HOUSE OF ASSEMBLY PROVINCE OF NEWFOLNDLAND

1997

2nd SESSION - 43rd GENERAL ASSEMBLY

HANSARD SUBJECT INDEX

March 11, 1997 - March 17, 1998

Published under the authority of the Speaker of the House of Assembly Honourable Lloyd Snow

Daily Sittings	Book No.	Hansard Pages			
March 11/97	1	1-23			
March 13/97	2	24-61			
March 14/97	3	62-100			
March 18/97	4	101-137			
March 19/97	5	138-176			
March 20/97	6	177_180			
March 24/97	7	190-228			
March 25/97	8 , ,	229-270			
March 26/97		271-287			
March 27/97	10	288-324			
April 22/97	11	325-360			
April 23/97	12	361-399			
April 24/97	13	400-432			
April 25/97	14	433-470			
April 28/97	15	471-507			
April 29/97	16	508-543			
	17				
May 1/97	18	583-621			
May 5/97	19	622-660			
May 6/97	20	661-697			
	20A	697.1-26			
May 7/97	21	698-730			
May 8/97	22	731-769			
May 12/97	23	770-809			
	23A	809.1-43			
May 13/97	24	810-848			
	24A	848.1-60			
May 14/97	, 25 ,	849-883			
May 15/97	26	884-922			
	26A , , , , ,	922.1-38			
May 16/97	27	923-955			
May 20/97	28	956-1021			
September 4/97	29 , , , , , , ,	1022-1061			
September 5/97	30	1062-1080			

Daily Sittings	Book No.	Hansard Pages
November 17/97		
November 18/97		, .1115-1157
November 19/97		1158-1193
November 20/97		1194-1231
November 21/97		1232-1272
November 24/97		
November 25/97		
November 26/97	38	, .1346-1380
November 27/97		1381-1417
	40	
December 1/97	41	1458-1496
December 2/97	42	1497-1539
December 3/97	, , , 43	
December 4/97		1568-1612
December 5/97	45	1613-1653
December 8/97	46	1654-1686
December 9/97	47	1687-1723
December 10/97	48	
December 11/97	49	
December 12/97	50	1793-1831
December 15/97		
	51A	1864.1-116
December 16/97		1865-1903
	52A	1903.1-79
December 18/97		1936-1969
1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	54A	1970-2236
March 17/98		2237-2238

Numbers in columns refer to Hansard pages where related text is found.

BILL NO.	TITLE	SPONSOR	FIRST READING	SECOND READING		THIRD READING	ROYAL ASSENT	
1	Small Claims Act (Amdt.)	Tulk	8	916; 922.1-4	1010-11	1018	1019	
2	Interim Supply Act		321	321		321	321	
3	Tax Agreement Act (Amdt.)	Dicks	81	904-06	945-48	955	1019	
4	Retail Sales Act	Dicks	1129	1903.62-66	2204-05	2223	2234	
5	Insurance Companies Tax Act	Dicks	992.14	993-96	1008-10	1018	1019	
6	Income Tax Act	Dicks	1129	1591-1608	1640-41	1641	Dec. 5	
7	Food and Drug Act	Aylward, J.M.	1703	1786-87	2187	2223	2234	
8	Judgement Enforcement Act	Decker	649	809.41-42	941-42	955	1019	
9	Attorney General Statutes Amendment Act	Decker	649	948-51; 980-92	1011-15	1018	1019	
10	Wilderness and Ecological Reserves Act	Kelly	649	1106-14; 1788-90	2187-90	2223	2234	
11	Supply Act		922.33	922.33		922.33	1019	
12	Donation of Food Act	Tulk	809.43	907-15	944	955	1019	
13	City of St. John's and St. John's Municipal Elections Act	Reid, A.	848.16	848.58-59	943	955	1019	
14	Schools Act, 1996	Grimes	862	922.33-38	947	955	1019	
15	Residential Tenancies Act	McLean	862	917-22	946-47	955	1019	
16	Collections Act	Mclean	862	922.4-8	947	955	1019	
17	Direct Sellers Act	McLean	862	922.8-10	947	955	1019	
18	Shops' Closing Act	Aylward,	K955	Motion to re Paper(Pg. 1		1 18 from Or	der	
19	Teachers' Association Act	Grimes	955	978	1007	1018	1019	
20	Labour Relations Act	Aylward, K.	955	996-1006	1015-18	1018	1019	
21	Human Rights Code Act	Decker	1129	1535-38	1723	1723	1790	
24	Bank of Nova Scotia Trust Company Act	McLean	1129	1525-27	2202	2222	2234	

Numbers in columns refer to Hansard pages where related text is found.

BILL NO.	TITLE	SPONSOR	FIRST READING	SECOND READING	COMM ITTEE	THIRD READING	ROYAL ASSENT
25	Nursing Assistants Act	Aylward, J.M.	1516	1716-17	2186	2223	2234
26	Public Service Pensions Act, 1991	Dicks	1129	1666-69	2203	2223	2234
27	Financial Administration Act	Dicks	1129	1611-12	2203	2223	2234
28	Supplementary Supply Act, 1996-97		1334	1334		1334	1790
29	Teachers' Pensions Act	Dicks	1129	1651-53	2203	2223	2234
30	Labrador Transportation Initiative Fund Act	Dicks	1129	1526-35	2202-03	2222	2234
31	Professinal Fish Harvesters Act	McLean	1129	1626-40	2206-14	2223	2234
32	Family Law Act	Decker	1129	1679-85	2203	2223	2234
33	Supplementary Supply Act, 1997		1441	1441		1441	1790
34	Public Service Pensions Act, 1991, and Uniformed Services Pensions Act, 1991	Dicks	1129	1685-86; 1703-06	2203	2223	2234
35	Provincial Parks Act	Kelly	1129	1642-45	2191-99	2223	2234
36	Tobacco Tax Act	Dicks	1129	1608-11	2203	2223	2234
37	Mechanics' Lien Act	McLean	1129	1442-52	2200	2222	2234
38	Business Electronic Filing Act (New)	McLean	1129	1452-57; 1493-95	2200-01	2222	2234
39	Memorial University Pensions Act	Dicks	1129	1706-16	2203	2223	2234
40	Intergovernmental Affairs Act	Tobin	1129	1585-91	2203	2222	2234
41	Schools Act, 1997 (New)	Grimes	1738	1903.57-62	1977-79	1979	2234
42	Registered Nurses' Act	Aylward, J.M.	1406	1475-91	2179-84	2222	2234
43	Public Health Act	Aylward, J.M.	1406	1492-93	2185-86	2222	2234
44	Public Utilities Act	Dicks	1666	2107-36	2220	2230	2234
45	Judicature Act and Unified Family Court Act	Decker	1516	1670-71	2203	2230	2234
46	Judgment Enforcement Act	Decker	1516	1671-72	2203	2223	2234
47	Provincial Court Act	Decker	1516	1672-79	1767	1768	1790

Table of Bills - March 11, 1997 - March 17, 1998

Numbers in columns refer to Hansard pages where related text is found.

BILL NO.	TITLE	SPONSOR	FIRST READING	SECOND READING		THIRD READING	ROYAL ASSENT
48	Shops' Closing Act No. 2	Langdon	1666	1817-31; 1853-64; 1864.1-116; 1883-1903; 1903.1-56	1965-70; 1980-2024	2027-2105 1	2234
49	Environmental Assessment Act	Langdon	1666	1717-23	2214-15	2223	2234
50	Workers' Compensation Act	Langdon	1666	1768-83	2215	2223	2234
51	City of Corner Brook Act, Mount Pearl Act and Municipalities Act	Reid, A.	Removed fr	om Order Paj			
52	Labour Relations Act No. 2	Langdon	1853	1903.66-79	2215-19	2230	2234
53	Public Tender Act	Matthews	1816	2137-75	2219-20	2229	2234
55	Municipalities Act	Reid, A.	1767	1783-85	1785	1786	1790
56	Environment Act	Langdon	1816				
57	Waste Material Disposal Act	Langdon	1816				
58	Coat of Arms Act	Reid, A.	1816				
60	Co-operatives Act (New)						
61	Apprenticeship and Occupational Certification Act	Grimes	1816				
62	Municipalities Act No. 2	Reid, A.					

ADDRESS in Reply to the Speech from the Throne Sullivan 11-20; Tobin (Premier) 20-23

Mover

Canning 8-10

Seconder

Thistle 10-11

ADJOURNMENT Motion - House do adjourn at 6:00

Tulk 1046

Motion carried

1046

ADJOURNMENT motion - House do not adjourn at 12:00 a.m.

Tulk 1864.42

Motion carried

1864.42

ADJOURNMENT Motion - House not adjourn at 10:00 p.m.

Dicks 922.26; Tulk 848.25;1903.28;1980

Motion carried

848.25;922.26;1980

Motion carried on division

1903.28

ADJOURNMENT Motion - House not adjourn at 5:00 n.m.

Tulk 687;794;827;917;978;1046;1517;1585;

1781;1853;1882;1960

Motion carried

688;794;827;917;978;1046;1516;1585;1781;1853

Motions carried on divisions

1883;1960

ADJOURNMENT motion - that this House do now adjourn

Fitzgerald 1864.105; Hodder, H. 2106

Motion defeated on division

1864.105;2106

ADOPTION services

Additional funding to Department to eliminate the backlog and long waiting lists

Aylward, J.M. 103; Hodder, H. 103

ADVISORY Council on Economy and Technology for Newfoundland and Labrador

Formation of a new Premier's Advisory Council;

members of the council named

Sullivan 24; Tobin (Premier) 24

AGREEMENT that Member for Topsail can introduce and close debate on the Private Member's motion put forward by Member for Burgeo and LaPoile

Harris 229; Hodder, H. 229; Tulk 229

AGREEMENT with the House that Thursday, for this week only, be permitted to operate on Friday's hours Harris 229; Hodder, H. 229; Tulk 229

AGRICULTURAL industry - program be implemented whereby farmers will be compensated for losses due to damage to their farms and crops by moose Notice of motion

Fitzgerald 1393

Debate

Aylward, K. 1927-29; Decker 1918-20; Fitzgerald 1910-13;1931-34; Grimes 1924-27; Reid, A. 1930-

31; Smith 1929-30; Tulk 1914-17; Whelan 1917-

18; Woodford 1920-24

Resolution carried on division 1934-35

AIR ambulance services

Government decision not to privatize air ambulance service at this time

French 772; Harris 772; Matthews 772

AIR quality conditions in schools

Air quality in school in Cox's Cove

Ottenheimer 64

Air quality in schools; table a list of schools studied and the results

Grimes 1238-40; Ottenheimer 1237-40

Air quality in some schools; school in Cox's Cove

Grimes 294-96; Ottenheimer 294-95

Approval of funding to address air quality problems; copy of Indoor Air Quality Study undertaken during Spring of 1995

Grimes 1654; Ottenheimer 1654

Schools in Bishop's Falls and Buchans; result of air

quality study and when it will be tabled

Grimes 1622-24; Ottenheimer 1621-24 Study in 1995 recommending installing new ventilation systems in all schools - number of systems installed

Grimes 1658-60; Ottenheimer 1658-60

AIRLINE industry - recommend that federal government undertake a review of the airline industry with focus on high travel costs

Notice of motion

Canning 1393

ebate

Andersen 1745-46; Canning 1738-39;1749-50; Hodder, H. 1746-48; Kelly 1743-44; McLean 1748-49; Shelley 1744-45; Sullivan 1739-43

Resolution carried unanimously

1750

AMBULANCE services

Reduction in services; response to emergency calls by fire departments

Sullivan 273-76

ANNIVERSARY celebrations

50th Anniversary Celebrations and Viking 2000 Celebrations - update on the preparations; Year of the Arts

French 1846-47; Kelly 1846-47

APPRENTICESHIP and Occupational Certification Act (Bill 61)

Notice of Motion Grimes 1766

First reading 1816

AQUACULTURE

Funding from Economic Renewal Agreement; research and development centre be built in Bay d'-Espoir area

Fitzgerald 299; Tobin (Premier) 299

ARGENTIA naval base

Clearup of the site; contract to Rogers Enterprises for demolition of buildings at the site Aylward, K. 701-02;765; Byrne, J. 701-02;763-65

ATLANTIC Canada Online Inc.

See GOVERNMENT registries

Plans to privatize government-run
registries, such as Registry of Deeds,
Mechanics Lien Registry, etc.; information
on Atlantic Canada Online

ATTORNEY General Statutes Amendment Act (Bill 9) Notice of Motion

Decker 600

First reading

649

Second reading

Decker 992; Hodder, H. 948-54; McLean 951; Sullivan 980-92

Committee of the Whole Assembly

Decker 1011-13; Dicks 1014-15; Sullivan 1013-15

Third reading

1018

Royal Assent 1019

ATV regulations

Report presented to government by Member for Harbour Main-Whitbourne - proposed changes to regulations

Byme, J. 1849; McLean 1849 Violation of the ATV regulations Byme, J. 1311; McLean 1311

AUDITOR General's Reports

Report commissioned by Public Accounts Committee into financial affairs of Newfoundland Cancer Treatment and Research Foundation - report tabled Byrne, E. 1510

Report for year ending March 31, 1997 tabled Mr. Speaker 1392

Report on the Cabot 500 Anniversary Corporation tabled

Mr. Speaker 36

Review commissioned by Public Accounts Committee into the administrative and financial operations of the Town of Pouch Cove - report tabled Byrne, E. 1032

Review commissioned by the Public Accounts Committee into financial affairs of Health Care Corporation of St. John's - report tabled

Byrne, E. 1032

BADGER school system

Residents of Badger protest the decision of School Board District No. 5 to bus Grade V11 to 1X students to Grand Falls-Windsor

Grimes 448; Shelley 447; Thistle 446

BAIE Verte area

Residents requesting government not to force any areas under regional government, especially local service districts

Byrne, J. 639; Efford 603; Fitzgerald 602; Shelley 600;638

Residents requesting government to upgrade and pave roads in District of Baie Verte

Bettney 338;411; French 410; Hodder, H. 338;489; Shelley 336;409;488

BANK of Nova Scotia Trust Company Act (Bill 24) Notice of Motion

McLean 1095

First reading

1129

Second reading

Byrne, J. 1525; McLean 1525-27

Committee of the Whole Assembly 2202

Third reading

2222

Royal Assent 2234

BILLS

Apprenticeship and Occupational Certification Act (Bill 61)

Attorney General Statutes Amendment Act (Bill 9) Bank of Nova Scotia Trust Company Act (Bill 24) Business Electronic Filing Act (New) (Bill 38)

HANSARD SUBJECT INDEX

City of Corner Brook Act, Mount Pearl Act and Municipalities Act (Bill 51) City of St. John's and St. John's Municipal Elections Act (Bill 13) Co-operatives Act (New) (Bill 60) Coat of Arms Act (Bill 58) Collections Act (Bill 16) Direct Sellers Act (Bill 17) Donation of Food Act (Bill 12) Environment Act (Bill 56) Environmental Assessment Act (Bill 49) Family Law Act (Bill 32) Financial Administration Act (Bill 27) Food and Drug Act (Bill 7) Human Rights Code Act (Bill 21) Income Tax Act (Bill 6) Insurance Companies Tax Act (Bill 5) Intergovernmental Affairs Act (Bill 40) Interim Supply Act (Bill 2) Judgment Enforcement Act (Bill 46) Judgment Enforcement Act (Bill 8) Judicature Act and Unified Family Court Act (Bill Labour Relations Act (Bill 20) Labour Relations Act No. 2 (Bill 52) Labrador Transportation Initiative Fund Act (Bill 30) Mechanics' Lien Act (Bill 37) Memorial University Pensions Act (Bill 39) Municipalities Act No. 2 (Bill 62) Nursing Assistants Act (Bill 25) Professional Fish Harvesters Act (Bill 31) Provincial Court Act (Bill 47) Provincial Parks Act (Bill 35) Public Health Act (Bill 43) Public Service Pensions Act, 1991 (Bill 26) Public Service Pensions Act, 1991, and Uniformed Services Pensions Act, 1991 (Bill 34) Public Tender Act (Bill 53) Public Utilities Act (Bill 44) Registered Nurses' Act (Bill 42) Residential Tenancies Act (Bill 15) Retail Sales Tax Act (Bill 4) Schools Act, 1996 (Bill 14) Schools Act, 1997 (New) (Bill 41) Shops' Closing Act (Bill 18) Shops' Closing Act No. 2 (Bill 48) Small Claims Act (Bill 1) Supplementary Supply Act, 1996-97 (Bill 28) Supplementary Supply Act, 1997 (Bill 33) Supply Act (Bill 11) Tax Agreement Act (Bill 3) Teachers' Association Act (Bill 19) Teachers' Pensions Act (Bill 29) Tobacco Tax Act (Bill 36)

Waste Material Disposal Act (Bill 57)
Wilderness and Ecological Reserves Act (Bill 10)
Workers' Compensation Act (Bill 50)

BISHOP O'Neill Collegiate in Brigus

Request to government to review decision by Avalon West School Board regarding the closure of Bishop O'Neill school

Harris 376; Ottenheimer 375; Whelan 374

BLACK Tickle on South Coast of Labrador Situation as described in Globe and Mail Osborne, S. 1624; Tobin (Premier) 1625 Special committee of Cabinet established to report on the issues in Black Tickle; additional initiatives, including funding, approved

Harris 1838; Hodder, H. 1838; McLean 1837

BONAVISTA Highway

Quality of ice control used between Bonavista and Clarenville

Fitzgerald 339; French 340

BUDGET

Impact the declining population will have on transfer payments and equalization payments

Byrne, E. 368-70;629-30; Dicks 630; Tobin
(Premier) 368-71

BUDGET debate

210-27;251-61;350-60;415-28;449-70;490-507;519-43;611-17;649-59;922.10-26

BUDGET debate by members

Byrne, E. 427-28;449-52;615-17;649-53; Byrne, J. 495-502;922.14-21; Fitzgerald 355-60;416-17;520-25; French 350-55;503-07; Harris 539-43;611;922.21-26; Hodder, H. 422-27; Jones 611-15; Osborne, T. 490-95;659;922.10-13; Ottenheimer 466-70;654-59; Reid, A. 452-58; Shelley 459-66; Sullivan 210-27;251-61;526-39; Wiseman 417-22

Amendment

Shelley 465

Amendment (non-confidence motion) defeated on division

654 Carried

922.26

BUDGET documents

Departmental Salary Details - salary allotment of each department

Dicks 281; Harris 280

Documents tabled with the Budget; economic forecasts

Dicks 192-94; Sullivan 192-94

BUDGET Speech delivered by Minister of Finance Dicks 177-88

BUSINESS assistance program

Information regarding a new business program, Collective Enterprise Development Program
Shelley 1233; Tulk 1232

BUSINESS Electronic Filing Act (New) (Bill 38)

Notice of Motion

McLean 1095

First reading

1129

Second reading

Byrne, J. 1453-57;1493; Hodder, H. 1493-95; Mc-Lean 1452-53;1495

Committee of the Whole Assembly Byrne, J. 2200-01; McLean 2200-01

Third reading

2222

Royal Assent 2234

BUSINESS organization for women

Launching of the Newfoundland and Labrador Organization for Women Entrepreneurs (NLOWE) - new not-for-profit organization

Harris 1212, Ochara S. 1222 F. U. 1222

Harris 1313; Osborne, S. 1313; Tulk 1312

CABOT 500 Anniversary Celebrations

Tabled a list of delegation travelling to Bristol, England to attend the departure of the Matthew Kelly 610

Trip to Bristol for the Matthew departure - list of people travelling to Bristol at government expense and the cost

Kelly 546-47; Sullivan 545-47

Update on the success of the celebrations; finale held at new Canada Games Centre in Corner Brook to be televised on CBC television

French 1200; Kelly 1199-1200

CABOT 500 Anniversary Corporation

Auditor General's Report into the Cabot 500 Anniversary Corporation tabled

Auditor General's Report regarding misuse of funds and violation of Public Tender Act; if a judicial inquiry will be set up

Kelly 65-67; Sullivan 65-67;104-07; Tobin (Premier) 104-07

Call centre - application by Bill Hogan, former Cabinet Minister - tendering process

Sullivan 107; Tobin (Premier) 107

Tabled the department's response to the special audit of the former Cabot Corporation for period 1992 to 1995

Hodder, H. 1867; Kelly 1866

CABOT 500 celebrations - promotion of the celebrations for tourism purposes

Notice of motion

Wiseman 821

Debate

Andersen 878; Canning 871-74; Efford 878-81; Fitzgerald 868-71; French 874; Kelly 881-82; Osborne, T. 865; Smith 874-78; Thistle 865-68; Wiseman 862-65;882

Resolution carried

882

CALGARY Declaration

See CANADIAN unity - Calgary Declaration

CANADA Health and Social Transfer (CHST)

Amount of funding allocated for next year Matthews 508; Sullivan 508

Announcement by federal government to raise the cash floor of the CHST

Dicks 472; Harris 473; Sullivan 473

CANADIAN Red Cross first-aid training program

Recognition under Provincial Occupational Health and Safety Act

See FIRST aid training program

CANADIAN unity - Calgary Declaration

Notice of motion

Tobin (Premier) 1094

Debate

Harris 1522-24; Sullivan 1521; Tobin (Premier) 1517-21

Amendment

Tobin (Premier) 1517

Resolution and amendment carried unanimously

CARBONEAR civic centre

Approval of funding under the infrastructure program

Byrne, J. 480; Reid, A. 480

CARIBOU licence

Commercial caribou licence in Labrador issued to Uncle Sam's Butcher Shop in Goose Bay Aylward, K. 1571; Fitzgerald 1572

CASTORS River

ACOA funding awarded, under NORTIP, to convenience store in Castors River in direct competition with Northside General; government's position Furey 510-11; Osborne, T. 510-11

CATAMARAN Park

New private operator of the park; criteria followed in selecting the new operator

Kelly 857-58; Osborne, T. 857-58

CHALLENGE the ruling of the Chair regarding questions on Sunday shopping

Hodder, H. 1908

Uphold the ruling of the Chair - motion carried on division

1908

CITY of Corner Brook Act, Mount Pearl Act and **Municipalities Act (Bill 51)**

Notice of Motion

Reid. A. 1699

Motion removed from the Order Paper and replaced

1791

CITY of St. John's Act and St. John's Municipal Elections Act (Bill 13)

