

Yukon Legislative Assembly

Number 114 2nd Session 34th Legislature

HANSARD

Tuesday, November 13, 2018 — 1:00 p.m.

Speaker: The Honourable Nils Clarke

 YUKON LEGISLATIVE ASSEMBLY
 2018 Fall Sitting

 SPEAKER — Hon. Nils Clarke, MLA, Riverdale North

 DEPUTY SPEAKER and CHAIR OF COMMITTEE OF THE WHOLE — Don Hutton, MLA, Mayo-Tatchun

 DEPUTY CHAIR OF COMMITTEE OF THE WHOLE — Ted Adel, MLA, Copperbelt North

 CABINET MINISTERS

NAME CONSTITUENCY PORTFOLIO

Hon. Sandy Silver Klondike Premier

 Minister of the Executive Council Office; Finance

Hon. Ranj Pillai Porter Creek South Deputy Premier

 Minister of Energy, Mines and Resources; Economic

 Development; Minister responsible for the Yukon Development

 Corporation and the Yukon Energy Corporation

Hon. Tracy-Anne McPhee Riverdale South Government House Leader

 Minister of Education; Justice

Hon. John Streicker Mount Lorne-Southern Lakes Minister of Community Services; Minister responsible for the

 French Language Services Directorate; Yukon Liquor

 Corporation and the Yukon Lottery Commission

Hon. Pauline Frost Vuntut Gwitchin Minister of Health and Social Services; Environment;

 Minister responsible for the Yukon Housing Corporation

Hon. Richard Mostyn Whitehorse West Minister of Highways and Public Works;

 the Public Service Commission

Hon. Jeanie Dendys Mountainview Minister of Tourism and Culture; Minister responsible for the

 Workers’ Compensation Health and Safety Board;

 Women’s Directorate

GOVERNMENT PRIVATE MEMBERS

 Yukon Liberal Party

 Ted Adel Copperbelt North

 Paolo Gallina Porter Creek Centre

 Don Hutton Mayo-Tatchun

OFFICIAL OPPOSITION

 Yukon Party

Stacey Hassard Leader of the Official Opposition

 Pelly-Nisutlin

Brad Cathers Lake Laberge

Wade Istchenko Kluane

Scott Kent Official Opposition House Leader

 Copperbelt South

Patti McLeod Watson Lake

Geraldine Van Bibber Porter Creek North

 THIRD PARTY

 New Democratic Party

 Liz Hanson Leader of the Third Party

 Whitehorse Centre

 Kate White Third Party House Leader

 Takhini-Kopper King

 LEGISLATIVE STAFF

 Clerk of the Assembly Floyd McCormick

 Deputy Clerk Linda Kolody

 Clerk of Committees Allison Lloyd

 Sergeant-at-Arms Karina Watson

 Deputy Sergeant-at-Arms Harris Cox

 Hansard Administrator Deana Lemke

Published under the authority of the Speaker of the Yukon Legislative Assembly

November 13, 2018 HANSARD 3551

Yukon Legislative Assembly

Whitehorse, Yukon

Tuesday, November 13, 2018 — 1:00 p.m.

Speaker: I will now call the House to order. We will

proceed at this time with prayers.

Prayers

Dakhká Khwáan Dancers enter the Chamber

In remembrance of Doris McLean, former Sergeant-
at-Arms

Speaker: Members and others are aware that Doris

McLean passed away in January of this year. Ms. McLean

served the Yukon Legislative Assembly as Deputy Sergeant-

at-Arms from November 3, 2003, until the end of July 2016

and as Sergeant-at-Arms from July 2016 until her resignation

on September 30, 2017.

Ms. McLean, a former chief of the Carcross/Tagish First

Nation, was of Tlingit and Tagish ancestry, belonged to the

Daklaweidi Killer Whale clan and was the first indigenous

person to serve the Yukon Legislative Assembly as Sergeant-

at-Arms.

Ms. McLean conducted her official duties with dignity

and efficiency and was well liked and highly respected by all

those who came in contact with her. Doris McLean was a

trail-blazing indigenous woman who led the way of cultural

revitalization for family and community.

I would like to take a few moments to provide you with

the explanation that was provided to me regarding the purpose

of the ceremony today and the songs that the Dakhká Khwáan

Dancers will share with you today. They will be singing what

are referred to as “cry songs”. Cry songs are sung after a

person has died by their respective clan members and also by

the opposite clans. Celebratory songs in honour of a deceased

person are not sung until after their potlatch happens.

Doris McLean is Daklaweidi clan, Killer Whale, under

the wolf/eagle side. I spoke to Marilyn Jensen and she told me

that one of the dancers has Ms. McLean’s drum here today.

The Daklaweidi clan will sing an ancient clan song called

“Eshaan du keet”. Their opposite, the Deisheetaan and the

Gaanaxtedi, will then sing a Gaanaxtedi clan song back to the

Daklaweidi clan to hold them up in their sorrow and also to

maintain the balance of the two sides.

Out of the respect for the solemnity of this occasion, I

would ask that those in the public gallery not video-record the

ceremony. I invite you to enjoy the cry song.

Thank you.

Dakhká Khwáan Dancers perform ceremony in honour of

Doris McLean, former Sergeant-at-Arms

Dakhká Khwáan Dancers leave the Chamber

DAILY ROUTINE

Speaker: We’ll now proceed at this time with the Order

Paper.

Introduction of visitors.

INTRODUCTION OF VISITORS

Hon. Ms. Dendys: I have many to welcome here today

— such a special day for all of us who have gathered — very

fitting for such a respected elder. I have a very beautiful

tribute to give to our beloved elder, but I would like to

introduce our visitors here today, and I apologize if I miss

anyone. That’s not my intent at all.

The dancers and singers today are Marilyn Jensen,

Gary Johnson, Frances Neumann, Darla Lindstrom,

Calvin Lindstrom, Patrick Voyageur, Annie Auston,

David Jensen, Victoria Fred, Jared Lutchman, Phil McLean,

Cheryl McLean, Pearl Callaghan, Lorraine Netro, Seth Netro,

Mark Rutledge, Jody Overduin, Lou Drapeau, Tricia Johnson-

Drapeau, Jessie Stephen, Felisha Johnson, Heather Neumann,

Tracy Camilleri, Shelby Blackjack, Jodi-Lyn Newnham, our

MP Larry Bagnell, Carol Duquette, Dawn Duquette,

Justin Ferbey, Katie Johnson, Karen Vallevand,

Karee Vallevand, Ruth Carroll, Sandy Neumann,

Flory Enzenauer, Avery Enzenauer, Noushin Naziripour,

Taravat Ostovar and Delsa Mostmand.

Again, I am sorry if I have missed anyone. It certainly

isn’t my intent. Thank you so very, very much for coming

here today. It is an honourable occasion and very historic —

very, very historic. Thank you all for being here.

Applause

Mr. Gallina: We have some additional special guests

joining us today. In the gallery we have four guests who are

here participating in the Pacific Northwest Economic Region,

or PNWER, winter forum, which Yukon is proud to be

hosting this year: from the Saskatchewan Legislature, and

PNWER president Larry Doke; Oregon senator and past

president of PNWER Arnie Roblan; past president of PNWER

and former MLA of this Assembly Jim Kenyon; and executive

director Matt Morrison. Welcome.

I would also like to recognize Steve Rose, former ADM

of Economic Development, who was instrumental in bringing

PNWER to the territory.

I would also like to recognize Porter Creek Centre

constituent Susan Simpson and her lovely parents, Betty and

Gino Guatto, who are visiting the territory today. Welcome.

