

Daily sitting 34

Wednesday, June 29, 2016

10 o'clock a.m.

Prayers.

Mr. Holder rose on a point of order and submitted that several Statements by Ministers should have been delivered as statements of congratulation. Mr. Speaker ruled the point not well taken and requested that Hon. Mr. Arseneault withdraw the phrase “sit down”, which he did.

Mr. Guitard, Member for Restigouche-Chaleur, laid upon the table of the House a petition urging the Legislature to recognize a section of Alcida Street as a designated public road. (Petition 54)

Mr. Wetmore, Member for Gagetown-Petitcodiac, laid upon the table of the House a petition urging the Legislature to reinstate the Gagetown Ferry service. (Petition 55)

Mr. Coon, Member for Fredericton South, laid upon the table of the House a petition urging the government to reinstate the New Brunswick tuition tax rebate and forgive student debt for graduates who reside in the province. (Petition 56)

Mr. Chiasson, Member for Victoria-La Vallée, laid upon the table of the House a petition urging the government to repair West River Road in Victoria County. (Petition 57)

Mr. MacDonald, Member for Fredericton-York, laid upon the table of the House a petition urging the Legislature to reinstate the Gagetown Ferry service. (Petition 58)

Mr. Oliver, Member for Kings Centre, laid upon the table of the House a petition urging the Legislature to reinstate the Gagetown Ferry service. (Petition 59)

Mr. Northrup, Member for Sussex-Fundy-St. Martins, laid upon the table of the House a petition urging the Legislature to reinstate the Gagetown Ferry service. (Petition 60)

Mr. Savoie, Member for Saint John East, laid upon the table of the House a petition urging the Legislature to reinstate the Gagetown Ferry service. (Petition 61)

And after some time, due to the unavoidable absence of Mr. Speaker, Mr. Bernard LeBlanc, the Deputy Speaker, took the chair as Acting Speaker.

Ms. Shephard gave Notice of Motion 60 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Mr. Savoie:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Saint John Harbour.

Mr. Savoie gave Notice of Motion 61 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Shephard:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Fredericton West-Hanwell.

Mr. Oliver gave Notice of Motion 62 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Kings Centre.

Mr. Jeff Carr gave Notice of Motion 63 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jody Carr:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Kent South.

Mr. Jeff Carr gave Notice of Motion 64 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. MacDonald:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of New Maryland-Sunbury.

Mr. Jody Carr gave Notice of Motion 65 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Oromocto-Lincoln.

Mr. Jody Carr gave Notice of Motion 66 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Wilson:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Campbellton-Dalhousie.

Mr. Jody Carr gave Notice of Motion 67 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Wilson:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Fredericton South.

Ms. Wilson gave Notice of Motion 68 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Mr. Steeves:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Moncton Southwest.

Ms. Wilson gave Notice of Motion 69 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Mr. Crossman:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Shediac Bay-Dieppe.

Mr. Keirstead gave Notice of Motion 70 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Shippagan-Lamèque-Miscou.

Mr. Keirstead gave Notice of Motion 71 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Wilson:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Albert.

Mr. Northrup gave Notice of Motion 72 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Shephard:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Miramichi Bay-Neguac.

Mr. Northrup gave Notice of Motion 73 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Dubé:

WHEREAS the current Finance Minister said that raising the HST was “the lazy way out”;

WHEREAS raising the HST will bring New Brunswick to the highest HST rate in Canada;

WHEREAS the Premier campaigned on helping small and medium sized businesses;

WHEREAS raising the HST will have a negative impact on small and medium sized businesses;

WHEREAS raising the HST will send a message that New Brunswick is closed for business;

WHEREAS raising the HST will have a negative impact on the economy;

WHEREAS the economy in New Brunswick is already struggling and many New Brunswickers are unemployed;

WHEREAS the Liberal government has already lost almost 5,000 jobs;

WHEREAS New Brunswickers are already over-taxed and many families are struggling to make ends meet;

WHEREAS nowhere in the Liberal platform is there a mention of raising the HST;

WHEREAS this is just bad business;

BE IT THEREFORE RESOLVED that this Assembly urges the government to postpone the scheduled HST hike until the government holds public consultation with the people in the constituency of Sussex-Fundy-St. Martins.

Mr. Jeff Carr gave Notice of Motion 74 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Service New Brunswick, Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any sole source exemptions for services or supplies granted since May 1, 2015 to present date.

Mr. Jeff Carr gave Notice of Motion 75 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all documents, communications, contracts or other relevant information which pertains to school closures due to inclement weather. Time frame of records: December 14, 2015 to present date.

At 12 o'clock p.m., Mr. Deputy Speaker left the chair to resume again at 1 o'clock p.m.

1 o'clock p.m.

Mr. Deputy Speaker resumed the chair.

Mr. Steeves gave Notice of Motion 76 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Wetmore:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the dollar amounts of County Project Funding for each individual Electoral District also known as a riding from September 23, 2014 to present date.

Mr. Steeves gave Notice of Motion 77 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to a list of vehicles used for government members by Members of the Legislative Assembly, executive assistants to Ministers, special assistants to Ministers, Deputy Ministers from the Premier's Office and management at Crown Corporations. Detail as to what type of vehicle being used as well as the names of vehicle users. Time frame of records: August 31, 2015 to present date.

Mr. Steeves gave Notice of Motion 78 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the number of roads added to the Winter Maintenance Program since the implementation of the three house rule, where these roads were added, when they were added and the number of houses on the roads that were added. Time frame of records: August 31, 2015 to present date.

Mr. Steeves gave Notice of Motion 79 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of all departments of the Government of New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any expenses associated with any new vehicle or vehicle improvements for any of the following: (a) any member of the Executive Council; (b) any employee of the Office of the Premier; and (c) any person employed under section 18 of the *Civil Service Act*. Time frame: March 19, 2015 to present date.

