409; Laurendeau, 1408
- Grow Bonds
 - Doer, 1493; Laurendeau, 1493
- Information request
 - Doer, 1494–1495; Laurendeau, 1494
- Kostyra, Eugene—City Hall presentation
 - Doer, 1491–1493; Laurendeau, 1491–1493
- Operating costs
 - Doer, 1508; Murray, 1508
- Ownership
 - Doer, 3412; Loewen, 3412
- Public audit
 - Friesen, 3148, 3149, 3152; Loewen, 3148, 3149; Praznik, 3152
- Public consultations
 - Doer, 1948–1949; Friesen, 3147; Gerrard, 1947–1948; Loewen, 3146–3147
- VLT revenues
 - Doer, 3200–3201, 3253–3254, 3254–3255, 3306, 3403–3409; Friesen, 2405–2406, 3147, 3148–3149, 3151–3152; Loewen, 2405–2406, 3147, 3148, 3408–3409; Murray, 3403–3407; Reimer, 3254–3255; Tweed, 3151–3152, 3199–3201, 3253–3254, 3305–3306

Tuberculosis outbreak—wildlife

- Status report
 - Caldwell, 2629–2630; Gerrard, 2629–2630, 2681; Lathlin, 1060, 2681

Tuxedo constituency

- Seniors' residences
 - Stefanson, 202

Tweed, Mervin (Turtle Mountain) P.C.

- Agriculture
 - Federal support programs, 520–522
- Auto dealer permits/plates
 - Fee increase, 3302–3303, 3310
- Brandon Mental Health Centre
 - Redevelopment, 782
- Bringing Technology to the Marketplace Initiative
 - Budget, 1160
 - Update, 1153–1154
- Budget
 - Budget Debate*, 709–717
- Call centre industry, 878–879
- Churchill rocket range
 - Future status, 1114–1115
- Community and Economic Development Committee
 - Secretariat
 - Staffing, 1157
- Condolence, Motions of
 - Rose, Bob, 1527–1528
- Diagnostic testing
 - Waiting lists—rural Manitoba, 2874–2875
- Eaton's building
 - Heritage status—recommendations, 3342–3343

Tweed, Mervin (Turtle Mountain) P.C.—Cont.

- Economic growth
 - Export markets, 879
- Elections
 - British Columbia election results, 1951–1952
- First Nation casinos
 - Gaming Commission compliance, 1409, 1509–1510
- Health, Department of
 - Estimates debate*, 1849–1864, 2157–2160
 - Advertising, 2157–2158
 - Business plan, 2159–2060
- Health care facilities, rural
 - Minimum standards, 1849
- Health care professionals
 - Recruitment/retention strategy, 1850
 - Cash bonuses, 1856–1862
- Health care system
 - NDP election promises, 784
 - Office of rural and northern health, 1853–1855
- Hemp production
 - Processing plant—Dauphin, 934
- Highway conditions
 - Argyle, Rural Municipality of, 1620–1621
- Highway construction/maintenance
 - Highway 5, 3520
 - Highway 23, 3520
 - Highway 350, 3521
- Highway Traffic Amendment and Consequential Amendments Act (Bill 11)
 - 2r, 2524–2527
- Industry, Trade and Mines, Department of
 - Estimates debate*, 876–884, 928–941, 1111–1118, 1147–1160, 1203
 - Industry Development Branch, 1149–1150
 - Manitoba Trade and Investment Marketing, 1155
 - Research, Innovation and Technology Division, 1150–1151
 - Staffing, 881–882, 1111–1113, 1152–1153
- Information technology
 - Employment opportunities, 943–944
- Isobord plant
 - Update, 1154–1155
- J. R. Simplot Co.
 - Expansion—Portage la Prairie, 878
- Labour legislation
 - Ministerial responsibility, 2632
- Labour-Sponsored Investment Funds (Various Acts Amended) Act (Bill 28)
 - 2r, 3388–3389
 - 3r, 3666–3668
- Liquor Control Amendment and Consequential Amendments Act (Bill 24)
 - 3r, 3659–3660
- MacGregor health centre
 - Capital funding, 1862–1864
- Manitoba Bureau of Statistics
 - Staffing, 1148
- Manitoba Horse Racing Commission
 - Chairperson, 1149
 - Grant assistance, 1149
- Manitoba Hydro
 - Public Utilities Board review, 2550, 2823, 2829

Tweed, Mervin (Turtle Mountain) P.C.—Cont.

- Manitoba Potash Project
 - Update, 1155
- Manitoba Rural Business Task Force
 - Recommendations, 350
- Marijuana grow operations
 - Update, 933
- McLean, Dara
 - Female Athlete of the Year, 3574–3575
- Meat processing industry
 - Maple Leaf plant—Brandon, 877
 - Schneider's plant, 877–878
- Members' Statements
 - Auto dealer permits/plates
 - Fee increase, 3310
 - Elections
 - British Columbia election results, 1951–1952
 - Health care system
 - NDP election promises, 784
 - Manitoba Hydro
 - Public Utilities Board review, 2829
 - McLean, Dara
 - Female Athlete of the Year, 3574–3575
 - Scott, Rick
 - Coach of the Year, 3575
 - Sim, Elliot
 - Fundraising—Manitoba Agricultural Museum, 733
- Mineral Exploration Assistance Program
 - Exploration projects, 936
 - Update, 937–938
- Mines and Minerals Amendment Act (Bill 8)
 - 2r, 2140–2141
- Mining industry
 - Aboriginal mining protocol, 940–941
 - Claimstaking process, 929–930
 - Diamond exploration, 938–940
 - Inspectors, 883–884
 - Mineral prices, 880
 - New mining activity, 930
 - Platinum group elements, 934–935
- Ministerial Statements
 - Provincial Mining Week, 1612
- Opposition Day Motions
 - True North Entertainment Complex Limited Partnership, request for the Provincial Auditor to examine and audit the, 3482–3484
- Oral Questions
 - Auto dealer permits/plates
 - Fee increase, 3302–3303
 - Brandon Mental Health Centre
 - Redevelopment, 782
 - Diagnostic testing
 - Waiting lists—rural Manitoba, 2874–2875
 - Eaton's building
 - Heritage status—recommendations, 3342–3343
 - First Nation casinos
 - Gaming Commission compliance, 1409, 1509–1510
 - Highway conditions
 - Argyle, Rural Municipality of, 1620–1621
 - Labour legislation
 - Ministerial responsibility, 2632

Tweed, Mervin (Turtle Mountain) P.C.—Cont.

- Manitoba Hydro
 - Public Utilities Board review, 2550, 2823
- Manitoba Rural Business Task Force
 - Recommendations, 350
- Pan Am Clinic
 - Conflict of interest, 1219–1221
 - Surgeon bonuses, 1043–1045
- Pelican Lake Centre
 - Redevelopment, 782
- Physician resources
 - Rural Manitoba, 2501
- Regional health authorities
 - Funding, 675–676
- True North Entertainment Complex
 - VLT revenues, 3151–3152, 3199–3201, 3253–3254, 3305–3306
- Winnipeg casinos
 - Advertising campaign, 3007
- Ottawa office
 - Update, 1117
- Pan Am Clinic
 - Conflict of interest, 1219–1221
 - Purchase, 1147
 - Surgeon bonuses, 1043–1045
- Pelican Lake Centre
 - Redevelopment, 782, 1115–1116, 3522
- Petroleum industry
 - Inspectors, 882–883
- Physician resources
 - Foreign-trained physicians, 1851–1853, 1855–1856
 - Rural Manitoba, 2501
- Points of Order
 - P/O by Laurendeau respecting leader's latitude 3343-3344; Mackintosh 3344; Tweed 3344; ruled out of order, 3344
- Premier's Economic Advisory Council
 - Membership, 1145
- Private Members' Business
 - Winnipeg inner city housing, 2535–2538
- Provincial Mining Week, 1612
- Québec Summit
 - Manitoba's participation, 1114
- Regional health authorities
 - Funding, 675–676
- Resolutions
 - Agriculture
 - Federal support programs, 520–522
- Scott, Rick
 - Coach of the Year, 3575
- Sim, Elliot
 - Fundraising—Manitoba Agricultural Museum, 733
- Supply, Committee of
 - Concurrence motion, 3520–3522
- Throne Speech
 - Debate, 150–157
- True North Entertainment Complex
 - VLT revenues, 3151–3152, 3199–3201, 3253–3254, 3305–3306
- Water resources
 - Provincial water strategy, 1117

Tweed, Mervin (Turtle Mountain) P.C.—Cont.

- Winnipeg casinos
 - Advertising campaign, 3007
 - Winnipeg inner city housing, 2535–2538
- UDI.** See Urban Development Initiative
- Ultrasound technicians**
 - Education and training programs
 - Chomiak, 1559–1560; Fauschou, 1559–1560
 - Recruitment/retention strategy
 - Chomiak, 2578–2581; Doer, 2872–2874; Driedger, 2577–2578; Murray, 2872–2873
- United General Contracting**
 - Certificate of performance
 - Gerrard, 66; Lathlin, 66
- University of Manitoba**
 - Annual Report, 2000 (S.P. 13)
 - Caldwell, 59
 - Capital program
 - Derkach, 1606–1607; McGifford, 1606–1607
 - Education, Faculty of
 - Practicums—rural Manitoba
 - Caldwell, 1680; Fauschou, 1680
 - Municipal taxes
 - Fauschou, 1302; McGifford, 1302
 - Research facility
 - Derkach, 1208
 - Transport Institute
 - Undergraduate program
 - Fauschou, 1303; McGifford, 1303
- University of Winnipeg**
 - Annual Report, 2000 (S.P. 14)
 - Caldwell, 59
- Urban Aboriginal strategy**
 - Minister's position
 - Gerrard, 2993; Robinson, 2994
- Urban capital projects**
 - Funding—St. Vital streetscaping
 - Allan, 145; Friesen, 145–146
- Urban Development Initiative (UDI)**
 - Update
 - Friesen, 2100
- Urban renewal**
 - Mitchelson, 95–96
- Urban Shared Services Corporation**
 - Information release
 - Chomiak, 2154–2157; Driedger, 2154–2156
- Valley Gardens Junior High School**
 - Conflict Mediation Program
 - Schellenberg, 2761–2762

Valley Rehab Centre

Dyck, 2780–2781

Variety Club Telethon

Penner, Jim, 410–411

Vehicle inspections

Farm equipment
Ashton, 1465; Helwer, 1465

Vehicle registration

Fee increase
Ashton, 783; Loewen, 783; Selinger, 783;
Stefanson, 1415

Venture Manitoba Tours Ltd.