Notice of Motion

Reid, A. 821

First reading

848.16

Second reading

Harris 848.59; Hodder, H. 848.58; Tulk 848.58-59

Committee of the Whole Assembly

Byrne, J. 943

Third reading

955

Royal Assent

1019

CLARENVILLE arena

Approval of funding for \$1.43 million under the infrastructure program
Byrne, J. 597;672; Reid, A. 597;672

Letter from Mayor of Clarenville regarding the

Clarenville Sports Complex Project Byrne, J. 885; Reid, A. 885

CLOSURE motion on Committee reading of Shops' **Closing Act**

Tulk 1914

Motion carried on division 1959

CLOSURE orders on homes and the removal of individuals from those homes on the basis of mental or physical health concerns

Notice of motion

Osborne, T. 1735

CO-OPERATIVES Act (New) (Bill 60)

Notice of Motion

Tulk 1765

COAT of Arms Act (Bill 58)

Notice of Motion

Reid, A. 1766

First reading

1816

COLLECTIONS Act (Bill 16)

Notice of Motion

McLean 821

First reading

862

Second reading

Byrne, J. 922.5-6; Harris 922.6-8; McLean 922.4-8

Committee of the Whole Assembly

Third reading

955

Royal Assent

1019

COLLECTIVE agreement reached between Newfoundland Transshipment and Building and Construction Trades Council

Agreement covering all work on transshipment project at Whiffen Head site

Aylward, K. 850; Byrne, E. 850; Harris 851

COME by Chance oil refinery

Update on air quality issue at the refinery Langdon 1115; Osborne, T. 1116

Committee be established to discuss changes to Standing Orders - sittings be based on a parliamentary calendar

Byrne, E. 2230; Harris 2230; Hodder, H. 2231; Tulk 2231

CONDUCT Certificates required by volunteers and volunteer organizations

Certificates would now be provided free of charge Dicks 232; Ottenheimer 232

CONFLICT of interest guidelines for Cabinet ministers Additional guidelines being put in place in addition to requirements under conflict of interest legislation; new guidelines to take effect immediately

Ottenheimer 1160; Tobin (Premier) 1158-59 Minister of Works, Services and Transportation companies doing government business under Public Tendering Act; affairs in blind trust

Ottenheimer 1124-25; Tobin (Premier) 1124-26 Statement regarding contracts awarded to Metal World Incorporated owned by Minister; operation of blind trusts

Matthews 1158

CONGRATULATORY messages

Adrian Badcock Achievement Award awarded to Mary Hodder, MHA for Burin-Placentia West Canning 1194; Hodder, H. 1194

Flowers, Ruth, congratulations in recognition of her contribution to her community and to women

Andersen 271; Harris 271; Hodder, H. 271 Hall, Ms Anita, best wishes upon her retirement from the House of Assembly

Harris 323; Mr. Speaker 324; Sullivan 323; Tulk 322

Kirby, Mr. Cyril, best wishes upon his retirement as Sergeant at Arms in the House of Assembly

Harris 324; Mr. Speaker 324; Sullivan 323; Tulk 322

Richards, Ms Norma Jean, best wishes upon her retirement from House of Assembly's Legislative Library

Harris 323; Mr. Speaker 324; Sullivan 323; Tulk 321

St. James Elementary School in Port aux Basques congratulated on being awarded the Earth Status, an environmental award

Osborne, T. 1497; Ramsay 1497 Sunny Cottage Corporation of Harbour Breton in

receiving the 1996 Manning award

Harris 230; Hodder, H. 230; Langdon 229 Town of Belleoram on receiving an award for the John Cluett House Museum Harris 230; Langdon 230

CONSOLIDATED Fund Services Estimates 848.58

CONSTITUTION - amendment to Term 17 of Terms of Union regarding educational reforms

See EDUCATIONAL reform - amendment to Term 17 of the Constitution of Canada (referendum in Newfoundland on September 2, 1997)

CONTINGENCY Reserve Estimate of Expenditure Contingency Reserve Fund, total heads carried 848.58

Motion to refer contingency reserve in the amount of \$30 million to Committee of Supply - carried 744

Notice of motion Tulk 744

COPPER smelter and refinery

Company conducting study into the feasibility of locating a copper smelter and refinery in this province; Hatch Associates

Sullivan 435-39; Tobin (Premier) 435-39

Government's position

Gibbons 149; Shelley 149; Sullivan 924; Tobin (Premier) 925

If the report by Hatch Associates has been completed Sullivan 1064; Tobin (Premier) 1064 Study by Hatch Associates - terms of reference between government and Hatch Associates Furey 813-17; Sullivan 813-16

CORRECTIONAL facilities

Proposed closure of two facilities; temporary absence program

Decker 147-48; Ottenheimer 147-48

CRAB fishery

Update on recent trip to Japan regarding the marketing of crab Efford 1275-76; Fitzgerald 1277

CRIMINAL justice system

Proposed changes or reforms to the current system; limit dependence on incarceration and expand community corrections

Decker 1355-57; Ottenheimer 1355-56

CROWN lands

New policy announced last year with respect to converting leases to grants - payment plan for cabin owners

Byrne, J. 627; McLean 627

CURRAN, Mr. Thomas, condolences to the family upon his death

Sullivan 1498; Tobin (Premier) 1497

DAY of Mourning to remember workers killed or injured in the workplace

Aylward, K. 475; Byrne, E. 475; Harris 476

DEBATE on the Adjournment (Late Show)

Argentia naval base - cleanup of the site Aylward, K. 765; Byrne, J. 763-65 Career Academy - massage therapy course

Career Academy - massage therapy course Grimes 1965; Harris 1964-65

Education system - education cuts; teacher layoffs Grimes 58; Ottenheimer 57

Educational reform - notice of teacher lay-offs; closure of schools

Dicks 769; Ottenheimer 768-69

Fishery - shrimp and turbot fishery near Black Tickle, Labrador - processing of fish in foreign ports Efford 1962; Fitzgerald 1961-62

HST - provincial rebates be considered for lower income families

Byrne, E. 59; Decker 60

Municipal clerks - training programs

Hodder, H. 1962-63; Reid, A. 1963-64

Municipal infrastructure program Byrne, J. 617-18; Reid, A. 618

Municipalities in rural Newfoundland - effect of the cutbacks and downloading by the province on municipalities

Decker 1227-28; Hodder, H. 1226-27

National Child Benefit - funding for programs for working poor; Child Tax Credit for 1998

Aylward, J.M. 56-57; Hodder, H. 56

Newfoundland Dietetic Association regarding nutritional problems in this province

Hodder, H. 620; Matthews 620-21 Out-migration from the province

Fitzgerald 765-67; Foote 767-68

Pay equity issue - appeal of the recent arbitration board decision

Bettney 431; Hodder, H. 430-31

Physicians - shortage; recruitment of doctors for rural Newfoundland

French 429; Matthews 429-30

Provincial manufacturers - local manufacturers and producers ability to competitively bid to supply products to government institutions

Matthews 1412-14; Osborne, T. 1412

Provincial parks - value of investment of the parks Kelly 432; Osborne, T. 432

School lunch program

Kelly 1228-29; Osborne, S. 1228

Sealing industry - government's plans to combat the IFAW anti-sealing campaign

Efford 1417; Fitzgerald 1416-17

Sewer disposal and waste water supply system

Byrne, J. 1414; McLean 1415

TAGS program - a replacement program for TAGS when it expires in 1998

Fitzgerald 1229-30; Tulk 1230-31

DEPARTMENT of Human Resources and Employment Family and Rehabilitative Services Division - report tabled

Bettney 1510

Income Support Division - report tabled Bettney 1510

DEPARTMENT of Social Services

Confidential information regarding home care clients released to a local business; Newfoundland Domestic Home Care Services

Aylward, J.M. 236; Hodder, H. 236

Cut in social assistance payments to young adults be-

tween ages of eighteen and twenty-one

Aylward, J.M. 198-99; Hodder, H. 198-99 Dismissal of an employee from a group home for reporting an incident as required under the Child Welfare Act

Aylward, J.M. 296-97; Hodder, H. 296-97

DEPARTMENT of Works, Services and Transportation Cancellation of pilot project to privatize road and highway maintenance; alternate pilot project announced

Harris 924; Matthews 923; Sullivan 924

Government plans to privatize the maintenance of roads and highways - pilot project on Avalon review the analysis by B.C. government

Matthews 851-53; Sullivan 851-54; Tobin

(Premier) 854

Layoffs in department over past five years; cost benefit analysis of work conducted by contractors; private contractor hired on Port au Port Peninsula French 854-55; Matthews 854-55

Privatization of the highway maintenance operations; details of pilot project

Bettney 477-79; French 477-79

DIRECT Sellers Act (Bill 17)

Notice of Motion

McLean 821

First reading

862

Second reading

Byrne, J. 922.8-9; McLean 922.8-10

Committee of the Whole Assembly

Third reading

955

Royal Assent

1019

DIVISIONS

Adjournment motion 1864.105;1903.28

Amendment to resolution regarding Marine Atlantic

Bill be reported without amendment - Shops' Closing Act No. 2 (Bill 48)

2025-26

Clauses 1 to 3 of Shops' Closing Act No. 2 (Bill 48) be carried

2024-25

Closure motion on Shops' Closing Act No. 2 (Bill 48)

House not adjourn at 5:00 p.m. - motion carried on division

1883;1960

Motion that said bill (Bill 48 - Shops' Closing Act) be now read a second time

1903.57

Motion that the Committee now rise, report progress and ask leave to sit again

Motion that the previous question be now put 1903.56;2105

Motion that the said bill (Bill 48 - Shops' Closing Act) be now read a third time 2105-06

Motion to challenge the ruling of the Chair

HANSARD SUBJECT INDEX

1908-09

Non-confidence motion to the Budget

654

Orders of the Day be now moved - motion carried on division

1882;1959

Resolution on Canada Student Loan Program
1380

Resolution regarding agricultural industry 1934-35

Resolution regarding Marine Atlantic 1405

Resolution regarding the harmonized sales tax 176

Resolution regarding the privatization of provincial parks

Single parents on social assistance attending postsecondary institutions

Six month hoist amendment moved during debate on Shops' Closing Act 1864,107

TAGS resolution (unanimous) (standing vote)
1308

That this House do now adjourn 2106

Title of the bill - Shops' Closing Act No. 2 (Bill 48) 2025

DONATION of Food Act (Bill 12)

Notice of Motion

Tulk 809.42

First reading

809.43

Second reading

Fitzgerald 907; Harris 908-14; Mercer 907-08; Tulk 906-07;914-15

Committee of the Whole Assembly Dicks 944; Harris 944

Third reading

955

Royal Assent

1019

DRUG Awareness Week; launching of a Province-wide Magic Show program to raise awareness among youth on the misuse of drugs and alcohol Aylward, J.M. 1118; French 1119

ECONOMIC development

Status of the volunteer boards set up by Minister; telecentres - status

Foote 440-42; Shelley 439-41

ECONOMIC development as it relates to rural areas of the province

Notice of motion Smith 515-16

Debate

Efford 561-65; Fitzgerald 576-79; Foote 566-70; French 565-66; Jones 560-61; Ramsay 573-76; Shelley 570-73; Smith 555-60;579-82

Resolution carried
582

ECONOMIC development in rural parts of the province urgent debate on health care, education, etc.

Motion not in order Mr. Speaker 1104-05 Procedure under S.O. 23

Sullivan 1104

ECONOMIC zones

Answer to questions regarding economic development and strategic economic plans

Tulk 1473

Strategic plans for the economic zones

Shelley 1427; Tulk 1427

Update on the status of the strategic plans for rural communities

Shelley 1064-66; Tulk 1065-66

ECONOMY

Healthy employment gains in first quarter Dicks 400; Harris 401; Sullivan 400

EDUCATION Infrastructure and facilities

New school construction in Nain, Hopedale and Rigolet

Grimes 63; Harris 64; Ottenheimer 64

EDUCATIONAL reform - amendment to Term 17 of the Constitution of Canada (referendum in Newfoundland on September 2, 1997)

Notice of motion

Tobin (Premier) 1030

Debate

Byrne, E. 1047-49; Byrne, J. 1051-56; Fitzgerald 1059-61;1071-72; Flight 1072-74; French 1056-57; Grimes 1040-43; Harris 1038-40; Hodder, H. 1075-77; Osborne, S. 1074-75; Osborne, T. 1057-59; Ottenheimsr 1043-46; Shelley 1049-51; Sparrow 1046-47; Sullivan 1035-38; Tobin (Premier) 1032-35;1077-79

Resolution carried unanimously

Tabled letter from representatives of Integrated churches of the Denominational Educational Commission regarding the next school board election

Tobin (Premier) 1043

HANSARD SUBJECT INDEX

EDUCATIONAL reform - amendments to Term 17 of the Canadian Constitution

New Term 17 unanimously requested by Newfoundland Legislature, now passed by the Scnate Harris 1974-75; Sullivan 1972-74; Tobin (Premier) 1970-72

Update - House of Commons approved resolution to amend Term 17 by a majority vote; amendment passed on to Senate

Grimes 1724; Harris 1724; Ottenheimer 1724 Update on the hearing in Ottawa of the Joint Committee of House of Commons Grimes 1277; Ottenheimer 1278

EDUCATIONAL system

Changes to the school system - redirect funds back into education; appointment of members to school

Grimes 962-66; Sullivan 962-66 Concerns of parents in the school re-organization; community of Southern Harbour

Grimes 443-44; Ottenheimer 443 Education reform - commencing of court action by Roman Catholic and Pentscostal denominations against the government and achool boards

Decker 956; Harris 957; Ottenheimer 957 Educational reform - contingency plan in the event the churches application for judicial intervention is successful

Grimes 967; Ottenheimer 966-67 H.L. Strong Academy, Little Bay Islands - students protesting the loss of a half special needs unit

Hodder, H. 825; Shelley 824 Injunction served on people of Badger regarding their opposition to the restructuring decisions by the board

Decker 667-68; Ottenheimer 667-68 People from District of Trinity-Bay de Verde regarding certain decisions by the Avalon West School Board

Grimes 708; Mercer 706; Ottenheimer 707 Pupil/teacher ratio; new tutoring program to be implemented

Grimes 195-97; Ottenheimer 195-96 Residents of Carbonear, Harbour Grace and Riverhead regarding the designation of schools by Avalon West School Board

Hodder, H. 936; Ottenheimer 935 Residents of Pacquet and Woodstock requesting government to refrain from further funding cuts to

Grimes 1098; Ottenheimer 1097; Shelley 1096 Restructuring - teacher lay-offs; closure of schools 734-36;768-69

School councils requesting Minister be involved in the decision-making; churches challenging the decision of school boards

Grimes 550-52; Ottenheimer 550-51 School designation process in District 5, Central Newfoundland

Grimes 288; Harris 289; Ottenheimer 288 School reorganization; if an educational ombudsman will be appointed

Kelly 332; Ottenheimer 332; Tobin (Premier) 333 Students in Deer Lake area protesting the number of substitute teaching days

Grimes 1209; Shelley 1209 Teacher layoffs - recent amouncement of layoff of additional 468 teachers

Grimes 31-32;58; Ottenheimer 31-32:57

ELECTION finance report Tabled the report for 1996

Mr. Speaker 1551

ELECTRICAL contractors

Annual fee implemented by Government Service Centre for renewal of electrical contractor certificate Byrne, J. 1466-67; McLean 1466-67

ELIZABETH Towers

Maritime Realty Limited was the successful bidder in the sale of Elizabeth Towers (Answer to questions) Reid, A. 1736

Sale of Elizabeth Towers (Answer to Questions on Order Paper)

Reid, A. 1473 Sale; tender documents as tabled by Minister; why second floor space not factored in in the tender docu-

Byrne, J. 1871-72; Reid, A. 1871-72

ENERGY plan

Hydro recommendation for the development of Lower Churchill

Sullivan 927; Tobin (Premier) 928 Plans for future development of energy Byrne, E. 664-65; Furcy 1123; Sullivan 1123; Tobin (Premier) 664-65

Provision of power for industrial sites, such as, Voisey's Bay Nickel and Argentia Sullivan 926-28; Tobin (Premier) 926-28

ENVIRONMENT Act (BIII 56)

Notice of Motion Langdon 1765 First reading

ENVIRONMENT Assessment Act (Bill 49) Notice of Motion

Langdon 1626

First reading

1666

Second reading

Hodder, H. 1717-19; Langdon 1717;1722-23; Osborne, T. 1719-21; Shelley 1721-22

Committee of the Whole Assembly

Langdon 2215; Osborne, T. 2214-15

Third reading 2223

Royal Assent

2234

ENVIRONMENTAL Assessment Division

Decrease in Budget estimates; increased demand for environmental assessments

Aylward, K. 198; Byrne, J. 197

ENVIRONMENTAL issues

Federal government's position regarding emission reduction in advance of the Kyoto Summit in Japan; provincial government's position

Furey 1390-91; Langdon 1391; Osborne, T. 1390-91

EXECUTIVE Council Estimates - Committee of Supply Andersen 848.44-46; Byrne, E. 848.23-25; Byrne, J. 753-60; Canning 848.38-41; Decker 829-44;848.25-28;848.31-35;848.51-53; Dicks 745-63; Efford 848.18-23;848.48-50; Fitzgerald 749-53;848.6-10;848.41-44; Harris 848.3-6; Hodder, H. 745-49;839-42;848.28-31;848.37-38; Osborne, T. 760-61;848.46-48; Ottenheimer 761-63;848.16-18;848.50-51; Shelley 844-48;848.35-37; Sullivan

827-39;848.10-16;848.20;848.53-57; Wiseman 848.1-3 Executive Council Estimates carried 848.58

FAMILY Law Act (Bill 32)

Notice of Motion

Decker 1095 First reading

1129

Second reading

Decker 1679;1684-85; Harris 1680-81; Hodder, H. 1681-84; Ottenheimer 1680

Committee of the Whole Assembly 2203

Third reading

2223

Royal Assent 2234

FERRY service to coastal Labrador

If Marine Atlantic will continue to operate the northern ferry service beyond this year with subsidy from provincial government

Matthews 1867-68; Sullivan 1575;1867-68; Tobin (Premier) 1576

Transfer of title of Marine Atlantic's coastal assets to government - Sir Robert Bond, Northern Ranger Matthews 1689; Sullivan 1690

FINANCIAL Administration Act (Bill 27)

Notice of Motion

Dicks 1096

First reading

1129

Second reading

Sullivan 1611-12; Tulk 1611

Committee of the Whole Assembly

Third reading

2223

Royal Assent

2234

FINANCIAL mid-year report for fiscal year 1997-98 Dicks 1084; Sullivan 1085

FIRST aid training program

If Canadian Red Cross program could be recognized under Occupational Health and Safety Act Hodder, H. 1693-95; Langdon 1694-95

FIRST Ministers' meetings in Ottawa

Negotiations on framework agreement for Canada's social union; National Child Benefit
Aylward, J.M. 1834

Results of meetings in relation to youth and student debt

Grimes 1836; Harris 1837; Hodder, H. 1836

FISH plant at Black Tickle

Turbot quota allocated for waters adjacent to Black Tickle - part quota being harvested and processed in foreign areas

Efford 1947; Fitzgerald 1946

FISHERIES Committee of the House of Commons

First meeting of the Fisheries Standing Committee in Tors Cove; government's explanation of income replacement

Sullivan 1278-81; Tobin (Premier) 1278-81 Meetings to be held by the Fisheries Committee in communities in this province on the impact of groundfish moratorium and TAGS program

Fitzgerald 1117; Tulk 1116
Tabled copy of comments of two provincial ministers to the House of Commons committee

Harris 1275; Sullivan 1274; Tulk 1273 Update on the progress of the Fisheries Committee; completion of hearings in Newfoundland and Labrador

Fitzgerald 1542; Tulk 1541

FISHERIES Loan Board

Where fishermen now receive funding for the purchase of gear and replacement of boats Efford 1661-62; Fitzgerald 1660-62

FISHERY

Discussions with federal minister regarding a new program to extend after TAGS is finished Efford 1068; Fitzgerald 1067

Marketing of squid; quota increase inside the 200mile limit to foreign countries

Efford 1207-09; Fitzgerald 1207-09 Middle-distance vessel the Nain Banker being leased by government to Torngat Fish Producers Co-opera-

Efford 62; Fitzgerald 62; Jones 63 Recommendations to federal minister regarding the reopening of the northeast coast cod fishery

Efford 817-18; Fitzgerald 817-18 Skate fishery - decision by DFO to close the skate

Efford 969-70; Fitzgerald 969 Status of report by Fishing Industry Renewal Board commissioned by federal Minister of Fisheries regarding allowable size ranges for boats

Fitzgerald 109-11; Tobin (Premier) 110-11

FITZGERALD'S Pond Park

Announced privatization of the park; new owner/operator Walter Manning and Sons Limited of St. Bride's 885

FLATROCK

Request for assistance with debt load Byrne, J. 932; Reid, A. 932

FOOD adjustment allowance be established for social assistance recipients in Labrador

Notice of motion Jones 600

FOOD and Drug Act (Bill 7)

Notice of Motion Aylward, J.M. 1679 First reading

1703

Second reading

Bettney 1786-87; Hodder, H. 1786-87 Committee of the Whole Assembly 2187

Third reading 2223 Royal Assent 2234

FOOD fishery

Consideration for a food fishery for this year Efford 819;1067; Fitzgerald 1066-67; Shelley 818-

FOREIGN overfishing on Grand Banks

Number of boats actively fishing on the Nose and Tail of the Grand Banks Fitzgerald 706; Tobin (Premier) 706

FOREST industry

Forestry plan and wood supply analysis; use of mechanical harvesters by Abitibi and Kruger Aylward, K. 1662-63; Shelley 1662-63 Forestry report and the analysis; information regarding wood supply analysis for Labrador Shelley 297-98; Tulk 297-99 Government's commitment to the future of forest

and forest-related industries; silviculture program Aylward, K. 1793; Shelley 1793-94

FORESTRY agreement

Agreement between federal government and Model Forest partners in Corner Brook Aylward, K. 1310; Byrne, E. 1311

FORESTRY and wildlife enforcement officers

Upgrading and training of conservation officers to perform integrated resource management enforce-

Fitzgerald 1688; Shelley 1689

FOSTER parents

Announced approval of funding for research, development and design of a training program for foster families

Aylward, J.M. 140; Harris 140; Hodder, H. 140

GALLAGHER, Mrs. Elizabeth, appointed the new Sergeant at Arms, next two weeks to serve as understudy to Mr. Kirby

Harris 139; Mr. Speaker 138; Sullivan 138; Tulk

GANDER Hospital

Amount of money spent on the Gander Hospital to

Aylward, J.M. 1318; French 1318

GASOLINE prices

Request to have gasoline prices regulated by Public Utilities Board

Byrne, E. 971; Fitzgerald 971

GIRL Guide camp at Northwest Pond

Approval of funding for development of a new camp at Northwest Pond near Terra Nova Grimes 1940; Harris 1941; Sullivan 1941

GOLDEN Heights Manor in Bonavista

Government funding of \$1.4 million on ten new beds Aylward, J.M. 1319; French 1319

GOODRIDGE, Hon. Noel, Chief Justice of the Court of Appeal of the Supreme Court, condolences to his family upon his death

Ottenheimer 1833; Tulk 1832

GOVERNMENT registries

Answer to questions regarding privatization of registries; information on Atlantic Canada Online Inc.