Mr. Steeves gave Notice of Motion 80 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fairgrieve:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic

means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to documents and correspondence relating to the cancellation of the snow plow contract with Les Produits Métalliques AT inc.; as well as any and all contracts and/or invoices paid to Les Produits Métalliques AT inc.; as well as any lawsuits received or pending between Les Produits Métalliques AT inc. and the New Brunswick Government. Time frame of records: October 13, 2015 to present date.

Mr. Steeves gave Notice of Motion 81 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Wetmore:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Transportation and Infrastructure from April 22, 2015 to present date.

Mr. Oliver gave Notice of Motion 82 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jeff Carr:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council Office, Office of the Premier, Department of Finance, Department of Health, Department of Education, Department of Transportation and Infrastructure, Department of Social Development, Department of Post-Secondary Education, Training and Labour, Department of Public Safety, Department of Justice, Department of Energy and Resource Development, Department of Human Resources, Department of Agriculture, Aquaculture and Fisheries, Department of Environment and Local Government, Department of Tourism, Heritage and Culture, Service New Brunswick, Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and

persons or with the federal, other provincial, territorial or municipal governments, relating to all contracts between any department, agency, board or commission and Bissett-Matheson. Time frame of records: November 23, 2015 to present date.

Mr. Oliver gave Notice of Motion 83 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any funding given or lent to Corey Feed. Time frame of records: April 13, 2016 to present date.

Mr. Oliver gave Notice of Motion 84 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Department of Health and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the statistical details regarding the total number of Eliza Tests for Borrelia Bacteria commonly found in Lyme Disease undertaken through NB Medical Laboratories, the location of residence, and the outcome of these tests, positive or negative. Time frame: May 22, 2015 to present date.

Mr. Crossman gave Notice of Motion 85 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic

means or otherwise, in the custody of or under the control of the Executive Council Office, Office of the Premier, Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the advertising campaign relating to the “Understanding changes to the Wage Top Up program”, launched in May 2015. Time frame of records from June 3, 2015 to present date.

Mr. Crossman gave Notice of Motion 86 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the school utilization report(s) completed by the Office of the Comptroller from March 26, 2015 to present date.

Mr. Deputy Speaker advised the House that Notices of Motions 33 and 51 introduced the previous sitting day were identical. Accordingly, Notice of Motion 51 was ruled out of order and removed from the Order and Notice Paper.

Mr. Crossman gave Notice of Motion 87 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier’s Office, Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise,

between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the policy 409 school review process compliance template. Also, the completed policy 409 compliance reviews for the sustainability for all schools. Time frame of records: April 9, 2015 to present date.

Mr. Crossman gave Notice of Motion 88 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the 2015-2016 EECD budget actual sorted by: 1) Francophone sector - Central francophone dedicated education services, transportation, facilities, IT, human resources and each school district totals by district, 2) Anglophone sector - Central education services, transportation, facilities, human resources and each school district totals by district, 3) Central Anglo/Franco Shared Corporate Services, and 4) Early Childhood Development.

Mr. Crossman gave Notice of Motion 89 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jody Carr:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Education and Early Childhood Development from April 22, 2015 to present date.

Mr. Crossman gave Notice of Motion 90 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jody Carr:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the contact information, including email address, for all current PSSC chairs.

Mr. Savoie gave Notice of Motion 91 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Energy and Resource Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all documents, communications, contracts or other relevant information regarding how many employees have been sent home or dismissed or suspended or forced to retire. Time frame of records: December 14, 2015 to present date.

Mr. Savoie gave Notice of Motion 92 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fairgrieve:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Horizon Health, Vitalité and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise,

between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the amount billed by the Atlantic Cancer Research Institute. Time frame of records from June 23, 2015 to present date.

Mr. Savoie gave Notice of Motion 93 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of the Department of Health and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all communications, contracts and documents concerning work on the new build for the downtown health centre by André Tardiff. Time frame of records: January 1, 2016 to present date.

Mr. Savoie gave Notice of Motion 94 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, Department of Tourism, Heritage and Culture, Legislative Assembly and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any expenses of any of the following: (a) the Minister of Tourism, Heritage and Culture; and (b) the Member of the Legislative Assembly for Caraquet; associated with the role of Government House Leader or Deputy Government House Leader. Time frame: March 19, 2015 to present date.

Mr. Savoie gave Notice of Motion 95 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Stewart:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Regional Development Corporation, Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the GNB announcement regarding the New Brunswick Naval Centre in Bas-Caraquet, NB on April 27, 2015. Time frame of records from April 28, 2015 to present date.

Mr. Savoie gave Notice of Motion 96 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Social Development, Office of the Premier and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the Seniors Navigator initiative announced as part of Home First Strategy from June 23, 2015 to present date.

Mr. Savoie gave Notice of Motion 97 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Flemming:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Health and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Health from April 22, 2015 to present date.

Mr. Savoie gave Notice of Motion 98 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Service New Brunswick, Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any correspondence or other communication, whether by electronic means or otherwise, between or amongst: 1) the Premier; 2) the Chief of Staff of the Premier; 3) the Deputy Chiefs of Staff of the Premier; 4) the Premier's office staff; 5) the Minister of Government Services; 6) the Deputy Minister of Government Services; 7) the Department of Government Services staff; 8) the Minister of Transportation and Infrastructure; 9) the Deputy Minister of Transportation and Infrastructure; 10) the Department of Transportation and Infrastructure staff; 11) the executive, special and other assistants of the Premier; 12) the executive, special and other assistants of the Minister of Government Services; 13) the executive, special and other assistants of the Minister of Transportation and Infrastructure; including correspondence or other communication between or amongst those individuals or any subset thereof that was also sent to or received from any individual not referenced heretofore relating to the Town of Saint Quentin, New Brunswick between July 15, 2015 to present date.

