

J O U R N A L S

YUKON

LEGISLATIVE ASSEMBLY

FOURTH SESSION

25TH LEGISLATURE

FALL SITTING

November 13, 1984 - November 29, 1984

J O U R N A L S

YUKON

LEGISLATIVE ASSEMBLY

FOURTH SESSION

25TH LEGISLATURE

FALL SITTING

November 13, 1984 - November 29, 1984

11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

YUKON LEGISLATIVE ASSEMBLY

The Hon. Don Taylor, Speaker
Box 53
Watson Lake, Yukon
YOA 1C0

Independent - Watson Lake
MLA Office: 667-5662
Residence: 536-7575
(Watson Lake)

* The Hon. C.W. (Chris) Pearson
Government Leader
Finance, Public Service Commission

P.C. - Whitehorse Riverdale North
MLA Office: 667-5122
Residence: 668-4847

* The Hon. H.D. (Dan) Lang
Minister of: Education, Community
and Transportation Services,
Government Services

P.C. - Whitehorse Porter Creek East
MLA Office: 667-5427
Residence: 633-2728

* The Hon. Howard Tracey
Minister of: Economic Development
and Tourism, Renewable Resources

P.C. - Tatchun
MLA Office: 667-5293
Residence: 667-2745

* The Hon. Andrew (Andy) Philipsen
Minister of: Justice, Health and
Human Resources

P.C. - Whitehorse Porter Creek West
MLA Office: 667-5336
Residence: 633-2275

* Mailing Address for all Cabinet Ministers:

Government of Yukon
Box 2703
Whitehorse, Yukon
Y1A 2C6

Mr. Clarke Ashley, MLA
#204, 19 Roundel Road
Whitehorse, Yukon
Y1A 3H3

P.C. - Klondike
MLA Office: 667-5702
Residence: 668-7703

Mr. Bill Brewster, MLA
Box 5401
Haines Junction, Yukon
YOB 1L0

P.C. - Kluane
MLA Office: 667-5651
Residence: 634-2531
(Haines Junction)

Mr. Al Falle, MLA
Box 4693
Whitehorse, Yukon
Y1A 3V7

P.C. - Hootalinqua
MLA Office: 667-5667
Residence: 633-5218

Mrs. Bea Firth, MLA
152 Alsek Road
Whitehorse, Yukon
Y1A 3V2

P.C. - Whitehorse Riverdale South
MLA Office: 667-5853
Residence: 667-2324

Ms. Kathie Nukon, MLA
General Delivery
Old Crow, Yukon
YOB 1N0

P.C. - Old Crow
MLA Office: 667-5664

Mr. Tony Penikett, MLA
Leader of the Official Opposition
Box 4584
Whitehorse, Yukon
Y1A 2R8

NDP - Whitehorse West
MLA Office: 667-5663
Residence: 668-5868
Messages: 668-2203

Mr. Maurice J. Byblow, MLA
Box 249
Faro, Yukon
YOB 1K0

NDP - Faro
MLA Office: 667-5497
Business: 994-2610
(Faro)

Mrs. Margaret Joe, MLA
25 Roundel Road
Whitehorse, Yukon
Y1A 3H4

NDP - Whitehorse North Centre
MLA Office: 667-5629
Residence: 668-2318

Mr. Roger Kimmerly, MLA
13 Pelly Rd.
Whitehorse, Yukon
Y1A 4L9

NDP - Whitehorse South Centre
MLA Office: 667-5495
Residence: 668-3321

Mr. Piers McDonald, MLA
General Delivery
Elsa, Yukon
YOB 1J0

NDP - Mayo
MLA Office: 667-5496
Residence: 995-2449 (Elsa)

Mr. Dave Porter, MLA
Box 2703
Whitehorse, Yukon
Y1A 2C6

NDP - Campbell
MLA Office: 667-5666

NOTICE OF SITTING
YUKON LEGISLATIVE ASSEMBLY

To all interested citizens:

Take notice that pursuant to Order of the House passed on May 17, 1984, and being satisfied pursuant to the said Order that the public interest requires that the House shall meet, I appoint 1:30 p.m. Tuesday, November 13, 1984, as the time for such meeting in the Legislative Chambers, Territorial Administration Building, Whitehorse, Yukon, for the purpose of transacting its business as if it had been duly adjourned to that time.

Dated this 1st day of October, 1984.

The Honourable Donald Taylor, Speaker
Yukon Legislative Assembly

No. 35
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

TUESDAY, NOVEMBER 13, 1984

The Speaker took the Chair at 1:30 p.m.

INTRODUCTIONS OF PAGES

The Speaker introduced the following Pages: Norine Affleck from F.H. Collins High School and Karen Hall from Christ the King High School.

The Speaker announced that Tristan Kimmerly, Andy Pollack and Cindy Scanlon from F.H. Collins High School; Lyndon Cross, Glen Rear, and Viki Seaman from Christ the King High School, and Brian Burton and Derek Hurlburt from St. Elias Community School in Haines Junction would also be serving as Pages for the Fall Session.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Taylor, Speaker

- Report of the Electoral District Boundaries Commission
(Sessional Paper #31)

FILED DOCUMENTS

Hon. Mr. Taylor, Speaker

- Records and Documents of the Electoral District Boundaries Commission

(Filed Document #11)

PETITIONS

Mr. Penikett, Leader of the Official Opposition

- Petition regarding a turn lane on the Alaska Highway in the Whitehorse International Airport area

- (Petition #6)

INTRODUCTION OF BILLS (FIRST READING)

Bill #36 - An Act to Amend the Loan Agreement Act (1982) No. 1

- Hon. Mr. Pearson

Bill #37 - Denture Technicians Act

- Hon. Mr. Philipsen

Bill #38 - Canada and the United Kingdom Reciprocal Recognition and Enforcement of Judgments Act

- Hon. Mr. Philipsen

MOTIONS OF URGENT AND PRESSING NECESSITY

Under Standing Order 28, it was moved by Mr. Penikett:

THAT the Yukon Legislative Assembly urges the Government of Canada to give immediate consideration to contributing to the efforts which are being made to provide assistance to the famine-stricken people of Ethiopia.

Unanimous consent having been given to proceed, a debate arising and the question being put, it was agreed to.

Prior to the conclusion of the sitting day, the Speaker rose to advise the House that an error had been made in the reading of the motion. In fact, as both sides of the House were aware, the phrase "Government of Canada" should have read "Government of Yukon".

GOVERNMENT MOTIONS

Moved by the Hon. Mr. Pearson:

THAT this House approves in general the operations of the government since the adjournment of the spring sitting.

(Motion #24)

A debate arising, it was moved by Mr. Penikett:

THAT debate be now adjourned.

The question being put, it was agreed to.