Annual Report, 2000 (S.P. 54)
Lathlin, 243
Expenditures
Loewen, 1993; Selinger, 1993

Versatile

Labour dispute
Cummings, 1097–1098; Selinger, 1097–1098

VIA Rail

Gilleshammer, 2930–2933; Jennissen, 2926–2930;
Reid, 2933

ViCLAS. See Violent Crime Linkage Analysis System

Victims of crime

Treatment by Minister's staff
Mackintosh, 906; Murray, 906

Victims' rights. See also Court system—Child Victim

Support Initiative
Consultations
Mackintosh, 954–956; Praznik, 954–956
Consultations—plea bargaining
Mackintosh, 952, 1012–1013; Praznik, 950
Implementation plan
Mackintosh, 957; Praznik, 957
Jasper case—Minister's review
Mackintosh, 1014–1029, 1107–1108;
Praznik, 1014–1031
Legislation proclamation
Doer, 647; Mackintosh, 602–604, 648, 840–846, 907,
1015–1016, 1322; Mitchelson, 647–648;
Murray, 646–647, 906; Penner, Jim, 1322;
Pitura, 842; Praznik, 602–604, 648–649, 652, 837,
840, 844–846, 1013
Update
Mackintosh, 829
Victim impact statements
Mackintosh, 1017–1019; Praznik, 1017
Victims Services workers
Mackintosh, 950–952

Victoria General Hospital

Oncology unit
Chomiak, 2023; Smith, J., 2023

Victorian Order of Nurses

100th anniversary
Driedger, 2428
Employment terminations
Chomiak, 2018; Dyck, 2018

Video lottery terminals

Reallocation
McGifford, 2555; Reimer, 2555

Violence against women

National day of remembrance
Dacquay, 12–13; Gerrard, 13; McGifford, 11–12;
Smith, J., 28–29

Violent Crime Linkage Analysis System

Funding
Mackintosh, 831

Vita Feeder Co-op

Board of directors—legal costs
Penner, Jack, 3462; Wowchuk, 3462

Vital Statistics Agency

Annual Report, 2000 (S.P. 33)
Lemieux, 139
Application process
Smith, S., 1659
Commemorative certificates
Smith, S., 1659

Vital Statistics Amendment and Consequential Amendments Act (Bill 9)

1r Lemieux, 192
2r Martindale, 2638–2639; Penner, Jim, 2638;
Smith, S., 1173
3r, 3103
R/A Liba, 3704

Volunteer Week

Rondeau, 682

Vulnerable Persons Commission

Caseload
Cummings, 1643; Sale, 1643
Report
Cummings, 1643; Sale, 1643

Waste treatment

Lagoons—structural requirements
Lathlin, 1339; Maguire, 1338–1339

Water resources. See also Drinking water

Assiniboine River
Cummings, 200; Lathlin, 200
Devils Lake
Penner, Jack, 105
Drainage
Penner, Jack, 104–106
Application processing
Enns, 199–200; Lathlin, 146–147, 199–200;
Maguire, 146

Water resources—Cont.

- Funding
 - Lathlin, 1241–1244; Maguire, 1241–1244
- Licensing
 - Lathlin, 1233; Penner, Jim, 1233
- Southeast Manitoba
 - Lathlin, 1233–1238; Penner, Jim, 1233–1237
- Winnipeg
 - Friesen, 1326; Laurendeau, 1325–1326
- Effluent levels—international standards
 - Lathlin, 1341–1342; Maguire, 1340–1342
- Provincial drains
 - Gerrard, 3033–3034; Lathlin, 3033–3035
 - Southwestern Manitoba
 - Gerrard, 3035–3036; Lathlin, 3035–3036
- Provincial water strategy
 - Lathlin, 1056; Mihychuk, 1117–1118; Tweed, 1117
- Red River Valley basin
 - Doer, 3438–3439; Pitura, 3438–3439
- Testing—chemical spills
 - Chomiak, 2337–2338; Gerrard, 2337–2338
- Tiling drainage infrastructure
 - Gerrard, 3037; Lathlin, 3037
- Water allocation plans
 - Lathlin, 1056
- Water management districts
 - Lathlin, 1233; Penner, Jim, 1233
- Water management review
 - Lathlin, 146; Maguire, 146
- Water storage—Red River Valley
 - Lathlin, 1417–1419; Penner, Jack, 1417–1419

Water Services Board

- Centre Street project—Gimli
 - Friesen, 2197–2199; Helwer, 2197–2199
- Sewer extension—Teulon
 - Friesen, 2200; Helwer, 2199–2200
- Sewer system—Dunnottar
 - Friesen, 2199; Helwer, 2199
- Water management strategy
 - Friesen, 2201; Loewen, 2201

Waterhen First Nation

- Land dispute
 - Doer, 3426; Fauschou, 3426

Waverley Heights Community Centre

- 25th anniversary
 - Smith, J., 2882–2883

Ways and Means, Committee of

- Capital Supply, 3652
- Main Supply, 3652–3653

West Broadway Youth Outreach Program

- Rondeau, 2781

Western Premiers' Conference

- Communiqués
 - Doer, 2547

Wheat industry

- Marketing
 - Maguire, 2071–2076; Wowchuk, 2071–2075

Whitemud Watershed

- Disaster assistance
 - Ashton, 3381; Cummings, 3381, 3443–3444
 - Doer, 3443–3444

Wildlife. *See also* Tuberculosis outbreak—wildlife

- Aerial survey technology
 - Lathlin, 1061
- Black bear population
 - Cummings, 2798–2799; Lathlin, 2798–2799
- Chronic wasting disease
 - Lathlin, 1060
- Control programs
 - Lathlin, 1061
- Land bird conservation strategy
 - Lathlin, 1062
- Management plans
 - Lathlin, 1061
- Penned hunting
 - Enns, 1331; Lathlin, 1331
- Winter beaver harvest
 - Lathlin, 1061
- Woodland caribou conservation strategy
 - Lathlin, 1062

Wildlife Act

- Amendments
 - Lathlin, 1061

Winakwa Community Club

- 49th year-end celebration
 - Cerilli, 3007

Winnipeg, City of. *See* City of Winnipeg

Winnipeg Blue Bombers. *See* Winnipeg Football Club

Winnipeg casinos

- Advertising campaign
 - Ashton, 3099; Dacquay, 3006–3007;
 - Derkach, 2827–2828; Doer, 2827, 3055;
 - Enns, 3099; Gilleshammer, 3055;
 - Loewen, 2779, 2879–2881; McGifford, 2775–2778,
 - 2779, 2826, 2827–2828, 2876–2878, 2879–2881,
 - 3004–3007, 3056; Penner, Jim, 2776–2777, 3056;
 - Reimer, 2775–2776, 2825–2827, 2876–2878,
 - 3003–3005; Rocan, 3057; Selinger, 3055;
 - Tweed, 3007

Winnipeg Chamber of Commerce

- Aboriginal employment initiatives
 - Robinson, 787

Winnipeg Christmas Cheer Board

- Dacquay, 69–70

Winnipeg Commodity Exchange Restructuring Act (Bill 26)

- 1r Smith, S., 1834–1835
- 2r Dacquay, 3104; Laurendeau, 2839–2840; Penner, Jim, 2837–2839; Smith, S., 2139–2140
- 3r, 3516
- R/A Liba, 3705

Winnipeg Development Agreement

- Successor agreement
- Friesen, 2097
- Update
- Friesen, 2113; Loewen, 2112–2113

Winnipeg Football Club

- Amusement tax
- Friesen, 2112; Loewen, 2112
- Fundraising
- Lemieux, 1913–1914; Loewen, 1913–1914

Winnipeg Housing and Homelessness Initiative

- Schellenberg, 606–607

Winnipeg Humane Society

- Certifying agency
- Penner, Jack, 1779–1780; Wowchuk, 1779–1780

Winnipeg inner city housing

- Cerilli, 2538–2541; Martindale, 2529–2533; Reimer, 2533–2535; Tweed, 2535–2538

Winnipeg Regional Health Authority

- Aboriginal employment initiatives
- Robinson, 787
- Deficit
- Chomiak, 142; Driedger, 142
- Pan Am Clinic
- Doer, 1835; Murray, 1835

Women's Directorate

- Gender-inclusive analysis
- McGifford, 1810–1811
- Goals
- McGifford, 1809–1810
- Grants
- Dacquay, 1821; McGifford, 1821
- Health issues
- McGifford, 1810
- Violence issues
- McGifford, 1810

Women's services

- Rural programming
- Dacquay, 1820; McGifford, 1820–1821

Woodlands, Rural Municipality of

- East Shoal Lake development
- Enns, 2195–2197, 3518–3520
- Friesen, 2195–2197, 3519–3520

Worker Advisor Office

- Community outreach project
- Barrett, 853

Worker Advisor Office—Cont.