Mr. Savoie gave Notice of Motion 99 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Steeves:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Department of Social Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal

governments, relating to a list of all “ADAPT” agencies in New Brunswick from April 14, 2015 to present date. For each agency please include a list of revenue provided each year, a list of services provided and number of clients.

Mr. Savoie gave Notice of Motion 100 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any communications or contracts with either Revolution Strategy or Hemmings House. Time frame of records: January 11, 2016 to present date.

Mr. Keirstead gave Notice of Motion 101 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Holder:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Service New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister responsible for Service New Brunswick from April 22, 2015 to present date.

Mr. Keirstead gave Notice of Motion 102 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the

Department of Human Resources, Office of the Premier, Executive Council Office and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all correspondence, calendars, expenses and staff leave requests concerning the cabinet meeting held in Woodstock, New Brunswick on September 29, 2015. Time frame of records: October 13, 2015 to present date.

Mr. Fitch gave Notice of Motion 103 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Steeves:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council Office, Office of the Premier, Department of Finance, Department of Health, Department of Education, Department of Transportation and Infrastructure, Department of Social Development, Department of Post-Secondary Education, Training and Labour, Department of Public Safety, Department of Justice, Department of Energy and Resource Development, Department of Human Resources, Department of Agriculture, Aquaculture and Fisheries, Department of Environment and Local Government, Department of Tourism, Heritage and Culture, Service New Brunswick, Opportunities NB, NB Power, NB Liquor and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to contracts with the Gandalf Group from June 26, 2015 to present date.

Mr. Fitch gave Notice of Motion 104 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Auditor General, Economic Development/ Opportunities NB, Executive Council Office and any other relevant

government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to communication between the Auditor General and the Executive Council Office, Premier's Office, Economic Development and Opportunities New Brunswick, regarding the Atcon report from March 31, 2015 to present date.

Mr. Fitch gave Notice of Motion 105 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for Premier Brian Gallant from April 22, 2015 to present date.

Mr. Fitch gave Notice of Motion 106 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Higgs:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to costs associated with the production and marketing of the video featuring Premier Brian Gallant, in which the subject is the "successful job creation measures that were put in place over the past year" and was promoted on Facebook by the Government of New Brunswick, included but not limited to, the costs payable to Facebook. Time frame of records: September 23, 2015 to present date.

Mr. Fitch gave Notice of Motion 107 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of Opportunities New Brunswick, NB Liquor, Service New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to communications, contracts, tenders and costs paid to Vintelligence, Nicholas Carter and/or Cory Marr as well as any communications regarding the new web page NB Liquor is developing, including who will develop it and any contracts, tenders or costs associated with its development. Time frame of records: April 4, 2016 to present date.

Mr. Fitch gave Notice of Motion 108 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of all departments of the Government of New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any expenses associated with any of the following: (a) any modifications or improvements to offices; (b) any new furniture or office equipment; and (c) any information technology, including but not limited to BlackBerries, cell phones and laptop computers; purchased for any of the offices of any member of the Executive Council; any employee of the Office of the Premier; and any person employed under section 18 of the *Civil Service Act*. Time frame: March 19, 2015 to present date.

Mr. Fitch gave Notice of Motion 109 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all tendered contracts at Parlee Beach Provincial Park and area including who applied for these tenders and who was awarded these tenders; as well as any and all untendered contracts at Parlee Beach Provincial Park and area including who applied for these tenders and who was awarded these tenders. Time frame of records: October 13, 2015 to present date.

Mr. Fitch gave Notice of Motion 110 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council Office and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all documents, communications, contracts or other relevant information regarding the travel expenses for the New Brunswick Jobs Board. Time frame of records: December 14, 2015 to present date.

Mr. Fitch gave Notice of Motion 111 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those

entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all communications between the Office of the Premier, Executive Council Office and Opportunities New Brunswick, whether it be staff members or officials, and JD Irving regarding the announcement made on January 20, 2016, that JD Irving would be hiring approximately 7900 people in Atlantic Canada over the next three years. Time frame of records: January 20, 2016 to present date.

Mr. Fitch gave Notice of Motion 112 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of each Minister of the Province and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to a list of gift(s) received that were greater than \$250 and who gave the gift(s). Time frame of records: September 22, 2014 to present date.

Mr. Flemming gave Notice of Motion 113 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jody Carr:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Justice and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Justice from April 22, 2015 to present date.

Mr. Flemming gave Notice of Motion 114 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Justice and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all correspondence and documents relating to the decision to transfer the *Judicature Act* to the Minister of Justice from the Office of the Attorney General, the decision to amend the *Judicature Act* to give the Minister of Justice power to veto decisions of the Chief Justice, any meetings or scheduling of meetings with Judges and correspondence regarding any of the above, including, but not limited to, correspondence from Minister Stephen Horsman and Minister Donald Arseneault. Time frame of records: February 25, 2016 to present date.

Mr. Flemming gave Notice of Motion 115 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Attorney General, the Office of the Attorney General, the Department of Finance, Service New Brunswick, the Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to Le Gresley report on Larry's Gulch from August 21, 2015 to present date.

Mr. Higgs gave Notice of Motion 116 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Executive Council Office, Department of Finance, the Premier, the Minister responsible for Strategic Program Review, the

Minister of Finance and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the 2016-2017 pre-budget consultation process and any submission received from any individual, stakeholder, interest group or other interested party as part of the 2016-2017 pre-budget consultation process, including any submission received from any individual, stakeholder, interest group or other interested party as part of the Strategic Program Review that was stated also to be or that is otherwise considered also to be a submission to the 2016-2017 prebudget consultation process from March 23, 2015 to present date.

Mr. Higgs gave Notice of Motion 117 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council Office, Office of the Premier and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to all costs, including but not limited to development, implementation and purchasing of media advertisement for the advertising campaign about strategic program review that New Brunswick faces a shortage of over \$500 million and that there is a plan to change that. Time frame of records: November 25, 2015 to present date.