Applause

Mr. Hassard: I ask all members of the Legislature to

help me in joining a couple of fellows here today: Mr. Dave

Laxton, who, of course, most of us know, and Joe Iles. Thank

you very much for being here.

Applause

Hon. Ms. Frost: I would like to take this moment to

recognize former Vuntut Gwitchin MLA Lorraine Netro and

her grandson Seth. Lorraine is a constituent of mine. I just

3552 HANSARD November 13, 2018

wanted to acknowledge you and also thank you for your many

years of great service to Vuntut Gwitchin. To my dear auntie

Ruth Carroll, it’s really great to see you here. Thank you also.

Mahsi’ cho.

Applause

Speaker: Are there any further introductions of

visitors?

Tributes.

TRIBUTES

In remembrance of Doris McLean

Hon. Ms. Dendys: It is truly my honour to rise today

on behalf of all Members of this Yukon Legislative Assembly

to pay tribute to the late Caroline Doris Angela Johns

McLean.

Doris was born in Carcross, Yukon on December 17,

1940 — the seventh of 12 children born to Peter and Agnes

Johns. On the day she was born, she was given the name

“Guna” which means “fresh springtime water”. Being born

into the Daklaweidi clan under the Killer whale house, Doris

spent her life in honour of her matrilineal responsibilities.

She was known to many as a beloved elder, advocate,

storyteller, former Chief of Carcross/Tagish First Nation and a

true friend to all who knew her. Her family lovingly referred

to her — and I heard this many times — as their regal

matriarch.

In her childhood, she was always a feisty and

adventuresome girl with an active curiosity about the world.

The numerous stories of her childhood included running

through the fields, riding horses in Tagish and spending time

with all of her cousins and the rest of the children of Carcross.

Adventure after adventure, they partook in rafting their

grandmother Mary Johns across Bennett Lake in choppy

waters to selling rocks to tourists. Doris loved to be out in the

wild with her dad and brothers. They enjoyed almost all of

their weekends fishing and hunting out on the territories of

their ancestral lands — always returning to Carcross to

distribute the meat and fish among the elders and families.

Doris’s childhood was abruptly interrupted when she fell

ill with tuberculosis and was sent to the Charles Camsell

Hospital, where she spent two years of her short life.

According to Doris, she decided that she wasn’t going to die

there, so she lay in that bed for a year forcing herself to get

better. She overcame her illness and returned home. This

resilience and determination are characteristics that she

carried with her throughout her life. Through challenging

times at residential schools, societal discrimination and

government mandates to assimilate, she fought through all of

it with a strong and clear vision to create a better future for her

community and for her people.

Doris and her husband Philip celebrated their 50
th

wedding anniversary in July 2017. Throughout their life

together, they brought two beautiful and accomplished

daughters, Marilyn and Shirley, into this world, and their

daughters brought to this world Doris’s and Phil’s greatest

treasures: wonderful granddaughter Megan and precious

grandson Patrick.

Phil supported Doris through all of her adventures and

pursuits. He was her rock at home and helped her to share her

many gifts and interests with our territory. She served as Chief

of the Carcross/Tagish First Nation from 1988 to 1992,

working as she always did for the betterment of her people.

She spent years working toward the creation of the Yukon

First Nation land claims and self-government agreements. She

was involved in the reclamation of her people’s culture, rights

and dignity from the grassroots to the steps of Parliament Hill.

One of Doris’s greatest legacies was her dedication in

working toward the revitalization of her First Nation culture.

Doris’s daughters remember their mother teaching them to

dance and sing when they were very little, and these were the

days when not many people were dancing or singing

traditional songs.

In the 1970s, Doris started the Skookum Jim/Keish

Tlingit dance group. This group has evolved over the years

into the award-winning and world-renowned group that we all

know as the Dakhká Khwáan Dancers. Doris loved people,

laughter, dancing and fun. She claimed a front-row seat at the

Adäka Cultural Festival every summer, in which she attended

every show and event, showing her love for her culture and

for her people. During Adäka this past summer, the Yukon

First Nations Culture and Tourism Association kept a seat

reserved for Doris throughout the entire seven-day festival. I

will never forget that. In my mind, that will always be her

seat.

Doris was an avid berry picker with a specific quest for

the perfect soapberry. She and her sister Frances Neumann

were always the duo to beat at every soapberry ice-cream-

making competition. It was sweet victory when she was

recrowned the world soapberry ice-cream-maker champion in

2017 at the Haa Kusteeyi celebration in Teslin, Yukon, and I

was privileged to receive a very small taste of that winning

batch of soapberry ice cream. I cherish that memory.

Doris was well known for her many volunteer activities

with the RCMP Citizens on Patrol, the Arctic Winter Games,

the Yukon International Storytelling Festival and the Yukon

First Nations Culture and Tourism Association. She was a

recipient of the Queen’s Golden Jubilee Medal.

The time that I was able to spend with Doris was always

full due to her extensive knowledge of her land, her people’s

history and her commitment to seeing that her knowledge

remains in the world through sharing it with others. Doris

McLean was the Yukon Legislative Assembly’s Deputy

Sergeant-at-Arms from November 2003 to July 2016. She

then served as Sergeant-at-Arms until September 30, 2017,

making her the first indigenous person to hold this position in

Canada. She served as Sergeant-at-Arms on the day that we

were all sworn in on December 3, 2016 — again, a cherished

memory for all of us.

I will always remember Doris as a fierce leader who

provided strength and encouragement to all indigenous

women and girls in Yukon and beyond.

November 13, 2018 HANSARD 3553

I will never forget a day at the Vancouver airport when I

ran into Doris on her way back from a period of medical

treatment. She was clearly weakened but still took the time to

talk to me and to encourage me in my new position in the

Legislative Assembly. During that conversation, she said —

and I quote: “I wish I could be there to support you girls” —

referring to the Member for Vuntut Gwitchin and me. She was

so proud to see First Nation women taking these seats in the

Yukon Legislative Assembly. She spoke to me about how

difficult it can be in the Legislative Assembly and shared that

it can be at times a very hard environment. She gave me

advice about how to protect my spirit and reminded me that

we are all from spirit.

Doris McLean’s dedication to community, culture and

history has left a profound impact on all who came into

contact with her. Her absence is profoundly felt, and her

legacy and influence in Yukon will continue for generations to

come.

On behalf of all Members of the Yukon Legislative

Assembly both present and past, we offer our sincere

condolences to Doris’s family. It was such a pleasure to work

with her.

Thank you all so very, very much for coming and being

part of this honouring ceremony for such a beloved elder.

Thank you. Günilschish.

Applause

Speaker: Are there any returns or documents for

tabling?

TABLING RETURNS AND DOCUMENTS

Hon. Mr. Mostyn: Mr. Speaker, I have for tabling a

legislative return responding to questions about the aerodrome

in Old Crow, asked by the Official Opposition during general

debate on October 25.

Speaker: Are there any further returns or documents

for tabling?

Are there any reports of committees?

Are there any petitions?

PETITIONS

Petition No. 4 — received

Clerk: Mr. Speaker and honourable members of the

Assembly, I have had the honour to review a petition, being

Petition No. 4 of the Second Session of the 34
th

 Legislative

Assembly, as presented by the Leader of the Third Party on

November 8, 2018.

The petition presented by the Leader of the Third Party

meets the requirements as to form of the Standing Orders of

the Yukon Legislative Assembly.

Speaker: Accordingly, I declare Petition No. 4 is

deemed to be read and received. Pursuant to Standing Order

67, the Executive Council shall provide a response to a

petition which has been deemed read and received within

eight sitting days of its presentation. Therefore, the Executive

Council response to Petition No. 4 shall be provided on or

before the first sitting day of the 2019 Spring Sitting of the

Legislative Assembly.