- Medical profession awareness campaign
- Barrett, 853

Workers Compensation. See also *Maples Surgical Centre, The*

- Annual Report, 2000 (S.P. 115)
- Barrett, 723
- Appeal Commission
- Annual Report, 2000 (S.P. 122)
- Barrett, 772
- Expedited surgery
- Chomiak, 3307; Gerrard, 3307
- Five Year Plan, 2001-2005 (S.P. 116)
- Barrett, 723
- Private clinics, use of
- Chomiak, 1123–1124; Praznik, 1123–1124

Workplace Safety and Health. See also *Advisory Council on Workplace Safety and Health*

- Injury reduction plan
- Barrett, 851
- Regulations
- Electromagnetic fields
- Barrett, 991; Schuler, 991
- Ergonomics
- Barrett, 991; Schuler, 991
- Safety audits/focussed inspections
- Barrett, 851
- Staffing
- Barrett, 851, 991; Schuler, 991

World Literacy Day

- Rondeau, 1685

Wowchuk, Hon. Rosann (Swan River) N.D.P.

- Agricultural Income Disaster Assistance (AIDA)
- Farm fed grains, 2058–2060
- Agriculture
- Federal funding—Manitoba's portion, 379, 381
- Federal support programs, 500–503, 518–520, 3430–3433, 3444–3454
- Government funding, 380
- Safety net programs, 1653, 2083–2088
- Agriculture, Standing Committee on
- Government action, 1324, 1325
- Agriculture and Food, Department of
- Estimates debate*, 1652–1655, 1700–1710, 1769–1795, 1869–1892, 1969–1991, 2058–2088, 2275–2288
- Annual Report, 2000 (S.P. 19), 59
- Deputy Minister, 1779
- Financial Services Branch, 1787–1788
- Information tabling request, 3460
- Information Technology Services, 1787
- Market development, 2285
- Soils and Crops Branch, 1887–1888
- Staffing, 1706, 1785–1787, 1790, 1876–1877, 2082–2083
- Staffing—sheep specialist, 1869–1870, 1871
- Supplementary information (S.P. 132), 1216

Wowchuk, Hon. Rosann (Swan River) N.D.P.—Cont.

Veterinary services, 1877
 Agriculture crisis
 Manitoba position paper, 403–404
 Ottawa delegation, 1511–1512
 Agriculture industry
 Economic growth/development, 1794–1795
 Agrometeorological Centre
 Update, 1890
 Budget
 Budget Debate, 741–742
 Canada-Manitoba Adjustment Program, 485
 Funding, 1653
 Payment delay, 2426
 Payments, 2341–2342
 Status Report, 1325
 Canadian Farm Income Program
 Coverage levels, 349
 Payouts, 1708
 Update, 1654
 Climate Change Action Plan
 Agriculture, impact on, 2080–2081
 Condolence, Motions of
 Harapiak, Harry M., 1544–1546
 Crop insurance, U.S.
 Pulse crops, 3460–3461
 Crown Lands Amendment Act (Bill 19)
 1r, 1216
 2r, 1565
 Destination 2010
 Update, 1791–1792
 Economic crisis
 Rural Manitoba, 1410–1411, 3571
 Elk ranching
 Update, 1782
 Ethanol industry
 Kyoto agreement, 2076–2078
 Farm Practices Protection Amendment Act (Bill 16)
 1r, 1120
 2r, 1563–1564
 Farm Products Marketing and Consequential
 Amendments Act (Bill 20)
 1r, 1506–1507
 2r, 2347–2348
 Farm property assessment
 Government position, 3098
 Flooding (1999)
 Disaster assistance, 1987–1991
 Flooding—southwest Manitoba
 Drainage, 3049–3050
 Food Development Centre
 Annual Report, 2000 (S.P. 23), 59
 Funding, 1655
 Mandate, 1973–1976
 Foot and mouth disease
 Economic impact, 729–730
 Provincial action plan, 383–384, 460–461, 730, 781,
 911, 1411, 2244–2245, 2275–2285
 Government Motions
 Agriculture, Standing Committee on
 1st Report—concurrence motion, 1923–1926
 Gross Revenue Insurance Program

Wowchuk, Hon. Rosann (Swan River) N.D.P.—Cont.

Payments, 1654
 Hog industry
 Expansion, 1982–1985
 Inspections, 1877–1878
 Opposition—Hog Watch, 1979–1982
 Statistics, 1879–1880
 Update, 1654
 Weanlings, processing of, 1982
 Irrigation Infrastructure Development Program
 Funding, 1655
 J. R. Simplot Co.
 Construction delay, 1972
 Update, 2065–2068
 Labour legislation
 Agricultural operations, 2082
 Livestock industry
 Diseases—anthrax, 1875–1876
 Value-added processing, 3455
 Waste management, 2078–2079
 Manitoba Agricultural Credit Corporation
 Annual Report, 2000 (S.P. 20), 59
 Beef industry, 1771–1772
 Bison industry, 1780–1781
 Direction, 1770–1771
 Diversification Loan Guarantee Program, 1653–1654
 Elk ranching, 1782
 Equity base limitations, 1774–1777
 Floodproofing programs, 1783–1784
 Outstanding loans, 1782–1783
 Special farm assistance, 1783
 Statistics, 1777–1778
 Young Farmer Rebate Program, 1784
 Manitoba Crop Insurance Corporation
 Annual Report, 2000 (S.P. 21), 59
 Coverage levels, 1701–1706
 Hail insurance, 1708–1709
 Policy development, 1701
 Premium rates, 1653, 1654–1655
 Staffing, 1706
 Wildlife damage compensation, 1707–1708
 Manitoba Farm Mediation Board
 Annual Report, 2000 (S.P. 22), 59
 Manitoba Hydro Amendment Act (2) (Bill 27)
 2r, 2916–2919
 Ministerial Statements
 Canada-Manitoba Adjustment Program, 485
 Mitchell Foods
 Value-added products, 1973
 Oral Questions
 Agriculture
 Federal funding—Manitoba's portion,
 379, 381
 Government funding, 380
 Agriculture, Standing Committee on
 Government action, 1324, 1325
 Agriculture crisis
 Manitoba position paper, 403–404
 Ottawa delegation, 1511–1512
 Canada-Manitoba Adjustment Program
 Payment delay, 2426
 Payments, 2341–2342

Wowchuk, Hon. Rosann (Swan River) N.D.P.—Cont.

- Status Report, 1325
- Canadian Farm Income Program
 - Coverage levels, 349
- Economic crisis
 - Rural Manitoba, 1410–1411, 3571
- Farm property assessment
 - Government position, 3098
- Flooding—southwest Manitoba
 - Drainage, 3049–3050
- Foot and mouth disease
 - Economic impact, 729–730
 - Provincial action plan, 383–384, 460–461, 730, 781, 911, 1411, 2244–2245
- Pembina Poultry Packers
 - Closure, 1878
- Potato industry
 - Update, 2068–2069
- Poultry industry
 - Inspections, 1878
 - Spent fowl disposal, 1878–1879
- Prairie Agricultural Machinery Institute
 - Annual Report, 2000, 339
- Property taxes
 - Farm/rural property, 1654, 3463–3464
- Resolutions
 - Agriculture
 - Federal support programs, 500–503, 518–520
- Sheep industry
 - Diseases, 1870–1871
 - Scrapie, 1871–1875

Wowchuk, Hon. Rosann (Swan River) N.D.P.—Cont.

- Update, 1870
- Supply, Committee of
 - Concurrence motion, 3430–3433, 3444–3463
- Vita Feeder Co-op
 - Board of directors—legal costs, 3462
- Wheat industry
 - Marketing, 2071–2075
- Winnipeg Humane Society
 - Certifying agency, 1779–1780

Wychnenka, Andrew Dean

- Silver Cross of Canada recipient
 - Penner, Jim, 498–499

YM-YWCA. *See also* North End YM-YWCA

- Women of Distinction Awards
 - Dacquay, 1226–1227; Korzeniowski, 1226

Young Humanitarian Award

- Asper, 1683–1684

Young offenders

- Legislation amendments
 - Mackintosh, 832
- Mentoring program
 - Mackintosh, 830

Youth Job Centres

- Aglugub, 1328–1329

Appendix A Oral Questions

Aboriginal and Northern Affairs, Department of

- Gasoline industry
- Taxes—The Pas
 - Doer, 298; Gerrard, 297–298; Robinson, 297–298
- Indian Act
 - Amendments
 - Pitura, 2556; Robinson, 2556
- Mathias Colomb First Nation
 - Fuel spill
 - Gerrard, 3149–3150; Robinson, 3149–3150
- Political employee training
 - Praznik, 342–343; Robinson, 342–343

Advanced Education, Department of

- Brandon University
 - Future status
 - Caldwell, 3092–3093; Enns, 3092–3093
- Post-secondary education
 - Enrolment increase
 - McGifford, 912; Schellenberg, 911
- Student loans
 - Non-payment
 - Caldwell, 3092; Enns, 3092

Agriculture and Food, Department of

- Agriculture
 - Federal funding—Manitoba's portion
 - Penner, Jack, 379, 380–381; Wowchuk, 379, 381
 - Government funding
 - Doer, 377–379; Maguire, 381; Murray, 377–378; Penner, Jack, 379–380; Wowchuk, 380
- Agriculture, Standing Committee on
 - Government action
 - Doer, 1324–1325; Penner, Jack, 1324; Pitura, 1325; Wowchuk, 1324, 1325
- Agriculture crisis
 - Manitoba position paper
 - Penner, Jack, 403–404; Wowchuk, 403–404
 - Ottawa delegation
 - Penner, Jack, 1511–1512; Wowchuk, 1511–1512
- Agriculture resolution
 - Prime Minister meeting request
 - Doer, 1677–1678, 3571–3572; Penner, Jack, 1677, 3571
- Canada-Manitoba Adjustment Program
 - Beginning farmers
 - Struthers, 495–496; Wowchuk, 496
 - Payment delay
 - Doer, 2548; Maguire, 2426; Murray, 2547–2548; Wowchuk, 2426
 - Payments
 - Penner, Jack, 2341; Wowchuk, 2341–2342
 - Status report
 - Pitura, 1325; Wowchuk, 1325
- Canadian Farm Income Program

Agriculture and Food, Department of—Cont.