Mr. Higgs gave Notice of Motion 118 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Macdonald:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of all departments of the Government of New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether

by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any expenses associated with any air travel by charter by any of the following: (a) any member of the Executive Council; (b) any employee of the Office of the Premier; and (c) any person employed under section 18 of the *Civil Service Act*. Time frame: March 19, 2015 to present date.

Mr. Higgs gave Notice of Motion 119 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Shephard:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Finance and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Finance. Time frame: April 22, 2015 to present date.

Mr. Higgs gave Notice of Motion 120 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council office, Office of the Premier, Service New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the total cost and to whom money is being paid, including production and media purchase, of the radio ads that reference deep cuts and HST that aired earlier this year. Time frame of records: February 18, 2016 to present date.

Mr. Holder gave Notice of Motion 121 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Finance, Department of Post-Secondary Education, Training and Labour and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to correspondence and information about how the decision was made to eliminate the tuition rebate program. Time frame of records: October 27, 2015 to present date.

Mr. Holder gave Notice of Motion 122 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, Opportunities New Brunswick, Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all communication regarding the Education and New Economy Fund that was announced at the State of the Province on January 28, 2016. Time frame of records: January 29, 2016 to present date.

Mr. Holder gave Notice of Motion 123 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fairgrieve:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Post-Secondary Education, Training and Labour and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and

persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Post-Secondary Education, Training and Labour from April 22, 2015 to present date.

Mr. Holder gave Notice of Motion 124 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Post-Secondary Education, Training and Labour, Executive Council Office, Premier's Office and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the number of jobs created with one job pledge; and any communications associated with the one job pledge between any of the following: (a) Department of Post-Secondary Education, Training and Labour and Executive Council Office, (b) Department of Post-Secondary Education, Training and Labour and Premier's Office, (c) Executive Council Office and Department of Post-Secondary Education, Training and Labour, (d) Executive Council Office and Premier's Office, (e) Premier's Office and Department of Post-Secondary Education, Training and Labour, (f) Premier's Office and Executive Council Office, Time frame of records: August 24, 2015 to present date.

Mr. Holder gave Notice of Motion 125 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all correspondence, including emails, between the Department of Education District Anglophone South and

the City of Saint John regarding Lorne School. Time frame of records: September 2, 2015 to present date.

Mr. Keirstead gave Notice of Motion 126 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fitch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Environment and Local Government and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Environment and Local Government from April 22, 2015 to present date.

Mr. Macdonald gave Notice of Motion 127 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, the Premier, the Department of Human Resources, the Minister of Human Resources and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to all hires and appointments since March 17, 2015 to present date, in all areas of government and a description of the hiring process for each position, specifying the department or agency and geographic location for each position. Please specify and explain any 'exceptions' and 'temporary term' classifications.

Mr. Macdonald gave Notice of Motion 128 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all

documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Premier's Office, Regional Development Corporation, Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to all correspondence with Mr. Serge Cormier and Hédard Albert, regarding the Centre Naval in Bas-Caraquet from April 28, 2015 to present date.

Mr. MacDonald gave Notice of Motion 129 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Higgs:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, the Premier, Executive Council Office, NB Liquor, NB Power and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any government contracts with Don Mills/CRA polling from any government department or crown corporation, particularly NB Power and NB liquor from March 16, 2015 to present date.

Mr. MacDonald gave Notice of Motion 130 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Steeves:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any signed contracts or government funding going to the

company Civilized or their owners Derek Riedle and Terri MacDonald Riedle. Time frame of records: September 23, 2015 to present date.

Mr. MacDonald gave Notice of Motion 131 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister responsible for Opportunities NB from April 22, 2015 to present date.

Mr. MacDonald gave Notice of Motion 132 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Northrup:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the GNB announcement on May 13, 2015 made by Premier Brian Gallant, in Moncton NB announcing a payroll rebate of up to \$490,000 for the Co-operators. Time frame of records from May 13, 2015 to present date.

Mr. MacDonald gave Notice of Motion 133 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic

means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to a list of events ONB has sponsored including the dates and locations and whether in or out of province from August 28, 2015 to present date.

Mr. MacDonald gave Notice of Motion 134 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to travel expenses for ONB employees by province and country, separated by investment attraction travel and export development travel from August 27, 2015 to present date.

Mr. MacDonald gave Notice of Motion 135 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all decisions made regarding performance targets at Opportunities NB from August 19, 2015 to present date.

Mr. MacDonald gave Notice of Motion 136 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to a list of current staff at ONB with breakdown by function, office, region and language from August 20, 2015 to present date.

Mr. MacDonald gave Notice of Motion 137 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to status of loan portfolio, default rate, number of loans re-negotiated, composition by sector, and historical performance. To clarify, default rate is interpreted by the interest rates for the loans. Sector is interpreted as the industry or type of business/entity to which the loan has been provided. Historical performance is interpreted as the status of the loan now, as to whether or not it is in repayment and if payments are being made on time. If the loan is not yet in payment, information is requested pertaining to when the repayment is scheduled to begin and when will or did interest start accruing. Time frame of records: from August 25, 2015 to present date.

Mr. MacDonald gave Notice of Motion 138 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee,

department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to all signed agreements where Opportunities New Brunswick and/or the Government of New Brunswick is to provide funding, either by loan or grant or other means, to an individual or corporation or any other entity. A list of pertinent information would satisfy this request. Time frame of records: August 24, 2015 to present date.

Mr. MacDonald gave Notice of Motion 139 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to all advertising material used by ONB, cost of advertising by ONB, and list of media who published advertisement on behalf of ONB from August 20, 2015 to present date.

Mr. MacDonald gave Notice of Motion 140 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Horizon Health and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the inventory of all hospital beds presently in use, including but not limited to the make, model and year, at the Dr. Everett Chalmers regional Hospital in Fredericton, NB. Time frame: July 21, 2015 to present date.