McLean 933

Plans to privatize government-run registries, such as Registry of Deeds, Mechanics Lien Registry, etc.; information on Atlantic Canada Online

Byme, J. 549-50; McLean 549-50

GOVERNMENT Service Centre

Announced the opening of new centre in Labrador West by end of September Byrne, J. 272; McLean 272

GOVERNMENT Services Estimates Committee

Motion to refer heads of expenditure Tulk 336

Motion to refer heads of expenditure carried 336

Report

Wiseman 630

GOVERNMENT Services Estimates Committee (Concurrence Motion)

Debate

Byrne, E. 688-90;693-95; Byrne, J. 681-84;697.1-3; Fitzgerald 697.7-10; Hodder, H. 695-97;697.10-11; Osborne, T. 697.5-7; Ottenheimer 697.3-5; Reid, A. 685-87; Smith 690-93; Wiseman 674-80 Carried 697.11

GRACE Hospital emergency room

Decision by Health Care Corporation to close the emergency room during evening hours 967-69

GRAVEL-pit camping

Discussions with tourism group regarding changes to gravel-pit camping
Kelly 279; Osborne, T. 278-79

GROUP homes

Closure of existing group homes and restructuring of the cooperative apartment alternatives Aylward, J.M. 334-35; Bettney 737-38; Hodder,

H. 334-35;737-38

Defer the proposed changes to group home care program

Harris 975; Hodder, H. 974

HARMONIZED Sales Tax being implemented on April 1/97 - enact a provincial annual income supplement program to compensate low and fixed income families

Notice of motion Sullivan 73

Debate

Aylward, K. 168-70; French 170-71; Grimes 162-65; Harris 165-68; Ramsay 171-73; Shelley 158-62; Sullivan 152-56;173-76; Walsh 156-58

Resolution defeated on division

HEALTH Care Corporation of St. John's

Auditor General's report regarding exemptions to the Public Tender Act

Aylward, J.M. 1068; French 1068-69; Matthews 1069

Auditor General's report regarding the financial review; new cost of restructuring now projected to be \$30 million more

Aylward, J.M. 1023-27; Sullivan 1023-27 Auditor General's report regarding the reduction in number of acute care beds in the new structure Aylward, J.M. 1026; Sullivan 1026

Review by Auditor General into financial affairs of the corporation - report tabled 1032

HEALTH care for seniors

Report by Dr. Chandra into the nutritional status of seniors; government programs in place
Hodder, H. 511-12; Matthews 511-12

HEALTH care services

\$100 million financing by Health Care Corporation of St. John's to move Janeway and make improvements to St. Clare's

Matthews 233; Sullivan 233

Adequate health care

French 402; Matthews 402

Answer to questions regarding admission of a patient to Health Sciences Centre; role of Health Care Corporation

Aylward, J.M. 1702-03

Appointment of Dr. Doreen Neville as CEO of the Newfoundland and Labrador Centre for Health Information

959

Budget reduction of \$10 million be replaced with funding from contingency reserve fund

Dicks 596; French 596-97; Matthews 596-97 Cancel plan for a Health Care Forum; commit funds from contingency reserve fund to address health care concerns

Sullivan 403-05; Tobin (Premier) 403-05 Cardiac surgery - announced plans to reduce the wait list for cardiac surgery at Health Sciences Centre

Aylward, J.M. 849; French 849; Harris 850 Cardiac surgery - announcement of cardiac care for out of province - travel and accommodations for families of the patients

Aylward, J.M. 889-90; French 889-90 Cardiac surgery - number of people who have accommodated outside the province; wait list for cardiac surgery

Aylward, J.M. 1201-05;1314-17; Sullivan 1201-04;1314-16

Cardiac surgery - waiting list at Health Sciences Centre

Aylward, J.M. 141-45;777; Matthews 233-36; Sullivan 141-45;233-35;778

Crisis in the health care system; statement by doctor in Corner Brook; doctor situation in Port aux Basques

Aylward, J.M. 372; French 372; Matthews 509-10;591-96; Sullivan 509-10;591-95; Tobin (Premier) 372-73

Cuts to health care; inappropriate dispensing of pharmaceutical products

French 107-08; Matthews 107-08

Cuts to the health care system; \$11 million budget reduction in acute care and long-term care facilities

Aylward, J.M. 141-44; Matthews 232;292-93; Sullivan 141-44;232;292-94; Tobin (Premier) 294
Decision by Health Care Corporation to close the Grace Hospital emergency room during evening hours

Aylward, J.M. 967-69; French 967-68 Decision for hospital admissions and surgery; admission of an elderly woman to Health Sciences Centre

Aylward, J.M. 1464-66; Sullivan 1463-66 Deputy Minister of Health doing locums in different areas

French 401-02; Matthews 401-03 Emergency room policy regarding the admission of patients; recommendation of the Lynch inquiry

Aylward, J.M. 1655-58; Sullivan 1655-58 Forum to be held

Aylward, J.M. 731; French 731; Tobin (Premier) 731

Government's plan to avoid a cost overrun by reducing the number of acute care beds in hospitals

Aylward, J.M. 1284-85;1318; French 1284-85;1318 Health Care Forum - concerns raised at the forum on the weekend - specific plans by government to deal with the crisis

Aylward, J.M. 775-79; Sullivan 775-78 Health Care Forum - details of health forum to be announced on Thursday of this week; increase in the health and social transfer funding

French 474; Harris 474; Matthews 474 Health Care Forum - list of people invited to attend the forum; if forum was requested by nurses' union

Matthews 622-25; Sullivan 622-25 Health Care Forum - provided the details of the upcoming health forum announced by the Premier last week

French 589; Harris 589; Matthews 588 Health Care Forum - update of the forum held over the past weekend

Aylward, J.M. 770; French 771; Harris 771 Infection rate in hospitals; vacant nursing positions in hospitals with casuals working full time hours

Aylward, J.M. 1233-36; Sullivan 1233-36 Mammogram testing; women living in Labrador access to equipment

Aylward, J.M. 779-80; French 779
Port aux Basques hospital - closure of hospital, unless an emergency situation, due to shortage of doctors in Port aux Basques area

French 625-26; Matthews 625-26 Public meetings in Corner Brook and Port aux Basques; remarks by Dr. George Grebneff, cardiac specialist in Corner Brook

Aylward, J.M. 732-34; French 732-34 Sharon Broderick case - if a public inquiry will be ordered; Health Care Corporation named in civil action by Ms Broderick

French 69-70; Matthews 69-71 Status of the dialysis machine in Central Newfoundland in Grand Falls hospital Matthews 629; Shelley 629

Transportation of hospital food in food service truck Aylward, J.M. 1507-08; French 1507-08; Tobin (Premier) 1508

Update on remarks by the Leader of the Opposition regarding health care and cardiac surgery
Aylward, J.M. 1347; Sullivan 1348-50

HIBERNIA platform

Discussions with Hibernia Group regarding health and safety standards since the evacuation from the production platform recently

Byrne, E. 1548; Langdon 1549

Evacuation of personnel from Hibernia platform to nearby Bill Shoemaker drill rig as a precautionary measure due to a gas leak

Byrne, E. 1458; Furey 1458

HILL, Mr. Gerald, former MHA and Minister, condolences to family upon his death

Harris 35; Sullivan 35; Tobin (Premier) 35

HIV/AIDS

Promotion of HIV/AIDS awareness; announcement of a television advertising campaign Aylward, J.M. 1459; French 1460

HOPE Brook Mines

Older worker adjustment program in place once the mine closes

Byrne, E. 237; Foote 238

HOUSING program

Canada/Newfoundland Social Housing Agreement announced

Harris 327; Hodder, H. 327; Reid, A. 327

HST (Harmonized sales tax)

Bill to approve rebate for lower-income people See INCOME Tax Act (Bill 6)

Provincial rebates be considered for lower income families

Byrne, E. 32;59; Decker 60; Tobin (Premier) 32-33 Rebate of the provincial portion of the HST paid on building materials in Labrador Jones 290; McLean 289; Sullivan 289

HUMAN Rights Code Act (Bill 21)

Notice of Motion

Decker 1095

First reading

1129

Second reading

Decker 1535-38; Harris 1536-38; Osborne, S. 1538; Ottenheimer 1536

Committee of the Whole Assembly

1723 Third reading

1723

Royal Assent 1790

HUMAN Rights Day declared

Passage of amendment to Human Rights Code Harris 1726; Ottenheimer 1726; Tobin (Premier) 1725

HUMBER River watershed

Plan being developed by Humber River Management Association

Sullivan 476-77; Tulk 476-77

HYDRO development

Development of lakes and streams by private sector;

Upper Humber River

Byrne, E. 665-67; Tobin (Premier) 665-67 Supply of energy for Argentia smelter; proposals for private hydro developments to harness rivers to add to total energy supply

Byrne, E. 1731; Tobin (Premier) 1731

IFAW (International Fund for Animal Welfare)

Attendance of IFAW at sealing conference 1420-23

Financial donation to Federal Liberal Party in Ottawa or to Premier, as former Minister of Fisheries and Oceans

Fitzgerald 1388-89;1549-50; Tobin (Premier) 1388-89;1549-50

Tabled copy of document from Parliamentary Library in Canada regarding political donations to Federal Liberal Party Fitzgerald 1389

INCOME Tax Act

Payroll tax - if payroll tax will be eliminated Decker 1760; Sullivan 1759

Proposal has been presented to Federal Minister on a revised tax structure; change in number of tax

Decker 1757-60; Dicks 1841-43; Sullivan 1756-59;1841-43

INCOME Tax Act (Bill 6)

Notice of Motion

Dicks 1096

First reading

1129

Second reading

Byrne, E. 1600-02; Byrne, J. 1595-98; Dicks 1591-92; Fitzgerald 1602-05; Shelley 1599-1600; Sullivan 1592-95; Tulk 1607-08

Committee of the Whole Assembly

Hodder, H. 1640; Sullivan 1640-41; Tulk 1641

Third reading

1641

Royal Assent

Dec. 5

INFORMATION highway

Advances in electronic communications in rural Newfoundland and Labrador, access to the internet Shelley 1795; Tulk 1794

INSURANCE Companies Tax Act (Bill 5)

Notice of Motion

Dicks 894

First reading

922.14

Second reading

Byrne, J. 993-94; Dicks 993-96

Committee of the Whole Assembly

Dicks 1008-09; Sullivan 1008-10

Third reading

1018

Royal Assent

1019

INSURANCE policies

Review of government policy on rebate for funeral expenses

Bettney 1507; Osborne, S. 1507

INTERGOVERNMENTAL Affairs Act (Bill 40)

Notice of Motion

Tobin (Premier) 1095

First reading

1129

Second reading

Sullivan 1587-90; Tobin (Premier) 1590-91; Tulk

1585-87

Committee of the Whole Assembly

2203

Third reading

2222

Royal Assent

2234

INTERIM Supply

Notice of motion

Dicks 23

Debate

Byrne, E. 52-55;96-97; Byrne, J. 121-23;303-07; Decker 49; Fitzgerald 87-90; French 82-84;87;

Grimes 123-25;135-37; Harris 312-17; Hodder, H. 49-52;267-69; Matthews 84-87; Osborne, T.

49-32;267-69; Matthews 84-87; Osborne, T. 99;126-33; Ottenheimer 133-35; Ramsay 93-96;265-

67; Reid, A. 307-12; Shelley 90-93;320; Sullivan 261-65; Tulk 97-99;269;317-20

Resolution carried

320

INTERIM Supply Act (Bill 2)

First reading

321

Second reading

321

Third reading

321

Royal Assent

321

INTERNAL Economy Commission Report

Report for year ending March 31, 1997 tabled Mr. Speaker 2230

IRON Ore Company development in Labrador City

Takeover by North Limited from Australia; reactivation of pellet plant in Sept-Iles, Quebec to process ore reserves in Labrador

Furey 1551; Shelley 1550-51

IRON ore find in Labrador

Announcement by government regarding new iron ore deposit; news release from Iron Ore Company of Canada

Furey 1160-62; Sullivan 1160-62

JOINT venture agreement signed between three companies in Newfoundland and Scotland

Agreements signed as a result of Memorandum of Understanding with North East Scotland, which was signed on June 20/95

Furey 586; Harris 587; Osborne, T. 587

JONATHAN'S Pond Park

Information provided under Freedom of Information request

See PROVINCIAL parks

JONES, Ms Yvonne, Member for District of Cartwright-L'Anse au Clair, named Woman of the Year by

Mokami Status of Women Council

Harris 139; McLean 139; Shelley 139

JUDGMENT Enforcement Act (Bill 46)

Notice of Motion

Decker 1472

First reading

1516

Second reading

Decker 1671-72; Ottenheimer 1672

Committee of the Whole Assembly

2203

Third reading

2223

Royal Assent

2234

JUDGMENT Enforcement Act (Bill 8)

Notice of Motion

Decker 600

First reading

649

Second reading

Decker 809.41-42; Ottenheimer 809.42

Committee of the Whole Assembly

Dicks 942; Ottenheimer 941-42

Third reading 955 Royal Assent 1019

JUDICATURE Act and Unified Family Court Act (Bill 45)

Notice of Motion
Decker 1472
First reading
1516

Second reading

Decker 1670-71; Ottenheimer 1670-71

Committee of the Whole Assembly 2203; Decker 2203

Third reading 2230
Royal Assent

Royal Assent 2234

KELLAND, Mr. Jim, former MHA and Minister, condolences to family upon his death

Harris 35; Sullivan 35; Tobin (Premier) 35

KREVER Commission Report into blood system in Canada

Comments on the Report of the Commission of Inquiry into Canada's blood system submitted by Mr. Justice Horace Krever

Aylward, J.M. 1382; French 1382; Harris 1383 Government position on a compensation program for victims

Aylward, J.M. 1385-86; Sullivan 1385-87; Tobin (Premier) 1386-87

LABOUR Market Development Agreement

Agreement between Government of Canada and the province to provide \$308 million over three years for employment and training programs

Aylward, J.M. 190; Harris 191; Sullivan 191

LABOUR Relations Act (Bill 20)

Notice of Motion Aylward, K. 933 First reading

955

Second reading

Aylward, K. 997-98;1005-06; Byrne, E. 996-99; Furey 996; Harris 999-1005

Committee of the Whole Assembly

Aylward, K. 1015-16; Byrne, E. 1018; Harris 1016-18

Third reading 1018

Royal Assent 1019

LABOUR Relations Act No. 2 (Bill 52)

Notice of Motion Langdon 1699

First reading 1853

Second reading

Byrne, E. 1903.68-74; Harris 1903.74-79; Langdon 1903.66-67;1903.79

Committee of the Whole Assembly

Byrne, E. 2215-17; Grimes 2217; Harris 2215-18; Langdon 2218-19; Tobin (Premier) 2218

Third reading 2230

Royal Assent 2234

LABOUR Relations Board

Annual report for 1996 tabled Aylward, K. 200

LABOUR Relations Division

Annual report for 1996 tabled Tulk 974

LABRADOR Transportation Initiative Fund

Department's plans to call tenders for new projects funded under the Initiative Fund for 1998-99 construction season

Jones 1501; Matthews 1499; Sullivan 1500 Fund set up for construction of the Trans-Labrador Highway and maintenance of ferry services in Labrador

Jones 1384; McLean 1383; Sullivan 1384

LABRADOR Transportation Initiative Fund Act (Bill 30)

Notice of Motion Dicks 1096

First reading

1129

Second reading

Andersen 1531-32; Canning 1532-33; Jones 1533-35; McLean 1526-27;1535; Sullivan 1527-31

Committee of the Whole Assembly McLean 2203; Sullivan 2202

Third reading 2222

Royal Assent 2234

LABRADOR West

New school board be established for Labrador West Canning 1395; Shelley 1397 Canning 1395; Shelley 1397

LABRADOR/Quebec have discussions to achieve a labour mobility agreement

Agreement to have Member for Topsail introduce the resolution and close debate on it

Tulk 229 Notice of motion

Ramsay 200-01

Debate

Andersen 286-87; Byrne, E. 286; Wiseman 283-85 Resolution carried 287

LAND claims negotiations

Noel Lyon report to Canadian Human Rights Commission recommending that Micmac communities have legitimate status as Indians; Conne River members

See MICMAC communities

LAND mines - endorse Canada's position for a global ban on use of land mines

Sullivan 1540; Tobin (Premier) 1540 Resolution carried

1541

LATE Show - no Late Show in order to carry on with government business

Hodder, H. 1781; Tulk 1781

LEARN Not to Burn program

Announced the expansion of the program in all Kindergarten to Grade 11 classrooms throughout Newfoundland and Labrador Grimes 1498; Ottenheimer 1499

LEAVE requested to do first reading of a bill during Committee in the House Tulk 848.16

LEGISLATIVE agenda for fall sitting of the House of Assembly

Harris 1083; Hodder, H. 1083; Tulk 1082

LEGISLATURE Estimates

Byrne, E. 697.16-18; Byrne, J. 697.18-22; Canning 697.13-14; Fitzgerald 697.22-24; Hodder, H. 697.11-13; Jones 697.24-26; Ottenheimer 697.14-16 Estimates carried

LIBERAL fund-raiser

Details of fund-raiser in Bay Roberts Byrne, J. 1389-90; Efford 1389-90

LIEUTENANT-Governor's establishment
Estimates

745-49

LOAN guarantee

Tabled details of pay-out under Fisheries Loan Board guarantee Dicks 373

LOCAL manufacturers and producers

Changes to Public Tender Act to give local producers consideration

Foote 1847-49; Osborne, T. 1359-60;1847-48; Tobin (Premier) 1360-61

Independent Ombudsman be introduced to assist manufacturers and producers with government tenders

Foote 1848; Osborne, T. 1848

Local companies ability to competitively bid to supply products to government institutions
Matthews 1358-59;1412-14; Osborne, T.
1321;1358-60;1412; Tulk 1321

LOGY Bay-Middle Cove-Outer Cove

Process of setting up a volunteer fire department - request for a government guarantee

Byrne, J. 932; Reid, A. 932-33

LOWER Churchill development

Discussions with Quebec, federal government and this province regarding hydro-electric issues - no agreement has been reached

Harris 1937; Sullivan 1937; Tobin (Premier) 1936 Status of negotiations on the development of the Lower Churchill; discussions with any US companies or Canadian provinces

Furey 1123; Sullivan 1120-23;1423-26;1943-46; Tobin (Premier) 1120-23;1423-27;1943-46

MANITOBA flood situation - tragedy in Red River Valley area

Notice of motion Decker 583

Debate

Harris 585; Hodder, H. 584 Resolution carried unanimously 586

MARINE Atlantic

Marine Atlantic proposal to Federal Minister, David Collenette, regarding Marine Atlantic headquarters relocation; status of Marine Atlantic employees

Matthews 1869-71; Sullivan 1869-70 Relocation of the headquarters to Port aux Basques; jobs in Moncton and North Sydney be relocated to this province

Sullivan 1573-78; Tobin (Premier) 1573-78 Shutdown of northern ferry service

See FERRY service to coastal Labrador

MARINE Atlantic - relocation of headquarters to Channel, Port aux Basques

Notice of motion

Hodder, H. 1394

Amendment

Harris 1400

Debate

Harris 1399-1400; Hodder, H. 1398-99; Ramsay 1399; Sullivan 1402-04; Tobin (Premier) 1401-02 Resolution and amendment carried on divisions 1404-05

MARINE Industrial and Aviation

Acquired the manufacturing and marketing rights for the INDUX line of asthma ventilation systems Foote 1795-96; Osborne, T. 1796

MARYSTOWN Shipyard

Update on the proposed announcement on the contract for the construction of two firefighting tugs for the transshipment facility

Byrne, E. 890-92; Furey 851;890-92; Sullivan 851

MECHANICS' Lien Act (Bill 37)

Notice of Motion

McLean 1095

First reading

1129

Second reading

Byrne, J. 1442-49; Hodder, H. 1451-52; McLean 1442;1452; Ottenheimer 1450-51

Committee of the Whole Assembly Byrne, J. 2200; McLean 2200

Third reading

2222

Royal Assent

2234

MEDICAL Care Commission

Annual report for year ended March 31/97 tabled Aylward, J.M. 1472

MEMBER for St. John's West, Dr. Gibbons, announced his resignation as Member for provincial District of St. John's West

Gibbons 554; Harris 555; Hodder, H. 554; Tulk 555

MEMORIAL University Pensions Act (Bill 39)

Notice of Motion

Dicks 1096

First reading

1129 Second reading

Byrne, E. 1709-12; Grimes 1706-07; Hodder, H. 1707-09; Sullivan 1712-15; Tulk 1716

Committee of the Whole Assembly

2203

Third reading

2223

Royal Assent

2234

MICMAC communities

Noel Lyon report to the Canadian Human Rights Commission regarding status for Micmac communities; status for Conne River Indians Sullivan 1543-45; Tobin (Premier) 1543-45

MINERAL Licences and Mining Leases

Tabled the report for the period April 1996 to March 1997

Furey 1876

MINING and mineral tax legislation

If act will be amended during this sitting of the House

Furey 1085-86; Sullivan 1085-87; Tobin (Premier) 1086-87

MINISTER of Mines and Energy

Full-time Cabinet Minister; campaign for the federal district of St. John's West

Fitzgerald 33-34; Tobin (Premier) 33-34

MINISTERIAL Statements

Adoption services - additional funding to Department to eliminate the backlog and long waiting list for services

Aylward, J.M. 103

Advisory Council on Economy and Technology for Newfoundland and Labrador formed; members of the new Premier's Advisory Council named Tobin (Premier) 24

Air ambulance service - decision not to privatize the air service

Matthews 772

Air quality problems in schools - funding available to address air quality issues; copy of Indoor Air Quality Study completed in Spring of 1995 Grimes 1654