The Assembly adjourned at 2:47 p.m., until 1:30 p.m., Wednesday, November 14, 1984.

No. 36
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

WEDNESDAY, NOVEMBER 14, 1984

The Speaker took the Chair at 1:30 p.m.

REPORT ON PETITIONS

The Clerk reported on Petition #6 as follows:

Mr. Speaker and Honourable Members of the Assembly:

I have had the honour to review a petition, being Petition Number 6 of the Fourth Session of the 25th Legislative Assembly, as presented by the Leader of the Official Opposition on November 13, 1984.

This petition meets the requirements as to form of the Standing Orders of the Yukon Legislative Assembly.

Patrick L. Michael
Clerk of the Yukon
Legislative Assembly

INTRODUCTIONS OF BILLS (FIRST READING)

Bill #102 - An Act to Provide for Affirmative Action and Equal Pay for Work of Equal Value Within the Public Service of the Government of Yukon

- Mr. Kimmerly

Bill #103 - An Act to Amend the Expropriation Act

- Mr. Kimmerly

GOVERNMENT MOTIONS

Moved by the Hon. Mr. Pearson:

THAT this House approves in general the operations of the government since the adjournment of the spring sitting.

(Motion #24)

A debate continuing and the question being put, it was agreed to.

The Assembly adjourned at 4:45 p.m. until 1:30 p.m., Thursday, November 15, 1984.

No. 37
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

THURSDAY, NOVEMBER 15, 1984

The Speaker took the Chair at 1:30 p.m.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Pearson, Government Leader

- Report on Regulations, Feb. 24, 1984-Sept. 28, 1984
(Sessional Paper #32)

Hon. Mr. Lang, Minister of Community & Transportation Services

- Air Charter flight to Watson Lake on April 24, 1984
(Legislative Return #20)

Hon. Mr. Taylor, Speaker

- Report from Clerk of Assembly regarding deductions
from Members' indemnities
(Sessional Paper #33)

INTRODUCTION OF BILLS (FIRST READING)

- Bill #39 - First Appropriation Act, 1985-1986
- Hon. Mr. Pearson

MONEY MESSAGE

Bill #39, First Appropriation Act, 1985-1986, was accompanied with a money message.

GOVERNMENT BILLS

The following Bill was called for Second Reading:

Bill #39 - First Appropriation Act, 1985-1986

- Hon. Mr. Pearson

A debate arising, it was moved by Mr. Penikett:

THAT debate be now adjourned.

The question being put, it was agreed to.

The following Bills were read a second time and referred to Committee of the Whole:

Bill #36 - An Act to Amend the Loan Agreement Act (1982)
No. 1

- Hon. Mr. Pearson

Bill #37 - Denture Technicians Act

- Hon. Mr. Philipsen

Bill #38 - Canada and the United Kingdom Reciprocal
Recognition and Enforcement of Judgments Act

- Hon. Mr. Philipsen

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

The following Bills were reported without amendment:

Bill #36 - An Act to Amend the Loan Agreement Act (1982)
No. 1

- Hon. Mr. Pearson

Bill #37 - Denture Technicians Act

- Hon. Mr. Philipsen

Bill #38 - Canada and the United Kingdom Reciprocal
Recognition and Enforcement of Judgments Act

- Hon. Mr. Philipsen

The report of the Chairman was adopted.

The Assembly adjourned at 3:01 p.m. until 1:30 p.m., Monday,
November 19, 1984.

No. 38
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

MONDAY, NOVEMBER 19, 1984

The Speaker took the Chair at 1:30 p.m.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Tracey, Minister of Economic Development and Tourism

- Communication from Earle Forgues, President of Cyprus Anvil Mining Corp., to Maurice Byblow, M.L.A.

(Sessional Paper #34)

Hon. Mr. Pearson, Government Leader

- Yukon Public Service Staff Relations Board Annual Report, 1983-84

(Sessional Paper #35)

- Yukon Teachers' Staff Relations Board Tenth Annual Report, 1983-84

(Sessional Paper #36)

Mr. Byblow, Member for Faro

- 1) Memo dated Nov. 8, 1984, to Faro Residents from Maurice Byblow, M.L.A.; 2) Text of Nov. 8, 1984, telex to Mr. Forgues from Maurice Byblow, M.L.A.; 3) copy of DEX dated Nov. 13, 1984, Forgues from Byblow.

(Sessional Paper #37)

- Copy of letter dated Nov. 16, 1984 from Forgues to Cyprus Anvil employees w/attachment Comparison of Wages and Benefits

(Sessional Paper #38)

- Copy of Nov. 19, 1984 United Steel Workers of America Locals
1051 and 8243 publication LOCKED-OUT

(Sessional Paper #39)

INTRODUCTION OF BILLS (FIRST READING)

Bill #42 - Occupational Health and Safety Act
- Hon. Mr. Philipsen

Bill #104 - Yukoners First Act
- Mr. Penikett

GOVERNMENT BILLS

The following Bill was called for Second Reading:

Bill #39 - First Appropriation Act, 1985-1986
- Hon. Mr. Pearson

A debate continuing and the question being put on the motion for
Second Reading, it was agreed to and the Bill was referred to Committee
of the Whole.

The following Bills were read a third time and passed:

Bill #36 - An Act to Amend the Loan Agreement Act
(1982) No. 1
- Hon. Mr. Pearson

Bill #37 - Denture Technicians Act
- Hon. Mr. Philipsen

Bill #38 - Canada and the United Kingdom Reciprocal
Recognition and Enforcement of Judgments Act
- Hon. Mr. Philipsen

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee
of the Whole.

Progress was reported on the following Bill:
Bill #39 - First Appropriation Act, 1985-1986
- Hon. Mr. Pearson

The report of the Chairman was adopted.

The Assembly adjourned at 9:00 p.m. until 1:30 p.m., Tuesday,
November 20, 1984.

No. 39
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

TUESDAY, NOVEMBER 20, 1984

The Speaker took the Chair at 1:30 p.m.

TABLING RETURNS AND DOCUMENTS

Mr. Byblow, Member for Faro

- Letter dated Oct. 31, 1984, to the Hon. Mr. Crombie, Minister of Indian Affairs & Northern Development, from Maurice Byblow, Chairman, Community Leaders Group, Faro

(Sessional Paper #40)

INTRODUCTION OF BILLS (FIRST READING)

Bill #41 - Yukon Tartan Act

- Hon. Mr. Tracey

Bill #40 - An Act to Amend the Children's Act

- Hon. Mr. Philipsen

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

Progress was reported on the following Bill:

Bill #39 - First Appropriation Act, 1985-1986

- Hon. Mr. Pearson

The report of the Chairman was adopted.

The Assembly adjourned at 5:29 p.m. until 1:30 p.m., Wednesday, November 21, 1984.