Mr. MacDonald gave Notice of Motion 141 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Attorney General, Service New Brunswick, Department of Finance, Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all fees paid to Moonstruck Investigative Services or Gary Le Gresley. Time frame of records: August 31, 2015 to present date.

Mr. Northrup gave Notice of Motion 142 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all correspondence with or regarding the Piccadilly Potash Mine. Time frame of records: January 21, 2016 to present date.

Mr. Northrup gave Notice of Motion 143 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Public Safety and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means

or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Public Safety from April 22, 2015 to present date.

Mr. Oliver gave Notice of Motion 144 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of WorkSafe NB, Department of Post-Secondary Education, Training and Labour and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the total number of claims submitted each year and the total number of cases outstanding at the end of each year. Time frame of records from 2014-2015 fiscal year to present date.

Mr. Oliver gave Notice of Motion 145 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Agriculture, Aquaculture and Fisheries and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Agriculture, Aquaculture and Fisheries from April 22, 2015 to present date.

Mr. Savoie gave Notice of Motion 146 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Stewart:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic

means or otherwise, in the custody of or under the control of the Department of Energy and Resource Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Natural Resources from April 22, 2015 to present date.

Ms. Shephard gave Notice of Motion 147 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Social Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to pay equity for personal service workers. Time frame: July 21, 2015 to present date.

Ms. Shephard gave Notice of Motion 148 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Mr. Higgs:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Human Resources and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Human Resources from April 22, 2015 to present date.

Ms. Shephard gave Notice of Motion 149 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Ms. Dubé:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Social Development, Service New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the results of the request for proposal #2595002-15 for convalescent items including the name of the company the contract was awarded to and the basis for how it was awarded. Time frame of records: October 9, 2015 to present date.

Mr. Steeves gave Notice of Motion 150 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Department of Health, Horizon Health Network, Réseau de Santé Vitalité, FacilicorpNB, Department of Social Development, Department of Finance, Regional Development Corporation, Minister of Post-Secondary Education, Training and Labour, MLA for Campbellton-Dalhousie Donald Arseneault and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the decision taken by the Government of New Brunswick regarding the location of the provincial youth treatment centre, announced on May 9, 2015 in Campbellton. Time frame of records from May 8, 2015 to present date.

Mr. Steeves gave Notice of Motion 151 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Social Development, the Department of Health and any

other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the investment in rehabilitation and reablement pilot project for seniors announced on May 27, 2015. Time frame of records from June 3, 2015 to present date.

Mr. Steeves gave Notice of Motion 152 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, the Department of Social Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all correspondence, including emails, between the Office of the Premier and Executive Council Office, Office of the Premier and Social Development, Executive Council Office and Office of the Premier, Executive Council Office and Social Development, Social Development and Office of the Premier or Social Development and Executive Council Office regarding the announcement to reverse the decision to include senior's assets in the formula for determining the cost of assisted care living or nursing homes. Time frame of records: September 11, 2015 to present date.

Mr. Steeves gave Notice of Motion 153 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Executive Council Office, Department of Social Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other

provincial, territorial or municipal governments, relating to the advertising campaign pertaining to the facts on nursing home care that launched in May 2015. Time frame of records from May 22, 2015 to present date.

Mr. Steeves gave Notice of Motion 154 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, the Department of Education and Early Childhood Development and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to communication between the two Kent County DEC's and the Minister of Education and the Department of Education from March 31, 2015 to present date.

Mr. Steeves gave Notice of Motion 155 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any documents or communication regarding the maintenance of snow plows for winter season 2015/2016 including if maintenance is being done in-house or outsourced. If maintenance for plows will be outsourced, copies of tender and or contracts, location of company chosen to do work and criteria for how company was chosen to do the work. The cost of maintaining the plows for the winter season 2015/2016 and the life span of the plows. Time frame of records: October 27, 2015 to present date.

Mr. Northrup gave Notice of Motion 156 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council Office, Office of the Premier, Opportunities New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to any and all documents, communications, contracts or other relevant information which pertains to Maritime Minerals and/or Northern Construction. Time frame of records: November 25, 2015 to present date.

Mr. Northrup gave Notice of Motion 157 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of NB Power and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the amount spent on telecommunications, annually from 2015-16 to 2016-17.

Mr. Wetmore gave Notice of Motion 158 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Jeff Carr:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier and Department of Transportation and Infrastructure and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or

municipal governments, relating to any contact between the Department of Transportation and Infrastructure and E.Y.E. Marine of Dartmouth regarding cable ferries from March 20, 2015 to present.

Mr. Wetmore gave Notice of Motion 159 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Keirstead:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the appointment/meeting calendar for the Minister of Tourism, Heritage and Culture from April 22, 2015 to present date.

Mr. Wetmore gave Notice of Motion 160 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fairgrieve:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of the Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the process and procedures for the setting up of the stakeholder transition committee for ArtsNB. Time frame of records: May 6, 2016 to present date.

Mr. Wetmore gave Notice of Motion 161 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of the Department of Tourism, Heritage and Culture and any other relevant government employee,

department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to copies of the Larry's Gulch sign-in lists that are used on-site for the guest signatures on a form titled Departmental Guest List. Time frame of records: January 1, 2016 to present date.

Mr. Wetmore gave Notice of Motion 162 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Ambulance New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the inventory of all hospital beds presently in use, including but not limited to the make, model and year, and how many ambulances are currently contracted compared to the number of ambulances that have been permanently removed from service and not replaced from July 21, 2015 until present date. Please provide the reason, dates, location, time removed from service, time returned and action taken for remediation of issues for each case.

And after some time, Mr. Speaker resumed the chair.

Mr. Wetmore gave Notice of Motion 163 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Ambulance New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the inventory of all hospital beds presently in use, including but not limited

to the make, model and year, and how many ambulances are currently contracted for the Province of New Brunswick on a daily basis. Time frame: July 21, 2015 to present date.