ATV regulations - violation of the regulations McLean 1311

Black Tickle on Labrador's South Coast - special Cabinet committee established to report on issues in Black Tickle; additional initiatives approved McLean 1837

Business assistance program - information regarding a new program - the Collective Enterprise Development Program

Tulk 1232

Business organization for women - launching of the Newfoundland and Labrador Organization for Women Entrepreneurs (NLOWE) - non-profit organization

Tulk 1312

Cabot 500 Anniversary Celebrations - tabled a response to the special audit of the former Cabot Corporation for period 1992-1995

Kelly 1866

Cabot 500 Anniversary Celebrations - update on success of celebrations; announced finale at Corner Brook new Canada Games Centre to be carried on CBC

Kelly 1199-1200

Canada Health and Social Transfer (CHST) - announcement by federal government to raise the cash floor of the CHST

Dicks 472

Cardiac surgery - announced plans to reduce the wait list at Health Sciences Centre for cardiac surgery Aylward, J.M. 849

Clarenville arena - letter of support from Mayor of Clarenville regarding the Clarenville Sports Complex Reid, A. 885

Collective agreement reached between Newfoundland Transshipment and Building and Construction Trades Council covering all work at Whiffen Head site

Aylward, K. 850

Come by Chance oil refinery - update on air quality issue at the refinery

Langdon 1115

Commercial caribou licence in Labrador - caribou licence issued to Uncle Sam's Butcher Shop in Goose Bay

Aylward, K. 1571

Conduct Certificates required by volunteers and volunteer organizations - certificates will now be provided free of charge

Dicks 232

Conflict of interest guidelines - statements regarding contracts awarded to Metal World Incorporated by government; explanation regarding blind trusts

Matthews 1158; Otterheimer

Conflict of interest guidelines for Cabinet ministers new guidelines being put in place in addition to conflict of interest legislation

Tobin (Premier) 1158-59

Crab fishery - update on recent trip to Japan Efford 1275

Day of Mourning to remember persons killed or injured in the workplace

Aylward, K. 475

Department of Works, Services and Transportation cancellation of pilot project to privatize road and highway maintenance; alternate project announced Matthews 923

Drug Awareness Program; launching of a Provincewide Magic Show program to raise awareness among youth on alcohol and drug abuse

Aylward, J.M. 1118

Economy - employment gains in first quarter Dicks 400

Education infrastructure and facilities - announcement of new school construction in Hopedale, Nain and Rigolet

Grimes 63

Education system - school designation process in District 5, Central Newfoundland

Grimes 288

Educational reform - amendment to Term 17 - new Term 17 passed by Newfoundland Legislature has now been passed by the Senate

Tobin (Premier) 1970

Educational reform - amendments to Term 17 of Canadian Constitution - update on hearings in Ottawa of the Joint Committee of House of Commons Grimes 1277

Educational reform - commencing of court action by Roman Catholic and Pentecostal denominations against government and school boards

Decker 956

Educational reform - update - resolution to amend Term 17 approved by House of Commons by a majority vote; passed on to Senate

Grimes 1724

Ferry service to coastal Labrador - transfer of title to Marine Atlantic's coastal assets to government under federal/provincial agreement

Matthews 1689

Financial mid-year report for the fiscal year 1997-98 Dicks 1084

First Ministers' meetings in Ottawa - negotiations on a framework agreement for Canada's social union; National Child Benefit

Aylward, J.M. 1834

Fisheries Committee of House of Commons - tabled copy of comments of two provincial ministers to the standing committee

Tulk 1273

Fisheries Committee of House of Commons - update on meetings in Newfoundland and Labrador; completion of hearings

Tulk 1541

Fisheries Committee of the House of Commons to review the impact of groundfish moratorium and TAGS program - meetings in communities in this province

Tulk 1116

Fishery - middle-distance vessel the Nain Banker being leased to the Torngat Fish Producers Co-operative

Efford 62

Fitzgerald's Pond Park - announced the privatization of the park; new owner/operator Walter Manning and Sons Limited of St. Bride's

Kelly 885

Forestry agreement - agreement between the federal government and Model Forest partners in Corner Brook

Aylward, K. 1310

Forestry and wildlife enforcement officers - training to perform integrated resource management enforcement

Aylward, K. 1688

Forestry industry - government's commitment to the future of forest and forest-related industries; silviculture program

Aylward, K. 1793

Foster families - approval of funding for research, development and design of a training program for foster families

Aylward, J.M. 140

Girl Guide camp at Northwest Pond near Terra Nova - approval of funding for the development of the camp

Grimes 1940

Government Service Centre to be opened in Labrador West by the end of September

McLean 272

Health Care Forum - details of the forum to be provided on Thursday of this week; increase in the Health and Social Transfer funding

Matthews 474

Health Care Forum - forum held on May 9th and 10th - report on the results of the forum

Aylward, J.M. 770

Health Care Forum - provided the details of the upcoming forum announced by Premier last week

Matthews 588

Health care services - update on remarks by Leader of the Opposition regarding health care and cardiac surgery

Aylward, J.M. 1347

Hibernia platform - evacuation of personnel from the Hibernia platform to the Bill Shoemaker drilling rig as a precautionary measure

Furey 1458

Housing program - announced a new Canada-New-foundland Social Housing Agreement

Reid, A. 327

HST - rebate on the provincial portion of the HST paid on building materials in Labrador

McLean 289

Human Rights Day declared; passage of amendment to Human Rights Code

Tobin (Premier) 1725

Information highway - advances in electronic communications in rural Newfoundland and Labrador; the internet

Tulk 1794

Joint venture agreements signed between three companies in Newfoundland and Scotland

Furey 586

Krever Report on Canada's blood system - comments on the Commission of Inquiry report into Canada's blood system submitted by Mr. Justice Krever

Aylward, J.M. 1382

Labour Market Development Agreement - federal/provincial agreement to provide \$308 million over three years for employment and training

Aylward, J.M. 190

Labrador Transportation Initiative Fund - fund set up for the construction of Trans-Labrador Highway and maintenance of ferry services in Labrador

McLean 1383

Labrador Transportation Initiative Fund government's plans to call tenders for new projects funded under the Initiative Fund

Matthews 1499

Learn Not to Burn program being expanded in all kindergarten to Grade 11 classrooms throughout Newfoundland and Labrador

Grimes 1498

Legislative agenda for fall sitting of the House of Assembly

Tulk 1082

Lower Churchill development - results of discussions with this province, Quebec and federal government - no agreement has been reached

Tobin (Premier) 1936

Marine Industrial and Aviation - acquired the marketing rights for the INDUX line of asthma ventilation systems

Foote 1795-96

Medical Association - update on negotiations between government and the NLMA

Aylward, J.M. 1937-38

Municipal capital works and infrastructure programs announced

Reid, A. 433

National Child Benefit - federal program to assist people on social assistance and low income; increase in Child Tax Benefit in '98

Aylward, J.M. 25

National Child Day declared; further funding for School Lunch Program

Bettney 1194

National Day of Remembrance and Action on Violence Against Women - anniversary of Montreal

Bettney 1613

National Nurses' Week

Aylward, J.M. 812

Neville, Dr. Doreen, appointed as CEO of the Newfoundland and Labrador Centre for Health Informa-

Aylward, J.M. 959

Newfoundland and Labrador Drama Festival - congratulations to all participants and those involved in the 1997 festival

Kelly 291

Newfoundland and Labrador Film Development Corporation - government announced appointments to the Board of Directors of this Corporation

Foote 101

Newfoundland and Labrador Special Olympics - national award presented for the torch run event Aylward, K. 1198

Newfoundland Farm Products Corporation - announced that negotiations were underway with IPL to privatize NFPC; status of the Corner Brook opera-

Newfoundland T'Railway - Memorandum of Understanding between Newfoundland T'Railway Council and Department of Tourism; new off-road vehicle policy

Kelly 1614-15

Offshore exploration - exploratory well to be drilled on the Hebron area of the Grand Banks; update on activity on the Grand Banks

Tobin (Premier) 325

Offshore production platforms/labour relations framework in offshore oil and gas industry received report by Morgan Cooper, consultant Aylward, K. 958

Oil spills - update on plans in place to deal with an oil spill off the coast of Newfoundland

Langdon 1568

Paralegal Training Institute - update on the situation surrounding a paralegal program and concerns of students

Grimes 1838

Physicians - announced details of a salary increase for doctors in rural areas of the province Matthews 663

Physicians - recruitment and retention of rural doctors - commitment to fulfill incentive package announced two years earlier

Matthews 230

Police Week - tribute on policing services carried out by RCMP and RNC

Decker 772

Property assessments - Municipal Assessment Agency directed to do a complete analysis of property assessments determining the increase or decrease

Reid, A. 1833

Provincial parks - privatization arrangement of eight parks announced; status of parks employees affected by the privatization process

Kelly 811

Provincial parks - update on the success of the 1997 parks privatization initiative

Kelly 1939

Public Tender Act - announced government's intention to conduct a public consultation exercise regarding the provincial tendering act

Matthews 1904

Recycling program - status report on the depositrefund system implemented by government in January/97

Aylward, K. 661

Retail Sales Tax Act - book value of motor vehicles new system combining the Red Book Valuation System with affidavits

Dicks 1865

Robinson-Blackmore newspaper "The Aurora" editorial regarding aboriginal groups - letter to newspaper requesting an apology

Tobin (Premier) 1725

Royal Newfoundland Constabulary - arming of police - clarification of Evening Telegram editorial 'Arming the RNC"

Tulk 1572

Royal Newfoundland Constabulary - government decision to re-examine the arming policy of RNC Decker 1418

Royal Newfoundland Constabulary - re-examination of the arming policy; decision to form a Select Committee of the House of Assembly

Decker 1459

School Milk Program - progress of the program to

Aylward, K. 1754

Sealing industry - major international conference on sealing to be held in St. John's in November Efford 590

Sealing industry - plans for rebuilding the seal fishery Efford 1196

Sealing industry - update on the international conference to be held in St. John's in next couple of days

Efford 1309

Sealing industry international conference held in St. John's in November - attendance of International Fund for Animal Welfare at conference

Tobin (Premier) 1420-22

Shrimp fishery - announced an increase in 1997 northern shrimp quota

Tobin (Premier) 363

Snowmobile trail system - construction of a groomed snowmobile system

Tulk 1615-16

Social assistance supplements - change in policy for persons who were receiving social assistance supplement to earnings prior to a labour dispute

Bettney 1201

Social housing - results of review by government into proposed rent increases for tenants of the Housing Corporation

Reid, A. 1569

Southlands Development - appointment of Dr. Frederick Russel to study and report on future of Southlands - extend submission deadline to January 15/98

Reid, A. 1756

Squid fishery - update on marketing efforts; companies arranging markets in China and Japan Efford 1753

Student Summer Employment Program - funding under Student Work and Services Program or SWASP and High School Student Program Aylward, J.M. 361

TAGS program - announcement by Hon. Pierre Pettigrew, Federal Minister regarding TAGS - extension of May deadline; report by Eugene Harridan Tulk 1905

Tannery - report by CBC regarding a company, Natsiq Newfoundland; tabled copy of a letter from Dr. Michael Delmas of France

Efford 774

Tannery announced for the Baie Verte Peninsula agreement with Teleos Trading in Italy Efford 471

Tannery on Baie Verte Peninsula - further clarification from Dr. Delmas of France regarding the CBC report

Efford 810

Teacher layoffs - statement today for clarification purposes only regarding teacher layoffs and notices issued to teachers

Grimes 698

Telecentres - status of five centres located in the province

Foote 290

Tidy Towns - a community-based competition in Newfoundland and Labrador Kelly 923

Trade mission to Iceland - update and results of recent trade mission led by Minister of Industry, Trade and Technology

Foote 1461 ite Ribbon Campaign - laund

White Ribbon Campaign - launch of 1997 campaign - opposition of men's violence against women

Decker 1419

Women's Centres - multi-departmental agreement to fund core services of Women's Centres Bettney 1613

Workers' Compensation Statutory Review Committee - status report on government's review of the report of the Workers' Compensation Act

Langdon 1350
World AIDS Day proclaimed - efforts to promote
HIV/AIDS awareness; television advertising campaign announced

Aylward, J.M. 1459

Youth employment action plan - results of First Ministers' meetings in Ottawa Grimes 1836

MOTION that Bill 48 - Shops' Closing Act - be now read a second time

1903.56

Motion carried on division 1903.57

Motion that Bill 48 - Shops' Closing Act - be now read a third time and that the question be now put Tulk 2027

Motion carried on division 2105

MOTION that the bill (Bill 48 - Shops' Closing Act) be now read a third time Carried on division

2105-06

MOTION that the Committee now rise, report progress and ask leave to sit again

Tulk 2026

Motion carried on division 2026

MOTION that the previous question be now put Tulk 1864.109

Motion carried on division 1903.56

MOTIONS

Challenge the ruling of the Chair 1908-09

Closure motion introduced during Committee stage of Shops' Closing Act 1914;1959-60

Consolidated Fund Services Estimates 848.58

Contingency Reserve Estimates of Expenditure -Committee of Supply 744:848.58

Economic development in rural parts of the province (Procedure under S.O. 23) (Motion not in order) 1104

Estimates Committees - heads of expenditure referred to Government Services, Social Services and Resource Committees

336

Executive Council Estimates 745-63;827-848.58

Government Services Estimates Committee - Concurrence Motion 674-697.11

House do adjourn at 6:00 p.m. 1046

House not adjourn at 10:00 p.m. 848.25;922.26;1903.28;1980

House not adjourn at 12:00 a.m. 1864.42

House not adjourn at 5:00 pm 687-88;794;827;917;978;1046;1517;1585;1781;1853; 1882;1960

Legislature Estimates 697.11-26

Motion that this House do now adjourn 1864.105;2106

Motion to remove Bill No. 18 and Motion 1 (Bill 51) from the Order Paper 1791-92

Oldford, Mr. Douglas, Member for District of Trinity North, be elected Deputy Chairman of Committees

1022

Orders of the Day be now moved 1882;1959

Penney, Melvin, Member for District of Lewisporte, be elected Deputy Speaker of the House 1022

Provincial court judges, salaries and benefits - rescind resolution adopted on April 22/97 varying the report on the salaries and benefits of judges 1790-91;2175-79

Resource Estimates Committee - Concurrence Motion 789-809.14

Select committee appointed to draft an Address in Reply to the Speech from the Throne

Select committee appointed to report upon the arming policy of the Royal Newfoundland Constabulary

1510-11

Select committee on the arming of the Royal Newfoundland Constabulary - change in membership on the committee

1666

Six month hoist amendment moved during second reading of Shops' Closing Act (Bill 48) 1864.34:1864.107

Social Services Estimates Committee - Concurrence Motion

809.14-41

Social Services Standing Committee on Food Donation and Distribution Bill deemed to have been referred and received by House

That the bill be now read a third time and the question be now put 2027;2105

That the Committee now rise, report progress and ask leave to sit again 2026

That the previous question be now put 1864.109;1903.56; 2027; 2105

That the said bill - Bill 48, Shops' Closing Act - be now read a second time 1903.56-57

That the said bill - Bill 48, Shops' Closing Act - be now read a third time 2105-06

MOTOR vehicle registration

Proposed changes to the Retail Sales Tax Act with respect to resale of vehicles See RETAIL Sales Tax Act

MUNICIPAL assessments

Assessment notices; appeals process
Reid, A. 1797-1800; Sullivan 1796-99
Municipal Assessment Agency directed to do a complete analysis of assessments to determine the extent by which properties increased or decreased
Hodder, H. 1834; Reid, A. 1833

MUNICIPAL capital works and infrastructure programs
Allocation of funding; Community of Burlington requesting funding for water and sewer
Reid, A. 781-83; Shelley 781-83
Announced \$70 million program

Harris 435; Hodder, H. 434; Reid, A. 433

Distribution of funding; arena for Northeast Avalon; civic centre for Carbonear; arena for Clarenville Byrne, J. 479-82;597-98;617-18;672; Reid, A. 479-82;597-98;618;672

Letter from Mayor and Town Council of Clarenville regarding the Clarenville Sports Complex 885

MUNICIPAL clerks

If guidelines and training programs will be established for all municipal clerks and other officials Hodder, H. 1875;1948-49;1962-63; Reid, A. 1875-76;1948-49;1963-64

MUNICIPALITIES

Budget cut to municipal operating grants to municipalities; downloading from Newfoundland Financial Corporation to communities

Byrne, J. 276-78; Reid, A. 276-78

Funds to assist municipalities with their debt load - number of towns assisted

Byrne, J. 932; Reid, A. 932

MUNICIPALITIES - situation in rural Newfoundland and Labrador

Notice of motion Hodder, H. 1095-96

Debate

Byrne, E. 1185-88; Byrne, J. 1189-92; Fitzgerald 1174-78; Hodder, H. 1169-71;1192-93; Reid, A. 1171-74; Reid, G. 1188-89; Shelley 1178-83; Smith 1183-85

Resolution defeated 1193

MUNICIPALITIES Act (Bill 55)

Notice of Motion Reid, A. 1735 First reading

1767 Second reading

Hodder, H. 1785; Reid, A. 1783-85

Committee of the Whole Assembly 1785

Third reading 1786

Royal Assent 1790

MUNICIPALITIES Act No. 2 (Bill 62)

Notice of Motion Reid, A. 1766

MUNICIPALITIES in rural Newfoundland Effect of the cutbacks and downloading by the

province on municipalities

Decker 1227-28; Hodder, H. 1090-91;1226-27; Reid, A. 1090-92

NATIONAL Child Benefit

Child Tax Benefit for 1998; funding for new programs under NCB

Aylward, J.M. 34;56-57;112; Hodder, H. 34;56;112 Federal program to assist people on social assistance or low income families; increase in Child Tax Benefit in 1998

Aylward, J.M. 25; Harris 27; Hodder, H. 26

NATIONAL Child Day declared

Announced addition funding for School Lunch Program

Bettney 1194-95; Harris 1196; Osborne, S. 1195

NATIONAL Day of Remembrance and Action on Violence Against Women - anniversary of Montreal massacre

Bettney 1613; Osborne, S. 1614

NATIONAL Nurses' Week

Aylward, J.M. 812; French 813; Harris 813

NEVILLE, Dr. Doreen, appointed as CEO of the Newfoundland and Labrador Centre for Health Information

Aylward, J.M. 959; Harris 960; Sullivan 960

NEWFOUNDLAND and Labrador Drama Festival Congratulations to all participants and those involved in the 1997 Drama Festival

Harris 291; Kelly 291; Ottenheimer 291

NEWFOUNDLAND and Labrador Film Development Corporation

Government's appointments to the Board of Directors of this Corporation
Foote 101; Harris 103; Ottenheimer 102

NEWFOUNDLAND and Labrador Housing Corporation

Annual report for 1995/96 tabled Reid, A. 1471

List of all residential properties owned by NLHC sold, by public tender, since April 1/97 Reid, A. 1736

NEWFOUNDLAND and Labrador Hydro

Annual report tabled Furey 600

NEWFOUNDLAND and Labrador Special Olympics National award presented for the torch run event Aylward, K. 1198; French 1199; Harris 1199

NEWFOUNDLAND Dietetic Association

Report submitted to government dealing with nutritional problems in our province Hodder, H. 552-53;620; Matthews 553;620-21

NEWFOUNDLAND Farm Products Corporation
Amounced that negotiations were currently under-

way with Integrated Poultry Limited (IPL) to privatize NFPC; status of Corner Brook operation

Fitzgerald 545; Harris 545; Tulk 544 Closure of Corner Brook facility; relocation of poultry farms on West Coast to accommodate IPL

Fitzgerald 736-37; Tulk 736-37 Future of facility in Corner Brook Fitzgerald 514-15; Tulk 514-15

Proposal formulated by Seafreez to operate both facilities in St. John's and Corner Brook; lawyer for IPI

Fitzgerald 547-49; Tulk 547-49 Proposals for the sale of NFPC - status of Bill Barry and Seafreez; position of Norval Blair, Chairman of NFPC

Fitzgerald 598-99; Tulk 599
Status of the privatization of Newfoundland Farm
Products; proposals from Mr. Bill Barry and Independent Producers Association; protection for
workers

Fitzgerald 482-83; Tulk 483
Status of the sale of NFPC; if government subsidies will be allocated to new operator; Corner Brook facility

Fitzgerald 628; Tulk 628-29

NEWFOUNDLAND Pooled Pension Fund Audited financial statements tabled Dicks 1849

NEWFOUNDLAND T'Railway Park

Memorandum of Understanding between Newfoundland T'Railway Council and Department of

French 1615; Kelly 1614-15

NORTHEAST Avalon arena

Application for the facility Byrne, J. 480-82;597; Reid, A. 480-82;597

Tourism; new off-road vehicle policy for the T'-

NURSE practitioners - legislation
See REGISTERED Nurses' Act (Bill 42)

NURSING Assistants Act (Bill 25)

Notice of Motion Aylward, J.M. 1472

First reading 1516

Railway

Second reading

French 1716; Hodder, H. 1716-17; Tulk 1716 Committee of the Whole Assembly 2186 Third reading 2223 Royal Assent 2234

OFFSHORE exploration

Announcement regarding plans to drill a delineation well on the Hebron area of the Grand Banks; update on activity on the Grand Banks
Harris 326; Sullivan 326; Tobin (Premier) 325

OFFSHORE Petroleum Board

If new members will be appointed to the Canada-Newfoundland Offshore Petroleum Board Byrne, E. 1205; Furey 1205

OFFSHORE production platforms/labour relations framework for offshore oil and gas industry Report by consultant Mr. Morgan Cooper, appointed on December 16, 1996, received Aylward, K. 958; Byrne, E. 958; Harris 959

OFFSHORE training initiatives for future employment opportunities

Employment benefits for Terra Nova oilfield Byrne, E. 483-84;512-14; Grimes 483-84;513-14 Job registry be developed in the oil and gas industry Byrne, E. 928-30;1205-06; Furey 1205-06; Grimes 929-30

Principles of the Atlantic Accord are protected and industrial benefits accrue to Newfoundland and Labrador

Byrne, E. 1469-71; Furey 1469-71
Terra Nova assessment panel report - recommendations for employment benefits and list of skills required be supplied by proponent
1505-06

OIL and gas industry

Occupational health and safety regulations relating to the evacuation of rigs; situation regarding the Amoco rig, the Bill Shoemaker Byrne, E. 1547-48; Langdon 1548

OIL spills

Contingency plan in place to handle a major oil spill, such as Exxon Valdez

Langdon 1546; Osborne, T. 1546-47; Tobin (Premier) 1546-47

Proposed measures by government to protect against oil leaks, oil spills etc. off Newfoundland; arrest of Atlantic Cartier