Are there any petitions to be presented?

Are there any bills to be introduced?

Are there any notices of motions?

NOTICES OF MOTIONS

Hon. Ms. McPhee: I rise to give notice of the

following motion:

THAT the membership of the Standing Committee on

Public Accounts, as established by Motion No. 6 of the First

Session of the 34
th

 Legislative Assembly, be amended by:

(1) rescinding the appointment of Don Hutton; and

(2) appointing the Hon. Richard Mostyn to the

committee.

I also give notice of the following motion:

THAT the membership of the Standing Committee on

Appointments to Major Government Boards and Committees,

as established by Motion No. 9 of the First Session of the 34
th

Yukon Legislative Assembly, be amended by:

(1) rescinding the appointment of Don Hutton; and

(2) appointing the Hon. John Streicker to the committee.

Ms. McLeod: I rise to give notice of the following

motion:

THAT this House urges the Yukon government to take

immediate action to develop a plan to address radon issues in

government buildings that have unacceptably high levels of

this gas in a timely manner.

Ms. Hanson: I rise to give notice of the following

motion for the production of papers:

THAT this House urges the Government of Yukon to

inform the Legislature and table documents showing which

departments have produced information for their employees

on how to make a disclosure as directed under the Public

Interest Disclosure of Wrongdoing Act.

Speaker: Are there any further notices of motions?

Is there a statement by a minister?

This then brings us to Question Period.

QUESTION PERIOD

Question re: Electoral reform

Mr. Cathers: The Liberal government has launched a

survey that appears to be about giving themselves political

cover to make changes to our electoral system. The entire

premise of this process is based on a view that there is

something wrong with the current electoral system. The

survey implies several times that it needs to be improved. This

exercise seems like a solution in search of a problem.

Can the Premier tell us what exactly he believes is broken

with our current electoral system that needs to be improved?

Hon. Mr. Silver: Mr. Speaker, electoral reform is

extremely important to our government, and I think it is

3554 HANSARD November 13, 2018

extremely important to every Member of this Legislative

Assembly. We want to strengthen the fairness, the integrity

and the accessibility of our democracy.

I would say that electoral reform is also about the system

that we use to turn our votes into seats in the Legislative

Assembly. It is also about the way that Yukon’s voices are

heard. Again, with this survey, we are taking a look to see

those people’s voices and make sure that Yukoners are being

heard.

Mr. Cathers: Mr. Speaker, that wasn’t an answer from

the Premier.

The survey seems slanted and the way that this entire

thing is framed leaves the impression that either the Liberals

want to make changes to our electoral system without having

any clue about what they want to change or that they have

made their mind up already.

The entire survey is framed to imply that there is

something wrong with Yukon’s electoral system. The survey

doesn’t even ask the very basic question: Are you happy with

the current electoral system?

This seems like an obvious question to include in the

survey if the Premier actually cares what Yukoners think. It

seems that the Liberals may have already made up their mind

that they are going to change the way that Yukoners vote.

Can the Premier tell us why they did not include a

question in the survey to ask Yukoners if they are happy with

our current electoral system?

Hon. Mr. Silver: It is an interesting chart that is being

navigated by the member opposite. It would take Magellan

awhile to figure that one out.

When we were on the campaign trail we said many times

that there is a current system and that current system needs to

be considered as well. Again, I am a little bit perplexed as to

the question from the members opposite. Do they want more

consultation or less consultation? In this case, public

engagement was launched on October 4, and the deadline for

that public comment was changed from November 30 to

December 14, giving more opportunities for Yukoners to

make their voices heard.

I am really perplexed by the question from the member

opposite. Again, there was a lot of preamble to it. We have

reviewed efforts underway in other jurisdictions, and one

thing that we have learned is how important it is to make sure

that the public is confident about the government and that they

are heading the right way. We have said many times that there

is a current system and there are other systems, and now we

are asking Yukoners what is the most important piece of

electoral reform. Is it the age at which we vote? Is it the

system that we use? Is it the technology that we use? I believe

that this survey is exactly that — allowing Yukoners to voice

their opinions, and it is broad for a reason.

Mr. Cathers: Well, we heard a lot of words from the

Premier but no answer. The survey doesn’t give “liking” the

current system as an option. The way the Liberals have

designed the survey leaves the strong impression that they

have made up their minds that they are going to change the

way Yukoners vote. The survey says that our electoral system

needs to be improved. It doesn’t tell you why it needs to be

improved. The survey doesn’t even give you the option to say

that you are happy with the way we currently vote and prefer

the current model. It seems like the Premier and his Liberal

government have specifically designed the survey so that it

can’t allow for the result of Yukoners saying they are happy

with the current way that we vote. Yukoners should be given

an opportunity to say whether or not they like our current

electoral system. They should be allowed to vote on

something as major as changes on the way that we elect our

government. Will the Premier commit that there will be no

changes to the Yukon’s electoral system without a

referendum?

Hon. Mr. Silver: Mr. Speaker, I will address you in

your chair, as that is where we are supposed to be addressing

you, not looking at a camera. Again, Mr. Speaker, we are

engaging with Yukoners to make sure that they know what

electoral reform is. It means so many different things to so

many different people, whether it is changing the actual

system at the ballot or the age of voting or the systems that we

use or the way that political parties campaign. There are lots

of questions out there. Our survey has a broad approach to it

because we want to make sure that we engage every Yukoner

on every concern and at every level. Once those results come

back in, we will take that data and I will reach out, as I have in

the past, to the members opposite. I have reached out to both

leaders. The Leader of the Third Party met with me and we

had a brief conversation about engagement. We will continue

to do that and we will see what the results are.

Again, Mr. Speaker, I am very perplexed about the line of

questioning from the member opposite. We believe that we

should be engaging with the public when it comes to electoral

reform and will be happy if that engagement process bears a

lot of fruit, and we will continue the debate here in the

Legislative Assembly.

Question re: Contract bid challenge process

Mr. Hassard: Mr. Speaker, a bid challenge process

was set up to allow companies an opportunity to voice

complaints about the tendering process and to provide specific

input on correcting issues. However, it can only do this if the

Bid Challenge Committee has people appointed to it.

According to the government’s website, all of the

appointments to the Bid Challenge Committee expired on

July 31 of this year.

Now, Mr. Speaker, I know you’re probably not too

shocked to hear this, as this government’s inability to make a

decision has become their defining characteristic, but can the

minister confirm if the website is accurate? Are there

currently no members on the Bid Challenge Committee?

Hon. Mr. Mostyn: I thank the member opposite for the

question this afternoon on the procurement improvements that

we’re making to make sure that we buy goods and services for

the Yukon government in a much more meaningful and better

way.

The member opposite has talked today about bid

challenge, and that’s an important part of the improvement

November 13, 2018 HANSARD 3555

process. I can inform the House and the member opposite that

we are adding five more members from the private sector to

the Bid Challenge Committee, which will deal with dispute

resolution. This will help the committee to respond more

quickly to challenges.

Mr. Hassard: Apparently it’s not that important to the

minister, because there has been no one on it since the end of

July. So Mr. Speaker, can the minister tell us if there are any

bid challenges currently open, and if so, how many? Will the

minister agree to have this committee appointed by the end of

the week so that this process can proceed without any more

delays?

Hon. Mr. Mostyn: I thank the member opposite for the

question. The reason why we are retooling the Bid Challenge

Committee is because it didn’t work in the past and we

wanted to make improvements to make sure that it works

better. So that’s one of the reasons why we’re doing these

things.

We have also created a Procurement Business Committee

made up of industry representatives who met three times over

the summer and again in October. In November, we’re going

to continue to meet. This is all part of that procurement.