- Coverage levels
 - Penner, 349; Wowchuk, 349
- Economic crisis
 - Rural Manitoba
 - Gerrard, 1410; Penner, Jack, 3571; Wowchuk, 1410–1411, 3571
- Farm property assessment
 - Government position
 - Nevakshonoff, 3098; Wowchuk, 3098
- Foot and mouth disease
 - Economic impact
 - Gerrard, 729; Wowchuk, 729–730
 - Provincial action plan
 - Gerrard, 383–384, 460–461, 730, 780–781, 911, 1411, 2244–2245; Wowchuk, 383–384, 460–461, 730, 781, 911, 1411, 2244–2245
- Manitoba Rural Business Task Force
 - Implementation
 - Doer, 381–382; Maguire, 381–382

Conservation, Department of

- Assiniboine River Management Advisory Board
 - Meeting request
 - Cummings, 200; Derkach, 200; Lathlin, 200, 201
 - Report recommendations
 - Cummings, 200; Lathlin, 200
- Big Grass Marsh
 - Overland flooding
 - Cummings, 1732; Doer, 1732
- Black bears—Riding Mountain area
 - Report release
 - Gerrard, 2680; Lathlin, 2680
- Brenda, Rural Municipality of
 - Drainage ditches
 - Gerrard, 346; Lathlin, 346
- Canada-Manitoba Infrastructure Agreement
 - Winkler Aquifer Management committee application
 - Caldwell, 2338–2339; Dyck, 2338–2339
- Conservation, Minister
 - Meeting requests
 - Enns, 199; Lathlin, 199
- Devils Lake diversion
 - Status report
 - Doer, 1732–1733; Penner, Jack, 1732–1733
- Drinking water
 - Cryptosporidium testing
 - Gilleshammer, 1413–1414, 1514; Lathlin, 1413–1414, 1514
- Eaton's building
 - Sustainable Development Code of Practice
 - Gerrard, 3382–3383; Lathlin, 3383
- Environmental hazards
 - Community notification
 - Caldwell, 2342; Lathlin, 144–145; Praznik, 144, 2342

Conservation, Department of—Cont.

- Esso terminal—Henderson Highway
 - Gas spill
 - Caldwell, 2333, 2334–2335, 2342; Chomiak, 2335; Cummings, 2334–2335; Doer, 2418; Maguire, 2334; Murray, 2418; Schuler, 2333
- Flooding
 - Emergency preparations—Morris area
 - Lathlin, 406–407; Pitura, 406–407
 - Flood prone areas—property buyouts
 - Dacquay, 461, 494, 1728; Doer, 494; Lathlin, 461, 1728–1729
 - Southwest Manitoba—drainage
 - Lathlin, 3050; Penner, Jack, 3049–3050; Wowchuk, 3049–3050
 - St. Jean Baptiste—meeting request
 - Doer, 644; Penner, Jack, 644
 - St. Norbert—infrastructure projects
 - Lathlin, 2426; Laurendeau, 2426
- Flood proofing programs
 - Red River Valley
 - Lathlin, 67–68; Pitura, 67–68
 - St. Norbert
 - Doer, 3385; Laurendeau, 3385
 - Winnipeg
 - Lathlin, 69; Laurendeau, 69
- Forest tent caterpillars
 - Spraying permit—Whiteshell area
 - Lathlin, 1514; Maguire, 1514
- Government services
 - Procurement policy
 - Gerrard, 66; Lathlin, 66
- Infrastructure projects
 - Westbourne, Rural Municipality of
 - Cummings, 1410; Lathlin, 1410
- Knapp Dam and pump station
 - Contractor's certification
 - Gerrard, 248; Lathlin, 248
 - Cost overruns
 - Gerrard, 249; Lathlin, 249
 - Information tabling request
 - Gerrard, 198, 248–249; Lathlin, 198, 248–249
 - Status report
 - Gerrard, 145, 1730; Lathlin, 145, 1730
- Lake Manitoba
 - Water levels
 - Cummings, 1729, 3050–3051; Lathlin, 1729, 3050–3051
- Lakes and rivers
 - Water levels—damage assessment
 - Caldwell, 2339; Enns, 2339
- Livestock Stewardship Initiative
 - Report release
 - Barrett, 198; Lathlin, 197; Penner, Jack, 197
- Manitoba Hydro
 - Selkirk generating station
 - Lathlin, 147; Schuler, 147
- Pine Falls Paper Company
 - Expansion
 - Caldwell, 2336–2337; Chomiak, 2336; Praznik, 2336

Conservation, Department of—Cont.

- Red River
 - Dredging
 - Helwer, 3383–3384; Lathlin, 3383–3384
- Rural municipalities
 - Drainage projects
 - Lathlin, 3384–3385; Penner, Jack, 3384
- Selkirk/Gimli docks
 - Dredging
 - Helwer, 3384; Lathlin, 3384
- Stuartburn, Rural Municipality of
 - Drainage plans
 - Lathlin, 3382; Penner, Jack, 3381–3382
- Sustainable development
 - Code of practice
 - Gerrard, 3342; Lathlin, 3342
 - Procurement policy
 - Gerrard, 24; Lathlin, 24
- Tuberculosis outbreak—wildlife
 - Status report
 - Caldwell, 2629–2630; Gerrard, 2629–2630, 2681; Lathlin, 2681
- United General Contracting
 - Certificate of performance
 - Gerrard, 66; Lathlin, 66
- Water resources
 - Assiniboine River
 - Cummings, 200; Lathlin, 200
 - Drainage application processing
 - Doer, 147; Enns, 199–200; Lathlin, 147, 199–200; Schuler, 147
 - Water management review
 - Lathlin, 146; Maguire, 146

Culture, Heritage and Tourism, Department of

- Black bears—Riding Mountain area
 - Tourism, impact on
 - Gerrard, 2681; Lemieux, 2681
- Cultural industries
 - Funding, federal
 - Allan, 1225; Lemieux, 1225
- Eaton's building
 - Heritage status
 - Gerrard, 3201–3202, 3572–3573; Gilleshammer, 3340–3341; Lemieux, 3150–3151, 3202, 3340–3342, 3569, 3572–3573; Loewen, 3150–3151, 3569
 - Public consultations
 - Lemieux, 3569–3570; Loewen, 3569–3570
 - Recommendations
 - Doer, 3343–3344; Gilleshammer, 3345–3347; Lemieux, 3345–3347; Tweed, 3342–3343

Education, Training and Youth, Department of

- Education facilities
 - Capital program
 - Caldwell, 1731–1732; Rondeau, 1730
- Education system
 - Classroom size
 - Caldwell, 1679; Fauschou, 1679
 - Diagnostic assessment costs
 - Caldwell, 23–24; Smith, J., 23–24

Education, Training and Youth, Department of—Cont.

- E-mail address commitment
 - Caldwell, 2754–2756; Cummings, 2755–2756
 - Schuler, 2754
- Grade 3 diagnostic assessments
 - Caldwell, 3202–3205; Smith, J., 3202–3205
- High school credit requirements
 - Caldwell, 2750–2752; Derkach, 2750–2752
- InForM Net—student subsidies
 - Caldwell, 2752–2754; Smith, J., 2752–2753
- Literacy rate—Grade 3
 - Caldwell, 1679; Dyck, 1679
- Special education action plan
 - Caldwell, 1676–1677; Mitchelson, 1676–1677
- Standards testing
 - Costs
 - Caldwell, 1679; Dyck, 1679
 - Grade 3
 - Caldwell, 1678–1679; Dyck, 1678
- Student fees
 - Caldwell, 3205–3206; Smith, J., 3205
- Teacher shortage
 - Caldwell, 1679; Fauschou, 1679
- Manitoba Retired Teachers' Association
 - Proposed governance plan
 - Caldwell, 3573–3574; Smith, J., 3573–3574
- Mountbatten School
 - Aging Buildings Program
 - Caldwell, 1944–1947, 1950–1951;
 - Dacquay, 1944–1945, 1947, 1950;
 - Doer, 1943–1944; Murray, 1943–1944;
 - Smith, J., 1945–1947, 1950–1951
 - Closure
 - Caldwell, 1949–1950; Dacquay, 1949–1950
 - Infrastructure project
 - Caldwell, 1675–1676; Dacquay, 1675–1676
- Post-secondary education
 - Graduates—professional opportunities
 - Selinger, 728–729; Stefanson, 728–729
- School divisions
 - Amalgamation
 - Caldwell, 651, 1674–1675, 3339–3340;
 - Doer, 1673–1674; Murray, 1673–1674;
 - Smith, J., 651, 1674–1675, 3339–3340
 - Funding formula
 - Caldwell, 731; Smith, J., 731
- University of Manitoba
 - Education, Faculty of
 - Practicums—rural Manitoba
 - Caldwell, 1680; Fauschou, 1680

Elections

- Election Finances Act
 - Amendments
 - Doer, 3380–3381; Loewen, 3380

Executive Council

- Cabinet ministers
 - Misinformation
 - Doer, 2418–2419; Murray, 2418–2419
- Manitoba youth
 - Round table meeting

Executive Council—Cont.