Langdon 1206-07; Osborne, T. 1206-07 Recommendations in Terra Nova assessment panel report that a coastal zone management plan be established

Langdon 1620-21; Osborne, T. 1620-21

Update on contingency plan in place to deal with an oil spill off the coast of Newfoundland Langdon 1568; Osborne, T. 1569

OIL storage facilities on Southside Hills

Testing of oil storage facility; results of last testing completed

Aylward, K. 780-81; Osborne, T. 780-81

OLDER worker adjustment program

If there are discussions for a new program after March 31/97; program for older workers at Hope Brook Mines after closure

Aylward, J.M. 238; Byrne, E. 237-38; Foote 237-38

OLDFORD, Mr. Douglas, Member for District of Trinity North, be elected Deputy Chairman of Committees

Motion carried

1022

Notice of motion

Tobin (Premier) 1022

OPPOSITION (except one member) left the House in protest due to rules applied during oral question period today

Hodder, H. 1910

ORAL Questions

Air quality conditions in schools - table a list of schools studied and the results

Grimes 1238-40; Ottenheimer 1237-40 Air quality in schools - schools in Bishop's Falls and Buchans; result of air quality study and report will be tabled

Grimes 1622-24; Ottenheimer 1621-24 Air quality conditions in schools - 1995 study recommending installing new ventilation systems in all schools - number of systems installed

Grimes 1658-60; Ottenheimer 1658-60 Air quality conditions in the schools - school in Cox's Cove

Grimes 294-96; Ottenheimer 294-95 Ambulance services - reduction in services in St. John's area; response by fire departments

Matthews 273-76; Sullivan 273-76 Anniversary celebrations - 50th Anniversary Celebrations and Viking 2000 Celebrations - update on the preparations; Year of the Arts

French 1846-47; Kelly 1846-47 Aquaculture - amount of funding under Economic Renewal Agreement earmarked for aquaculture; research centre be built in Bay d'Espoir area

Fitzgerald 299; Tobin (Premier) 299
Argentia base - cleanup of the site; contract to
Rogers Enterprises for demolition of buildings

Aylward, K. 701-02; Byrne, J. 701-02 ATV regulations - report presented to government by Member for Harbour Main-Whitbourne proposed changes to regulations

Byrne, J. 1849; McLean 1849

Black Tickle in Labrador - situation as described in Globe and Mail

Osborne, S. 1624; Tobin (Premier) 1625 Budget - documents tabled with the Budget; economic forecasts

Dicks 192-94; Sullivan 192-94

Cabot 500 Anniversary Corporation - statements in Auditor General's report regarding misuse of funds; Public Tender Act; if an inquiry will be set up

Kelly 65-67; Sullivan 65-67; 104-07; Tobin (Premier) 104-07

Cabot 500 Anniversary Corporation - tender process for a call centre - early application by Bill Hogan, former Cabinet Minister

Sullivan 107; Tobin (Premier) 107 Cabot 500 Anniversary Corporation - trip to Bristol for the departure of the Matthew - list of people travelling and cost

Kelly 546-47; Sullivan 545-47 Canada Health and Social Transfer (CHST) amount of funding to be allocated next year above \$272 million

Matthews 508; Sullivan 508 Carbonear civic centre - approval of funding under the infrastructure program

Byrne, J. 480; Reid, A. 480 Castors River - ACOA funding awarded under NOR-TIP to Castors River convenience store in direct competition with Northside General; government's positi

Furey 510-11; Osborne, T. 510-11 Catamaran Park - new private operator of the park; criteria followed in selecting the new operator

Kelly 857-58; Osborne, T. 857-58 Clarenville arena - approval of funding for \$1.43 million under infrastructure program

Byrne, J. 597;672; Reid, A. 597;672 Conflict of interest guidelines for ministers - Minister of Works, Services company doing government business under Public Tendering Act; blind trust

Ottenheimer 1124-25; Tobin (Premier) 1124-26 Copper smelter and refinery - company conducting study into the feasibility of a copper smelter and refinery in this province; Hatch Associates

Sullivan 435-39; Tobin (Premier) 435-39 Copper smelter and refinery - government's position Gibbons 149; Shelley 149; Sullivan 924; Tobin (Premier) 925 Copper smelter and refinery - if the report commissioned by government has been completed by Hatch Associates

Sullivan 1064; Tobin (Premier) 1064 Copper smelter and refinery - study by Hatch Associates - table terms of reference between government and Hatch Associates

Furey 813-17; Sullivan 813-16 Correctional facilities - proposed closure of facilities

at Salmonier and Bishop's Falls

Docker 147 49 Ottorbairmen

Decker 147-48; Ottenheimer 147-48 Criminal justice system - proposed changes to the current system; limit incarceration time and expand community corrections

Decker 1355-57; Ottenheimer 1355-56 Crown lands - new policy announced last year with respect to converting leases to grants - payment plan for cabin owners

Byrne, J. 627; McLean 627 epartment of Social Services - co

Department of Social Services - confidential information regarding home care clients; Newfoundland Domestic Home Care Services

Aylward, J.M. 236; Hodder, H. 236 Department of Social Services - cut in social assistance to young adults between the ages of eighteen and twenty-one

Aylward, J.M. 198-99; Hodder, H. 198-99 Department of Social Services - dismissal of an employee from a group home for reporting an incident as required under Child Welfare Act

Aylward, J.M. 296-97; Hodder, H. 296-97 Department of Works, Services and Transportation layoffs from department over past five years; cost benefit analysis on work conducted by contractors

French 854-55; Matthews 854-55
Department of Works, Services and Transportation plans to privatize road and highway maintenance; review analysis of B.C. report on privatization

Matthews 851-53; Sullivan 851-54; Tobin (Premier) 854

Department of Works, Services and Transportation private contractor hired on Port au Port Peninsula;

French 855; Matthews 855
Department of Works, Services and Transportation privatization of the highway maintenance operations;
details of pilot project

Bettney 477-79; French 477-79 Departmental Salary Details document - salary allotment of each department

Dicks 281; Harris 280 Economic development boards - status of the boards; telecentres - status

Foote 440-42; Shelley 439-41

Economic zones - update the House on the status of the strategic plans for rural communities

Shelley 1064-66;1427; Tulk 1065-66;1427 Educational system - concerns of parents in the school re-organization; community of Southern Harbour

Grimes 443-44; Ottenheimer 443
Educational system - injunction served on people of
Badger regarding their opposition to restructuring
decisions by school board

Decker 667-68; Ottenheimer 667-68 Educational system - pupil/teacher ratio; new tutoring program to be implemented

Grimes 195-97; Ottenheimer 195-96 Educational system - recent announcement of layoff of an additional 468 teachers

Grimes 31-32; Ottenheimer 31-32 Educational system - redirect funds back into education; appointment of members to school boards

Grimes 962-66; Sullivan 962-66
Educational system - reform - contingency plan in the event the churches application for judicial intervention is successful

Grimes 967; Ottenheimer 966-67 Educational system - request from school councils that decisions be made by Minister; churches challenging the decision by school boards

Grimes 550-52; Ottenheimer 550-51 Educational system - school re-organization; if an educational ombudsman will be appointed

Kelly 332; Ottenheimer 332; Tobin (Premier) 333 Educational system - students in Deer Lake area protesting the number of substitute teaching days Grimes 1209; Shelley 1209

Electrical contractors - annual fee implemented by Government Service Centre for renewal of electrical contractor certificate

Byme, J. 1466-67; McLean 1466-67 Elizabeth Towers - sale; tender documents as tabled by Minister; why second floor space not factored in in the tender documents

Byrne, J. 1871-72; Reid, A. 1871-72 Energy plan - Hydro recommendation for the development of Lower Churchill

Sullivan 927; Tobin (Premier) 928 Energy plan - plans for future development of energy Byrne, E. 664-65; Furey 1123; Sullivan 1123; Tobin (Premier) 664-65

Energy plan - provision of power for industrial sites, such as, Voisey's Bay Nickel and Argentia

Sullivan 926-28; Tobin (Premier) 926-28 Environmental Assessment Division - decrease in Budget estimates; demand for environmental assessments Aylward, K. 198; Byrne, J. 197 Environmental issues - federal government's and provinces position regarding emission reduction for the Kyoto Summit in Japan; emissions levels

Furey 1390-91; Langdon 1391; Osborne, T. 1390-

Ferry service in Labrador - if Marine Atlantic will continue to operate the northern ferry service

Matthews 1867-68; Sullivan 1575;1867-68; Tobin (Premier) 1576

First aid training program - if Canadian Red Cross program could be recognized under the Occupational Health and Safety Act

Hodder, H. 1693-95; Langdon 1694-95 Fish plant at Black Tickle - turbot quota allocated for waters adjacent to Black Tickle - part quota being harvested and processed in foreign areas

Efford 1947; Fitzgerald 1946
Fisheries Committee of House of Commons - first
meeting of the Standing Committee in Tors Cove;
government's explanation of income replacement

Sullivan 1278-81; Tobin (Premier) 1278-81 Fisheries Loan Board - where fishermen now receive funding for the purchase of gear and replacement of boats

Efford 1661-62; Fitzgerald 1660-62
Fishery - discussions with federal minister regarding a new program to extend after TAGS is finished

Efford 1068; Fitzgerald 1067
Fishery - marketing of squid; quota increase inside the 200-mile limit

Efford 1207-09; Fitzgerald 1207-09
Fishery - recommendations to federal minister regarding the reopening of the northeast coast cod fishery

Efford 817-18; Fitzgerald 817-18 Fishery - skate fishery - decision by DFO to close the skate fishery

Efford 969-70; Fitzgerald 969
Fishery - status of report by Fishing Industry
Renewal Board commissioned by federal Minister
regarding allowable sizes for boats

Fitzgerald 109-11; Tobin (Premier) 110-11 Flatrock - request for assistance with debt load Byrne, J. 932; Reid, A. 932

Food fishery - consideration for a food fishery for this year

Efford 819;1067; Fitzgerald 1066-67; Shelley 818-19

Foreign overfishing on Grand Banks - number of boats actively fishing on the Nose and Tail of the Grand Banks

Fitzgerald 706; Tobin (Premier) 706

Forest industry - forestry plan and wood supply analysis; use of mechanical harvesters by Abitibi and Kruger

Aylward, K. 1662-63; Shelley 1662-63 Forestry - forestry report and the analysis; information regarding wood supply analysis for Labrador Shelley 297-98; Tulk 297-99

Gander Hospital - amount of money spent on the Gander facility to date

Aylward, J.M. 1318; French 1318 Golden Heights Manor in Bonavista - government funding of \$1.4 million on ten new beds

Aylward, J.M. 1319; French 1319 Government registries - plans to privatize any government-run registries - Registry of Deeds, Mechanics Lien Registry, etc.; Atlantic Canada Online

Byrne, J. 549-50; McLean 549-50 Grace Hospital emergency room - decision by Health Care Corporation to close the Grace ER during evening hours due to shortage of physicians

Aylward, J.M. 967-69; French 967-68 Gravel-pit camping - discussions with tourism group regarding changes to gravel pit camping

Kelly 279; Osborne, T. 278-79 Group homes - announced closure of existing group homes and restructuring of the cooperative apartment alternatives

Aylward, J.M. 334-35; Bettney 737-38; Hodder, H. 334-35;737-38

Health Care Corporation in St. John's - Auditor General's report regarding the reduction in number of acute care beds in the new hospital structure

Aylward, J.M. 1026; Sullivan 1026 Health Care Corporation in St. John's - Auditor General's report regarding the new projected cost of restructuring

Aylward, J.M. 1023-27; Sullivan 1023-27 Health Care Corporation of St. John's - Auditor General's report regarding exemptions to the Public Tender Act

Aylward, J.M. 1068; French 1068-69; Matthews 1069

Health care for senior citizens - report by Dr. Chandra regrading nutritional status of seniors; programs in place by government

Hodder, H. 511-12; Matthews 511-12 Health Care Forum - concerns raised at the forum on the weekend; specific plans by government to deal with the crisis

Aylward, J.M. 775-79; Sullivan 775-78 Health Care Forum - list of people invited to attend; if forum was requested by nurses' union

Matthews 622-25; Sullivan 622-25 Health care services - adequate health care

French 402; Matthews 402 Health care services - Budget reduction of \$10 million be replaced with funding from contingency reserve fund

Dicks 596; French 596-97; Matthews 596-97 Health care services - cancel plans for a Health Care Forum; commit funds from contingency reserve fund

to address health care concerns

Sullivan 403-05; Tobin (Premier) 403-05 Health care services - cardiac surgery - announcement of cardiac care for out of province travel and accommodations for families of patients

Aylward, J.M. 889-90; French 889-90 Health care services - cardiac surgery - number of people accommodated outside the province; wait list for cardiac surgery

Aylward, J.M. 1201-05;1314-17; Sullivan 1201-04:1314-16

Health care services - cardiac surgery - waiting list at Health Sciences Centre

Aylward, J.M. 141-45;777; Matthews 233-36; Sullivan 141-45;233-35;778

Health care services - crisis in health care system; statement by doctor in Corner Brook; doctor situation in Port aux Basques

Aylward, J.M. 372; French 372; Matthews 509-10;591-96; Sullivan 509-10;591-95; Tobin (Premier) 372-73

Health care services - cuts to health care system; \$11 million budget reduction in acute care and long-term care facilities

Aylward, J.M. 141-44; Matthews 232;292-93; Sullivan 141-44;232;292-94; Tobin (Premier) 294 Health care services - cuts to health care; inappropriate dispensing of pharmaceutical products

French 107-08; Matthews 107-08 Health care services - decision for hospital admissions and surgery; admission of an elderly woman to Health Sciences Centre

Aylward, J.M. 1464-66; Sullivan 1463-66 Health care services - Deputy Minister of Health doing locums for other doctors

French 401-02; Matthews 401-03 Health care services - emergency room policy regarding the admission of patients; recommendation of the Lynch inquiry

Aylward, J.M. 1655-58; Sullivan 1655-58 Health care services - financing by Health Care Corporation of St. John's to move Janeway and make improvements to St. Clare's

Matthews 233; Sullivan 233

Health care services - forum to be held Aylward, J.M. 731; French 731; Tobin (Premier) Health care services - government's plan to avoid a cost overrun by reducing the number of acute care beds in hospitals

Aylward, J.M. 1284-85;1318; French 1284-85;1318 Health care services - infection rate in hospitals; vacant nursing positions in hospitals with casuals working full time hours

Aylward, J.M. 1233-36; Sullivan 1233-36 Health care services - mammogram testing; access to services by women in Labrador

Aylward, J.M. 779-80; French 779 Health care services - Port aux Basques hospital closure of hospital unless an emergency situation due to shortage of doctors in Port aux Basques

French 625-26; Matthews 625-26 Health care services - public meetings in Corner Brook and Port aux Basques; remarks by Dr. Grebneff, cardiac specialist in Corner Brook

Aylward, J.M. 732-34; French 732-34 Health care services - Sharon Broderick case; Health Care Corporation named in civil action by Ms

French 69-70; Matthews 69-71 Health care services - status of the dialysis machine in Central Newfoundland in Grand Falls hospital Matthews 629; Shelley 629

Health care system - transportation of hospital food in food service truck

Aylward, J.M. 1507-08; French 1507-08; Tobin (Premier) 1508-09

Hibernia platform - discussions with Hibernia Group regarding health and safety regulations since evacuation of the platform recently

Byrne, E. 1548; Langdon 1549 Hope Brook Mines - older worker adjustment program in place after closure of the mine

Byrne, E. 237; Foote 238 HST (Harmonized sales tax) - provincial rebates be given to lower income families

Byrne, E. 32; Tobin (Premier) 32-33 Humber River watershed - plan being developed by Humber River Management Association

Sullivan 476-77; Tulk 476-77 Hydro development - development of lakes and streams by private sector; Upper Humber River

Byrne, E. 665-67; Tobin (Premier) 665-67 Hydro developments - supply of energy for Argentia smelter; proposals for hydro developments to harness rivers to add to total energy supply

Byrne, E. 1731; Tobin (Premier) 1731 IFAW (International Fund for Animal Welfare) financial donation to Federal Liberal Party in Ottawa or Premier, former Federal Minister of Fisheries Fitzgerald 1388-89;1549-50; Tobin (Premier) 1388-89;1549-50

Inco - ten-year tax break for Inco and Voisey's Bay Gibbons 150; Shelley 150; Sullivan 330-31; Tobin (Premier) 330-31

Income Tax Act - if a proposal has been presented to Federal Minister on a revised tax structure; change in number of tax brackets

Decker 1757-60; Dicks 1841-43; Sullivan 1756-59;1841-43

Insurance policies - review of government policy on rebate for funeral expenses

Bettney 1507; Osborne, S. 1507 Iron Ore Company in Labrador City - takeover by North Limited from Australia; reactivation of pellet plant in Sept-Iles, Quebec

Furey 1551; Shelley 1550-51 Iron ore find in Labrador - announcement by government regarding new iron ore deposit; news release from Iron Ore Company of Canada

Furey 1160-62; Sullivan 1160-62 Jonathan's Pond Park - information provided under a Freedom of Information request

Kelly 931; Osborne, T. 931 Krever Report into Canada's blood system government's position on a compensation program for victims

Aylward, J.M. 1385-86; Sullivan 1385-87; Tobin (Premier) 1386-87

Liberal fund-raiser in Bay Roberts
Byrne, J. 1389-90; Efford 1389-90
Local manufacturers - changes be made to Public
Tender Act to give local producers consideration for
contracts for government institutions

Osborne, T. 1359-60; Tobin (Premier) 1360-61 Local manufacturers and producers - ability to competitively bid to supply products to government through the public tendering process

Foote 1847-49; Matthews 1358-59; Osborne, T. 1321;1358-60;1847-48; Tulk 1321

Local manufacturers and producers - independent Ombudsman be introduced to deal with concerns relating to government tenders

Foote 1848; Osborne, T. 1848

Logy Bay-Middle Cove-Outer Cove - process of setting up a volunteer fire department - request for a government guarantee

Byrne, J. 932; Reid, A. 932-33

Byrne, J. 932; Reid, A. 932-33 Lower Churchill development - status of negotiations on the Lower Churchill; discussions with US companies or other Canadian provinces

Sullivan 1120-23;1423-26;1943-46; Tobin (Premier) 1120-23;1943-46

Marine Atlantic - proposal to Federal Minister, David Collenette, regarding relocation of headquarters; status of Marine Atlantic employees

Matthews 1869-71; Sullivan 1869-70

Marine Atlantic headquarters - relocation of the headquarters to Port aux Basques; jobs in Moncton and North Sydney be relocated to this province

Sullivan 1573-78; Tobin (Premier) 1573-78 Marystown Shipyard - update on the proposed announcement for the awarding of a contract for construction of two tugs for transshipment facility

Byrne, E. 890-92; Furey 851;890-92; Sullivan 851 Micmac communities - report by Noel Lyon to Canadian Human Rights Commission - status for Micmac communities; status to Conne River community

Sullivan 1543-45; Tobin (Premier) 1543-45 Mining and mineral tax legislation - if amendments to the act will be brought to House of Assembly this session

Furey 1085-86; Sullivan 1085-87; Tobin (Premier) 1086-87

Minister of Mines and Energy - full-time Cabinet' Minister; campaign for the federal district of St. John's West

Fitzgerald 33-34; Tobin (Premier) 33-34 Municipal assessments - notices; appeal process

Reid, A. 1797-1800; Sullivan 1796-1799

Municipal capital works and infrastructure programs

- allocation of funding; community of Burlington requesting funding for water and sewer

Reid, A. 781-83; Shelley 781-83 Municipal capital works and infrastructure programs - distribution of funding; Northeast Avalon arena; civic centre for Carbonear; Clarenville arena

Byrne, J. 479-82;597-98;672; Reid, A. 479-82;597-98;672

Municipal clerks - if guidelines and training programs will be established for all municipal clerks and other officials

Hodder, H. 1875;1948-49; Reid, A. 1875-76;1948-49

Municipalities - Budget cut to municipal operating grants; downloading from Newfoundland Municipal Financial Corporation

Byrne, J. 276-78; Reid, A. 276-78 Municipalities - funds to assist municipalities with their debt load - how many towns will be assisted Byrne, J. 932; Reid, A. 932

Municipalities in rural Newfoundland - government commitment to communities in rural Newfoundland

Hodder, H. 1090-91; Reid, A. 1090-92 National Child Benefit - funding for new programs under NCB; Child Tax Benefit for 1998 Aylward, J.M. 34;112; Hodder, H. 34;112 Newfoundland Dietetic Association - report to government dealing with nutritional problems in our province

Hodder, H. 552-53; Matthews 553 Newfoundland Farm Products - closure of facility in Corner Brook

Fitzgerald 514-15; Tulk 514-15 Newfoundland Farm Products - proposal formulated by Seafreeze to operate both facilities at St. John's and Corner Brook; lawyer for IPL

Fitzgerald 547-49; Tulk 547-49 Newfoundland Farm Products - status of sale of NFPC; if government subsidies will be allocated to new operator; Corner Brook facility

Fitzgerald 628; Tulk 628-29
Newfoundland Farm Products - status of the privatization; proposals from Mr. Bill Barry and Independent Producers Association; protection for workers

Fitzgerald 482-83; Tulk 483 Newfoundland Farm Products Corporation - closure of Corner Brook facility; relocation of poultry farms on West Coast to accommodate IPL

Fitzgerald 736-37; Tulk 736-37 Newfoundland Farm Products Corporation proposals for sale of NFPC - status of Bill Barry and Seafreez; position of Norval Blair, Chairman of NFPC

Fitzgerald 598-99; Tulk 599 Northeast Avalon arena - application for the arena not accepted

Byrne, J. 480-82;597; Reid, A. 480-82;597 Offshore Petroleum Board - if new members will be appointed to the board

Byrne, E. 1205; Furey 1205 Offshore training initiatives - government will ensure that principles of Atlantic Accord are protected; industrial benefits accrue to this province

Byrne, E. 1469-71; Furey 1469-71 Offshore training initiatives for future employment opportunities - employment benefits for Terra Nova oilfield

Byrne, E. 483-84;512-14; Grimes 483-84;513-14 Offshore training initiatives for future employment opportunities - job registry be developed in oil and gas industry

Byrne, E. 928-30;1205-06; Furey 1205-06; Grimes 929-30

Oil and gas industry - occupational health and safety regulations as they relate to evacuation of oil rigs; situation of the Amoco rig, Bill Shoemaker