We’ve used the 10 $1-million exceptions. I’ve spoken about

that many times in the House. We have taken action on all 11

Procurement Advisory Panel recommendations to improve

procurement. We are investing in ongoing skill development,

with more than 100 employees across government in

professional procurement certification programs so that they

actually have the training that they need. We have partnered

with the Organizational Development branch to create a

procurement training framework to ensure that happens. We

continue to meet regularly with local businesses and industry

associations and host annual events to connect our staff with

local vendors and improve the process.

There are many, many things we are doing. The member

opposite has asked about whether there are any bid challenges

right now. I’m not entirely aware of that. I don’t know on the

floor of this House, but I will endeavour to get the member

opposite the answer to his question.

Mr. Hassard: I certainly hope there aren’t any out

there because, with apparently no one on the committee, it’s

going to be pretty hard for it to work better as the minister

seems to be saying.

One of the priority actions in the Procurement Advisory

Panel report was to revise the bid challenge process. At the

time, the Government of Yukon committed to do this within

one year. Can the minister tell us: What work has been done

over the last two years to improve the bid challenge process,

and does he believe that allowing all of the appointments on

the committee to expire improves the process?

Hon. Mr. Mostyn: One of the methods we’re trying to

employ to improve the procurement is to not have as many bid

challenges. I can’t attest on the floor of this House that we

have reached that Nirvana yet, but we’re working toward it.

Transparent and fair government procurement processes

generate economic benefits for Yukoners who are trying to

keep money in the Yukon for Yukoners. We are working very

hard on that. We have standardized clauses now in our

procurement processes to make sure that locals get credit for

the knowledge they have about our territory and how to work

here. We are working on a First Nation procurement process

that will reside within our procurement process so that we can

deal with First Nation issues.

There is much work that is being done by the Department

of Highways and Public Works and this government, and I am

very happy with the work that is being done. I know that we

will have a lot more to say about this over the coming weeks

and months.

Question re: Geoscience Forum keynote speaker

Ms. Hanson: The Geoscience Forum is getting

underway this coming weekend in Whitehorse. Every year,

the Yukon government funds the Chamber of Mines to put on

this key gathering for the mining industry. Unfortunately, this

year’s keynote speaker is Rex Murphy. In the past,

Mr. Murphy has been under scrutiny for earning generous

speaking fees from the oil industry while being a key figure at

our national broadcaster. It is Mr. Murphy’s recent

controversial column defending the infamous Trump Supreme

Court appointee Brett Kavanaugh that pushed some concerned

citizens to petition the government to dissociate themselves

from the invitation to Mr. Murphy.

Does the Minister of Economic Development believe

using government money to bring in this kind of divisive

speaker is appropriate?

Hon. Mr. Pillai: We truly appreciate the member

opposite’s question and had a sense that we would be

discussing this at some point this week. I am also aware of

these concerns from at least one individual who has reached

out to me and others in our caucus as well as to the Leader of

the Third Party about a week ago which touched on this. I

have reached out to the executive director of the Chamber of

Mines about the concerns that were brought to our attention

and passed that on — the e-mail that was received by me and

the Leader of the Third Party. They have informed us that the

funding that the Yukon government provides to geoscience —

of course, geoscience covers many different activities, from

children’s days to supporting events for women in mining and

others — will not be used to support Rex Murphy as a speaker

during this important event that will be happening over the

next number of days.

Ms. Hanson: I will point out that also #MeToo for

women in mining have come out on this issue.

The minister is right, the Chamber of Mines chose the

speaker, but this does not change the fact that government

money funds this event to a large extent. The minister is

accountable for public money. It has been reported that

Mr. Murphy’s speaking fees run as high as $30,000. That is

quite the price tag and it is doubtful that the Geoscience

Forum could foot this kind of bill without government

support.

Mr. Speaker, in the #MeToo era, it sends a troubling

message for the government to fund a speaker who defends

Brett Kavanaugh and thinks women should be charged for

3556 HANSARD November 13, 2018

bringing up their experiences of abuse. Does the minister not

see a problem with using public funds to fund a speaker

whose values are so far removed from most Yukoners?

Hon. Mr. Pillai: Mr. Speaker, I want to be extremely

respectful as we have this dialogue. I think there are some

inaccuracies. I stated already that we would not be funding

this speaker. The member opposite has alluded that we are.

I am not aware of the speaking fees associated with the

individual. The decision to identify the speakers for this

particular event was made by the chamber. If the member

opposite wants to have a dialogue concerning those choices, I

think that having the dialogue directly with the chamber

would be best.

Please — I would ask that the member is respectful — in

the sense that we are funding this event. We are not funding

the speaker. We think there are a lot of great things that

happen. There is a long history of geoscience. I think that

having our students there, having an opportunity to see what

this industry does for the territory — I think the work that

women in mining do is incredible. We’ve had some people

who have been recognized nationally over the last couple of

years for their leadership in this sector.

But once again, I hear the concerns of the individual, and

we’ve passed those on to the chamber.

Ms. Hanson: I want to be clear that this is not a matter

of freedom of speech. No one is saying that Mr. Murphy

shouldn’t be allowed to spew his misogynistic views. The

Yukon does fund the chamber. We just don’t think that the

government should help Mr. Murphy out by spending tens of

thousands of dollars to have him speak here.

This is the second time in less than a month that this

government is under the spotlight for publicly funding

controversial speakers. A month ago it was a speaker from a

firm with a questionable relationship with the Saudi

government, and now it’s a speaker who delves into victim

blaming and whose view of the #MeToo movement aligns

with Trump’s allies in the extreme right.

How is this a good use of public money, especially at a

time when all departments are asked to cut two percent in

their budget? Mr. Speaker, how does spending thousands of

dollars on these kinds of divisive speakers help Yukoners?

Hon. Mr. Pillai: I would once again just say to the

Leader of the Third Party, as stated after questions 1 and 2,

that we are not funding — I don’t think it does justice to the

Legislative Assembly to continue to hear that answer but

continue to allude to that inaccuracy.

I appreciate the sensitivity to this on this particular topic.

That’s why, upon receiving an e-mail about a week and a half

or almost a week ago — the same e-mail that was sent to the

Leader of the Third Party — we passed it on. I appreciate the

fact that the work that is done at this event — there are some

great things that do happen, as there are at many of the events

that we support. But certainly, once again, we’re in a situation

where we’re not going to be funding this particular speaker,

and I’m not going to speak to the other pieces of that question.

I think that would be inappropriate at this time.

Question re: Resource Gateway project

Mr. Kent: At one of this government’s photo

opportunities last year they stood and smiled for pictures

announcing quite a lot of money for the Resource Gateway

roads project. According to the Government of Canada’s

website, construction was supposed to start on June 1 of this

year. Of course, we know that construction did not start on

time and is now 166 days overdue.

Can the minister tell us when major construction for the

Resource Gateway roads project will begin?

Hon. Mr. Pillai: First of all, this is an extremely

important project for the Yukon government. A little

background — as you remember, upon coming into

government, there was —

Some Hon. Member: (Inaudible)

Hon. Mr. Pillai: No — I mean, Mr. Speaker, there can

be snickers across the way, but let’s call this what it was. We

came into government, and there was a proposal that was

moved in by a lobbying firm and was submitted to the federal

government. There was absolutely no written support from

any indigenous government at that particular time for the

project. Those are the facts; that is the truth.

We had 90 days as a team — the deputy ministers, the

other ministers, the Premier — to work to have our First

Nation partners provide us some trust that we would work

together. That trust is something that we are not going to back

away from. We are continuing to have the appropriate

conversations. We are working with Little Salmon Carmacks

First Nation. Our phase 1 work has — we have an agreement

in place. The Minister of Highways and Public Works can add

on to what we’re doing through the YESAA process. We

continue to speak with our nations in the north and in the

south. We’re going to do this the right way. We’re going to

ensure that we have agreements in place.