- Doer, 3091–3092; Enns, 3091
- Premier's Pipeline Web site
 - Updates
 - Doer, 3090–3091; Enns, 3090–3091
- Prime Minister of Canada
 - Premier's meeting request
 - Doer, 2425–2426; Maguire, 2425

Family Services and Housing, Department of

- Antigang strategy
 - Government commitment
 - Dacquay, 3197–3198; McGifford, 3198
- Budget
 - Universal child care system
 - Gerrard, 405–406; Sale, 405–406; Selinger, 406
- Child and Family Services
 - Aboriginal and Métis agencies
 - Jennissen, 2020; Martindale, 3150;
 - Sale, 2020–2021, 3150
 - Transition plans
 - Cummings, 195–196; Sale, 195–196
- Fetal Alcohol Syndrome
 - Reduction initiatives
 - Cerilli, 348; Sale, 348
- Gilbert Park Tenants' Association
 - Funding
 - Reimer, 546; Sale, 546
- Healthy Baby initiative
 - Accountability
 - Mitchelson, 541–542; Sale, 542
 - Reserves—service delivery
 - Mitchelson, 542; Sale, 542
 - Reserves—service duplication
 - Mitchelson, 542; Sale, 542
- Housing renovation programs
 - Government initiatives
 - Martindale, 2954–2955; Sale, 2955
- Immigrant Women's Association
 - Programming, cancellation of
 - Gerrard, 649–650; Sale, 649–650
- Income Assistance
 - Caseload levels
 - Martindale, 198–199; Sale, 199
 - Disabled recipients—marginal tax rate
 - Gerrard, 494–495; Sale, 495; Selinger, 495
- Powerhouse project
 - Status report
 - Gerrard, 2954; Sale, 2954
- Public housing
 - Northern Manitoba
 - Jennissen, 1513; Sale, 1513–1514
 - Safety/security regulations
 - Reimer, 194–195, 907; Sale, 194–195, 907
- A Vision for Child Care and Development*
 - Status report
 - Korzeniowski, 730; Sale, 730

Finance, Department of

- Budget
 - Business incentives
 - Doer, 455–456, 539–540; Loewen, 540;

Finance, Department of—Cont.

- Murray, 454–456, 538–540; Selinger, 541
- Cultural industries
 - Korzeniowski, 545; Lemieux, 545–546
- Expenditure/tax rate ratio
 - Loewen, 458–459, 727–728; Murray, 457–458; Selinger, 457–459, 728
- Health and education spending
 - Doer, 457; Murray, 457
- Income tax rates
 - Doer, 400–401, 454; Loewen, 401–402, 459–460; Murray, 400–401, 454; Selinger, 401–402, 459–460
- Revenue projections
 - Loewen, 727; Selinger, 727
- Spending commitments
 - Doer, 456–457; Murray, 456
- Spending increases
 - Doer, 399–400; Murray, 399
- Tax rates
 - Loewen, 541; Selinger, 541
- Tax reductions
 - Doer, 244–245; Murray, 244–245; Selinger, 249–250; Stefanson, 249–250
- Corporate tax
 - Provincial comparisons
 - Penner, Jim, 66–67; Selinger, 66–67
- Economic growth
 - Forecast
 - Loewen, 727; Selinger, 727
 - Rural Manitoba
 - Doer, 491; Murray, 491
- Income tax
 - Provincial comparisons
 - Loewen, 491–492; Selinger, 491–492
 - Reductions
 - Loewen, 65; Selinger, 65–66
- Provencher Bridge
 - Construction
 - Gerrard, 2756–2757; Selinger, 2756–2757
- Red River Floodway
 - Construction
 - Gerrard, 2756; Selinger, 2756
- Vehicle registration
 - Fee increase
 - Loewen, 783; Selinger, 783

Gaming Control

- First Nation casinos
 - Gaming Commission compliance
 - Ashton, 1510–1511; Rocan, 1510–1511; Tweed, 1509–1510
 - Headingley referendum
 - Ashton, 22–23, 25–26, 62–65; Derkach, 21–22, 24–25, 61–63; Praznik, 22–23, 25–26, 63–65
- First Nations casinos
 - Minister's involvement
 - Ashton, 143; Reimer, 142–143
- Gaming Control Act, Former minister responsible for
 - Resignation
 - Derkach, 143; Doer, 143–144

Gaming Control—Cont.

- Gaming Control Act, Minister responsible for
 - Resignation
 - Doer, 143; Reimer, 143
- Winnipeg casinos
 - Advertising campaign
 - Ashton, 3099; Enns, 3099
- Gaming Control Act**
 - First Nations casinos
 - Gaming Commission compliance
 - Ashton, 1409; Tweed, 1409
- Health, Department of**
 - Angiogram testing
 - Waiting list
 - Chomiak, 492; Driedger, 492
 - Bethel Hospital
 - Nursing staff—employment terminations
 - Chomiak, 2017; Dyck, 2017
 - Boundary Trails Health Centre
 - Funding shortfall
 - Chomiak, 912–913; Dyck, 912–913
 - Brandon Regional Health Centre
 - Capital program
 - Allan, 680; Chomiak, 680–681
 - Cardiac care
 - Surgical waiting lists
 - Chomiak, 61; Driedger, 61
 - Dental surgery, children's
 - Waiting lists
 - Chomiak, 2999–3001; Doer, 2999; Driedger, 3000–3001; Murray, 2998–2999
 - Diagnostic testing
 - Equipment funding
 - Chomiak, 493; Driedger, 493
 - Out-of-province treatment
 - Chomiak, 2773–2775; Doer, 2748–2750, 2772–2773; Driedger, 2775; Murray, 2748–2750, 2772–2774
 - Waiting lists
 - Chomiak, 493, 3475; Driedger, 492–493; Schuler, 3474–3475
 - Waiting lists—rural Manitoba
 - Chomiak, 2874–2875; Tweed, 2874–2875
 - Drinking water
 - Cryptosporidium testing
 - Chomiak, 1412–1414; Gilleshammer, 1412–1414
 - Drinking Water Advisory Committee
 - Report recommendations
 - Chomiak, 1411–1412; Enns, 1411–1412
 - East St. Paul
 - Cancer incidence rates
 - Chomiak, 2337; Gerrard, 2337
 - Education facilities
 - Nursing staff
 - Chomiak, 2128; Stefanson, 2128
 - Emergency department patient death
 - Public inquiry
 - Chomiak, 20–21, 342; Driedger, 20–21, 342
 - Emerson hospital
 - Construction funding
 - Chomiak, 2021–2022; Penner, Jack, 2021–2022

Health, Department of—Cont.

- Essential Services Act
 - Amendments—health care professionals
 - Chomiak, 2497, 2678–2680; Derkach, 2677–2679; Doer, 2674–2677; Driedger, 2675–2676; Gilleshammer, 2497; Murray, 2673–2675; Praznik, 2679–2680
- Esso terminal—Henderson Highway
 - Gas spill
 - Chomiak, 2336; Praznik, 2335–2336
- Grace General Hospital
 - Future status
 - Chomiak, 2016–2017; Doer, 2015–2016; Driedger, 2016–2017; Murray, 2015–2016
- Health, Minister of
 - Accessibility
 - Doer, 2949; Murray, 2948–2949
 - Apology request
 - Doer, 2949–2950; Murray, 2949
- Health care facilities
 - Closures
 - Chomiak, 2123; Praznik, 2123
 - Length of stay
 - Gerrard, 3097–3098; Sale, 3097–3098
 - Security staff reduction
 - Chomiak, 2502; Mitchelson, 2502
- Health care system
 - Code purple
 - Chomiak, 775–777; Gilleshammer, 775–777
 - Election promises
 - Chomiak, 3470–3471; Doer, 3566–3567; Mitchelson, 3469–3471; Murray, 3566
 - Emergency services—rural Manitoba
 - Chomiak, 2127–2128; Enns, 2127–2128
 - Funding, federal
 - Doer, 3001–3002; Loewen, 3001–3002
 - Funding—provincial comparisons
 - Chomiak, 1513; Gerrard, 1512–1513
 - Government action
 - Chomiak, 3471–3472, 3474; Derkach, 3473–3474; Praznik, 3471–3472
 - Government ideology
 - Chomiak, 971–972; Stefanson, 971
 - Hallway medicine
 - Chomiak, 1616–1617, 1620, 2129–2130, 3250–3252; Dacquay, 1616; Doer, 2949, 3248–3250; Dyck, 3250–3251; Laurendeau, 1617; Murray, 2949, 3248–3250; Pitura, 1619–1620, 2129–2130
 - MRI waiting lists
 - Chomiak, 2128–2129; Driedger, 2128–2129
 - NDP election promises
 - Doer, 18–20, 773; Murray, 17–20, 773
 - Nursing redeployment
 - Chomiak, 915–916; Laurendeau, 915
 - Nursing shortage
 - Chomiak, 2018–2019; Doer, 773–775; Dyck, 2018; Murray, 773–774
 - Outpatient pharmacy
 - Chomiak, 1615–1616; Maguire, 1615–1616
 - Preventative care
 - Chomiak, 2778–2779; Gerrard, 2778

Health, Department of—Cont.