No. 40
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

WEDNESDAY, NOVEMBER 21, 1984

The Speaker took the Chair at 1:30 p.m.

INTRODUCTION OF BILLS (FIRST READING)

Bill #35 - An Act to Amend the Legislative Assembly Act

- Hon. Mr. Pearson

Bill #43 - Fourth Appropriation Act, 1984-85

- Hon. Mr. Pearson

MONEY MESSAGE

Bill #35, An Act to Amend the Legislative Assembly Act, and Bill #43, Fourth Appropriation Act, 1984-85, were accompanied by a money message.

MINISTERIAL STATEMENTS

Hon. Mr. Tracey, Minister of Economic Development and Tourism

- The Agricultural Industry in Yukon

MOTIONS FOR THE PRODUCTION OF PAPERS

Moved by Mr. Penikett:

THAT an order of this Assembly do issue for a copy of the public opinion poll, including all data and reports, provided to the Government Leader by Summerhill Research.

(M.P.P. #3)

A debate arising and the question being put, it was negatived on the following recorded Division:

YEA

Penikett	Joe	
Byblow	McDonald	5
Kimmerly		

NAY

Pearson	Falle	Firth	
Lang	Nukon	Ashley	8
Tracey	Brewster		

MOTIONS OTHER THAN GOVERNMENT MOTIONS

Moved by Mr. McDonald:

THAT the Yukon Legislature urges the Yukon Government to tender its school bussing contract in a way which would allow local contractors to bid on individual routes.

(Motion #33)

A debate arising, it was moved by the Hon. Mr. Lang in amendment thereto:

THAT motion #33 be amended by deleting the phrase "to tender" and substituting for it the phrase "to consider tendering", and by deleting the phrase "on individual routes" and substituting for it the phrase "by community".

A debate arising and the question being put on the amendment, it was agreed to.

A debate arising on the motion as amended and the question being put, it was agreed to.

Moved by Mr. McDonald:

THAT this House recognizes and commends the citizens of Elsa for their efforts to build and maintain a valued Yukon Community; and

THAT this House, in recognition of that contribution to Yukon, urges the Government of Yukon to give active consideration to the ways in which it could support and help further community life in Elsa.

(Motion #34)

A debate arising and the question being put, it was agreed to.

BILLS OTHER THAN GOVERNMENT BILLS

The following Bill was called for Second Reading:

Bill #102 - An Act to Provide for Affirmative Action and Equal Pay for Work of Equal Value within the Public Service of the Government of Yukon

- Mr. Kimmerly

A debate arising, it was moved by Mr. Penikett:

THAT debate be now adjourned.

The question being put, it was agreed to.

Moved by the Hon. Mr. Lang:

THAT the House do now adjourn.

The question being put, it was agreed to.

The Assembly adjourned at 5:29 p.m. until 1:30 p.m., Thursday, November 22, 1984.

No. 41

VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

THURSDAY, NOVEMBER 22, 1984

The Speaker took the Chair at 1:30 p.m.

INTRODUCTION OF BILLS (FIRST READING)

Bill #44 - An Act to Amend the Electrical Protection Act
- Hon. Mr. Lang

Bill #45 - An Act to Amend the Pioneer Utility Grant Act
- Hon. Mr. Tracey

Bill #46 - An Act to Amend the Health Care Insurance Plan Act
- Hon. Mr. Tracey

GOVERNMENT BILLS

The following Bill was read a second time and referred to Committee of the Whole:

Bill #41 - Yukon Tartan Act
- Hon. Mr. Tracey

Referral to Standing Committee on Rules, Elections and Privileges

The following Bill was called for second reading:

Bill #35 - An Act to Amend the Legislative Assembly Act
- Hon. Mr. Pearson

Moved by the Hon. Mr. Pearson:

THAT Bill #35, An Act to Amend the Legislative Assembly Act, be now read a second time and be referred to the Standing Committee on Rules, Elections and Privileges.

The question being put, it was agreed to.

The following Bill was read a second time and referred to Committee of the Whole:

Bill #43 - Fourth Appropriation Act, 1984-85

- Hon. Mr. Pearson

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

Progress was reported on the following Bill:

Bill #39 - First Appropriation Act, 1985-1986

- Hon. Mr. Pearson

The report of the Chairman was adopted.

The Assembly adjourned at 5:25 p.m. until 1:30 p.m., Monday, November 26, 1984.

No. 42

VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

MONDAY, NOVEMBER 26, 1984

The Speaker took the Chair at 1:30 p.m.

RESPONSE TO PETITION

Hon. Mr. Lang, Minister of Community and Transportation Services, tabled the following response:

With respect to Petition #6 presented by the Member for Whitehorse West in this House on November 13, 1984, I respectfully submit the following response on behalf of the Government of Yukon.

The Government of Yukon, in foreseeing the need, for reasons of public safety, for the construction of passing and turning lanes in the area of the new Whitehorse airport and the Hillcrest industrial and commercial sub-divisions, has already proceeded with a request to Public Works Canada to have such lanes included in the Alaska Highway upgrading and maintenance program in fiscal 1985/86.

Public Works Canada, in a letter dated November 8, 1984 has concurred with this suggestion. I am therefore pleased to advise this House that passing and turning lanes will be included in the upgrading and maintenance program in the next fiscal year, along with a resurfacing program for the Alaska Highway in the Whitehorse area.

I trust this information will alleviate the concerns of those citizens who petitioned this government as stated in Petition #6 as presented by Mr. Penikett on their behalf.

The Hon. D. Lang
Minister, Community and Transportation Services.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Taylor, Speaker

- Auditor General's Report for year ended March 31, 1984
(Sessional Paper #41)

INTRODUCTIONS OF BILLS (FIRST READING)

Bill #48 - An Act to Amend the Court of Appeal Act
- Hon. Mr. Philipsen

Bill #49 - An Act to Amend the Hospital Insurance Service Act
- Hon. Mr. Philipsen

GOVERNMENT BILLS

The following Bills were read a second time and referred to Committee of the Whole:

Bill #42 - Occupational Health and Safety Act
- Hon. Mr. Philipsen

Bill #40 - An Act to Amend the Children's Act
- Hon. Mr. Philipsen

Bill #45 - An Act to Amend the Pioneer Utility Grant Act
- Hon. Mr. Philipsen

Bill #46 - An Act to Amend the Health Care Insurance Plan Act
- Hon. Mr. Philipsen

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

The following Bills were reported without amendment:

Bill #39 - First Appropriation Act, 1985-1986
- Hon. Mr. Pearson

Bill #43 - Fourth Appropriation Act, 1984-85
- Hon. Mr. Pearson

The report of the Chairman was adopted.

The Assembly adjourned at 9:27 p.m. until 1:30 p.m, Tuesday,
November 27, 1984.