If the opposition doesn’t understand that this is not done

through respectful dialogue and proper agreements — well,

maybe that is why they were in lawsuits, one after another,

before.

Mr. Kent: I think it’s important to remind the minister

that we are now entering the third year of their government.

Can the Minister of Energy, Mines and Resources or the

Minister of Highways and Public Works, as he alluded to, tell

us if the Yukon Gateway Resource roads project has been

submitted to the environmental assessment process yet, and

will it be considered as a designated office evaluation or an

executive committee screening?

Hon. Mr. Mostyn: I’m more than happy to talk about

the Resource Gateway this afternoon on the floor of the

Legislature. I want to inform the members opposite that the

Department of Highways and Public Works has established a

major programs office in the Transportation Engineering

branch. The office is responsible for the development and

implementation of the Yukon Resource Gateway program,

and the Department of Energy, Mines and Resources — my

good colleague on the front bench — continues to work

together with Highways and Public Works and directly with

November 13, 2018 HANSARD 3557

affected First Nations to achieve project agreements to

proceed with the Yukon Resource Gateway program.

Mr. Speaker, we did commit to starting work this year.

The members opposite don’t think that planning is part of that

work, but planning is an integral part of that work. That work

has started. The Department of Highways and Public Works

has done a lot of work on this project already, and we are

going to be continuing right through for the next five years

and beyond. That work has begun — the members opposite

can rest assured — and I am more than happy to talk about

this again on the next supplementary.

Mr. Kent: Perhaps when the minister stands he can

actually answer the question that I asked in my second

question, which is whether this will be done at the DO or the

executive committee, as that has timing consequences on the

project.

As I mentioned, construction is already 166 days overdue.

The government originally stated that construction would be

completed by March 31, 2024. Can the minister tell us if this

is still the projected end date, or have the delays pushed that

date back?

Hon. Mr. Pillai: Just for Yukoners who may not be

aware, the total value is $468 million, including $248 million

from the federal government on this particular project,

$112 million from the Yukon government and $108 million

from industry.

Once again, we are excited about this project. I want to

commend my colleague, and I want to thank the Yukon

Conservation Society as well for this as we start to have

conversations now about road ecology and understanding how

to make sure that roads, which do have an impact — and that,

as we work with our partners, we ensure that we take into

consideration the full conversation around roads. I think that

the member opposite would understand that.

I don’t believe that we are inhibiting any development at

this time in Little Salmon Carmacks. We are looking to make

that community safer. I think we will see throughout the next

couple of weeks that, when we talk about resource

development — which this is infrastructure for — we are in a

good place right now.

I think that when you talk about the capacity, all the

construction companies — and the member, I’m sure, can

reach out — I think that everybody is in a position where there

is a tremendous amount of work and output. Really, our

biggest concern is going to be: Within Yukon, do we have the

total portfolio of capacity to ensure that we do all this work as

we see Yukon companies win Yukon contracts?

Question re: Mining within municipal boundaries

Ms. Van Bibber: The Minister of Energy, Mines and

Resources is quoted in a CBC article from December 16,

2016, as stating that he would meet with the Association of

Yukon Communities and First Nations in the new year to

develop an action plan with respect to mining within

municipal boundaries.

Can the minister provide an update on this action plan?

Hon. Mr. Pillai: Most of the work that has been

undertaken on this has been quite bilateral. It has really been

between the Department of Energy, Mines and Resources and

specific municipalities.

At that time, in 2016, I believe we were still waiting for

the final decision on a very significant case that was playing

out within the City of Whitehorse. Further — and I apologize

to the Assembly if I am wrong — I think it was then appealed

and then a final decision was made. That certainly gave the

industry and the department — and I believe even the

municipalities — an understanding from that case law about

what the parameters were.

We continue within our department to work through this.

Of course, we had a decision that was just played out last

week, and it continues to be something that we are focused on.

I would say that the work in our work plan is continuing.

It has just been done directly with the municipalities versus

the Association of Yukon Communities which, of course, has

representatives of chief, mayor and council from each

municipality.

I will just wait for questions 2 and 3.

Ms. Van Bibber: It is interesting that he said he would

meet with the Association of Yukon Communities and First

Nations. This was one of the first items that the minister said

he would take action on.

Can he update us on changes that have occurred since

December 2016 when he told us that he would develop this

action plan to address mining within municipal boundaries?

Hon. Mr. Pillai: What has changed? The answer to the

question — first and foremost, Mr. Speaker, in 2017 we

watched the legal proceedings concerning the case here. That

was in 2016. So — quickly — at that particular time, if it was

2016 — I think within 30 days of that we signed a

memorandum of understanding with all of our self-governing

First Nations in the territory, which has then led to work plans

in our groups that have worked together on the First Nation

side of things. In some municipalities — primarily Dawson

City has been where we have had the most activity when it

comes to mining within a municipality. Our teams have

worked diligently with both First Nation governments as well

as with the community. In past situations we have definitely

had dialogue because, of course, municipalities have a piece.

I think that the work has been done. I wouldn’t want the

member opposite to sort of mislead the public. We have

worked on these issues, and we have consistently worked on

them.

Whether they are focused into a work plan — the work

plan that the department has has certainly identified these

conversations. There has been a tremendous amount of work

and, of course, we will be getting together with First Nations

and industry leaders later on this weekend around our

Geoscience conference. We will continue to look for clarity

when it comes to mining inside of municipalities — a long

issue in the Yukon.

Ms. Van Bibber: I wasn’t intending to mislead the

public. I had asked a question about an action plan and did not

get an answer.

3558 HANSARD November 13, 2018

Is the minister contemplating compensation for any

claimholders who are affected by government decisions

around claims within municipal boundaries?

Hon. Mr. Pillai: Mr. Speaker, looking at mining in

municipalities, especially as it looks to planning and zoning

— just a bit of background. In May 2017, we responded to

concerns from the Mount Lorne Local Advisory Council and

the Ibex Valley Local Advisory Council by committing the

Yukon government to developing our policies and guidelines

— that would have been May of last year — in conjunction

with those groups.

Also, in May at the annual general meeting of Yukon

communities, we had also indicated support for additional

prohibition orders on quartz mineral staking. On May 23, the

Whitehorse City Council passed a resolution requesting the

five-year extension to an existing prohibition order to restrict

quartz mineral staking within most of their — thank you to

my colleague who works most directly with the municipalities

for just highlighting some of that.

The industry is still looking for some clarity within this. I

apologize — I didn’t mean to be sticky on that. I just meant

that there is ongoing work. It is part our team’s work plans —

that is a fact. There are work plans at Energy, Mines and

Resources that identify this as key work. We continue to go

through our internal processes on these important topics.

Speaker: The time for Question Period has now

elapsed.

Notice of opposition private members’ business

Mr. Kent: In order that we may expedite debate on

government bills that remain on the Order Paper, the Official

Opposition will not be calling any private members’ business

for Wednesday, November 14, 2018.

Ms. White: Pursuant to Standing Order 14.2(3), I

would like to identify the item standing in the name of the

Third Party to be called on Wednesday, November 14, 2018.

It is Motion No. 330, standing in the name of the Member for

Whitehorse Centre.

Speaker: We will now proceed to Orders of the Day.

ORDERS OF THE DAY

Hon. Ms. McPhee: I move that the Speaker do now

leave the Chair and that the House resolve into Committee of

the Whole.

Speaker: It has been moved by the Government House

Leader that the Speaker do now leave the Chair and that the

House resolve into Committee of the Whole.