- Private sector collaboration
 - Doer, 3093–3094; Enns, 3093–3094
- Public consultation
 - Doer, 2236–2238; Murray, 2236–2237
- Quality assurance
 - Chomiak, 1619; Gerrard, 1619
- Quality/cost efficiency
 - Chomiak, 2778; Gerrard, 2778
- Service availability - rural Manitoba
 - Chomiak, 196–197; Maguire, 196
- Health Sciences Centre
 - Outpatient pharmacy
 - Chomiak, 1047–1048, 1127, 1128, 1224–1225, 1322–1324, 1618–1619, 2497–2500; Driedger, 2498–2499; Gerrard, 1047–1048, 1127, 1224–1225, 1322–1323, 1617–1618, 2499–2500; Laurendeau, 1128; Maguire, 2497–2498
 - Patient death—waiting room
 - Chomiak, 3467–3469; Doer, 3466–3467; Driedger, 3469; Murray, 3466–3468
- Health Services Insurance Act
 - Amendments—withdrawal
 - Chomiak, 3143–3144; Murray, 3143–3144
 - Tray fees
 - Chomiak, 2953–2954, 2955–2956; Driedger, 2953, 2955–2956; Mitchelson, 2956
- Healthy Child Manitoba
 - Nurses in Schools initiatives
 - Chomiak, 2128; Stefanson, 2128
- Maples Surgical Centre, The
 - Government contract
 - Doer, 2998; Murray, 2997–2998
 - Government position
 - Chomiak, 967, 968, 972–973; Doer, 966–967, 969–970, 1121; Gerrard, 967; Loewen, 972–973; Murray, 964–965, 967–969, 1121
 - Purchase
 - Chomiak, 2950; Murray, 2950
 - Workers Compensation cases
 - Chomiak, 1840–1841, 2951–2953, 3337–3338; Cummings, 3337–3338; Doer, 1121–1123; Driedger, 2951; Mitchelson, 2952–2953; Murray, 1121–1122, 1840–1841
- Meningitis
 - Vaccination program—Rural Manitoba
 - Doer, 376–377; Murray, 376–377
- Mental health care
 - Accessibility—rural Manitoba
 - Chomiak, 1614–1615; Murray, 1614–1615
- Midwifery services
 - Provincial plan
 - Chomiak, 2021; Helwer, 2021
- Misericordia Urgent Care Centre
 - Government position
 - Doer, 3095–3096; Enns, 3095
- Morden Hospital
 - Nursing staff—employment terminations
 - Chomiak, 2018; Dyck, 2017–2018
- Nursing profession
 - Education and training programs
 - Chomiak, 912; Fauschou, 912

Health, Department of—Cont.

- Full-time employment opportunities
 - Chomiak, 2239–2241, 2243, 2500–2501;
 - Driedger, 2240–2241; Mitchelson, 2239–2240;
 - Stefanson, 2500–2501
- Legislation proclamation
 - Chomiak, 973–974; Mitchelson, 973–974
- Pan Am Clinic
 - Chomiak, 1126, 1128–1129; Derkach, 1128–1129;
 - Loewen, 1126
- Additional expenses
 - Chomiak, 1836, 2124; Doer, 1837–1839;
 - Driedger, 2124; Murray, 1836–1837
- Asset value
 - Chomiak, 404, 777–779, 908; Derkach, 777–778;
 - Driedger, 404, 777–778, 908
- Building repairs
 - Chomiak, 2124; Driedger, 2124
- Business plan
 - Chomiak, 1124–1125, 1219, 1223–1224;
 - Doer, 1217–1218, 1835; Driedger, 1124,
 - 1218–1219; Murray, 1217–1218, 1835;
 - Praznik, 1223
- Cancellation
 - Doer, 1317–1318, 1842–1843;
 - Murray, 1317, 1842–1843
- Conflict of interest
 - Chomiak, 1219–1223, 1318–1319;
 - Driedger, 1318–1319; Loewen, 1221–1222;
 - Praznik, 1223; Tweed, 1219–1221
- Debt and liabilities
 - Chomiak, 404–405, 779–780, 908, 909–910;
 - Driedger, 404, 908; Loewen, 909;
 - Praznik, 779–780, 909–910
- Expansion
 - Chomiak, 1226; Derkach, 1225–1226
- Government intent
 - Chomiak, 1319–1321; Praznik, 1319–1320
- Independent appraisal
 - Chomiak, 405, 909; Driedger, 405;
 - Loewen, 908–909
- Justification
 - Chomiak, 971, 1839, 2957; Driedger, 970–971;
 - Mitchelson, 2956–2957; Murray, 1839
- Non-compete agreements
 - Chomiak, 1840; Murray, 1839–1840
- Operating costs
 - Chomiak, 1048–1049;
 - Praznik, 1048–1049
- Overnight beds
 - Doer, 2238; Murray, 2238
- Premier's involvement
 - Doer, 1317; Murray, 1317
- Private interests
 - Chomiak, 1839; Murray, 1839
- Property appraisal
 - Chomiak, 1046–1047, 1048; Loewen, 1046;
 - Praznik, 1048
- Property taxes
 - Chomiak, 2124; Driedger, 2123–2124
- Purchase price
 - Chomiak, 1045–1046; Derkach, 1045

Health, Department of—Cont.

- Surgeon bonuses
 - Chomiak, 1043–1045; Doer, 1041–1042;
 - Driedger, 1043; Murray, 1041–1042; Tweed, 1044
- User fees
 - Chomiak, 970; Driedger, 970
- Peripheral vascular disease
 - Screening clinic
 - Chomiak, 1678; Gerrard, 1678
- Physician resources
 - Recruitment/retention strategy
 - Chomiak, 60–61; Doer, 140–142;
 - Murray, 59–61, 140–141
 - Rural Manitoba
 - Chomiak, 2501–2502; Tweed, 2501
- Portage District General Hospital
 - ICU closure
 - Chomiak, 912; Faurischou, 912
- Private health care clinics
 - Definition
 - Chomiak, 3002–3003, 3339;
 - Driedger, 3002, 3338–3339
 - Government position
 - Chomiak, 3379–3380; Doer, 3567–3568;
 - Driedger, 3379; Murray, 3567–3568
 - Government takeover
 - Doer, 1835–1836; Murray, 1835
 - Minister's position
 - Chomiak, 970; Driedger, 970
 - Overnight stays
 - Chomiak, 2238–2239, 3144–3146, 3307;
 - Doer, 1841; Driedger, 3144–3145; Gerrard, 3307;
 - Mitchelson, 3145–3146; Murray, 1841,
 - 2238–2239
 - Surgery accessibility
 - Chomiak, 2950–2951; Murray, 2950–2951
- Regional health authorities
 - Acute care standards report
 - Doer, 340; Murray, 340
 - Budgets
 - Chomiak, 2019; Doer, 2121–2123;
 - Murray, 2121–2123; Praznik, 2019
 - Funding
 - Chomiak, 676–678, 679–680, 681, 724–725;
 - Derkach, 678–679; Doer, 723–724, 725–727;
 - Driedger, 724–725; Loewen, 681;
 - Murray, 723–724, 725–726; Praznik, 679–680;
 - Tweed, 675–676
 - Government position
 - Doer, 3094–3095; Enns, 3094
 - Minister's relationship
 - Chomiak, 2424–2425; Gerrard, 2424
 - Recruitment/retention funding
 - Chomiak, 675; Driedger, 675
- Rural health care facilities closure
 - Doer, 340–342; Murray, 340–341
- Smoking ban—public places
 - Legislation
 - Chomiak, 2828–2829; Gerrard, 2828–2829
- South Eastman Regional Health Authority
 - Bed reopenings
 - Chomiak, 2023; Penner, Jim, 2023

Health, Department of—Cont.

- Budget
 - Chomiak, 2022–2023; Penner, Jim, 2022
- Funding
 - Allan, 781–782; Chomiak, 672–674, 677–678, 782; Murray, 672–673; Penner, Jim, 677–678
- St. Boniface Hospital
 - Hip replacement surgery
 - Chomiak, 406; Schellenberg, 406
 - Operating rooms—summer closures
 - Chomiak, 1842; Murray, 1841–1842
- Ultrasound technicians
 - Recruitment/retention strategy
 - Doer, 2872–2874; Murray, 2872–2873
- Victoria General Hospital
 - Oncology unit
 - Chomiak, 2023; Smith, J., 2023
- Victorian Order of Nurses
 - Employment terminations
 - Chomiak, 2018; Dyck, 2018
- Water resources
 - Testing—chemical spills
 - Chomiak, 2337–2338; Gerrard, 2337–2338
- Winnipeg Regional Health Authority
 - Deficit
 - Chomiak, 142; Driedger, 142
 - Pan Am Clinic
 - Doer, 1835; Murray, 1835
- Workers Compensation
 - Expedited surgery
 - Chomiak, 3307; Gerrard, 3307

Highways and Government Services, Department of. See Transportation and Government Services, Department of

Industry, Trade and Mines, Department of

- Community and Economic Development Committee
 - Secretariat
 - Hiring process
 - Derkach, 296; Mihychuk, 296–297
- Courchene, Steve
 - Corporations Act violations
 - Derkach, 345–346; Mihychuk, 345–346
 - Employment status
 - Mihychuk, 246–247, 250–251; Praznik, 245–247, 250–251
 - Review - Terms of Reference
 - Mihychuk, 343–345; Praznik, 343–345
- Kocis, Sean
 - Mihychuk, 248; Praznik, 247–248; Sale, 247–248
 - Employment status
 - Derkach, 247, 301; Doer, 301; Mihychuk, 247, 300
- Migration survey
 - Opportunities for young people
 - Mihychuk, 2875–2876; Stefanson, 2875
- Mining industry
 - Government initiatives
 - Jennissen, 2630; Mihychuk, 2630
- National census
 - Confidentiality
 - Allan, 1619; Mihychuk, 1619

Industry, Trade and Mines, Department of—Cont.