Ms. Wilson gave Notice of Motion 164 that on Thursday, July 7, 2016, she would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Office of the Premier, Regional Development Corporation and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the GNB announcement in Moncton on June 18, 2015 regarding the Moncton downtown centre project receiving \$21 million in forgivable loan from June 23, 2015 to present date.

Mr. Wetmore gave Notice of Motion 165 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Department of Transportation and Infrastructure, Premier's Office and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the month by month breakdown from March 31, 2015 to present date of all private hires of equipment, including name, address, piece of equipment, hours used, hourly rate and total payment for Electoral District 25.

Mr. Wetmore gave Notice of Motion 166 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic

means or otherwise, in the custody of or under the control of Opportunities NB and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to acceptance criteria for Larry's Gulch; list of requests from the departments regarding Larry's Gulch; list of requests refused by Opportunities NB for Larry's Gulch; list of requests accepted by Opportunities NB for Larry's Gulch from July 22, 2015 to present date.

Mr. Wetmore gave Notice of Motion 167 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of Ambulance New Brunswick and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the number of paramedics who have been hired by Ambulance New Brunswick who came from the Province of Quebec. Time frame of records: December 14, 2015 to present date.

Mr. Wetmore gave Notice of Motion 168 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Ms. Lynch:

THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Executive Council office, Office of the Premier, Department of Finance, Department of Tourism, Heritage and Culture and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to the Larry's Gulch NB resident draw from June 23, 2015 to present date.

Mr. Savoie gave Notice of Motion 169 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Holder:

WHEREAS there are persons living in New Brunswick who have a need for prosthetic eyes;

WHEREAS there are residents of New Brunswick who must pay out of pocket for regular replacement and cleaning of their prosthetic eyes, thereby creating a significant financial burden;

WHEREAS not keeping up with regular replacement and cleaning can lead to serious medical issues, including hospitalization or even death;

WHEREAS the Province of New Brunswick forces people who need prosthetic eyes to go on Social Assistance for financial assistance if they do not have medical insurance coverage;

WHEREAS not having prosthetic eyes can be detrimental on a person's mental health, and the government recently approved medical services on that basis;

WHEREAS the financial responsibility to the Province is minimal for providing assistance to these persons;

BE IT THEREFORE RESOLVED that the Legislative Assembly urge the government to give assistance to those who are in need of prosthetic eyes, but must pay for the associated costs out of pocket, by way of a co-pay system, similar to that adopted under the Medicare program in Nova Scotia.

Mr. Flemming gave Notice of Motion 170 that on Thursday, July 7, 2016, he would move the following resolution, seconded by Mr. Fairgrieve:

WHEREAS judicial independence is a cornerstone of the Canadian judicial system. Under the Constitution, the judiciary is separate from and independent of the other two branches of government, the executive and legislature;

WHEREAS it is vitally important in a democracy that individual judges and the judiciary as a whole are impartial and independent of all external pressures and of each other so that those who appear before them and the wider public can have confidence that their cases will be decided fairly and in accordance with the law;

WHEREAS when carrying out their judicial function, judges must be free of any improper influence;

WHEREAS it is vital that each judge is able to decide cases solely on the evidence presented in court by the parties and in accordance with the law. Only relevant facts and law should form the basis of a judge's decision;

WHEREAS judicial independence is not the private right of judges but the foundation of judicial impartiality and a constitutional right of all Canadians;

WHEREAS the Canadian Bar Association - New Brunswick Branch wrote a letter to the Minister of Justice and Public Safety, the deputy ministers of those departments and the media stating that:

“Bill 21 - A Constitutionally Questionable Incursion into the Independence of the Judiciary.

On February 5, 2016, Bill 21 - An Act to Amend the Judicature Act (“Bill 21”), was introduced in the Legislative Assembly by the Gallant Government (the “Government”) with little to no notice to the judiciary, the legal profession or the public and promptly given First Reading. Bill 21 received Second Reading (on February 10, 2016), was referred to the Standing Committee on Law Amendments (on April 27, 2016) and was debated on Third Reading only to be adjourned (on May 18, 2016). We anticipate that Bill 21 will be resuscitated by the Government when this Session of the Legislative Assembly resumes in late June for further consideration and Third Reading.

The purpose of this commentary from the Canadian Bar Association's New Brunswick Branch (“CBA-NB”) is to strongly condemn this legislative initiative and to encourage the Government to scuttle Bill 21 owing to its constitutionally questionable and troubling incursion into the independence of the judiciary. This is not a step that the CBA-NB takes lightly but it is a necessary one given the mandate of the CBA-NB to serve as the voice of the legal profession and to be a positive and meaningful contributor to the improvement of the administration of justice.

For those who may not know, Bill 21 seeks to dismantle the existing system whereby the Chief Justice of the Court of Queen's Bench of New Brunswick has the independent authority to decide the locations where members of that Court may be transferred following their

initial appointment by the federal government (provided that the member of the Court himself or herself consents to the transfer), only to replace it with a potentially politicized veto system under which the “consent” of the provincial Minister of Justice is first required before a transfer can be made. Bill 21 is nothing more than an initiative of the Legislative Branch to grant to the Executive Branch the power to march over the authority and independence of the Judicial Branch. Because Liberal M.L.A.’s hold a majority of the seats in the Legislative Assembly, the Government controls both the actions and agenda of the Legislative Branch and the Executive Branch.