Byrne, E. 1547-48; Langdon 1548

Oil spills - contingency plan in place to handle a major oil spill such as the Exxon Valdez

Langdon 1546; Osborne, T. 1546-47; Tobin (Premier) 1546-47

Oil spills - proposed measures by government to protect from oil leaks, oil spills, etc. off Newfoundland; arrest of the Atlantic Cartier

Langdon 1206-07; Osborne, T. 1206-07 Oil spills - recommendations in Terra Nova assessment panel report that a coastal zone management plan be established

Langdon 1620-21; Osborne, T. 1620-21 Oil storage facilities on Southside Hills - pressure testing at oil storage facilities; results of testing conducted earlier this year

Aylward, K. 780-81; Osborne, T. 780-81 Older worker adjustment program - discussions for a new program after March 31/97; program for workers at Hope Brook Mines after closure

Aylward, J.M. 238; Byrne, E. 237-38; Foote 237-38

Paradise River in Labrador - environmental assessment of soil and water supply due to drums of oil being left abandoned near the water supply

Langdon 1730-31; Osborne, T. 1730

Pay equity issue - recent ruling by arbitration board on pay equity for health care workers; government's decision to appeal the board's ruling

Bettney 407-08; Hodder, H. 407; Sullivan 330; Tobin (Premier) 330;408-09

Payroll tax - if payroll tax will be eliminated Decker 1760; Sullivan 1759

Personal care home on West Coast - approved funding for \$500,00 to Lohmes Limited

Aylward, J.M. 1162-64; French 1162-64 Physicians - health forum on weekend - plan for the recruitment of rural physicians

Aylward, J.M. 776; Sullivan 776

Physicians - recruitment of physicians for rural areas French 404; Matthews 401

Pleasantville remand centre - remarks concerning the centre in the report by Dr. Linda Inkpen

Decker 1697; Osborne, S. 1696
Post-secondary education system - changes to post-secondary public system; independent study to examine private institutions

Grimes 1319-21; Harris 1319-20
Post-secondary private training institutions - conduct an investigation into quality of program in Massage Therapy being offered at The Career Academy

Grimes 1763-65;1949-50; Harris 1763-64;1949-50 Post-secondary private training institutions -Paralegal Training Institute - if the investigation is completed and the report tabled Grimes 1872-74; Shelley 1872-74

Post-secondary private training institutions
Paralegal Training Institute - paralegal course offered by institute; formal investigation being held

Grimes 1760-63;1765;1800-02; Shelley 176062;1765;1800-02

Post-secondary training institution - Paralegal Training Institute - if students will be reimbursed for course; table copy of contracts signed

Grimes 1843-45; Shelley 1843-46

Pouch Cove - accounting procedures in Town of

Pouch Cove not in compliance with municipalities act

Hodder, H. 1027-28; Reid, A. 1027-28

Poverty issue - government's plan to address child

Bettney 820-21; Hodder, H. 820 Poverty issue - link between poverty, hunger and health care among children and seniors

poverty

Bettney 1166-68; Osborne, S. 1166-67 Provincial Offences Act - implementation process of regulations giving municipalities authority to issue tickets for violations of municipal bylaws

Byrne, J. 1803-04; Decker 1803-04 Provincial parks - capital budget expenditures and operating grants from 1992-96

Kelly 671; Osborne, T. 671 Provincial parks - deadline of April 4/97 for proposals for take over of the parks

Kelly 109; Osborne, T. 109 Provincial parks - information provided under the Freedom of Information request; Jonathan's Pond Park

Kelly 931; Osborne, T. 931 Provincial parks - number of parks privatized in 1995 in operation today

Kelly 109; Osborne, T. 109 Provincial parks - outline details of the privatization of the eight parks privatized this week

Kelly 820; Osborne, T. 819-20 Provincial parks - reverse the decision to privatize parks; table most recent program review

Byrne, J. 145-47; Kelly 27-30;67-69;145-47; Osborne, T. 67-69; Sullivan 27-30; Tobin (Premier) 30-31

Provincial parks - value of the investment of the parks

Kelly 334; Osborne, T. 333-34

Public service pension plan - pensions to senior citizens; clawback policy in the integration of pension plans (Public Service and Canada Pensions)

Dicks 1503-04; Sullivan 1501-04; Tobin (Premier) 1501-05

Public Utilities Act - bill before the House will exempt any public utility that generates electricity and sells it to a regulated utility like Hydro

Byrne, E. 1731-32; Tobin (Premier) 1731-32 Public Utilities Board - rate of return for Newfoundland Power and electricity rate for consumers for 1998; Consumer Advocate to review the issue Byrne, E. 1578-82; Furey 1579-81; Tobin

(Premier) 1581-82

Quebec/Labrador border - if government will lower the tax rate on tobacco products sold in Western Labrador to compete with Fermont, Quebec

Dicks 886-89; Sullivan 886-89
Recycling program - designated drop-off sites for Trash to Cash program; competition for Green Depots for Bay Roberts area and on Coast of Labrador

Aylward, K. 892-93; Byrne, J. 892-93 Retail Sales Tax Act - proposed changes to legislation and regulations regarding the resale of used vehicles

Byrne, J. 1087-88;1506; Dicks 1087-89;1506 Retail Sales Tax Act - proposed changes to the sale of used vehicles - appeal process; table the list of fraudulent sales

Byrne, J. 1236-37; Dicks 1236-37 RRAP (Rural Residential Assistance Program) - update on federal commitment to reinstate the program in 1998

Hodder, H. 1467; Reid, A. 1467-68 Rural Newfoundland revitalization - if Cabinet Committee will visit rural parts of the province

Shelley 1126-27;1427-28; Tulk 1126-27;1427-30 Salmon rivers - plans to privatize certain salmon pools

Byrne, J. 627; McLean 627 School bus transportation - regulations pertaining to the purchase of school buses; age limit on buses

Matthews 1430-31; Ottenheimer 1430-31 School lunch program - development of a comprehensive school lunch program

Bettney 1167; Kelly 1228-29; Osborne, S. 1167;1228

School lunch program - number of schools that have school lunch programs operating

Grimes 856-57; Harris 856-57 Seal fishery - update on this year's hunt; marketing conditions

Efford 893-94; Fitzgerald 893
Sealing industry - government's plans to combat the IFAW anti-sealing fund-raising campaign

Efford 1388; Fitzgerald 1387-88

Sewer disposal and waste water supply system - new policy by government

Byrne, J. 1317-18; McLean 1317-18 Shrimp fishery - licences issued for area adjacent to Black Tickle, Labrador to people outside the province

Efford 1946; Fitzgerald 1946 Shrimp fishery - shrimp processing licences and allocations; local management boards; special allocation for St. Anthony

Efford 406-07;442-43; Fitzgerald 405-07;442

Shrimp fishery - shrimp quota Efford 1947; Fitzgerald 1947

Single parents on social assistance attending a postsecondary institution - change in policy for students on social assistance access to student loans

Aylward, J.M. 699-704; Harris 703; Hodder, H. 699-701

Single parents on social assistance attending post secondary institutions - government policy regarding Student Loan Program and shelter component

Bettney 1240-41;1357-58; Osborne, S. 1240-41:1357-58

Smelter in Argentia - control of emission level Langdon 1391;1804; Osborne, T. 1391;1804

Smelter refinery - government's position Gibbons 149; Shelley 149

Social assistance - adequate funding for social assistance recipients - report released by Newfoundland Dietetic Association

Aylward, J.M. 144-45; Harris 144-45 Social housing - rental rate increase for tenants of the Housing Corporation; review of the increases

Osborne, T. 1164-66; Reid, A. 1164-66 Social services - dental program for people on social assistance

Hodder, H. 669-70; Matthews 669-70 Social services - government policy regarding income support for people on probation

Bettney 1029-30; Osborne, S. 1028-29 Statistics Canada - out-migration of people; impact of declining population on transfer and equalization payments

Byrne, E. 368-70; Fitzgerald 704-06; Sullivan 1617-20; Tobin (Premier) 368-71;704-06;1617-20 Statistics Canada study released - out-migration of people from this province

Sullivan 327; Tobin (Premier) 328-29 Strategic Social Plan - 15-member Social Policy Advisory Committee report will be presented

Aylward, J.M. 71-72;111-12; Hodder, H. 71-72;111-12

Student aid program - student debt problem; study by Maritime Provinces Higher Education Commission regarding tuition fees

Grimes 1509-10; Ottenheimer 1509-10

Sunday shopping - list of people who requested changes to Shops' Closing Act (question ruled out of order)

Sullivan 1906

TAGS program - assistance for displaced fishery workers when TAGS is finished in 1989

Fitzgerald 279-80; Foote 279-80

TAGS program - contract proposal by Human Resource Development to train officials to deal with closure of TAGS; program to replace TAGS in May, 1998

Fitzgerald 1281-83; Tobin (Premier) 1282-84; Tulk 1281-82

TAGS program - replacement program for TAGS when it expires in May of 1998

Fitzgerald 1092-93; Tobin (Premier) 1093-94; Tulk 1092

TAGS program - request Federal Minister Pettigrew to review regulation regarding clawback of income over \$26,000; labour force attachment

Fitzgerald 1802-03; Tulk 1802-03

Teachers' agreement - lay-off notices given in past couple of days

Grimes 734-36; Ottenheimer 734-35 Telecentres - status of the five telecentres in the province

Foote 441; Shelley 441

Terra Nova development - assessment by Petro Canada with respect to employment and industrial benefits; adequate training for workers in the province

Byrne, E. 483-84;512-14; Grimes 483-84;513-14 Terra Nova development - recommendation in assessment panel's report regarding fabrication contracts associated with Terra Nova development

Byrne, E. 1471; Furey 1471

Terra Nova development - recommendations in the assessment panel report regarding employment benefits and skills list to be supplied by proponent

Byrne, E. 1505-06; Furey 1505-06
Terra Nova development - report of assessment
panel chaired by Dr. Leslie Harris; results of the
report; when recommendations will be implemented

Byrne, E. 1469-70; Furey 1469-70 Tourism promotional material for 1997

Kelly 28; Sullivan 28

Trans City deal - details of the pay-out fee since the decision by Court of Appeal

Decker 552; French 552; Matthews 552 Trans-Labrador Highway - construction; funding for phase three of the highway from Goose Bay to Cartwright

Matthews 1691-93; Sullivan 1691-93

Transfer payments from federal government - federal government surplus position - will there be a request to Ottawa to restore the transfers cut

Sullivan 1727-30; Tobin (Premier) 1727-30 Upper Churchill contract - if the basic rate and basic contract with Hydro Quebec is being renegotiated

Sullivan 1119-20; Tobin (Premier) 1119-20 Vera Perlin Centre - recent Goss Gilroy Report on services for adults with developmental disabilities prevocational program at the Centre

Bettney 1391-92; Osborne, S. 1391-92 Voisey's Bay/Inco - discussions with Inco about the implications of the change in stock prices

Furey 1468-69; Shelley 1468-69 Voisey's Bay/Inco - recent announcement by Inco regarding increase in jobs at Voisey's Bay - decrease in mining tax

Harris 371; Sullivan 365; Tobin (Premier) 365;371-72

Voisey's Bay/Inco - royalty regime
Furey 1469; Sabbons Harris 371; Matthews
1062; Shelley 1469; Sullivan 366-68;925;1062-64;
Tobin (Premier) 366-68;372;925;1063-64

Voisey's Bay/Inco - ten-year tax break for Inco and Voisey's Bay Nickel

Sullivan 1063; Tobin (Premier) 1063 Water and wastewater system - details of the proposed new onsite inspection process Byrne, J. 1698-99; McLean 1698-99

Water and wastewater systems - fee for certificate of approval for new homeowners

Aylward, K. 197-98; Byrne, J. 197-98 Water export in our province - royalty regime; application from Star Lake; export of water from Gisborne Lake

Aylward, K. 239-40; Osborne, T. 238-39 Water export in our province - taxation regime for water export

Aylward, K. 199; Osborne, T. 199 Whitbourne and Pleasantville correctional centres report by Dr. Inkpen - if charts have been computerized in order to share information

Decker 1697;1733-35; Osborne, S. 1697;1732-34 Whitbourne and Pleasantville correctional centres report by Dr. Linda Inkpen on secure custody for youth; Independent Advisory Committee be established

Decker 1695-97; Osborne, S. 1695-97 Winter road conditions - salt and mixture used on roads in Conception Bay South area

French 1430; Matthews 1430
Workers' Compensation Act - when the recommendations contained in the Independent Statutory
Review Committee report will be implemented

Byrne, E. 1089-90;1285-86; Langdon 1089-90;1285-86

Workers' Compensation Statutory Review Committee Report - deeming issue; overruling of medical specialists reports

Byrne, E. 1354-55;1874-75; Langdon 1354-55;1874-75

Youth Centre at Whitbourne - situation at the facility; improve the situation to ensure counselling and treatment is in place for young people Decker 855-56; Ottenheimer 855-56

Order in Council

Tabled

Dicks 1392

ORDERS of the Day be now moved

Tulk 1882;1959 Motion carried on division 1882;1959

OSBORNE, Ms Sheila, new Member for St. John's West, welcomed to the Legislature

Harris 1023; Sullivan 1023; Tobin (Premier) 1022

OUT-migration

See STATISTICS Canada

PARADISE River in Labrador

Environmental assessment of soil and water supply due to drums of oil being left abandoned near the water supply

PARACETAL Instit; See Post: Secondar PAY equity issue Instit; See Post: Secondar

Recent ruling by arbitration board regarding pay equity for health care workers; government's decision to appeal board's ruling

Bettney 407-08:431: Hodder H 407-430-31: So

Bettney 407-08;431; Hodder, H. 407;430-31; Sullivan 330; Tobin (Premier) 330;408-09

PAYROLL tax

If payroll tax will be eliminated Decker 1760; Sullivan 1759

PENNEY, Mr. Melvin, Member for District of Lewisporte, be elected Deputy Speaker of the House Notice of motion

Tobin (Premier) 1022 Motion carried 1022

PERSONAL care home on West Coast

Funding for \$500,00 to Lohmes Limited Aylward, J.M. 1162-64; French 1162-64

PETITIONS

Badger residents protesting changes to their school system for September/97 Thistle 446 Baie Verte District - residents requesting government not to force any areas under regional government, especially local service districts

Shelley 600;638

Baie Verte District - residents requesting government to upgrade and pave their roads

Shelley 336;409;488

Bishop O'Neill Collegiate in Brigus - residents requesting government to review decision by Avalon West School Board to close school

Whelan 374

Bonavista Highway - quality of ice control used between Bonavista and Clarenville

Fitzgerald 339

Educational reform - people of Trinity-Bay de Verde regarding certain decisions of Avalon West School Board

Mercer 706

Educational reform - residents of Carbonear, Harbour Grace and Riverhead regarding designation of schools by Avalon West School Board

Ottenheimer 935

Educational system - residents of Pacquet and Woodstock requesting government to refrain from further funding cuts to education

Shelley 1096

Gasoline prices be regulated by the Public Utilities Board

Byrne, E. 971

Group homes - defer the proposed changes to group home care program

Hodder, H. 974

H.L. Strong Academy, Little Bay Islands - loss of a half special needs unit

Shelley 824

Housing Corporation - proposed rental rate increase for tenants of NLHC

Osborne, T. 1168;1288;1324;1394;1474;1514;1553 Jamestown - upgrade and pave gravel road in Jamestown

Fitzgerald 823

Labrador West - residents requesting establishment of a new school board for Labrador West Canning 1395

Provincial parks - reverse the decision on the privatization of the parks

Byrne, E. 248; Byrne, J.

115;201;244;300;485;516;632;858; French 44; Osborne, T. 38;74;208;240;343;413;604;630;

641;644;647;673;742; Shelley 46

Quebec/Labrador border - price of gasoline and tobacco products in Western Labrador compared to across the border in Fermont, Quebec

Sullivan 895

Recycling program - request government to establish a procedure for the collection of paper products for recycling

Fitzgerald 901

Removal of bridges on railway bed on Bonavista Peninsula and other areas - government proposal Fitzgerald 1030;1069;1099;1127

Retail sales tax on resale of used vehicles - proposed changes

Byrne, E. 1551; Byrne, J. 1242;1512;1583;1663;1812

Road to north side of Calvert - upgrade and pave the road

Sullivan 783

Royal Canadian Mounted Police - opposition to the proposed reductions and/or elimination of the RCMP

Fitzgerald 41;76

School bus monitoring program be implemented French 113; Ottenheimer 1806;1813; Sullivan 933 School lunch program be established in all schools in Newfoundland and Labrador

Harris 36;79;114;150;203;242;282;302;340; 412;444;486;517; 607;709;7 39;785;822;859;898; 972;1102;1321;1808; Hodder, H. 205

Single parents on social assistance attending postsecondary institutions - changes to shelter component of student loan program

Hodder, H. 976; Osborne, S. 1700;1736;1766;1810 Smelter refinery complex for Argentia - environmental concerns raised by Environum, an organization of Memorial University

Harris 936

Sunday Shopping - bill "An Act to Amend the Shops' Closing Act" to remove restrictions on Sunday shopping, be withdrawn

Byrne, E. 1850;1954; French 1956; Harris 1879; Sullivan 1877

Western Health Care Corporation - request the board to recruit a doctor to service Cape St. George Smith 1804-05

Winter Brook area - request funding for the pavement of road on Route 234

Fitzgerald 787

Workers' Compensation Statutory Review Committee Report recommendations be implemented immediately - leave to distribute letters to individual members

Byrne, E. 1361

PHYSICIANS

Government announced details of a salary increase for doctors in rural areas of the province Hodder, H. 664; Matthews 663

Health forum on weekend - plan for the recruitment of rural physicians

Aylward, J.M. 776; Sullivan 776

Recruitment and retention of rural doctors - commitment to fulfill incentive package for rural doctors announced two years earlier

French 401;429; Matthews 230;401;429-30; Sullivan 231

Update on status of negotiations between government and the NLMA

Aylward, J.M. 1937-38; French 1938-39

PICKERSGILL, Mr. Jack, former Member of House of Assembly, Member of Parliament and Federal Cabinet Minister, condolences to family upon his death

Harris 1081; Sullivan 1081; Tobin (Premier) 1081

PIPPY Park Commission

Annual report tabled Bettney 554

PLEASANTVILLE remand centre

Report by Dr. Linda Inkpen - remarks concerning the Remand Centre Decker 1697: Osborne, S. 1696

POINT of privilege by Leader of Opposition regarding statements by Minister of Health

Sullivan 1346

A prima facie case not established Mr. Speaker 1381

POLICE Complaints Commission

Report from April 1/96 to March 31/97 tabled Decker 373

POLICE Week

Tribute on policing services carried out by the RCMP and RNC

Decker 772; Harris 773; Ottenheimer 773

POLITICAL donations to Federal Liberal Party Financial contribution from IFAW

See IFAW (International Fund for Animal Welfare)

POST-secondary private training institutions

Changes to the post-secondary public system; independent study to examine private institutions
Grimes 1319-21; Harris 1319-20

Conduct an investigation into the quality of the program in Massage Therapy being offered by The Career Academy

Grimes 1763-65;1949-50;1965; Harris 1763-64;1949-50;1964-65

Paralegal Training Institute - if investigation is completed and if the report will be tabled

Grimes 1872-74; Shelley 1872-74

Paralegal Training Institute - if students will be reimbursed for the course; table copy of contracts signed by students

Grimes 1843-45; Shelley 1843-46

Paralegal Training Institute - status of a paralegal course approved by government in 1996; formal investigation into the institute

Grimes 1760-63;1765;1800-02; Shelley 1760-62;1765;1800-02

Post-Secondary Indicators '96 - when report will be tabled

Harris 2144

Update on situation surrounding a paralegal program and concerns of students

Grimes 1838; Harris 1840; Shelley 1839

POUCH Cove

Accounting procedures in Town of Pouch Cove not in compliance with municipalities act

Hodder, H. 1027-28; Reid, A. 1027-28 Auditor General's report into the administrative and financial operations of the Town of Pouch Cove tabled

1032

POVERTY issue

Government's plan to address child poverty
Bettney 820-21; Hodder, H. 820
Link between poverty, hunger and health care
among children and seniors
Bettney 1166-68; Osborne, S. 1166-67

POWER, Mr. Greg, former MHA and Minister, condolences to family upon his death

Harris 884; Sullivan 884; Tobin (Premier) 884

PRE-COMMITMENT of funds

List tabled Dicks 343

PRIVATE Members' Resolutions

Agricultural industry - program be implemented whereby farmers be compensated for losses they incur due to damage to their farms and crops by moose

Airline industry - recommend that the federal government undertake a review of the industry with focus on high travel costs

Closure orders on homes and removal of individuals from those homes on the basis of mental or physical health concerns (not debated)

Economic development as it related to rural areas of the province

Food adjustment allowance be established for social assistance recipients in Labrador (not debated)

Harmonized Sales Tax implementation on April 1/97 - provincial annual income supplement program be enacted to compensate low and fixed income families

Labrador/Quebec labour mobility agreement Marine Atlantic - relocation of headquarters to Channel, Port aux Basques

Municipalities - situation in rural Newfoundland and Labrador

Provincial parks - opposition to government's decision to privatize the parks

Public service employees - collective bargaining process between government and employees (not debated)

Seal fishery - request an increase in total allowable harvest of harp seals (not debated - removed from Order Paper)

Sealing industry - condemn the actions of the IFAW Single parents on social assistance attending post-secondary institutions Student loan program - request major reform to the loan program

Voisey's Bay resources - royalty regime (not debated)

PROCEDURE under S.O. 23

Adjournment of the House to discuss economic development in rural parts of the Province - address matters including health care, education, etc.

See ECONOMIC development in rural parts of the province - urgent debate on health care, education, etc.