- Political employee training
 - Doer, 294–296, 299, 300–301; Mihychuk, 293–295, 298, 299; Praznik, 293–296, 298–299, 299, 300–301
- True North Entertainment Complex
 - Crocus Fund investment
 - Loewen, 1613; Mihychuk, 1613–1614

Intergovernmental Affairs, Department of

- Budget
 - Tax competitiveness
 - Friesen, 193–194; Murray, 192–193
 - Tax reductions
 - Friesen, 194; Murray, 194
- Infrastructure projects
 - Government priorities
 - Friesen, 1406; Murray, 1405–1406
 - Kenaston and Wilkes underpass
 - Friesen, 1407; Loewen, 1407; Murray, 1406–1407
- Infrastructure renewal programs, federal
 - Priorities
 - Friesen, 1326; Laurendeau, 1326
- Manitoba Rural Business Task Force
 - Implementation
 - Doer, 490; Murray, 490
 - Recommendations
 - Doer, 350–351; Tweed, 350
- North End YMCA
 - Reopening
 - Friesen, 2757–2758; Martindale, 2757
- True North Entertainment Complex
 - Business plan
 - Doer, 1725–1726, 3304–3305, 3308; Loewen, 3303–3304, 3308; Murray, 1725–1726
 - Business plan tabling request
 - Friesen, 3153; Loewen, 3152–3153
 - Environmental review process
 - Doer, 3255–3256; Gerrard, 3255–3256
 - Financial plan
 - Doer, 1507; Murray, 1507
 - Government funding
 - Doer, 1508; Murray, 1508
 - Government priority
 - Friesen, 1409; Laurendeau, 1408
 - Operating costs
 - Doer, 1508; Murray, 1508
 - Private/public funding levels
 - Doer, 3256–3257; Loewen, 3256–3257
 - Private/public sector funding
 - Doer, 3309–3310; Loewen, 3308–3309
 - Private sector funding
 - Doer, 1509; Loewen, 1509
 - Provincial contribution
 - Doer, 1726; Murray, 1726
 - Public audit
 - Friesen, 3148, 3149, 3152; Loewen, 3148, 3149; Praznik, 3152
 - Public consultations
 - Doer, 1948–1949; Friesen, 3147; Gerrard, 1947–1948; Loewen, 3146–3147
- VLT revenues
 - Doer, 3200–3201, 3253–3254, 3254–3255, 3306;

Intergovernmental Affairs, Department of—Cont.

Friesen, 3147, 3148–3149, 3151–3152;
Loewen, 3147, 3148; Reimer, 3254–3255;
Tweed, 3151–3152, 3199–3201, 3253–3254,
3305–3306

Urban capital projects

Funding - St. Vital streetscaping
Allan, 145; Friesen, 145–146

Winnipeg, city of

Drainage system
Friesen, 1326; Laurendeau, 1325–1326

Justice, Department of

Antigang strategy

Funding
Doer, 597; Murray, 597

Gang awareness manual
Mackintosh, 3300–3301; Murray, 3300

Government action
Doer, 3336–3337; Murray, 3335–3336

Government commitment
Dacquay, 3197–3198; Doer, 3301, 3378–3379;
Gerrard, 604–605; Gilleshammer, 3196–3197;
Loewen, 597–599; Mackintosh, 597–600,
604–605, 3196–3199, 3568–3569; Murray, 3301,
3378–3379; Praznik, 3198, 3568–3569

Web site
Mackintosh, 3300; Murray, 3300

Auto theft

Insurance rates, impact on
Enns, 600; Mackintosh, 600–601

Reduction strategy
Doer, 596–597, 646; Enns, 600; Mackintosh, 600;
Murray, 596, 646

Circuit court system

Closures
Derkach, 542–543; Mackintosh, 542–544;
Praznik, 543–544

Court system

Delays
Chomiak, 2551–2552; Gerrard, 2551

Plea bargaining, policy on
Mackintosh, 544; Praznik, 544

Crime rate

Reduction strategy
Mackintosh, 1321–1322; Penner, Jim, 1322;
Stefanson, 1321

Domestic Violence Court

Delays
Chomiak, 2551; Gerrard, 2551

Family Violence Court

Backlogs
Mackintosh, 647; Mitchelson, 647

Graffiti control

Government action
Enns, 3096; Mackintosh, 3096–3097

Reduction strategy
Dacquay, 650; Mackintosh, 650–651

Illegal drugs

Reduction strategy
Doer, 3301–3302; Murray, 3301–3302

Justice initiatives

Justice, Department of—Cont.

Government commitment
Doer, 596; Murray, 595–596

Justice system

Court backlogs
Derkach, 601–602; Mackintosh, 601–602

Lighthouses program

Update
Mackintosh, 972; Struthers, 972

Maintenance Enforcement

The Pas office
Payment processing
Gerrard, 544; Mackintosh, 544–545

Relocation
Gerrard, 545; Mackintosh, 545

Public housing

Safety/security regulations
Mackintosh, 907–908; Reimer, 907

Same-sex relationships

Adoption rights
Gerrard, 2878–2879, 3003, 3053–3054;
Mackintosh, 2878–2879, 3003, 3053–3054

Legal registration
Gerrard, 3003; Mackintosh, 3003

Victims of crime

Treatment by Minister's staff
Mackintosh, 906; Murray, 906

Victims' rights legislation

Proclamation
Doer, 647; Mackintosh, 602–604, 648–649, 907,
1322; Mitchelson, 647–648; Murray, 646–647, 906;
Penner, Jim, 1322; Praznik, 602–604, 648–649

Labour and Immigration, Department of

Buhler Versatile Ltd.

Labour dispute
Barrett, 382–383; Smith, J., 382–383

Essential Services Act

Amendments—health care professionals
Barrett, 2626–2627; Derkach, 2627–2628;

Doer, 2494–2497, 2624–2626, 2627–2629;
Driedger, 2625–2626; Mitchelson, 2626–2627;

Murray, 2494–2496, 2624–2625, 2628–2629

Esso terminal—Henderson Highway

Gas spill
Barrett, 2333–2334, 2342–2344;
Maguire, 2343–2344; Praznik, 2342;

Schuler, 2333–2334, 2342–2343
Minister's comments
Barrett, 2419–2420; Schuler, 2419–2420

Granny's Poultry

Union certification
Barrett, 2425; Penner, Jim, 2425

Immigration statistics

Aglugub, 249; Barrett, 249

Labour, Minister of

Workers Compensation case
Barrett, 2422–2423; Maguire, 2422; Praznik, 2423

Labour disputes

Arbitrated settlements
Minister's comments
Barrett, 2420; Gilleshammer, 2420

Labour and Immigration, Department of—Cont.

- Labour legislation
 - Binding arbitration amendments
 - Doer, 292; Murray, 291–292
 - Businesses, impact on
 - Barrett, 2876; Schuler, 2876
 - Ministerial responsibility
 - Doer, 2630–2632; Schuler, 2630–2631; Tweed, 2632
- Manitoba Ethnocultural Advisory and Advocacy Council
 - Justification
 - Aglugub, 384; Barrett, 384–385
- Smoking ban—public places
 - Legislation
 - Barrett, 2829; Gerrard, 2829

Manitoba Emergency Measures Organization

- Agriculture
 - Government funding
 - Ashton, 381; Maguire, 381

Manitoba Hydro

- Debt projections
 - Gilleshammer, 493; Selinger, 493
- Debt reduction
 - Gilleshammer, 493; Selinger, 494
- Debt repayment schedule
 - Gilleshammer, 402; Loewen, 2552; Selinger, 402–403, 2552
- East St. Paul
 - Cancer incidence rates
 - Gerrard, 2126–2127; Schuler, 2125–2126; Selinger, 2125–2127
 - High voltage power lines
 - Helwer, 2554; Schuler, 496–497, 546–547, 644–645, 2124–2125, 2243–2244; Selinger, 496–497, 547, 644–646, 2124–2125, 2243–2244, 2554
- Electromagnetic fields
 - Health concerns
 - Gerrard, 3472–3473; Selinger, 3473
- Generating plant—Brandon
 - Maguire, 2550–2551; Selinger, 2550–2551
- Lake Winnipeg
 - Water levels
 - Enns, 2340; Selinger, 2340
- PowerSmart Program
 - Rondeau, 3256; Selinger, 3256
- Public consultations
 - Helwer, 2554; Selinger, 2554
- Public Utilities Board review
 - Cummings, 2552–2553; Doer, 2548–2549, 2758–2760, 2821–2823, 2823–2825; Gilleshammer, 494, 2553–2554, 2758–2759, 2824–2825; Loewen, 2552; Maguire, 2551; Murray, 2548–2549, 2821–2822; Selinger, 494, 2550, 2551, 2552, 2553–2554, 2758, 2825; Smith, S., 2823; Tweed, 2550, 2823
- Selkirk generating station
 - Cummings, 2552; Selinger, 2552
- Split Lake First Nation
 - Hydro development

Manitoba Hydro—Cont.

- Gilleshammer, 2549–2550; Selinger, 2549–2550
- Standing committee review
 - Gilleshammer, 403; Selinger, 403
- Water power rental rates
 - Gilleshammer, 403; Selinger, 403

Manitoba Lotteries Corporation

- Gambling addictions
 - Treatment centres
 - McGifford, 3054–3055; Reimer, 3054–3055
- Gaming facilities
 - Downtown Winnipeg casino
 - McGifford, 66; Praznik, 66
- Video lottery terminals
 - Reallocation
 - McGifford, 2555; Reimer, 2555
- Winnipeg casinos
 - Advertising campaign
 - Dacquay, 3006–3007; Derkach, 2827–2828; Doer, 2827, 3055; Gilleshammer, 3055; Loewen, 2779, 2879–2881; McGifford, 2775–2778, 2779, 2826, 2827–2828, 2876–2878, 2879–2881, 3004–3007, 3056; Penner, Jim, 2776–2777, 3056; Reimer, 2775–2776, 2825–2827, 2876–2878, 3003–3005; Selinger, 3055; Tweed, 3007

Manitoba Public Insurance Corporation

- Minister's comments
 - Barrett, 2420; Gilleshammer, 2420–2422; Mackintosh, 2422

Seniors

- Manitoba Society of Seniors
 - Government assistance
 - McGifford, 1680–1681; Reimer, 1680

Transportation and Government Services, Department of

- Auto dealer permits/plates
 - Fee increase
 - Ashton, 3303; Tweed, 3302–3303
- Brandon Mental Health Centre
 - Redevelopment
 - Ashton, 782; Tweed, 782
- Disaster assistance
 - Assiniboia constituency
 - Ashton, 299; Rondeau, 299
 - Eligibility criteria
 - Ashton, 2340–2341; Pitura, 2340–2341
 - Spring flooding
 - Ashton, 2340; Pitura, 2340
 - Westbourne, Rural Municipality of
 - Ashton, 1409–1410; Cummings, 1409
- Disaster assistance programs task force
 - Doer, 346–348; Gerrard, 346–347
- Flooding
 - Disaster assistance
 - Ashton, 913–914; Laurendeau, 913; Penner, Jack, 913–914

Transportation and Government . . .Department of—Cont.