Judicial independence is a foundational tenet of our system of justice in Canada and Bill 21, if enacted, will serve as a dangerous precedent for further attacks on the separation of powers: the proverbial crack in the sidewalk. The Supreme Court of Canada ruled more than a decade ago that subsection 11(d) of the Canadian Charter of Rights and Freedoms (the right to an independent and impartial tribunal) precludes the Executive Branch, of which the provincial Minister of Justice is a part, from interfering in the administrative processes of the courts, including the designation of the residence of sitting members of the judiciary. The Supreme Court of Canada has also observed that “the separation of powers, which s. 11(d) protects, does not prevent the different branches of government from communicating with each other”. In the same decision, the Supreme Court of Canada further ruled that legislation that would allow the Executive Branch to determine where a sitting member of the judiciary may be placed following her or his initial appointment would create “a reasonable apprehension that it could be used to punish judges whose decisions do not favour the government, or alternatively, to favour judges whose decisions benefit the government”. If Bill 21 formalized a duty for the Chief Justice of the Court of Queen’s Bench of New Brunswick to “consult with” the provincial Minister of Justice rather than an obligation to first seek the “consent of the provincial Minister of Justice before transferring a member of that Court from one Judicial District to another, the Government would be on more defensible footing from a constitutional perspective.

Suggesting as the Liberal M.L.A. for Campbellton-Restigouche and the Government’s Minister of Energy and Mines did in the Legislative Assembly on May 18th, 2016 that Bill 21 “... cannot be unconstitutional if Newfoundland and Labrador and Nova Scotia” have similar legislation in place is fundamentally flawed reasoning and, moreover, is factually incorrect. The applicable legislation in the jurisdictions mentioned above only formalizes a duty for the Chief

Justice to “consult with” the provincial Minister of Justice. It does not impose the sort of ministerial veto power that is the impugned centerpiece of Bill 21.

When the mute button is pressed on all of the political background noise that Bill 21 has generated since its controversial introduction, we are left with a dubious legislative initiative that is a constitutionally questionable and troubling incursion into the independence of the judiciary. Accordingly, the CBA-NB strongly encourages the Government to respect the constitutional separation of powers, scuttle Bill 21 and turn the corner on this most unfortunate affair.”;

WHEREAS government members have repeatedly said that Bill 21 is a housekeeping bill only;

BE IT THEREFORE RESOLVED THAT an address be presented to Her Honour the Lieutenant-Governor, praying that she cause to be laid upon the table of the House all documentation, however recorded, stored or archived, by electronic means or otherwise, in the custody of or under the control of the Minister of Justice and Public Safety and the Attorney General and any other relevant government employee, department, agency, board or commission, and any correspondence or other communication, whether by electronic means or otherwise, between or amongst those entities and persons or with the federal, other provincial, territorial or municipal governments, relating to Bill 21 from January 1, 2016 to now.

Mr. Speaker advised the House that he was referring the issue of lengthy debatable motions to the Standing Committee on Procedure, Privileges and Legislative Officers.

Mr. Savoie, Acting Opposition House Leader, gave notice that on Thursday, June 30, 2016, Opposition Members’ Business would be considered in the following order: Motion 12, 21 and 20.

On motion of Hon. Mr. Doucet, seconded by the Honourable the Premier:

RESOLVED, that Hédard Albert, Member for the electoral district of Caraquet, and Monique LeBlanc, Member for the electoral district of Moncton East, be appointed Deputy Speakers.

With leave of the House, Hon. Mr. Doucet moved, seconded by the Honourable the Premier: (Motion 171)

THAT the membership of the Standing Committee on Crown Corporations be amended by substituting Mr. LePage for Mr. Albert and Ms. LeBlanc for Hon. Mr. Ames;

THAT the membership of the Standing Committee on Economic Policy be amended by substituting Mr. Guitard for Hon. Mr. Ames, Mr. Bertrand LeBlanc for Hon. Ms. Harris and Mr. Harvey for Mr. Roussel;

THAT the membership of the Standing Committee on Law Amendments be amended by substituting Mr. Bourque for Hon. Mr. Ames, Mr. Bernard LeBlanc for Mr. Guitard, Mr. LePage for Hon. Ms. Harris and Mr. Chiasson for Mr. Harvey;

THAT the membership of the Legislative Administration Committee be amended by substituting Ms. LeBlanc for Hon. Ms. Harris and Hon. Mr. Doucet for Hon. Mr. Fraser;

THAT the membership of the Standing Committee on Private Bills be amended by substituting Mr. Bourque for Mr. Bernard LeBlanc;

THAT the membership of the Standing Committee on Procedure, Privileges and Legislative Officers be amended by substituting Hon. Mr. Doucet for Hon. Mr. Fraser and Hon. Mr. Boudreau for Hon. Ms. Harris;

THAT the membership of the Standing Committee on Public Accounts be amended by substituting Mr. Bertrand LeBlanc for Hon. Ms. Harris and Mr. Roussel for Mr. Albert;

THAT the membership of the Standing Committee on Social Policy be amended by substituting Mr. Chiasson for Mr. LePage and Mr. Bertrand LeBlanc for Hon. Mr. Ames; and

THAT the membership of the Select Committee on Climate Change be amended by substituting Mr. LePage for Hon. Mr. Ames.

And the question being put, it was resolved in the affirmative.

Hon. Mr. Doucet, Government House Leader, announced that following Deferred Recorded Divisions, it was the intention of government that Bills 31, 40, 32, 43, 42, 41, 24, 38, 17, 44 and 45 be called for second reading.

Mr. Speaker delivered the following statement:

STATEMENT BY SPEAKER

Honourable Members,

This is the first time we have utilized the “Deferred Recorded Divisions” item under Routine Proceedings since its addition to the Standing Rules last session. As such, I believe it is important to outline the procedure that will be followed.

In developing this procedure, I reviewed our Standing Rules, the first report of the Standing Committee on Procedure dated December 10, 2014, and the procedure followed by the House of Commons, which has utilized deferred recorded divisions for some time.

Our Standing Rules state as follows:

62(2) If two Members request it, by standing in their places, the Speaker or the Chair shall direct that the Members be called in for the purpose of holding a recorded division.

62(4) The Speaker shall, ten minutes after directing that the Members be called in, or earlier if all the Members are present, read the question and call successively upon those voting in the affirmative and in the negative to rise and their names shall be entered in the Journal, together with such abstentions and pairs as may be declared following the division.