Motion agreed to

Speaker leaves the Chair

COMMITTEE OF THE WHOLE

Chair (Mr. Hutton): I will now call Committee of the

Whole to order.

The matter before the Committee is Vote 7, Department

of Economic Development, in Bill No. 207, entitled Second

Appropriation Act, 2018-19.

Do members wish to take a brief recess?

All Hon. Members: Agreed.

Chair: Committee of the Whole will recess for 15

minutes.

Recess

Chair (Mr. Hutton): Committee of the Whole will

now come to order.

Bill No. 207: Second Appropriation Act, 2018-19 —
continued

Chair: The matter before the Committee is Vote 7,

Department of Economic Development, in Bill No. 207,

entitled Second Appropriation Act, 2018-19.

Department of Economic Development

Hon. Mr. Pillai: Mr. Chair, I would just like to invite

some of our officials from the Department of Economic

Development who will be assisting today: deputy minister

Justin Ferbey, who is here to support, as well as

Catherine Marangu. We want to welcome her to the

department. She has come on board over the last year in the

role of director of Finance.

I will start with some opening words and then we can get

into the questions on the supplementary budget. I do want to,

as well, just thank the officials who are at the department and

not here with us today — some 50 — who have worked

extremely hard on a number of projects, as well as focusing on

renewal and things that we are looking at over the next while

within the department to ensure that we can best serve

Yukoners and Yukon businesses — of course, taking into

consideration our focus toward diversification and making

sure that we have strong communities, a strong private

business sector and great grassroots community organizations

that are helped through our community development fund.

The Department of Economic Development has requested

a budget increase in our supplementary budget of $956,000

for the Yukon film location incentive fund. This is a rebate-

based fund that encourages production companies to film in

Yukon, spend money locally and hire and train Yukoners.

Under the fund, media productions can apply for a rebate of

up to 25 percent of the money they spend in the territory if

they meet the Yukon hire requirement of the program. This

funding is consistent with the media funding in all other

Canadian jurisdictions. The additional jobs and spending

brought by the fund provide a boost to the local economy,

with direct benefits such as hiring camera people and

background actors.

Then there are the trickle-down effects of media

production spending such as accommodation and food

services. This incentive to train Yukoners assists in creating a

critical mass of skilled media workers and encourages local

people to explore their talents and start or grow businesses.

November 13, 2018 HANSARD 3559

The training also benefits Yukon’s media producers who then

have access to local skilled labour.

Yukon is a long way from competing with industry

standard indoor television and film facilities across the

country, but media productions come here for the breathtaking

natural landscapes. Rebates, of course, can make a difference

between a production choosing Yukon over similar wilderness

locations in Alberta or British Columbia.

Setting an accurate budget for the Yukon film location

incentive fund is truly a challenge, since projects and

expenditures on large productions vary widely from year to

year.

The media development unit may work for months and

years with a major production company before a final decision

is made to include Yukon as a film location. When a

production decides to film in Yukon, they can receive a

substantial rebate. For example, in the 2015-16 fiscal year,

Raw TV received a rebate of approximately $690,000 based

on their Yukon spend of well over $2.7 million.

The $956,000 budget increase for this year allows the

Government of Yukon to be flexible and responsible to

filming decisions and remain competitive with other

jurisdictions. This sends a strong message to industry that this

government supports and values the media industries in our

territory and that we are committed to growing the economy

and the workforce and to making Yukoners more competitive

in an international market.

To summarize, this fund has concrete benefits for Yukon

as it encourages media production companies to hire, train and

spend in the territory. Approving the budget increase allows

the Government of Yukon to continue to support our growing

media industries, remain competitive and reap the spinoff

benefits to the broader economy.

With that, I think we will open it up to questions. Really,

it is a fairly simple request in our supplementary budget,

although it is significant. I look forward to questions about our

request to increase our location incentive fund.

Mr. Istchenko: I do want to thank the deputy minister

and the director for coming in here today to provide support

for the minister.

I have a few questions today. I guess the first one I will

ask the minister is: Since being elected, has the minister met

with each chamber of commerce, including the community

chambers? What were their identified priorities?

Hon. Mr. Pillai: I guess this is as it relates to the film

location incentive fund or maybe broader, Mr. Chair.

I believe that I have had the opportunity to meet with all

chambers of commerce other than the Watson Lake Chamber

of Commerce. I have met with representatives at the Yukon

chamber, which hosted their AGM in Dawson City. I believe

there was representation there from most chambers of

commerce. I believe that I have only met with the previous

mayor and council for Watson Lake.

There wasn’t a great turnout — I am going to walk

through the communities. There wasn’t a great turnout in

Haines Junction. We met with two representatives at that

particular time. I believe it was the Minister of Community

Services who had met with the Watson Lake Chamber of

Commerce. I must say that all of my colleagues try to ensure

that we pass on appropriate asks and requests to each other if

it falls within our areas.

It would probably be best to refer back to my notes from

the meeting, but I know that in Haines Junction, we did talk a

bit about some of the work that actually the member opposite,

my critic, is asking about, which is the work within that

corridor, talking a bit about tourism and some of the strategies

and infrastructure that are needed there.

I did have two local business owners who attended that

particular meeting. It was quite casual. We sat at a picnic table

outside the convention centre — it was a nice day — and sort

of discussed what their priorities were. We talked about

making sure that we also understood the work that is

happening in these communities and some of the grassroots —

which was also a catalyst for the conference that we held in

Watson Lake. We thought it was very important to host the

conference in Watson Lake. That is really where we brought

community members in from across the Yukon and tried to

showcase the model that Teslin had used in the Deisleen

Development Corporation when it comes to procurement, but

that was sort of the discussion that inevitability was happening

with them in Haines Junction.

In Dawson, it was really focused, I think, on small

business, as I remember, and just making sure that we have

the right programs out of our department. That’s been

something that we’ve revisited — the way we fund in north

Yukon, so that’s been key.

I have had meetings, of course, on multiple occasions

with the Yukon chamber. We’ve had a great relationship.

We’ve had a lot of advice, help and support from the Yukon

chamber as we’ve worked through the process — there’s an

energy committee but also our carbon committee — and then

the Whitehorse chamber on a couple of occasions.

To ensure the conversation was focused, a lot of times

they would ask us to come in or ask me to report on what we

saw as a long-term sort of vision over the next couple years

that’s playing out within the economy. I think that my

officials in support have said that procurement has been a key

topic with a lot of these conversations as well as training

opportunities and continued partnerships.

Just to add, Mr. Chair, to the regional economic

development side — which really takes into consideration the

work we do with our chambers outside of Whitehorse, in

partnership, of course, with the municipal and First Nation

governments, businesses and NGOs — we have been making

strategic investments in communities to support the

development of regional economic opportunities through the

territory by providing advice on project design and assisting

organizations to access our regional economic development

and community development funds. Our advisors have been

doing a fantastic job of getting out into the communities,

working with the communities and being very client-centric in

how they deliver. We’ve had a lot of activity right from

Watson Lake through to Dawson and some of the other

outlying communities.

3560 HANSARD November 13, 2018

Also, we are providing funding to White River First

Nation in limited partnership in Beaver Creek to turn

identified opportunities in the mining and exploration sector

into arrangements with private companies that result in

revenue for the development corporation and opportunities for

community members.

We’re also working with municipalities to ensure their

communities have sustainable economies. For example, we

are providing funding to Dawson City to analyze their

development incentive policies, review best practices across

Canada and develop renewed incentives and policy for the

city.

I am sorry if I missed specifics in each particular meeting.