PROFESSIONAL Fish Harvesters Act (Bill 31)

Notice of Motion McLean 1095

First reading 1129 Second reading

Efford 1626; Fitzgerald 1626-34; Shelley 1634-38; Tulk 1638-40

Committee of the Whole Assembly Efford 2212-14; Fitzgerald 2206-12

Third reading 2223 Royal Assent 2234

PROPERTY and Casualty Insurance Select Committee
Request the deadline for the report be extended to
March 31, 1998

Woodford 1392
Motion carried

1393

PROROGATION of the Second Session of the Forty-Third General Assembly by Honourable A. M. House, Lieutenant-Governor 2237-38

PROVINCIAL Advisory Council on the Status of Women

Annual report tabled Bettney 554

PROVINCIAL Court Act (Bill 47)

Notice of Motion Decker 1472

First reading

1516

Second reading

Decker 1672-73;1678-79; Harris 1674-77; Ottenheimer 1677-78

Committee of the Whole Assembly

1767 Third reading

1768 Royal Assent

1790

PROVINCIAL court judges tribunal on salaries and benefits

Report of the tribunal tabled Decker 200

PROVINCIAL court judges, motion to vary the report on the salaries and benefits

Notice of motion Decker 200

Amendment Decker 346

Debate

Decker 345-46;349-50; Harris 346-48; Ottenheimer 348-49

Motion, with amendment, carried 350

PROVINCIAL court judges, salaries and benefits - rescind resolution adopted on April 22/97 varying the report on the salaries and benefits of judges

Notice of motion Decker 1790-91

Debate

Decker 2175-76;2178-79; Fitzgerald 2176-77; Harris 2177-78; Ottenheimer 2176

Motion carried 2179

PROVINCIAL Offences Act

Implementation of regulations giving municipalities authority to issue tickets for violations of municipal bylaws

Byrne, J. 1803-04; Decker 1803-04

PROVINCIAL parks

Announced the privatization of eight parks; update on the status of the parks workers affected by the privatization process

Harris 812; Kelly 811; Osborne, T. 811 Capital budget expenditures and operating grants for 1992-96

Kelly 671; Osborne, T. 671 Catamaran Park privatization

See CATAMARAN Park

New private operator of the park; criteria followed in selecting the new operator Deadline of April 4/97 for proposals for take over

of the parks

Kelly 109; Osborne, T. 109

Fitzgerald's Pond Park - privatization of the park; new owner/operator Walter Manning and sons Limited of St. Bride's

Harris 886; Kelly 885; Osborne, T. 885 Information provided under the Freedom of Information request

Kelly 931; Osborne, T. 931

Jonathan's Pond Park - information provided under Freedom of Information request

Kelly 931; Osborne, T. 931

Number of parks privatized in 1995 in operation today

Kelly 109; Osborne, T. 109

Outline details of the privatization of the eight parks privatized this week

Kelly 820; Osborne, T. 819-20

Reverse the decision to privatize parks; table most recent program review

Byrne, J. 145-47; Kelly 27-30;67-69;145-47; Osborne, T. 67-69; Sullivan 27-30; Tobin (Premier) 30-31

Reverse the decision to privatize the parks
Byrne, E. 39;117;248;637; Byrne, J. 115;119;201;
240;244;300;485;516;632;642;645;743;858; Efford
606;643; Fitzgerald 45;414;605; French 44; Grimes
247; Harris 48;75;344; Hodder, H. 209; Kelly 40;
Osborne, T. 38;74;118;202;208;240;246;250;301;
343;413;486;517;604;630;641;644;647;673;742;859;
Ottenheimer 631;673; Shelley 46; Sullivan 648

Table a copy of the more recent program review Kelly 100; Osborne, T. 99-100

Update on the success of the 1997 parks privatization initiative

French 1940; Harris 1940; Kelly 1939 Value of the investment of the parks Kelly 334;432; Osborne, T. 333-34;432 PROVINCIAL parks - opposition to government's decision to privatize the parks

Notice of motion Osborne, T. 73

Debate

Harris 390-94; Kelly 379-81; Mercer 386-88; Osborne, T. 377-79;396-98; Ottenheimer 389-90; Shelley 381-86; Wiseman 394-95

Resolution defeated on division 398

PROVINCIAL Parks Act (Bill 35)

Notice of Motion Kelly 1095

First reading 1129

Second reading

Byrne, J. 1645-50; French 1643-44; Tulk 1642-43; Wiseman 1644-45

Committee of the Whole Assembly
Fitzgerald 2192-95; French 2191; Kelly 2197-99;
Osborne, S. 2192; Osborne, T. 2197; Sullivan
2195-97

Third reading

2223

Royal Assent 2234

PROVINCIAL Strategy Against Violence

Tabled status update for December 5/97 Bettney 1626

PUBLIC galleries - people in the galleries not permitted to engage in the debate or to demonstrate in any manner

Penney 988

PUBLIC Health Act (Bill 43)

Notice of Motion

Aylward, J.M. 1287

First reading 1406

Second reading

Aylward, J.M. 1492-93; French 1492; Hodder, H. 1492-93

Committee of the Whole Assembly Hodder, H. 2185-86

Third reading

2222

Royal Assent 2234

PUBLIC service employees - collective bargaining process between government and provincial employees

Notice of motion Byrne, J. 1625 PUBLIC service pension plan

Pensions to senior citizens; clawback policy in the integration of pension plans (Public Service and Canada Pensions)

Dicks 1503-04; Sullivan 1501-04; Tobin (Premier) 1501-05

PUBLIC Service Pensions Act, 1991 (Bill 26)

Notice of Motion

Dicks 1096

First reading

1129

Second reading

Grimes 1666; 1669; Hodder, H. 1667-69

Committee of the Whole Assembly

Third reading

2223

Royal Assent

2234

PUBLIC Service Pensions Act, 1991 and Uniformed Services Pensions Act, 1991 (Bill 34)

Notice of Motion

Dicks 1096

First reading

1129

Second reading

Grimes 1685;1705-06; Hodder, H. 1685-86;1703-

04: Sullivan 1704-05

Committee of the Whole Assembly

2203

Third reading

2223

Royal Assent

2234

PUBLIC Tender Act

Announced government's intention to conduct a public consultation exercise into the provincial Public Tender Act

Matthews 1904; Sullivan 1904

Changes to the act to give local manufacturers and producers consideration

See LOCAL manufacturers and producers Exceptions for March to August, 1997 tabled

Matthews 1211

Exceptions tabled

Bettney 281; Matthews 1472;1735

PUBLIC Tender Act (Bill 53)

Notice of Motion

Matthews 1765

First reading

1816

Second reading

Byrne, E. 2155-59; Byrne, J. 2137-39; Decker 2171-75; Fitzgerald 2168-71; French 2140-41; Grimes 2136; Harris 2143-48; Hodder, H. 2149-55; Osborne, S. 2149; Osborne, T. 2139-40; Ottenheimer 2141-43; Reid, A. 2157; Sullivan 2158-68

Committee of the Whole Assembly

Byrne, E. 2219; Grimes 2220

Third reading

2229

Royal Assent

2234

PUBLIC Utilities Act

Bill before the House will exempt any public utility that generates electricity and sells it to a regulated utility like Hydro

Byrne, E. 1731-32; Tobin (Premier) 1731-32

PUBLIC Utilities Act (Bill 44)

Notice of Motion

Dicks 1625

First reading

1666

Second reading

Byrne, E. 2107-11; Byrne, J. 2113-16; Fitzgerald 2117-20; Furey 2107;2135-36; Harris 2126-31; Hodder, H. 2116-17; Osborne, T. 2111-13; Shelley 2131-34; Sullivan 2120-26

Committee of the Whole Assembly

Byrne, E. 2220; Furey 2220

Third reading

2230

Royal Assent

2234

PUBLIC Utilities Board

Rate of return for Newfoundland Power and electricity rate for consumers for 1998; consumer advocate be requested to review the issue

Byrne, E. 1578-82; Furey 1579-81; Tobin (Premier) 1581-82

Tabled annual report of Board of Commissioners into the operations carried out under Automobile Insurance Act

McLean 600

QUEBEC/Labrador border

If government will lower the tax rate on tobacco products sold in Western Labrador to compete with prices in Fermont, Quebec

Canning 896; Dicks 886-89; Hodder, H. 897; Sullivan 886-89;895

QUESTIONS on the Order Paper

Elizabeth Towers - Maritime Realty Limited the successful bidder (Answer to questions) Reid, A. 1736

Newfoundland and Labrador Housing Corporation list of all residential properties sold by public tender since April 1/97 (Question #21)

Reid, A. 1736

Sale of Elizabeth Towers (Question #8) Reid, A. 1473

Support Enforcement Agency (Question #20) Decker 1766

RAILWAY bed on Bonavista Peninsula

Request government to delay proposal to remove bridges from railway bed on this route Byrne, J. 1100; Fitzgerald 1030;1069;1099;1127; Hodder, H. 1128; Kelly 1102

RAISING of Supply (Committee of Whole on Ways and Means for Budget)

Notice of motion Dicks 112

RCMP

Opposition to the proposed reductions and/or elimination of the RCMP in this province
Fitzgerald 41;76; French 77; Reid, A. 78; Shelley 42

RECYCLING program

Designated drop-off sites for Trash to Cash program; bids on the setting up of depots in Bay Roberts area and Coast of Labrador

Aylward, K. 892-93; Byrne, J. 892-93 Request to government to establish a procedure for the collection of paper products for recycling

Aylward, K. 902; Byrne, J. 903; Fitzgerald 901 Status of the deposit/refund system implemented by government on January 15/97 - Trash to Cash program

Aylward, K. 661; Byrne, J. 662

REGISTERED Nurses' Act (Bill 42)

Notice of Motion Aylward, J.M. 1287 First reading

1406

Second reading

Andersen 1490; Aylward, J.M. 1475-79;1491; Byrne, J. 1483-84; Decker 1484-86; French 1479-81; Harris 1486-88; Jones 1490; Kelly 1482-83; Osborne, S. 1491; Ramsay 1488-89; Reid, G. 1489; Sullivan 1481-82

Committee of the Whole Assembly Aylward, J.M. 2182-84; Byrne, J. 2179-81; French 2182-83; Hodder, H. 2181-82; Ottenheimer 2183-84

Third reading 2222

Royal Assent

2234

REMOVAL of Bill No. 18 and Motion 1 (Bill 51) from the Order Paper

Tulk 1791 Motion carried 1792

REPORTS Presented or Tabled

Auditor General's report for year ending March 31, 1997

Mr. Speaker 1392

Auditor General's Report into the administrative and financial operations of the Town of Pouch Cove Byrne, E. 1032

Auditor General's Report into the financial affairs of the Health Care Corporation of St. John's Byrne, E. 1032

Auditor General's Report into the review of the financial affairs of the Newfoundland Cancer Treatment and Research Foundation

Byrne, E. 1510

Auditor General's Report on the John Cabot 1997 500th Anniversary Corporation Mr. Speaker 36

Cabot 500 Corporation - list of delegation travelling to Bristol to attend the departure of the Matthew Kelly 610

Election finance report for January 1/96 to December 31/96

Mr. Speaker 1551

Family and Rehabilitative Services Division of Department of Human Resources and Employment report tabled

Bettney 1510

Government Services Estimates Committee report Wiseman 630

Income Support Division of Department of Human Resources and Employment report tabled Bettney 1510

Internal Economy Commission report for fiscal year ending March 31, 1997

Mr. Speaker 2230

Labour Relations Board annual report for 1996 Aylward, K. 200

Labour Relations Division annual report for 1996 Tulk 974

Letter from representatives of the Integrated churches of Denominational Education Commission regarding the next school board election

Tobin (Premier) 1043

Loan guarantee - pay-out under Fisheries Loan Board guarantee Dicks 373 Medical Care Commission annual report for year ended March 31/97

Aylward, J.M. 1472

Mineral Licences and Mining Leases issued for the period April 1996 to March 1997

Furey 1876

Newfoundland and Labrador Housing Corporation annual report for 1995/96

Reid, A. 1471

Newfoundland and Labrador Hydro annual report Furey 600

Newfoundland Pooled Pension Fund audited financial statements

Dicks 1849

Order in Council tabled

Dicks 1392

Pippy Park Commission annual report Bettney 554

Police Complaints Commission report Decker 373

Political donation to Federal Liberal Party in 1994 by IFAW - tabled copy of list from Parliamentary Library in Canada

Fitzgerald 1389

Pre-commitment of funds

Dicks 343

Prevention Strategy Against Violence - status report tabled

Tulk 973

Private sale of used vehicles - tabled copy of study by the Department of Finance **Dicks** 1511

Property and Casualty Insurance Select Committee requesting an extension to the deadline

Woodford 1392

Provincial Advisory Council on the Status of Women - annual report

Bettney 554

Provincial court judges - report by tribunal on salaries and benefits

Decker 200

Provincial Strategy Against Violence - status update for December 5/97

Bettney 1626

Public Tender Act Exceptions for March to August of 1997

Matthews 1211

Public Tender Act Exceptions tabled Bettney 281; Matthews 1472;1735

Public Utilities Board of Commissioners annual report into operations carried out under Automobile Insurance Act

McLean 600

Resource Estimates Committee report

Canning 738

Select committee appointed to draft a Reply to the Speech from the Throne - report presented

Canning 49

Select committee on Property and Casualty Insurance interim report - unanimous approval of changes to boundaries of Territory 1 and 2

Woodford 150

Social Services Estimates Committee report Reid, G. 738

Special warrants

Dicks 343;1241

Teachers' Actuarial Report completed as of August 31, 1996 - Teachers' Ancillary Pension Plan and

Teachers' Pension Plan

Dicks 1849 Temporary loans - list

Dicks 373

RESIDENTIAL Tenancies Act (Bill 15) Notice of Motion

McLean 821

First reading

862

Second reading

Byrne, J. 917-18; Harris 918-22; McLean 916-

Committee of the Whole Assembly Byrne, J. 946-47

Third reading

955

Royal Assent

1019

RESOLUTIONS

Agricultural industry - program be implemented whereby farmers be compensated for losses they incur due to damage to their farms and crops by moose

1393:1910-35

Airline industry - recommend that the federal government undertake a review of airline industry with focus on high travel costs

1393:1738-50

Budget debate

210-27;251-61;350-60;415-28;449-70;490-507;519-43;611-17;64 9-59;922.10-26

Cabot 500 celebrations - all members offer support for the upcoming celebrations and tourism events 821;862-82

Canadian unity - Calgary Declaration - agreed upon September 4, 1997 1094;1517-24

Closure orders on homes and removal of individuals from those homes on the basis of mental or physical health concerns (not debated)

1735

Economic development as it relates to rural areas of the province

515-16;555-82

Educational reform - amendment to Term 17 of the Constitution of Canada

1030;1032-61;1071-79

Food adjustment allowance be established for social assistance recipients in Labrador

600

Harmonized Sales Tax implementation on April 1/97 - provincial annual income supplement program be enacted to compensate low and fixed income families

73;152-76

Interim Supply

23;49-55;81-100;121-37;261-69;304-20

Labrador/Quebec labour mobility agreement 200-01;283-87

Land mines - endorse the global ban on the use of anti-personal land mines

1540-41

Manitoba flood situation - concern to people in Red River Valley area

583-86

Marine Atlantic - relocation of headquarters to Channel, Port aux Basques

1394;1398-1405

Municipalities - situation in rural Newfoundland and Labrador

1095-96;1169-93

Provincial court judges, motion to vary the report on salaries and benefits

200;345-50

Provincial parks - opposition to government's decision to privatize the parks

73;377-98

Public service employees - collective bargaining process between government and employees 1625

Raising of Supply (Committee of the Whole on Ways and Means for Budget)

112

Seal fishery - request an increase in the total allowable harvest of harp seals

1212

Sealing industry - condemn the actions of the IFAW 1472;1554-67

Single parents on social assistance attending postsecondary institutions

672;711-29

Student loan program - request major reform to the loan program

1287;1363-80

Supplementary Supply Act, 1996-97 1096;1130-56;1213-26;1244-72;1325-34 Supplementary Supply Act, 1997

1096;1334-45;1406-11;1433-41

Supply Act

112;922.27-33

TAGS (The Atlantic Groundfish Strategy) program opposition to security strategy by Federal Human Resources Department; development of post-TAGS prog

1286;1292-1308

Voisey's Bay resources - royalty regime 970

RESOURCE Estimates Committee

Motion to refer heads of expenditure Tulk 336

Motion to refer heads of expenditure carried 336

Report

Canning 738

RESOURCE Estimates Committee - Concurrence Motion

Debate

Aylward, K. 809.1-5; Canning 789-90; Efford 802-04; Fitzgerald 798-802; Langdon 809.10-14; Osborne, T. 804-09; Shelley 790-94;809.5-10; Tulk 794-98

Resource Estimates carried 809.14

RETAIL Sales Tax Act

Appeal process; table the study with regard to fraudulent sales of used vehicles

Byrne, J. 1236-37; Dicks 1236-37

Petitioners opposed to the proposed new tax on the resale of used vehicles

Byrne, E. 1551; Byrne, J. 1242;1512;1583;1663; 1812; Decker 1244; Fitzgerald 1242;1513;1583; 1664; Harris 1812; Hodder, H. 1552; Matthews

Proposed changes to legislation and regulations regarding the resale of used vehicles

Byrne, J. 1087-88;1506; Dicks 1087-89;1506 Resale of motor vehicles - new system combining a Red Book Valuation System with affidavits

Byrne, J. 1866; Dicks 1865; Harris 1866
Tabled copy of a study by the department into the private sale of used vehicles (Answer to questions)
Dicks 1511-12

RETAIL Sales Tax Act (Bill 4)

Notice of Motion

Dicks 1096

First reading

1129

Second reading

Sullivan 1903.63-66; Tulk 1903.62;19.03.66

Committee of the Whole Assembly

Byrne, J. 2204; Dicks 2204-05; Fitzgerald 2205

Third reading

2223

Royal Assent

2234

ROBINSON-Blackmore newspaper "The Aurora"

An editorial regarding aboriginal people - letter to newspaper requesting an apology

Harris 1726; Ottenheimer 1726; Tobin (Premier)

1725

ROYAL Newfoundland Constabulary

Clarification of an Evening Telegram editorial entitled "Arming the RNC"

Sullivan 1573; Tulk 1572

Further statement regarding government decision to re-examine the arming policy; Select Committee of the House of Assembly be formed

Decker 1459; Ottenheimer 1459

Government decision to re-examine the arming policy of RNC

Decker 1418; Harris 1419; Ottenheimer 1418

RRAP (Rural Residential Assistance Program)

Update on the federal commitment to reinstate the program in 1998

Hodder, H. 1467; Reid, A. 1467-68

RULINGS

Agreement to debate resolution by Government House Leader today

Mr. Speaker 1288

Agreement to have resolution on the seal fishery dropped from the Order Paper

Mr. Speaker 1526

Answers to Questions on Order Paper - authority of the Chair to order ministers to answer questions

Mr. Speaker 1432

Anticipation rule - questions should not anticipate a debate scheduled for the day, but should be reserved for the debate

Mr. Speaker 1908

Chair is not responsible for the administration of a department or the act governing that department

Mr. Speaker 1212

Exhibits - members are not permitted to display exhibits in the House

Mr. Speaker 1752

Heating system in the House - House should adjourn because of the discomfort to members

1864.105;1864.109;1903.68

Member for Cape St. Francis to withdraw remarks Mr. Speaker 482

Members present in the House during a division, have to be recorded either for or against

Mr. Speaker 1405

Members to be referred to by the district they represent or the ministry they are responsible for

Barrett 126; Walsh 848.46

Minister of Education to withdraw remarks regarding a question asked by Member for Waterford Valley

Mr. Speaker 770

Petitions - format for the presentation of petitions

Mr. Speaker 75

Point of privilege by Leader of Opposition regarding statements by Minister of Health - no prima facie case established

Mr. Speaker 1381

Point of privilege by Social Services Minister regarding remarks by Opposition House Leader concerning confidential information - no prima facie case

Mr. Speaker 325

Procedure under S.O. 23 - ruled that the motion is not in order

Mr. Speaker 1104

Public galleries - people in the galleries not permitted to engage in the debate or to demonstrate in any manner

Penney 988

Question Period - explanation regarding questions and supplementary questions

Mr. Speaker 1429-30

Questions asked during Question Period ought not to anticipate Orders of the Day

Mr. Speaker 1732

Quorum call - time for the quorum call taken out of the time of the member who was speaking when the quorum call was made

2069

Reading of letters or other documents during debate 1885-86

Remarks made by Member for Conception Bay South regarding personal care home in Corner Brook area - statements about people who are not in the House

Mr. Speaker 1752

Restrictions on adjournment motions or of debate member who moved a dilatory motion may not later speak to the main question if motion is defeated 1864.106 Standing Orders regarding order and decorum in the House

Mr. Speaker 1433

Tabling of documents by private members

Mr. Speaker 1549;1605;1609

Unparliamentary remarks by Leader of the Opposition - hypocrite - to be withdrawn

848.21;848.44

Use of language in different contexts

Mr. Speaker 101

Visitors in the gallery not permitted to participate in debate in the House

Mr. Speaker 328;1352

RURAL Newfoundland

Government plans to revitalize rural Newfoundland; if Cabinet Committee will visit communities in rural parts of province

Shelley 1126-27;1427-28; Tulk 1126-27;1427-30

SALMON rivers

Plans to privatize certain salmon pools or rivers Byrne, J. 626; McLean 627

SCHOOL bus monitoring program

Adult bus monitoring program be implemented French 113; Harris 1814; Hodder, H. 934;1807; Ottenheimer 114;1806;1813; Sullivan 933

SCHOOL bus transportation

Regulations pertaining to purchase of school buses; age limit for buses

Matthews 1430-31; Ottenheimer 1430-31

SCHOOL lunch program

Development of a comprehensive school lunch program

Bettney 1167; Osborne, S. 1167

Government contribution of additional funding to the school nutrition fund

Bettney 1195

Number of schools that have school lunch programs operating

Grimes 856-57; Harris 856-57

Program be established in all schools in New-

foundland and Labrador

Aylward, J.M. 81; Efford 609;741; Flight 1323; Grimes 207;243;861;900; Harris 36;79;114;151; 203;206;242;282;302;340;412;444;486;517;607;7 09;739;785;822;859;898;972;1102;1321;1808; Hodder, H. 37;80;151;205;243;303;341;445;487;518; 710;740;786;822;899;1 322;1809; Osborne, S. 1103; Ottenheimer 115;204;413;608;860; Sullivan 973

SCHOOL Milk Program

Progress of the program to date Aylward, K. 1754; Harris 1755; Osborne, S. 1755

SCHOOLS Act, 1996 (Bill 14)

Notice of Motion

Grimes 821

First reading

862

Second reading

Grimes 922.33-38; Harris 922.35-37; Ottenheimer

Committee of the Whole Assembly

947

Third reading

955

Royal Assent

1019

SCHOOLS Act, 1997 (New) (Bill 41)

Notice of Motion

Grimes 1699

First reading

1738

Second reading

Grimes 1903.57-62; Harris 1903.60-62; Otten-

heimer 1903.60

Committee of the Whole Assembly Grimes 1978-79; Ottenheimer 1977-78

Third reading

1979

Royal Assent

2234

SEAL fishery

Update on this year's hunt; marketing conditions Efford 893-94; Fitzgerald 893

SEAL fishery - request an increase in the total allowable harvest of harp seals

Notice of motion

Fitzgerald 1212

Request to have resolution on seal fishery dropped from the Order Paper Fitzgerald 1525-26

SEALING industry

Government's plans to combat the IFAW anti-sealing fund-raising campaign

Efford 1388;1417; Fitzgerald 1387-88;1416-17

Plans for the rebuilding of the seal fishery Efford 1196; Fitzgerald 1198

SEALING industry - condemn the actions of the IFAW and others who misrepresent the nature of the sealing industry

Notice of motion

Shelley 1472

Debate

Andersen 1558-59; Fitzgerald 1559-62; Jones 1565-66; Reid, G. 1562-65; Shelley 1554-58;1566-67 Resolution carried unanimously

SEALING industry - major international conference to be held in St. John's in November

Efford 590; Fitzgerald 590; Harris 591

Actions of the International Fund for Animal Welfare (IFAW) - attendance at sealing conference Harris 1423; Sullivan 1422; Tobin (Premier) 1420-

Update on the upcoming conference Efford 1309; Fitzgerald 1309; Harris 1309

SELECT committee appointed to draft an Address in Reply to the Speech from the Throne

Members named

Mr. Speaker 23 Report presented

Canning 49

SELECT Committee appointed to report upon the arming policy of the Royal Newfoundland Constabulary

Notice of motion

Tulk 1510

Change in the membership of the committee Tulk 1666

Motion carried

1511

Seconder

Hodder, H. 1510

SELECT committee on Property and Casualty Insurance Interim report tabled; unanimous approval of changes to boundaries of Territory 1 and 2 Woodford 150

SEWER disposal and waste water supply system New government policy

Byrne, J. 1317-18;1414; McLean 1317-18:1415

SHOPS' Closing Act (Bill 18)

Notice of Motion

Aylward, K. 933

First reading

Motion to remove the bill from the Order Paper.