No. 43
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

TUESDAY, NOVEMBER 27, 1984

The Speaker took the Chair at 1:30 p.m.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Pearson, Government Leader

- Territorial Accounts 1983/84 (including Report of the Auditor General)

(Sessional Paper #42)

PRESENTING REPORTS OF COMMITTEES

Hon. Mr. Philipsen, Chairman, Standing Committee on Rules, Elections and Privileges

- Fourth Report of the Standing Committee on Rules, Elections and Privileges

(Sessional Paper #43)

INTRODUCTION OF BILLS (FIRST READING)

Bill #47 - Miscellaneous Statute Law Amendment Act, 1984 (No. 2)

- Hon. Mr. Philipsen

PRECEDENCE OF BUSINESS

The Hon. Mr. Lang made the following statement:

Mr. Speaker, in order to facilitate the business of the House, I would give notice, pursuant to Standing Order 13, that the motion for concurrence in the Report of the Standing Committee on Rules, Elections and Privileges will be called as government business.

MINISTERIAL STATEMENTS

Hon. Mr. Lang, Minister of Community and Transportation Services

- Regulations regarding delivery of electrical services to rural residents

GOVERNMENT BILLS

The following Bills were read a second time and referred to Committee of the Whole:

Bill #44 - An Act to Amend the Electrical Protection Act

- Hon. Mr. Lang

Bill #48 - An Act to Amend the Court of Appeal Act

- Hon. Mr. Philipsen

Bill #49 - An Act to Amend the Hospital Insurance Services Act

- Hon. Mr. Philipsen

The following Bills were read a third time and passed:

Bill #39 - First Appropriation Act, 1985-1986

- Hon. Mr. Pearson

Bill #43 - Fourth Appropriation Act, 1984-85

- Hon. Mr. Pearson

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole:

Progress was reported on the following Bill:

Bill #42 - Occupational Health and Safety Act

- Hon. Mr. Philipsen

The report of the Chairman was adopted.

The Assembly adjourned at 5:29 p.m. until 1:30 p.m., Wednesday, November 28, 1984.

No. 44
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

WEDNESDAY, NOVEMBER 28, 1984

The Speaker took the Chair at 1:30 p.m.

INTRODUCTION OF BILLS (FIRST READING)

Bill #50 - An Act to Amend the Electoral District
Boundaries Act

- Hon. Mr. Pearson

MINISTERIAL STATEMENTS

Hon. Mr. Philipsen, Minister of Health and Human Resources

- Postponement of introduction of new Mental Health Act

MOTIONS OTHER THAN GOVERNMENT MOTIONS

Moved by Mr. Kimmerly:

THAT this House urges the Government of Yukon to review the recommendations respecting sentencing options for impaired drivers made by His Honour Judge B.D. Stuart in his decision of May 18, 1984 in the case of Regina vs. Henry Earl Debastian; and

THAT the Government report to the House during the 1985 spring sitting on the action it proposes to take in respect of each of the recommendations made by Judge Stuart.

(Motion #26)

A debate arising and the question being put, it was agreed to.

Moved by Mr. Kimmerly:

THAT it is the opinion of the Legislative Assembly of Yukon that there should be a property rights section enshrined in the Canadian Charter of Rights and Freedoms which would identify clearly both the nature of the property rights to be guaranteed and the jurisdiction of each level of government in respect of property rights, and

THAT the Legislative Assembly of Yukon urges the convening of a conference at which representatives of the federal, provincial and territorial governments would meet for the purpose of drafting an acceptable property rights section for the Canadian Charter of Rights and Freedoms, and

THAT the Speaker forward copies of this motion to the Prime Minister, to all Premiers and to the Government Leader of the Northwest Territories.

(Motion #27)

A debate arising and the question being put, it was agreed to on the following recorded Division:

		YEA	
Pearson	Nukon	Penikett	McDonald
Lang	Brewster	Kimmerly	
Philipsen	Firth	Porter	13
Falle	Ashley	Joe	
		NAY	
			0

Moved by Mr. Kimmerly:

THAT this House urges the Government of Yukon to initiate an inquiry into the detention, of any person in an approved institution or in a place of secure detention pursuant to the provisions of the Mental Health Act during the calendar years of 1983 and 1984; and

THAT a report of this inquiry be produced for tabling at the 1985 spring sitting of the Assembly which report would contain: (1) a description of the circumstances of each such detention, (2) consideration of the alternative actions which might have been taken, and (3) recommendations for alternative actions in future cases.

(Motion #28)

A debate arising and the question being put, it was negatived.

Moved by Mrs. Joe:

THAT it is the opinion of this House that the services provided in relation to the territorial court circuits in rural Yukon should be expanded and improved; and

THAT this House urges the Government of Yukon to review those services and, in particular, to give consideration to locating courtworkers in the rural communities, expanding the training program for justices of the peace, arranging for visits to the rural communities by crown prosecutors and defence lawyers both prior to and during sittings of the court and providing better facilities for sittings of the court in rural communities.

(Motion #31)

A debate arising and the question being put, it was agreed to.

Moved by Mr. McDonald:

THAT this House urges the Government of Yukon, when it next requests proposals from the chartered banks in regard to the provision of banking services to the Government of Yukon, to impress upon these banks that a very high priority should be placed upon a commitment to providing banking services to communities, such as Mayo, which do not currently have access to such services.

(Motion #37)

A debate arising and the question being put, it was agreed to.

Moved by Mr. Ashley:

THAT this House urges the Government of Canada to devolve responsibility for the Yukon operations of the Northern Canada Power Commission to the Government of Yukon at the earliest possible opportunity.

(Motion #35)

A debate arising and the question being put, it was agreed to.

BILLS OTHER THAN GOVERNMENT BILLS

The following Bill was called for Second Reading:

Bill #102 - An Act to Provide for Affirmative Action and Equal Pay for Work of Equal Value within the Public Service of the Government of Yukon

- Mr. Kimmerly

A debate continuing and the question being put on the motion for Second Reading, it was negatived.

The following Bill was called for Second Reading:

Bill #103 - An Act to Amend the Expropriation Act

- Mr. Kimmerly

A debate arising and the question being put on the motion for Second Reading, it was negatived.

The following Bill was called for Second Reading:

Bill #104 - Yukoners First Act

- Mr. Penikett

A debate arising, it was moved by the Hon. Mr. Pearson:

THAT debate be now adjourned.

The question being put, it was agreed to.

MOTIONS RESPECTING COMMITTEE REPORTS

Unanimous consent having been given pursuant to Standing Order 11(9) to return to Motions Respecting Committee Reports, it was moved by Mr. Brewster:

THAT the Fourth Report of the Standing Committee on Statutory Instruments, presented to the House on May 10, 1984, be concurred in.

(Motion #36)

A debate arising and the question being put, it was agreed to.