What we try to do in any of those interactions is that the

official that is with me and I will take notes and highlight the

concerns. We bring that back and download that to our

departments. It might be Economic Development or it could

be another department such as Highways and Public Works or

Community Services. We then request that they follow up and

help in those particular cases. Sometimes there are things that

are underway, so it is just making sure that communities are

aware of some of the programs that are in place. In other

cases, there is a gap and we need to pivot to figure out how we

can support and help in those cases.

I will leave it at that and the member can carry on with

questions.

Mr. Istchenko: My next question is: How much

funding was dispersed this year through the regional economic

development fund and the strategic industries development

fund? I can understand if the minister does not have that

handy. There is lots of information there, but could he commit

to a legislative return so I can review it please?

Hon. Mr. Pillai: I think it would be best if instead of

doing a legislative return I could just provide the numbers.

This year, we are at $2,758,843. That is our total for this

fiscal. Our BIP fund has provided $599,609. Our RED funds

have provided $1,050,506, and our CDF projects funds have

so far provided $1,108,728. I can go through every single

project if the member opposite would like, or I could just wait

and we will go on to the next question.

Mr. Istchenko: I was looking for a specific project, so I

could see which projects money was going toward.

Hon. Mr. Pillai: Under the BIP project list: digital

assets and guide development, which was with the Yukon

First Nations Culture and Tourism Association, really focused

on the photography, creative design, publication and

distribution of a welcome guide that was in the amount of

$99,590. We also did a business plan for a land development

strategy with Chu Níikwän Development Corporation of

Kwanlin Dün First Nation for $73,500. In partnership with

Yukon College, we worked on the expansion of the Institute

of Indigenous Self-Determination with a support of $65,000.

With Chu Níikwän again, the Kwanlin Dün First Nation

development corporation, we did detailed planning for a hotel

development and planning for the development of a hotel in

downtown Whitehorse. Under the Yukon First Nations

Culture and Tourism Association, we provided $15,440 for

Fashion Forward, which was the promotion of events, industry

meetings and workshops to support the growth of the fashion

industry in Yukon.

In partnership with Chief Isaac Inc., we did the

development of a marketing and branding strategy for a total

of $56,137. For the Mayo Airport and McQuesten Road

business plan — and we did this in conjunction and

partnership with the Na Cho Nyäk Dun Development

Corporation — and it was really about the identification of

business opportunities related to the airport road infrastructure

in the Mayo area. We provided $28,035 for that particular

project.

Under the low carbon committee, I want to thank the

Yukon Chamber of Commerce for their work and guidance in

making sure the private sector had an opportunity to help us as

we look at carbon pricing models and how we can use funds

from the federal government to impact our low-carbon

economy. There was $40,000 to the Yukon Chamber of

Commerce for that. The Arctic Indigenous Investment

conference — the pan-northern conference — was hosted in

the summer. There was a huge contingent of Yukon

companies, and I appreciated having an opportunity to share

the Yukon story and to meet with our companies as well as to

speak with companies from across the north. I urged them to

look at investing in Yukon and to set up partnerships or set up

a footprint here. Through that, we provided funds of $50,000.

There was a China trade mission and FPT attendance —

Northern Vision Development, Air North and Arctic Colour

Tours were supported in attending that important conference.

My colleague, the Minister of Highways and Public Works,

who was also backup for Tourism and Culture, attended. We

provided $12,864 for that. We also supported the Arctic

Indigenous Investment conference attendance by a Yukon

delegation. In many of these cases, we provide some support

and help to ensure that we have Yukon companies in

attendance. We provided that through the Yukon First Nation

Chamber of Commerce — that was $19,788. On the tourism

side, the International Indigenous Tourism conference — once

again, we provided assistance for those in attendance, and that

was $24,755 for a multitude of individuals. The hotel

feasibility study by the Carcross/Tagish Management

Corporation was funded in the amount of $15,000, for a total

of $599,609.

Under the RED fund, we provided a serious of great

projects right across the Yukon. The Carcross/Tagish

Management Corporation is looking at a prefab for a housing

manufacturing business study — something they have really

been looking at — for $34,140. Through the Dawson north

Yukon ready community projects, through the Tr’ondëk

Hwëch’in First Nation, there was $70,000 for a series of

opportunities. Community readiness and opportunities

planning was $3,000. The capacity development, through the

Tr’ondëk Hwëch’in — this is a process where we have

worked very closely with Tr’ondëk Hwëch’in because of the

massive amount of impact and opportunity that is in the

Dawson region, and we provided $300,000.

November 13, 2018 HANSARD 3561

We also, through the Carcross/Tagish Management

Corporation, have supported them with Executive Council

Office-tourism planning, and implementation — and that

again, to the Management Corporation, $42,750. Also, to the

First Nation Na Cho Nyäk Dun concerning the Stewart-Keno

transmission line, supporting them as they look for

opportunities to work on that particular project with Yukon

Energy Corporation with $17,318.55. Enhancement of the

community development plan for 2015-2025, a 10-year plan

in Teslin for Deisleen Development Corporation, was

$36,000. In Kluane, to the Kluane Community Development

Limited Partnership for the Dalan campground business plan

was $6,375. The Mayo north Yukon READI communities

projects to the First Nation of Na Cho Nyäk Dun was $22,500.

Real estate investment feasibility to Da Daghay Development

Corporation from the Ta’an Kwäch’än Council was $13,500.

Carcross/Tagish First Nation Community Development

Corporation strategy study, as well, in Carcross was

$22,123.90. Champagne and Aishihik economic development

strategic assistance was $25,861 to the First Nation and their

community development corporation. White River First

Nation — we touched on this project earlier — in Beaver

Creek was $24,425. Na Cho Nyäk Dun planning projects for

their development corporation was $16,275. White River First

Nation on their tourism opportunity identification in White

River was $36,630. Improving capacity for fire and land-

based opportunities through the support of Charlie Crew,

which we have seen over the last two years was $15,000 for

the Da Daghay Development Corporation. Chief Isaac human

resources policies, procedures and tools for their development

corporation as they expand were for $24,187.

Also, the Minto Resorts campground revitalization to

Selkirk Development Corporation is $25,000. The

establishment of a community economic development

corporation for Tr’ondëk Hwëch’in was $50,000. In Watson

Lake, the Liard First Nation capacity development for Liard

First Nation was $27,000. Chu Níikwän commercial

development sculpting workshop was $6,000 — of course,

that is the development corporation Kwanlin Dün.

Earlier, we touched on the 10-year plan, but also the long-

term sustainability planning for Deisleen Development

Corporation in Teslin was $34,125. Champagne and Aishihik

strategic economic initiatives were $50,000. I think there was

an additional — White River First Nation mining sector

business development was $20,175. Teslin tourism risk-

management to the Teslin Tlingit Council was $50,000.

Champagne and Aishihik First Nation for the Matatana resort

third-party feasibility review was $40,120.

You can see a multitude of really diverse funding

focusing not just on resources, but also on the tourism sector,

trying to ensure that the governance models for all of these

development corporations and their community corporations

are strong, as they tie to the vision of their First Nation, in

many of those cases.

Then we have a couple that are just pending approval —

and their corporate policies and procedure — and that is

Kluane — the member opposite’s constituents at Kluane

Community Development Corporation — maybe I will just

leave the number out at this particular time, but it is

significant funding — and as well to the Burwash Landing

Community Trail Planning, which is another that is just

pending.

As well, Mr. Chair, on the CDF projects — the multi-

recreational project phase 2 to Kluane First Nation, $200,000;

the development of the Little Salmon Carmacks First Nation,

$19,975; and the Klondike UNESCO World Heritage Site

nomination — I know our predecessors — I think there was

about $400,000 previously and then, last year, there was

another $116,639 that was provided to Tr’ondëk Hwëch’in on

that particular project.