Ice jams—Selkirk area
 Doer, 385; Helwer, 385
 Infrastructure damage—disaster assistance
 Doer, 643–644; Penner, Jack, 642–643
 Flooding (1999)
 Disaster assistance
 Doer, 489–490; Murray, 489
 Highway conditions
 Argyle, Rural Municipality of
 Ashton, 1620–1621; Tweed, 1620–1621
 Highway construction/maintenance
 Capital program
 Approval
 Doer, 1727–1728; Murray, 1726–1727
 Delay
 Ashton, 2020; Gerrard, 2019–2020
 Highway 21
 Prairie Grain Roads Program
 Ashton, 3253; Maguire, 3252–3253
 Road restrictions
 Ashton, 3252; Maguire, 3252
 Upgrade
 Doer, 3252; Maguire, 3252
 Tendering process
 Ashton, 3051–3053; Derkach, 3052–3053;

Transportation and Government . . .Department of—Cont.

Gilleshammer, 3051–3052
 Infrastructure projects
 Kenaston and Wilkes underpass
 Ashton, 1408; Loewen, 1408
 Lake Manitoba
 Water levels
 Ashton, 1729–1730; Cummings, 1729–1730
 Mould and asbestos abatement program
 Dauphin project
 Ashton, 1128; Struthers, 1127–1128
 Pelican Lake Centre
 Redevelopment
 Ashton, 782–783; Tweed, 782
 Vehicle registration
 Fee increase
 Ashton, 783; Loewen, 783
 Whitemud Watershed
 Disaster assistance
 Ashton, 3381; Cummings, 3381

Workers Compensation Board

Private clinics, use of
 Chomiak, 1123–1124;
 Praznik, 1123–1124

Appendix B

Members of the Executive Council

Premier President of the Executive Council Minister of Federal-Provincial Relations	Hon. Gary Albert Doer
Minister of Highways and Government Services Minister charged with the administration of <i>The Gaming Control Act</i>	Hon. Steve Ashton
Minister of Labour Minister responsible for Multiculturalism Minister charged with the administration of <i>The Workers Compensation Act</i>	Hon. Becky Barrett
Minister of Health	Hon. David Walter Chomiak
Deputy Premier Minister of Intergovernmental Affairs	Hon. Jean Friesen
Minister of Conservation	Hon. Oscar Lathlin
Minister of Agriculture and Food	Hon. Rosann Wowchuk
Minister of Justice and Attorney General Keeper of the Great Seal Minister responsible for Constitutional Affairs Minister charged with the administration of <i>The Manitoba Public Insurance Corporation Act</i> Government House Leader	Hon. Gord Mackintosh
Minister of Aboriginal and Northern Affairs Minister charged with the administration of <i>The Communities Economic Development Fund Act</i>	Hon. Eric Robinson
Minister of Advanced Education Minister responsible for the Status of Women Minister responsible for Seniors Minister charged with the administration of <i>The Manitoba Lotteries Corporation Act</i>	Hon. Diane McGifford
Minister of Industry, Trade and Mines	Hon. MaryAnn Mihychuk
Minister of Family Services and Housing Minister responsible for Persons with Disabilities	Hon. Tim Sale

Minister of Education and Training and Youth	Hon. Drew Caldwell
Minister of Culture, Heritage and Tourism Minister responsible for Sport	Hon. Ron. Lemieux
Minister of Finance Minister responsible for French Language Services Minister charged with the administration of <i>The Crown Corporations Public Review and Accountability Act</i> Minister charged with the administration of <i>The Manitoba Hydro Act</i> Minister responsible for the Civil Service	Hon. Gregory F. Selinger
Minister of Consumer and Corporate Affairs Minister charged with the administration of <i>The Liquor Control Act</i>	Hon. Scott Smith

Appendix C Standing and Special Committees

Committee	Chairperson	Election Date
Agriculture	Mr. Stan Struthers	April 18, 2001
Economic Development	Mr. Gerard Jennissen Mr. Jim Rondeau	June 18, 2001 June 25, 2001
Industrial Relations	Mr. Daryl Reid	December 11, 2000
Law Amendments	Mr. Doug Martindale	December 11, 2000
Municipal Affairs	Mr. Tom Nevakshonoff	June 21, 2001
Privileges and Elections	Mr. Conrad Santos	January 30, 2001
Public Utilities and Natural Resources	Ms. Bonnie Korzeniowski	January 22, 2001
Rules of the House	Mr. George Hickee	May 14, 2001

Appendix D

Debates & Proceedings Schedule

Sitting	Time	Day	Date	Pages
1	1:30 p.m.	Tuesday	December 5, 2000	1-10
2	1:30 p.m.	Wednesday	December 6, 2000	11-57
3	1:30 p.m.	Thursday	December 7, 2000	59-108
4	10 a.m.	Friday	December 8, 2000	109-137
5	1:30 p.m.	Monday	December 11, 2000	139-190
6	1:30 p.m.	Tuesday	December 12, 2000	191-240
7	1:30 p.m.	Wednesday	December 13, 2000	241-287
8	1:30 p.m.	Thursday	December 14, 2000	289-334
9	10 a.m.	Friday	December 15, 2000	335-368
10	1:30 p.m.	Tuesday	April 10, 2001	369-398
11	1:30 p.m.	Wednesday	April 11, 2001	399-445
12	1:30 p.m.	Thursday	April 12, 2001	447-484
13	1:30 p.m.	Tuesday	April 17, 2001	485-536
14	1:30 p.m.	Wednesday	April 18, 2001	537-588
15	1:30 p.m.	Thursday	April 19, 2001	589-638
16	10 a.m.	Friday	April 20, 2001	639-668
17	1:30 p.m.	Monday	April 23, 2001	669-720
18	1:30 p.m.	Tuesday	April 24, 2001	721-769
19	1:30 p.m.	Wednesday	April 25, 2001	771-846
20A	10 a.m.	Thursday	April 26, 2001	847-900
20B	1:30 p.m.	Thursday	April 26, 2001	901-962
21	1:30 p.m.	Monday	April 30, 2001	963-1031
22	1:30 p.m.	Tuesday	May 1, 2001	1033-1118
23	1:30 p.m.	Wednesday	May 2, 2001	1119-1171
24A	10 a.m.	Thursday	May 3, 2001	1173-1214
24B	1:30 p.m.	Thursday	May 3, 2001	1215-1314
25	1:30 p.m.	Monday	May 7, 2001	1315-1401
26	1:30 p.m.	Tuesday	May 8, 2001	1403-1501
27	1:30 p.m.	Wednesday	May 9, 2001	1503-1560
28A	10 a.m.	Thursday	May 10, 2001	1561-1608
28B	1:30 p.m.	Thursday	May 10, 2001	1609-1663
29	1:30 p.m.	Monday	May 14, 2001	1665-1722
30	1:30 p.m.	Tuesday	May 15, 2001	1723-1822
31	1:30 p.m.	Wednesday	May 16, 2001	1823-1915
32A	10 a.m.	Thursday	May 17, 2001	1917-1940
32B	1:30 p.m.	Thursday	May 17, 2001	1941-2012
33	1:30 p.m.	Tuesday	May 22, 2001	2013-2117
34	1:30 p.m.	Wednesday	May 23, 2001	2119-2209
35A	10 a.m.	Thursday	May 24, 2001	2211-2232
35B	1:30 p.m.	Thursday	May 24, 2001	2233-2329
36	1:30 p.m.	Monday	May 28, 2001	2331-2413
37	1:30 p.m.	Tuesday	May 29, 2001	2415-2489
38	1:30 p.m.	Wednesday	May 30, 2001	2491-2528
39	10 a.m.	Thursday	May 31, 2001	2529-2543
40	1:30 p.m.	Monday	June 4, 2001	2545-2620
41	1:30 p.m.	Tuesday	June 5, 2001	2621-2668
42	1:30 p.m.	Wednesday	June 6, 2001	2669-2720
43A	10 a.m.	Thursday	June 7, 2001	2721-2743
43B	1:30 p.m.	Thursday	June 7, 2001	2745-2767
44	1:30 p.m.	Monday	June 11, 2001	2769-2816
45	1:30 p.m.	Tuesday	June 12, 2001	2817-2868

Appendices

Sitting	Time	Day	Date	Pages
46	1:30 p.m.	Wednesday	June 13, 2001	2869-2920
47A	10 a.m.	Thursday	June 14, 2001	2921-2945
47B	1:30 p.m.	Thursday	June 14, 2001	2947-2994
48	1:30 p.m.	Monday	June 18, 2001	2995-3039
49	1:30 p.m.	Tuesday	June 19, 2001	3041-3086
50	1:30 p.m.	Wednesday	June 20, 2001	3087-3126
51A	10 a.m.	Thursday	June 21, 2001	3127-3137
51B	1:30 p.m.	Thursday	June 21, 2001	3139-3190
52	1:30 p.m.	Monday	June 25, 2001	3191-3246
53	1:30 p.m.	Tuesday	June 26, 2001	3247-3294
54	1:30 p.m.	Wednesday	June 27, 2001	3295-3334
55	1:30 p.m.	Thursday	June 28, 2001	3335-3373
56	1:30 p.m.	Tuesday	July 3, 2001	3375-3464
57	1:30 p.m.	Wednesday	July 4, 2001	3465-3535
58A	10 a.m.	Thursday	July 5, 2001	3537-3557
58B	1:30 p.m.	Thursday	July 5, 2001	3559-3706