Filed Document

During debate on Motion #36, the Hon. Mr. Pearson filed the following document:

Reply to Fourth Report of Standing Committee on Statutory Instruments

(Filed Document #12)

GOVERNMENT BILLS

The following Bill was read a second time and referred to Committee of the Whole:

Bill #47 - Miscellaneous Statute Law Amendment Act,
1984 (No. 2)

- Hon. Mr. Philipsen

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

Progress was reported on the following Bill:
Bill #42 - Occupational Health and Safety Act
- Hon. Mr. Philipsen
The report of the Chairman was adopted.

The Assembly adjourned at 9:26 p.m. until Thursday, November 29, 1984.

No. 45
VOTES AND PROCEEDINGS
of the
YUKON LEGISLATIVE ASSEMBLY

25th Legislative Assembly

Fourth Session

THURSDAY, NOVEMBER 29, 1984

The Speaker took the Chair at 1:30 p.m.

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Lang, Minister of Community and Transportation Services

- Motor Transport Board Annual Report 1983/84

(Sessional Paper #44)

Hon. Mr. Philipsen, Minister of Justice

- Health Services Branch Annual Report
April 1, 1983 - March 31, 1984

(Sessional Paper #45)

- Department of Justice Annual Report 1983 - 1984

(Sessional Paper #46)

- Workers' Compensation Board 11th Annual Report, 1983

(Sessional Paper #47)

- Yukon Liquor Corporation Annual Report
April 1, 1983 to March 31, 1984

(Sessional Paper #48)

PRESENTING REPORTS OF COMMITTEES

Hon. Mr. Philipsen, Chairman, Standing Committee on Rules,
Elections and Privileges

- Fifth Report of the Standing Committee on Rules,
Elections and Privileges

(Sessional Paper #49)

MINISTERIAL STATEMENTS

Hon. Mr. Pearson, Government Leader

- Procedures regarding the use of video display terminals and video display units

Hon. Mr. Philipsen, Minister of Justice

- Increase of minimum wage to \$4.25 per hour effective January 1, 1985

GOVERNMENT BILLS

The following Bill was read a second time and referred to Committee of the Whole:

- Bill #50 - An Act to Amend the Electoral District Boundaries Act
 - Hon. Mr. Pearson

MOTIONS RESPECTING COMMITTEE REPORTS

Moved by the Hon. Mr. Philipsen:

THAT the Fourth Report of the Standing Committee on Rules, Elections and Privileges be concurred in.

(Motion #38)

A debate arising and the question being put, it was agreed to.

COMMITTEE OF THE WHOLE

According to Order, the Assembly resolved itself into Committee of the Whole.

The Chairman reported that prior to 5:00 p.m. the Committee passed the following motion:

THAT the Committee of the Whole and the Assembly be empowered to sit beyond 5:30 p.m. today if necessary for the purpose of continuing Committee consideration of the Bills before Committee of the Whole and to permit the Assembly to consider motions for Third Reading of the Bills before the House.

The following Bills were reported with amendment:

- Bill #42 - Occupational Health and Safety Act
 - Hon. Mr. Philipsen

- Bill #50 - An Act to Amend the Electoral District Boundaries Act
 - Hon. Mr. Pearson

The following Bills were reported without amendment:

Bill #40 - An Act to Amend the Children's Act
- Hon. Mr. Philipsen

Bill #45 - An Act to Amend the Pioneer Utility Grant Act
- Hon. Mr. Philipsen

Bill #46 - An Act to Amend the Health Care Insurance Plan Act
- Hon. Mr. Philipsen

Bill #44 - An Act to Amend the Electrical Protection Act
- Hon. Mr. Lang

Bill #48 - An Act to Amend the Court of Appeal Act
- Hon. Mr. Philipsen

Bill #49 - An Act to Amend the Hospital Insurance Services Act
- Hon. Mr. Philipsen

Bill #47 - Miscellaneous Statute Law Amendment Act, 1984
(No. 2)
- Hon. Mr. Philipsen

Bill #41 - Yukon Tartan Act
- Hon. Mr. Tracey

The report of the Chairman was adopted.

GOVERNMENT BILLS

Unanimous consent having been given to waive Standing Orders 55(1) and 59(3) in order to proceed with Third Reading of Bill #42 and Bill #50, the following Bills were read a third time and passed:

Bill #41 - Yukon Tartan Act
- Hon. Mr. Tracey

Bill #42 - Occupational Health and Safety Act
- Hon. Mr. Philipsen

- Bill #40 - An Act to Amend the Children's Act
- Hon. Mr. Philipsen
- Bill #45 - An Act to Amend the Pioneer Utility Grant Act
- Hon. Mr. Philipsen
- Bill #46 - An Act to Amend the Health Care Insurance Plan Act
- Hon. Mr. Philipsen
- Bill #44 - An Act to Amend the Electrical Protection Act
- Hon. Mr. Lang
- Bill #48 - An Act to Amend the Court of Appeal Act
- Hon. Mr. Philipsen
- Bill #49 - An Act to Amend the Hospital Insurance Services Act
- Hon. Mr. Philipsen
- Bill #47 - Miscellaneous Statute Law Amendment Act, 1984
(No. 2)
- Hon. Mr. Philipsen
- Bill #35 - An Act to Amend the Legislative Assembly Act
- Hon. Mr. Pearson
- Bill #50 - An Act to Amend the Electoral District Boundaries Act
- Hon. Mr. Pearson

ADJOURNMENT MOTION

Moved by the Hon. Mr. Lang:

THAT the House, at its rising, do stand adjourned until it appears to the satisfaction of the Speaker, after consultation with the Government Leader, that the public interest requires that the House shall meet;

THAT the Speaker give notice that he is so satisfied, and thereupon the House shall meet at the time stated in such notice and shall transact its business as if it had been duly adjourned to that time; and

THAT, if the Speaker is unable to act owing to illness or other causes, the Deputy Speaker shall act in his stead for the purpose of this order.

The question being put, it was agreed to.

ASSENT TO BILLS

The Assembly received the Commissioner in his capacity as Lieutenant-Governor to give Assent to certain Bills passed by the House.

The Commissioner, having entered the Chamber, took his seat in the Speaker's Chair.

The Speaker addressed the Commissioner:

"May it please your Honour, the Assembly has, at its present Session, passed a number of bills to which, in the name and on behalf of the Assembly, I respectfully request your assent."