SHOPS' Closing Act No. 2 - Bill 48

Bill be reported without amendment - carried on division

2025

Motion all members in favour of accepting the enacting clause - carried on division

2024-25

Title of the bill carry - carried on division 2025

SHOPS' Closing Act No. 2 (Bill 48)

Notice of Motion

Langdon 1626

First reading

1666

Second reading

Byrne, E. 1818-27;1864.79-85;1903.6-13; Byrne, J. 1864.28-41;1891-97; Decker 1864.114-16;1883-85; Fitzgerald 1564.20-28;1864.104-105;1903.48-56; French 1827-31;1853-55;1864.50-56;1897-1903; Harris 1856-62;1864.56-62;1903.28-34; Hodder, H. 1862-64;1864.1-4;1864.85-89;1903.43-47; Langdon 1817-18; Osborne, S. 1864.62-69;1903.1-6; Osborne, T. 1864.69-74;1885-91; Ottenheimer 1864.75-79;1864.110-114; Shelley 1864.42-50;1903.34-42; Sullivan 1864.4-20;1864.89-104;1903.13-28

Committee of the Whole Assembly

Byrne, E. 2001-05; Byrne, J. 1983-87; Fitzgerald 1988-92; French 1965-69; Harris 2005-09; Hodder, H. 2009-13; Osborne, S. 1980-83; Osborne, T. 1970;2020-24; Ottenheimer 1997-2001; Shelley

1992-97; Sullivan 2013-18

Third reading

Byrne, E. 2097-2105; Byrne, J. 2055-63; Fitzgerald 2069-76; French 2041-46; Harris 2063-68; Hodder, H. 2081-86; Osborne, S. 2092-97; Osborne, T. 2076-81; Ottenheimer 2086-91; Shelley 2046-55; Sullivan 2027-40

Royal Assent 2234

SHRIMP fishery

Announced an increase in 1997 northern shrimp quota

Harris 364; Sullivan 364; Tobin (Premier) 363 Licences issued, for area adjacent to Black Tickle, Labrador to people outside the province

Efford 1946;1962; Fitzgerald 1946;1961-62 Shrimp processing licences and allocations; local management boards; special allocation for St. Anthony

Efford 406-07;442-43; Fitzgerald 405-07;442 Shrimp quota

Efford 1947; Fitzgerald 1947

SINGLE parents on social assistance attending colleges,

Change in policy to permit student parents on social assistance access to student loans

Aylward, J.M. 699-704; Harris 702;977; Hodder, H. 699-701:976

Changes in the policy concerning the shelter component issue of student loans

Bettney 1701; Hodder, H. 1700;1766;1811; Osborne, S. 1700;1736;1766;1810

Government policy with respect to Student Aid Program and the food and shelter component of student loans

Bettney 1240-41;1357-58; Osborne, S. 1240-41;1357-58

SINGLE parents on social assistance attending postsecondary institutions

Notice of motion

Hodder, H. 672

Debate

Aylward, J.M. 714-16; Byrne, E. 722-24; Harris 716-19; Hodder, H. 711-14;728-29; Jones 726-27; Lush 719-21; Ramsay 724-26

Resolution defeated on division

SIX month hoist amendment moved during second reading of Shops' Closing Act (Bill 48)

Byrne, J. 1864.34

Amendment defeated on division

1864.107

SMALL Claims Act (Bill 1)

Notice of Motion

Tulk 8

First reading

8

Second reading

Decker 922.1; Harris 922.2-4; Hodder, H. 916; Ottenheimer 916:922.1-2

Committee of the Whole Assembly Decker 1010-11; Harris 1010

Third reading

1018

Royal Assent

1019

SMELTER refinery complex for Argentia

Highest available technology be used in order to have acceptable levels of emissions

Langdon 1391;1804; Osborne, T. 1391;1804
Petition from Environnun, an organization from
Memorial University, concerned about environmental issues related to proposed smelter
Aylward, K. 939; Byrne, J. 938; Harris 936

SNOWMOBILE trail system

See WINTER tourism industry

Social assistance supplements

Change in policy for persons who were receiving a social assistance supplement to earnings prior to a labour dispute

Bettney 1201; Byrne, E. 1201

SOCIAL housing

Opposition to the rental rate increase for tenants of the Newfoundland and Labrador Housing Corporation

Byrne, J. 1288; Hodder, H. 1168;1324;1395;1474;1514; Osborne, S. 1554; Osborne, T. 1168;1288;1324;1394-95;1474;1514;1553; Reid, A. 1289;1325;1474;1514-16

Rental rate increase - review of the increases Osborne, T. 1164-66; Reid, A. 1164-66 Results of the review by government into the proposed rent increases for tenants of Housing Corporation

Osborne, T. 1570; Reid, A. 1569

SOCIAL services

Adequate funding to social assistance recipients - report released by Newfoundland Dietetic Association Aylward, J.M. 144-45; Harris 144-45

Dental program for social assistance recipients
Hodder, H. 669-70; Matthews 669-70
Government policy regarding income support for
people on probation

Bettney 1029-30; Osborne, S. 1028-29

SOCIAL Services Estimates Committee

Motion to refer heads of expenditure Tulk 336

Motion to refer heads of expenditure carried 336

Report

Reid, G. 738

SOCIAL Services Estimates Committee - Concurrence Committee

Debate

Canning 809.15-17;809.31-34; Fitzgerald 809.17-20; Hodder, H. 809.35-40; Ottenheimer 809.36-

41; Ramsay 809.25-27; Sullivan 809.22-31;809.34-

35; Wiseman 809.20-22

Social Services Estimates carried 809.41

SOUTHLANDS Development

Dr. Frederick Russell appointed in September to study and report on future of Southlands - submission deadline be extended to January 15/98

Harris 1756; Hodder, H. 1756; Reid, A. 1756

SPEECH from the Throne

Read by Lieutenant-Governor, Hon. Max House 1-8

SQUID fishery

Update on the marketing efforts to date; H.B. Dawe of Cupids and Golden Shell Fisheries of Hickman's Harbour arranging markets in China and Japan Efford 1753; Fitzgerald 1754

STANDING Committee on Social Services

Agreement that the House deem the report of the Standing Committee on Donation of Food Bill to have been referred and received by the House Hodder, H. 809.43; Tulk 809.43

Carried

809.43

STATISTICS Canada

Out-migration; impact of declining population on transfer and equalization payments

Byrne, E. 368-70; Fitzgerald 704-06;765-67; Foote

Byrne, E. 368-70; Fitzgerald 704-06;765-67; Foote 767-68; Sullivan 1617-20; Tobin (Premier) 368-71;704-06;1617-20

Study released regarding out-migration of people from this province
Sullivan 327-29; Tobin (Premier) 328-29

STRATEGIC Social Plan

15-member Social Policy Advisory Committee report into socio-economic state of our province; when report will be presented

Aylward, J.M. 71-72; Hodder, H. 71-72 When Advisory Committee report, delivered to Minister on March 15/97, will be released Aylward, J.M. 111-12; Hodder, H. 111-12

STUDENT aid program

Student debt problem; study by Maritime Provinces Higher Education Commission regarding tuition fees Grimes 1509-10; Ottenheimer 1509-10

STUDENT loan program - request major reform to the Canada Student Loan Program

Notice of motion

Lush 1287

Debate

Byrne, E. 1366-68; Harris 1371-75; Hodder, H. 1371-73; Lush 1363-66;1378-79; Osborne, S. 1377-78; Osborne, T. 1376-77; Smith 1368-71

Resolution carried on division 1380

STUDENT parents attending post-secondary institutions

See SINGLE parents on social assistance attending colleges, etc.

STUDENT Summer Employment Programs

Announced funding under Student Work and Services Program, or SWASP and High School Student Program

Aylward, J.M. 361; Byrne, E. 362; Harris 362

SUNDAY shopping

Bill 48 - An Act to Amend the Shops' Closing Act to remove the restriction on Sunday shopping, be withdrawn

Byrne, E. 1850;1954; Byrne, J. 1878;1955; French 1956; Harris 1879; Hodder, H. 1851;1881;1958; Langdon 1852; Sullivan 1877

List of people who requested changes to Shops' Closing Act (question ruled out of order) Sullivan 1906

SUPPLEMENTARY Supply Act, 1996-97

Notice of motion Dicks 1096

Debate

Aylward, J.M. 1137-38; Byrne, E. 1269-72; Byrne, J. 1141-51;1258-65; Decker 1265-69; Dicks 1130-36; Efford 1216-17; Fitzgerald 1244-49; Foote 1136; French 1325-27; Hodder, H. 1151-53;1213-15;1332-34; Osborne, S. 1153-56; Osborne, T. 1221-26; Ottenheimer 1327-32; Shelley 1249-55; Sullivan 1131-41;1217-21; Tulk 1149;1255-58

Resolution carried 1334

SUPPLEMENTARY Supply Act, 1996-97 (Bill 28)

First reading 1334

Second reading

1334

Third reading

1334

Royal Assent 1790

SUPPLEMENTARY Supply Act, 1997

Notice of motion Dicks 1096

Debate

Fitzgerald 1439-41; Harris 1344-45;1406-10; Hodder, H. 1342-44; McLean 1340-42; Shelley 1410-11;1433-39; Sullivan 1338-40; Tulk 1335-38

Resolution carried

SUPPLEMENTARY Supply Act, 1997 (Bill 33)

First reading

1441

Second reading

1441

Third reading

1441

Royal Assent

1790

SUPPLY Act

Notice of motion

Dicks 112

Debate

Hodder, H. 922.32; Sullivan 922.27-31

Resolution carried

922.33

SUPPLY Act (Bill 11)

First reading

922.33

Second reading

922.33

Third reading

922.33

Royal Assent

1019

SUPPORT Enforcement Agency

Tabled information relating to the agency (answer to

tabled question) Decker 1766

TAGS (The Atlantic Groundfish Strategy) program - opposition to security strategy by Federal Human

Resources Department; post-TAGS program be

developed

Notice of motion

Tulk 1286-87

Agreement to debate resolution today

1288;1292

Debate

Efford 1297-1300; Fitzgerald 1303-07; Harris

1300-1302; Sullivan 1294-97; Tulk 1292-94 Resolution carried unanimously (standing vote)

1308

TAGS program

A replacement program for TAGS when it expires in May of 1998; government proposals for early retire-

ment and licence buy-back

Fitzgerald 1092-93;1229-30; Tobin (Premier) 1093-

94; Tulk 1092;1230-31

Announcement by Hon. Pierre Pettigrew, Federal Minister, regarding TAGS program - extension of May deadline; report of Eugene Harridan

Fitzgerald 1906; Harris 1906; Tulk 1905

Assistance for displaced fishery workers when TAGS

is finished in 1998

Fitzgerald 279-80; Foote 279-80; Tulk

Contract proposal by Human Resource Development to train officials to deal with closure of the program;

program to replace TAGS in May, 1998

Fitzgerald 1281-83; Tobin (Premier) 1282-84;

Tulk 1281-82

Request Federal Minister Pettigrew to review regulation regarding clawback of income over \$26,000; regulations regarding labour force attachment Fitzgerald 1802-03; Tulk 1802-03

TANNERY for Baie Verte Peninsula

Announced a tannery for the former asbestos mine on Baie Verte Peninsula - agreement with Teleos

Trading of Italy

Efford 471; Harris 472; Shelley 471

Further clarification of the CBC report and letter

from Dr. Delmas of France

Efford 810; Shelley 811

Report on CBC regarding a lawsuit launched against a company, Natsiq Newfoundland; copy of letter

from Dr. Michael Delmas of France tabled Efford 774; Harris 775; Shelley 774

TAX Agreement Act (Bill 3)

Notice of Motion

Dicks 36

First reading

81

Second reading

Harris 904-05; Sullivan 905-06; Tulk 904;906

Committee of the Whole Assembly

Dicks 945;947; Sullivan 945-46;948; Tulk 946

Third reading

955

Royal Assent

1019

TEACHERS' Actuarial Report

Report completed as of August 31, 1996 tabled - update regarding the Teachers' Ancillary Pension Plan or TPP and the Teachers' Pension Plan

Dicks 1849

TEACHERS' agreement

Lay-off notices given to teachers in past couple of

Dicks 769; Grimes 734-36; Ottenheimer 734-

35;768-69

Statement today for clarification purposes only regarding layoff notices issued to teachers

Grimes 698; Harris 698; Ottenheimer 698

TEACHERS' Association Act (Bill 19)

Notice of Motion

Grimes 933

First reading

955

Second reading

Tulk 978

Committee of the Whole Assembly

Harris 1007

Third reading

1018 Royal Assent 1019

TEACHERS' Pensions Act (Bill 29)

Notice of Motion **Dicks** 1096 First reading 1129

Second reading

Dicks 1651;1653; Hodder, H. 1651-52

Committee of the Whole Assembly

Third reading 2223 Royal Assent

2234

TELECENTRES

Status of the five telecentres located in the province Foote 290;441; Harris 290; Shelley 290;441

TEMPORARY loans

Tabled list of temporary loans Dicks 373

TERRA Nova development project

Assessment by Petro Canada with respect to employment and industrial benefits; adequate training initiatives for future employment opportunities

Byrne, E. 483-84;512-14; Grimes 483-84;513-14 Recommendation in assessment panel's report regarding fabrication contracts associated with Terra Nova development

Byrne, E. 1471; Furey 1471

Recommendations in assessment panel report regarding employment benefits and list of skills be supplied by the proponent for appropriate training

Byrne, E. 1505-06; Furey 1505-06 Terra Nova assessment panel (Dr. Leslie Harris) report into a review of the development project; when recommendations will be implemented Byrne, E. 1469-70; Furey 1469-70

THISTLE, Ms Anna, MHA, condolences upon the death of her mother

Harris 272; Hodder, H. 272; Reid, A. 271

TIDY Towns

New community-based competition announced by

Harris 923; Kelly 923; Osborne, T. 923

TOBACCO Tax Act (Bill 36)

Notice of Motion Dicks 1096 First reading 1129

Second reading

Canning 1610; Sullivan 1609-10; Tulk 1608-09;1611

Committee of the Whole Assembly

2203 Third reading

2223

Royal Assent

2234

TOURISM promotional material for 1997

Kelly 28; Sullivan 28

TRADE mission to Iceland

Update and results of recent trade mission to Iceland led by Minister of Industry, Trade and Technology Foote 1461; Osborne, T. 1463

TRANS City deal

Details of the pay-out fee to Trans City since the decision by the Court of Appeal Decker 552; French 552; Matthews 552

TRANS-Labrador Highway

Construction of the highway; funding for phase three of highway construction from Goose Bay down to Cartwright

Matthews 1691-93; Sullivan 1691-93 See also questions on LABRADOR Transportation Initiative Fund

TRANSFER payments from federal government

Federal government surplus - request to Ottawa to restore transfer payments cut previously Sullivan 1727-30; Tobin (Premier) 1727-30

TRANSPORTATION, road conditions

Upgrade and pave gravel road in Jamestown Fitzgerald 823

Upgrade and pave the road to the north side of Calvert

Hodder, H. 784; Sullivan 783

Winter Brook area - request funding for the pavement of the road on Route 234 Fitzgerald 787; Hodder, H. 788; Matthews 788

TRANSSHIPMENT project at Whiffen Head

Agreement between Newfoundland Transshipment and Building and Construction Trades Council See COLLECTIVE agreement reached between Newfoundland Transshipment and Building and Construction Trades Council

TRASH to Cash program

See RECYCLING program

TROAKE, Captain Peter, condolences to family upon his death

Fitzgerald 1753; Harris 1753; Reid, G. 1752

- Unanimous consent that the House recess until 4:00 pm for funeral of the Late Chief Justice Noel Goodridge routine matters take place at 4:00 pm Hodder, H. 1832; Tulk 1832
- UNANIMOUS consent required to move second reading, committee and third reading of a bill in one sitting day

 2224-28
- UNVEILING of portrait of former Speaker Paul Dicks Harris 1952-53; Sullivan 1952; Tobin (Premier) 1951

Reply Dicks 1953-54

UPPER Churchill contract

If the basic rate and basic contract with Hydro Quebec is being negotiated Sullivan 1119-20; Tobin (Premier) 1119-20

VERA Perlin Centre

Recent Goss Gilroy Report on services for adults with developmental disabilities - prevocational programs at the Centre

Bettney 1391-92; Osborne, S. 1391-92

VIOLENCE Prevention Strategy

Status report on the implementation of the Provincial Strategy Against Violence tabled
Tulk 973

VOISEY'S Bay development - royalty regime Notice of motion Sullivan 970

VOISEY'S Bay/Inco

Discussions being held with Inco regarding the implications of the change in the stock prices
Furey 1468-69; Shelley 1468-69
Recent announcement by Inco regarding increase in

jobs at Voisey's Bay - decrease in mining tax
Harris 371; Sullivan 365; Tobin (Premier) 365;371

Royalty regime

Furey 1469; Harris 371; Matthews 1062; Shelley 1469; Sullivan 366-68;925;1062-64; Tobin (Premier) 366-68;372;925;1063-64

Ten-year tax break for Inco and Voisey's Bay Nickel Gibbons 150; Shelley 150; Sullivan 330-31;1063; Tobin (Premier) 330-31;1063

WARRANTS

Copies of special warrants tabled Dicks 343;1241

WASTE Material Disposal Act (Bill 57)

Notice of Motion Langdon 1765 First reading 1816

WATER and wastewater systems

Answer to questions regarding fees for septic systems and well water testing

Aylward, K. 281

Details of the proposed onsite inspection process Byrne, J. 1698-99; McLean 1698-99

Fee for certificate of approval for new homeowners Aylward, K. 197-98; Byrne, J. 197-98

WATER export

Royalty regime; application from Star Lake; export of water from Gisborne Lake
Aylward, K. 239-40; Osborne, T. 238-39
Taxation regime for water export
Aylward, K. 199; Osborne, T. 199

WESTERN Health Care Corporation

Request the board to recruit a doctor for community of Cape St. George
Aylward, K. 1806; French 1805; Smith 1804-05

WHITBOURNE and Pleasantville correctional centres
Report by Dr. Inkpen - recommendation regarding
the computerization of charts in order to share information at the centre

Decker 1733-35; Osborne, S. 1732-34 Report by Dr. Linda Inkpen on secure custody for youth; Advisory Council be established Decker 1695-97; Osborne, S. 1695-97

WHITE Ribbon Campaign

Launch of the 1997 campaign - opposition of men's violence against women

Decker 1419; Harris 1420; Ottenheimer 1420

WILDERNESS and Ecological Reserves Act (Bill 10)
Notice of Motion

Kelly 600 First reading

649

Second reading

Byrne, J. 1114;1788-89; Kelly 1106-14;1790; Osborne, T. 1789

Committee of the Whole Assembly Byrne, J. 2187-89; Kelly 2189-91; Osborne, T. 2189-90

Third reading 2223

Royal Assent 2234

WINTER road conditions

Salt and sand mixture used on roads in Conception Bay South area French 1430; Matthews 1430

WINTER tourism industry

Construction of a groomed snowmobile trail system in the province Shelley 1616; Tulk 1615-16

WOMEN'S Centres

Multi-departmental agreement to fund the core services of Women's Centres Bettney 1613; Osborne, S. 1614

WORKERS' Compensation Act (Bill 50)

Notice of Motion Langdon 1626 First reading

1666

Second reading Byrne, E. 1768-79; French 1779-81; Langdon

1768;1782-83; Osborne, S. 1781-82 Committee of the Whole Assembly

2215 Third reading

2223 Royal Assent

WORKERS' Compensation Statutory Review Committee Report

By leave requested to distribute letters with respect to the petition to individual Members Byrne, E. 1361

Deeming issue - committee be set up to review deeming; overruling of medical specialists reports Byrne, E. 1354-55;1874-75; Langdon 1354-55:1874-75

Petitioners requesting government to implement the recommendations of the Statutory Review Committee Report on Workers' Compensation Act

Byrne, E. 1361; Harris 1362; Langdon 1363 Status report on government's review of the Workers' Compensation Statutory Review Committee Report of the Workers' Compensation Act

Byrne, E. 1351; Harris 1352; Langdon 1350 When the recommendations contained in the Independent Statutory Review Committee report will be implemented

Byrne, E. 1089-90;1285-86; Langdon 1089-90;1285-86

WORLD AIDS Day

Aylward, J.M. 1459; French 1460

YOUTH Centre at Whitbourne

Answer to questions regarding contraband materials being found at the facility Decker 894

Situation at the facility; improve the situation to ensure counselling and treatment is in place for young people at the facility

Decker 855-56; Ottenheimer 855-56