62(5) Notwithstanding subrule (2), if a recorded division is requested, the Speaker or the Chair shall defer the recorded division to the next sitting day under the item of routine business “Deferred Recorded Divisions” if requested to do so by the Government House Leader or Government Whip.

Based on my review, the Standing Rules offer little guidance on the specific procedure to be followed for a deferred recorded division.

The Procedure Committee report, when recommending the implementation of Deferred Recorded Divisions, stated “if several recorded divisions are requested in a sitting day, the time provided to Members can accumulate, which may result in an inefficient use of time. As such, it is recommended that the Government House Leader or Whip have the option to defer a recorded division to the next sitting day.”

From this passage, in my opinion it seems clear that one purpose for implementing Deferred Recorded Divisions was to ensure that the House was using its time more efficiently.

As for the procedure followed in the House of Commons, when the time arrives to take one or more deferred divisions, the Speaker interrupts the proceedings at the time set down in their Standing Orders, informs the House that the deferred vote or votes will now be held, and orders that the Members be called in. The division bells are then rung for not more than 15 minutes.

When there are several votes to be taken, the House may first agree to the sequence in which they will be taken; otherwise, the questions are put in the order in which they came before the House. When the division bells have stopped ringing, the Speaker rises, calls the House to order and reads the question to the House. Where Members are prepared to vote on more than one question, the House proceeds immediately to the next question after the taking of the first vote.

In recent years, a practice was revived in the House of Commons whereby the results of one vote are applied to others. Normally, the Government Whip will request the unanimous consent of the House to have the results of one vote applied directly to subsequent divisions and recorded separately. The Whips of the other parties usually rise to indicate their agreement. The Speaker then declares the motions as being either carried or negatived. This procedure has resulted in an appreciable saving of the time of the House.

Accordingly, the following will be the procedure we will follow in our Assembly. Once we reach the item “Deferred Recorded Divisions” under Routine Proceedings, I shall direct that the Members be called in while the division bells ring for 10 minutes. Following which, when there are several votes to be taken, the questions will be put in the order in which they came before the House, unless there is agreement to do otherwise, and once the first vote is taken, we will proceed immediately to the next question.

Finally, after the first vote is taken, I would encourage both House Leaders, when the necessary circumstances are present, to consider requesting the unanimous consent of the House to have the results of one vote applied directly to subsequent divisions to ensure the House is using its time efficiently.

Sergeant-at-Arms, please call the Members.

The House proceeded to deferred recorded divisions on the motions that the following Bills be read a first time:

By Mr. Jody Carr,

Bill 48, *An Act to Amend the Motor Vehicle Act.*

By Mr. Fairgrieve,

Bill 49, *An Act to Amend the Auditor General Act.*

By Mr. Higgs,

Bill 50, *An Act to Amend the Financial Administration Act.*

By Mr. Fairgrieve,

Bill 51, *An Act to Amend the Child and Youth Advocate Act.*

By Mr. Steeves,

Bill 52, *An Act to Amend the Early Childhood Services Act.*

By Mr. Fairgrieve,

Bill 53, *An Act to Amend the Consumer Advocate for Insurance Act.*

Bill 54, *An Act to Amend the Elections Act.*

By Mr. Higgs,

Bill 55, *An Act to Amend the Financial Administration Act.*

By Mr. Fairgrieve,

Bill 56, *An Act to Amend the Members' Conflict of Interest Act.*

Bill 57, *An Act to Amend the Official Languages Act.*

By Mr. Wetmore,

Bill 58, *An Act to Amend the Human Rights Act.*

By Mr. Fairgrieve,

Bill 59, *An Act to Amend the Ombudsman Act.*

By Mr. Higgs,

Bill 60, *An Act to Amend the Financial Administration Act.*

By Mr. Fairgrieve,

Bill 61, *An Act to Amend the Right to Information and Protection of Privacy Act.*

By Mr. Fitch,

Bill 62, *An Act to Amend the Lobbyists' Registration Act.*

Bill 63, *An Act to Amend the Maritime Economic Cooperation Act.*

The motions for first reading of Bills 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62 and 63 were resolved in the affirmative on separate recorded divisions, the results of which were identical and are as follows:

YEAS - 43

Hon. Mr. Boudreau	Mr. Chiasson	Ms. Lynch
Hon. Mr. Doucet	Ms. LeBlanc	Mr. Macdonald
Hon. Ms. Rogers	Mr. Harvey	Mr. Stewart
Hon. Mr. Horsman	Mr. Bourque	Mr. Savoie
Hon. Mr. Arseneault	Mr. Bernard LeBlanc	Ms. Wilson
Hon. Mr. Melanson	Mr. Roussel	Mr. Flemming
Mr. Albert	Mr. LePage	Mr. Fairgrieve
Hon. Mr. Doherty	Mr. Guitard	Mr. Wetmore
Hon. Mr. Fraser	Mr. Holder	Mr. Crossman
Hon. Ms. Harris	Mr. Fitch	Mr. Keirstead
Hon. Mr. Landry	Mr. MacDonald	Mr. Steeves
Hon. Mr. Kenny	Mr. Northrup	Mr. Oliver
Hon. Mr. Rousselle	Mr. Higgs	Mr. Urquhart
Hon. Mr. Ames	Ms. Shephard	
Mr. Bertrand LeBlanc	Mr. Coon	

Debate resumed on the adjourned debate on the motion that Bill 31, *An Act to Amend the Harmonized Sales Tax Act*, be now read a second time.

And after some time, Mr. Albert took the chair.

And after some further time, Mr. Speaker resumed the chair.

And after some time, Mr. Speaker interrupted proceedings and announced that the hour of daily adjournment had arrived.

And then, 6.10 p.m., the House adjourned.

The following document, having been deposited with the Clerk of the House, was deemed laid upon the table of the House pursuant to Standing Rule 39:

Response to Petition 46

June 27, 2016