The Clerk of the Assembly then read the titles of the Bills that had been passed severally as follows:

Bill #36 - An Act to Amend the Loan Agreement Act (1982) No. 1

Bill #37 - Denture Technicians Act

Bill #38 - Canada and the United Kingdom Reciprocal Recognition and Enforcement of Judgments Act

Bill #39 - First Appropriation Act, 1985-1986

Bill #43 - Fourth Appropriation Act, 1984-85

Bill #50 - An Act to Amend the Electoral District Boundaries Act

Bill #41 - Yukon Tartan Act

Bill #42 - Occupational Health and Safety Act

Bill #40 - An Act to Amend the Children's Act

Bill #45 - An Act to Amend the Pioneer Utility Grant Act

Bill #46 - An Act to Amend the Health Care Insurance Plan Act

Bill #44 - An Act to Amend the Electrical Protection Act

Bill #48 - An Act to Amend the Court of Appeal Act

Bill #49 - An Act to Amend the Hospital Insurance Services Act

Bill #47 - Miscellaneous Statute Law Amendment Act, 1984
(No. 2)

Bill #35 - An Act to Amend the Legislative Assembly Act

The Commissioner assented the Bills:

"I hereby Assent to the Bills as enumerated by the Clerk."

Further, the Commissioner wished the Members a good Christmas.
The Commissioner then retired from the Chamber.

The Assembly adjourned at 5:11 p.m., November 29, 1984.

INDEX TO JOURNALS

Fourth Session

Twenty-Fifth Legislature

November 13 - November 29, 1984

YUKON LEGISLATIVE ASSEMBLY

Abbreviations

1R - First Reading of Bill

P - Passed

2R - Second Reading

A - Assent

3R - Third Reading

COMM - Committee of the Whole

A

Adjournment of House (See Motions, Government)

Page

Assent to Bills

Nos. 35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
45, 46, 47, 48, 49, 50

128

B

Bills

(For Progress of Bills chart see Appendix A)

Bills, Government:

Bill # 1R 2R COMM 3R&P A

Canada and the United Kingdom Reciprocal Recognition and Enforcement of Judgments Act	38	100	104	104	106	128
Children's Act, An Act to Amend	40	108	115	126	127	128
Court of Appeal Act, An Act to Amend	48	115	118	126	127	128
Denture Technicians Act	37	100	104	104	106	128

Bills (Continued)	Bill #	1R	2R	COMM	3R&P	A
Electoral District Boundaries Act, An Act to Amend	50	119	125	125	127	128
Electrical Protection Act, An Act to Amend	44	112	118	126	127	128
First Appropriation Act, 1985-1986	39	103	106	115	118	128
Fourth Appropriation Act, 1984-85	43	109	113	116	118	128
Health Care Insurance Plan Act, An Act to Amend	46	112	115	126	127	128
Hospital Insurance Services Act, An Act to Amend	49	115	118	126	127	128
Legislative Assembly Act, An Act to Amend	35	109	§113	*124	127	128
Loan Agreement Act (1982) No. 1, An Act to Amend	36	100	104	104	106	128
Miscellaneous Statute Law Amendment Act, 1984 (No. 2)	47	117	122	126	127	128
Occupational Health and Safety Act	42	106	115	125	126	128
Pioneer Utility Grant Act, An Act to Amend	45	112	115	126	127	128
Yukon Tartan Act	41	108	112	126	126	128

§ Referred to Standing Committee on Rules, Elections and Privileges
 * Reported by Standing Committee on Rules, Elections and Privileges

Bills, Other than
Government:

	Bill #	1R	2R	COMM	3R&P	A
Affirmative Action and Equal Pay for Work of Equal Value Within the Public Service of the Government of Yukon, An Act to Provide for	102	101	121	Motion for Second Reading negatived		
Expropriation Act, An Act to Amend	103	101	122	Motion for Second Reading negatived		
Yukoners First Act	104	106	122	Debate adjourned		

Page

C

Clerk of the Legislative Assembly

Reads Titles of Bills to be Assented to 128
Report on Petition #6 101

Commissioner

Assent to Bills 128

Committees, Standing

Rules, Elections and Privileges

Bill #35, An Act to Amend the Legislative Assembly Act,
referred to 113
Fourth Report Presented (Sessional Paper 84-4-43) 117
Fourth Report concurred in (See Motion #38) 125
Fifth Report Presented (Sessional Paper 84-4-49) 124

Statutory Instruments

Fourth Report concurred in (See Motion #36) 122
Reply to Fourth Report (See Filed Document #12) 122

D

Debate

Adjourned:
Bill #39 104
Bill #102 111
Bill #104 122
Motion #24 100

	Page
<u>Divisions</u>	
Motion #27	120
M.P.P. #3	110

F

<u>Filed Documents</u>	
Electoral District Boundaries Commission, Records and Documents (Filed Document #11)	99
Statutory Instruments, Reply to Fourth Report of Standing Committee (Filed Document #12)	122

L

<u>Legislative Assembly</u>	
Adjourned	129

Sessional Summary

No. of Divisions - 2	
No. of Government Bills Introduced - 16	
No. of Government Bills Passed - 16	
No. of Bills other than Government Bills Introduced - 3	
No. of Bills other than Government Bills passed - 0	
No. of Legislative Returns - 1	
No. of Sessional Papers - 19	
No. of Sitting Days - 11	

<u>Legislative Returns</u>	
Air charter flight to Watson Lake on April 24 (84-4-20)	103

M

Ministerial Statements

Lang, D. - Education (also responsible for Community and Transportation Services) Regulations regarding delivery of electrical services to rural residents	118
Pearson, C. - Government Leader Procedures regarding the use of video display terminals and video display units	125
Philipsen, A. - Justice (also responsible for Health and Human Resources) Increase of minimum wage to \$4.25 per hour effective January 1, 1985	125
Postponement of introduction of new Mental Health Act	119
Tracey, H. - Economic Development (also responsible for Renewable Resources) The Agricultural Industry in Yukon	109

<u>Money Messages Communicated</u>	Page
Bill #39	103
Bill #35 and Bill #43	109
<u>Motion to continue sitting beyond 5:30 p.m.</u>	125

<u>Motions - Government</u>	<u>Member</u>	<u>Page</u>	<u>Amended</u>	<u>Disposition</u>
Adjournment (Procedural)	Lang	127		Agreed
Committee of the Whole and Assembly be empowered to sit beyond 5:30 p.m. (Procedural)	Lang	125		Agreed
House approves operation of government since spring sitting (24)	Pearson	100, 102		Agreed
 <u>Motions - Other than Government</u>				
Banking services to communities such as Mayo (37)	McDonald	121		Agreed
Citizens of Elsa, Recognition of (34)	McDonald	110		Agreed
Impaired drivers, sentencing options made by Judge B.D. Stuart (26)	Kimmerly	119		Agreed
Liquor and wine bottles, Deposits on (29)	Kimmerly			Left on Order Paper
Mental Health Act, Detention of persons in '83 and '84 pursuant to (28)	Kimmerly	120		Negated
NCPC, responsibility for should devolve to Gov't. of Yukon (35)	Ashley	121		Agreed
Power in Yukon, Review of current and future demands (39)	McDonald			Left on Order Paper
Property rights in Canadian Charter of Rights and Freedoms (27)	Kimmerly	120		Agreed
School bussing contracts (33)	McDonald	110	110	Agreed
Speaker no longer holds confi- dence of House and should resign (40)	Kimmerly			Left on Order Paper

Motions - Other than Government
(continued)

	<u>Member</u>	<u>Page</u>	<u>Amended</u>	<u>Disposition</u>
Territorial Court circuits in rural Yukon, Services provided to (31)	Joe	121		Agreed
Trapping industry, Support for (32)	Porter			Left on Order Paper

Motions - Production of Papers

That an order of this Assembly do issue for a copy of the public opinion poll, including all data and reports, provided to the Government Leader by Summerhill Research (3)	Penikett	109		Negatived
---	----------	-----	--	-----------

Motions Respecting Committee Reports

	<u>Member</u>	<u>Page</u>	<u>Amended</u>	<u>Disposition</u>
Rules, Elections and Privileges, Fourth Report be concurred in (38)	Philipsen	125		Agreed
Statutory Instruments, Fourth Report be concurred in (30)	Brewster			Dropped from Order Paper
Statutory Instruments, Fourth Report be concurred in (36)	Brewster	122		Agreed

Motions of Urgent and Pressing Necessity
(Under Standing Order 28)

Government of Yukon contribute to efforts to assist famine-stricken people of Ethiopia (2)	Penikett	100		Agreed
--	----------	-----	--	--------

P

Page

Pages

Introduction of 99

Petitions

Turn lane on Alaska Highway in Whitehorse International Airport area (#6)				
Presented				99
Report of Clerk				101
Response				114

	Page
<u>Precedence of Business</u> Under Standing Order 13	117
R	
<u>Rules, Elections and Privileges, Standing Committee</u> (See Committees, Standing)	
S	
<u>Sessional Papers</u>	
Auditor General's Report for year ended March 31, 1984 (84-4-41)	115
Clerk of Assembly, Report Re: deductions from Members' indemnities (84-4-33)	103
Cyprus Anvil Mining Corp., Communication from Earle Forgues, President, to Maurice Byblow, MLA (84-4-34)	105
Cyprus Anvil Mining Corp., (1) Memo dated Nov. 8/84 to Faro residents from Maurice Byblow, MLA; (2) text of Nov. 8/84 telex to Mr. Forgues from Maurice Byblow, MLA; (3) copy of DEX dated Nov. 13/84, Forgues from Byblow (84-4-37)	105
Cyprus Anvil Mining Corp., Copy of letter dated Nov. 16, 1984 from Forgues to employees w/attachment <u>Comparison of Wages and Benefits</u> (84-4-38)	105
Cyprus Anvil Mining Corp., letter dated Oct. 31, 1984 to Hon. Mr. Crombie, Minister of Indian Affairs & Northern Development, from Maurice Byblow, Chairman, Community Leaders Group, Faro (84-4-40)	108
Electoral District Boundaries Commission, Report (84-4-31)	99
Health Services Branch Annual Report, April 1, 1983 - March 31, 1984 (84-4-45)	124
Justice Annual Report 1983-1984 (84-4-46)	124
Liquor Corporation Annual Report, April 1, 1983 to March 31, 1984 (84-4-48)	124
Motor Transport Board Annual Report 1983/84 (84-4-44)	124
Regulations, Report, Feb. 24, 1984 - Sept. 28, 1984 (84-4-32)	103
Rules, Elections and Privileges, Fourth Report of the Standing Committee (84-4-43)	117

	Page
<u>Sessional Papers - (continued)</u>	
Rules, Elections and Privileges, Fifth Report of the Standing Committee (84-4-49)	124
Territorial Accounts 1983/84 (including Report of the Auditor General) (84-4-42)	117
United Steel Workers of America Locals 1051 and 8243 publication LOCKED-OUT (84-4-39)	106
Workers' Compensation Board 11th Annual Report, 1983 (84-4-47)	124
Yukon Public Service Staff Relations Board Annual Report, 1983-84 (84-4-35)	105
Yukon Teachers' Staff Relations Board Tenth Annual Report, 1983-84 (84-4-36)	105
<u>Sessional Summary</u> (See Legislative Assembly)	
<u>Speaker</u>	
Introduces Pages	99
Presents Bills for Assent	128
Tables Filed Documents	99
Tables Sessional Papers	99, 103, 115
<u>Statutory Instruments, Standing Committee</u> (See Committees, Standing)	
U	
<u>Unanimous Consent</u>	
Under Standing Order 28	100
Under Standing Order 11(9)	122
Under Standing Orders 55(1) and 59(3)	126

Progress of Bills chart - Appendix A

PROGRESS OF BILLS

± Adjourned Debate

Comes into force on day or days fixed
by Commissioner in Executive Council

* With Amendment

** Comes Into Force Upon Assent

PROGRESS OF BILLS

Government Bills

Fourth Session, 25th Legislative Assembly

No.	Title	Member	First Reading	Second Reading	Reported by Committee	Third Reading	Assent
1	An Act to Perpetuate a Certain Ancient Right	Pearson	84-03-13				
2	An Act to Amend the Municipal Finance Act **	Lang	84-03-13	84-03-27	84-04-05	84-04-09	84-04-
15	An Act to Amend the Mental Health Act **	Philipsen	84-03-13	84-03-26	84-04-10	84-04-11	84-04-
5	An Act to Amend the Landlord and Tenant Act **	Tracey	84-03-13	84-03-26	84-04-02	84-04-04	84-04-
10	An Act to Amend the Income Tax Act ** *	Pearson	84-03-13	84-03-26	84-04-05	84-04-09	84-04-
19	The Children's Act (Comes into force on various dates-see p. 111 of Bill) *	Philipsen	84-03-14	84-04-02	84-04-30	84-05-01	84-05-
11	Interim Supply Appropriation Act, 1984-85 ** *	Pearson	84-03-15	84-03-26	84-03-26	84-03-27	84-03-
3	Employment Standards Act # *	Tracey	84-03-15	84-05-09	84-05-15	84-05-16	84-05-
18	An Act to Amend the Transport Public Utilities Act **	Tracey	84-03-15	84-04-02	84-04-03	84-04-04	84-04-
6	Miscellaneous Statute Law Amendment Act, 1984 **	Ashley	84-03-15	84-04-03	84-04-05	84-04-09	84-04-
16	An Act to Amend the Real Estate Agents' Licensing Act **	Tracey	84-03-26	84-04-02	84-04-03	84-04-04	84-04-
13	Fifth Appropriation Act, 1983-84 **	Pearson	84-03-26	84-03-27	84-03-29	84-03-29	84-03-
17	An Act to Amend the Securities Act **	Tracey	84-03-26	84-04-02	84-04-03	84-04-04	84-04-
4	Legal Profession Act # *	Tracey	84-03-28	84-04-02	84-04-10	84-04-11	84-04-
7	Public Utilities Act #	Tracey	84-03-28	84-04-03	84-04-04	84-04-10	84-04-
20	An Act to Amend the Dental Profession Act **	Tracey	84-03-28	84-04-03	84-04-10	84-04-11	84-04-
14	Fifth Appropriation Act, 1982-83 **	Pearson	84-04-02	84-04-04	84-04-05	84-04-09	84-04-
21	An Act to Amend the Financial Administration Act **	Pearson	84-04-02	84-04-04	84-04-05	84-04-09	84-04-
22	Government Employees Unemployment Insurance Agreement Act **	Pearson	84-04-02	84-04-04	84-04-05	84-04-09	84-04-
23	An Act to Amend the Government Employee Housing Plan Act **	Ashley	84-04-09	84-04-11	84-05-16	84-05-17	84-05-
12	Second Appropriation Act, 1984-85 ** *	Pearson	84-04-18	84-04-19	84-05-16	84-05-17	84-05-

PROGRESS OF BILLS
Government Bills - Page 2

Reported by Standing
Committee on Rules, Elections
and Privileges

* With Amendment
** Comes Into Force Upon Assent

No.	Title	Member	First Reading	Second Reading	Reported by Committee	Third Reading	Assent
9	Financial Agreement Act, 1984 **	Pearson	84-04-19	84-04-25	84-05-16	84-05-17	84-05-
25	Interim Supply Appropriation Act, 1984-85 (No. 2) **	Pearson	84-04-19	84-04-25	84-04-25	84-04-26	84-04-
24	An Act to Amend the Public Sector Compensation Restraint (Yukon) Act **	Pearson	84-05-02	84-05-08	84-05-16	84-05-17	84-05-
26	Electoral District Boundaries Commission Act **	Pearson	84-05-02	84-05-08	84-05-17	84-05-17	84-05-
27	An Act to Amend the Motor Vehicles Act **	Tracey	84-05-07	84-05-08	84-05-17	84-05-17	84-05-
29	An Act to Amend the Liquor Act ** *	Ashley	84-05-08	84-05-10	84-05-10	84-05-14	84-05-
28	Young Offenders Agreement Act **	Philipsen	84-05-08	84-05-09	84-05-16	84-05-17	84-05-
30	Legal Services Society Act # *	Ashley	84-05-08	84-05-10	84-05-16	84-05-17	84-05-
31	Energy Conservation Assistance Act **	Lang	84-05-09	84-05-10	84-05-16	84-05-17	84-05-
32	An Act to Amend the Business Development Assistance Act **	Lang	84-05-09	84-05-10	84-05-16	84-05-17	84-05-
34	Legislative Assembly Retirement Allowances Act ** *	Pearson	84-05-10	84-05-14	84-05-16	84-05-17	84-05-
33	Third Appropriation Act, 1984-85 **	Pearson	84-05-14	84-05-15	84-05-17	84-05-17	84-05-
FALL, 1984							
36	An Act to Amend the Loan Agreement Act (1982) No. 1 **	Pearson	84-11-13	84-11-15	84-11-15	84-11-19	84-11-
37	Denture Technicians Act **	Philipsen	84-11-13	84-11-15	84-11-15	84-11-19	84-11-
38	Canada and the United Kingdom Reciprocal Recognition and Enforcement of Judgments Act **	Philipsen	84-11-13	84-11-15	84-11-15	84-11-19	84-11-
39	First Appropriation Act, 1985-1986 **	Pearson	84-11-15	84-11-19	84-11-26	84-11-27	84-11-
42	Occupational Health and Safety Act # *	Philipsen	84-11-19	84-11-26	84-11-29	84-11-29	84-11-
41	Yukon Tartan Act **	Tracey	84-11-20	84-11-22	84-11-29	84-11-29	84-11-
40	An Act to Amend The Children's Act **	Philipsen	84-11-20	84-11-26	84-11-29	84-11-29	84-11-
35	An Act to Amend the Legislative Assembly Act (Deemed to have come into force April 1, 1984)	Pearson	84-11-21	84-11-22	84-11-27	84-11-29	84-11-

& referred to Standing Committee on Rules, Elections & Privileges

Comes into force on day or days fixed
by Commissioner in Executive Council

* With Amendment

** Comes Into Force Upon Assent

PROGRESS OF BILLS

Government Bills - Page 3

Fourth Session, 25th Legislative Assembly

No.	Title	Member	First Reading	Second Reading	Reported by Committee	Third Reading	Assent
13	Fourth Appropriation Act, 1984-85	Pearson	84-11-21	84-11-22	84-11-26	84-11-27	84-11-
14	An Act to Amend the Electrical Protection Act **	Lang	84-11-22	84-11-27	84-11-29	84-11-29	84-11-
15	An Act to Amend the Pioneer Utility Grant Act **	Tracey	84-11-22	84-11-26	84-11-29	84-11-29	84-11-
16	An Act to Amend the Health Care Insurance Plan Act **	Tracey	84-11-22	84-11-26	84-11-29	84-11-29	84-11-
18	An Act to Amend the Court of Appeal Act **	Philipsen	84-11-26	84-11-27	84-11-29	84-11-29	84-11-
19	An Act to Amend the Hospital Insurance Services Act **	Philipsen	84-11-26	84-11-27	84-11-29	84-11-29	84-11-
17	Miscellaneous Statute Law Amendment Act, 1984 (No. 2) **	Philipsen	84-11-27	84-11-28	84-11-29	84-11-29	84-11-
20	An Act to Amend the Electoral District Boundaries Act * (Shall come into force on date of dissolution of 25th Legislative Assembly)	Pearson	84-11-28	84-11-29	84-11-29	84-11-29	84-11-

PROGRESS OF BILLS

Private Members' Public Bills

Third Session, 25th Legislative Assembly

* With Amendment

** Comes Into Force Upon Assent

No.	Title	Member	First Reading	Second Reading	Reported by Committee	Third Reading	Assent
101	An Act to Amend the Financial Administration Act (No. 2)	Kimmerly	84-04-09	Motion for Second Reading	negatived 84-04-13	Reading	
102	An Act to Provide for Affirmative Action and Equal Pay for Work of Equal Value Within the Public Service of the Government of Yukon (In force only when monies are appropriated)	Kimmerly	84-11-14	Motion for Second Reading	negatived 84-11-28		
103	An Act to Amend the Expropriation Act **	Kimmerly	84-11-14	Motion for Second Reading	negatived 84-11-28	Reading	
104	Yukoners First Act **	Penikett	84-11-19	Debate adjourned	84-11-28		