Just to conclude — and I thank the Assembly for their

patience. The departments, of course, have done all this work,

and it is important to put it into the record versus them

preparing legislative returns later on.

As well, I know a project that was concluded — certainly

my critic was a huge fan of the Champagne Potlatch House

expansion $75,000, which concluded in 2017.

There was also: the Vuntut Gwitchin navigation systems

project phase 2, $69,920; the horticultural landscaping and

greenhouse development in 2017 with White River First

Nation, $50,056; the website redesign for the Kwanlin Dün

First Nation, $14,348; the Fox Point playground dedication

sign and ribbon cutting, which was a great event — the

member who represents the Teslin area, of course, was in

attendance — and that was for $9,382 — and a great

grassroots initiative from a young citizen from Teslin who felt

that this was a very important project, and then the community

rallied around it; small-scale primary sawmill and biomass

heating utility in Teslin, $150,000, as we move toward

continuing to support the move toward more biomass — and

that was with Teslin Tlingit Council; the infrastructure — a

baseball diamond, soccer field and fencing — in Old Crow —

and I think it was also in partnership with Canada 150 —

Vuntut Gwitchin First Nation — and that was $77,400; the Da

Kų Cultural Centre expansion and the daycare project — the

Member for Kluane and I were in attendance — that was a

great initiative there for $150,000, and is really a revitalization

of language as well as having a well-needed daycare in that

community; Ross River playground equipment project,

$38,391; as well, the youth hand games and drum-making

workshop in Little Salmon Carmacks, $5,128; youth

leadership development day in Little Salmon Carmacks,

$1,840; the skateboard park, which opened with

Carcross/Tagish First Nation and is a great addition to the

community, $56,000; the Mayo legion hall structural

upgrades, $35,900, in conjunction with Na Cho Nyäk Dun ;

the playground as well in Pelly Crossing, with Selkirk First

Nation, $19,999; and the Kluane First Nation elders memory

project with Kluane First Nation, $18,700. That is $1,108,000.

I know that the department is busy and that they are

working with lots of community members. Now, of course, as

we move through this year, there are lots of great projects

being funded.

3562 HANSARD November 13, 2018

That gives a real detailed account of the spending within

our department over the last fiscal year.

Mr. Istchenko: What was the total amount of funding

given by the Yukon government toward the innovation hub?

Hon. Mr. Pillai: The Government of Yukon’s

contribution to the project was $1.9 million in 2018-19.

Mr. Istchenko: Has the Government of Yukon

provided any further funding to the innovation hub outside of

the initial contribution?

Hon. Mr. Pillai: Mr. Chair, there was no other money

provided to the project, but we do provide funding to

YuKonstruct and also the business centre. I believe that, in the

last year, the funding was $150,000 for that.

Mr. Istchenko: My next question is: Does the Yukon

government provide any in-kind support to the innovation

hub? If so, what is the value of it? Maybe that’s what the

minister was speaking to.

Hon. Mr. Pillai: No, there would be no in-kind —

there would be the funding to the organization and then the

initial funding toward the capital expenditure.

Mr. Istchenko: I thank the minister for that.

How many government office spaces are located at the

innovation hub?

Hon. Mr. Pillai: Of course, we have the Yukon

Development Corporation, which is a Crown corporation, but

I also think it is worth noting that there is space there. I think

it takes up space for five individuals in that particular space.

Within the support to YuKonstruct and (co)space, we do

receive one space within a collective area of (co)space. We do

not consistently have somebody there, but there is a space

within that work area that is part of our agreement with

(co)space.

Mr. Istchenko: What is the total cost to the

government to lease those spaces?

Hon. Mr. Pillai: I would be happy to answer this

question, but why don’t we get into that when we bring

forward the supplementary budget for the Yukon

Development Corporation, which will be specific to the rental

agreement for the Yukon Development Corporation? As I’ve

stated, the Department of Economic Development doesn’t

have any other office space that is rented in that particular

facility.

Mr. Istchenko: So was the leasing of office space at

the innovation hub part of the government’s original plan

when they reviewed this project?

Hon. Mr. Pillai: Once again, I think that, when

speaking with Economic Development — we do not have a

lease agreement from the Department of Economic

Development, but the Yukon Development Corporation does

lease. I think that, through the process of the conversation that

had transpired, it looked like that was a good opportunity for

the Yukon Development Corporation, especially with the IREI

funding.

I can touch on that a bit — and it’s not disrespect; it’s just

trying to — for some reason, we’re hearing the Leader of the

Third Party jumping in for questions, excited to ask me some

questions. But once again, I’m just trying to be respectful of

the process here. I can certainly get into that when we speak to

the Yukon Development Corporation supplementary budget.

Mr. Istchenko: I thank the minister for the whole-of-

government approach to answering that question.

So can the minister provide the House with the status

update on the Dempster fibre line? What work has been

completed to date, and can the minister provide a timeline for

when construction will begin?

Hon. Mr. Pillai: Mr. Chair, I’m going to defer to my

colleague who will be more than comfortable to touch on this.

The way the process has been undertaken is that the

Department of Economic Development has negotiated the

bilateral agreements with Canada to ensure that we had

funding in place. The actual negotiation with our First Nation

partners and the buildout of that work are being covered

through the Department of Highways and Public Works. So to

get a most accurate understanding of that — but to be

respectful, my colleague can give a brief update on this

particular topic in the spirit of the one-government approach.

Hon. Mr. Mostyn: As the members opposite no doubt

know, construction of a backup fibre optic line is vital to

establishing consistent and reliable Internet in Yukon. We all

know the history of this.

Routinely in the last several years, we have had backhoe

operators cutting our line to the south, plunging the territory

into digital darkness, so to speak — where cash machines

don’t work and the whole bit. This really undermines our

industry, and it undermines our commerce. The Internet is so

vital to our lives every day that we have to prevent this from

happening in the future, so we committed to and are executing

a backup fibre optic line up the Dempster to provide that

redundancy. We’re working very closely with our federal

partner and with Northwestel and First Nations on this project.

Planning is underway immediately. Work has started on

this. My colleague in Economic Development has been

working on this — on laying the groundwork for this fibre

line, for looking at our options and for making sure that we

know in which direction we’re going. Now that a route has

been chosen, we are executing on that.

So our next steps are to engage with First Nations and the

public, create a project and procurement plan and start

permitting. We also need to negotiate the required agreements

with Northwestel and the Northwest Territories because it will

be crossing a border up in the north.

The total cost of the project is estimated to be

$79 million, with a $5-million contribution from the

Government of Yukon, $59 million from the federal

government and $15 million from Northwestel. At the end of

the project, the Yukon government will own the line, and

Northwestel will operate it and pay all operating costs for the

next 20 years.

This is a particularly complex project, and the schedule is

subject to change as the project evolves. Right now, our best

estimate is that geotechnical work will start in the fall of 2019.

As I have said, planning is underway for this important piece

of infrastructure, and the schedule is being developed and a

request for proposal is expected shortly in 2019.

November 13, 2018 HANSARD 3563

Mr. Istchenko: So we’re looking forward to the fall of

2019.

I want to go back to the innovation hub again. When the

Minister of Economic Development reviewed the innovation

hub project, was the potential of the government leasing some

of that space out part of the analysis that he reviewed?

Hon. Mr. Pillai: I need to get some clarity. I’m not sure

exactly what the question is, so I would just ask again for

clarity on exactly what the question is.

Mr. Istchenko: So when the minister reviewed the

innovation hub project, was the potential of the government

leasing space part of the analysis when he reviewed it?

Hon. Mr. Pillai: I know that my interaction on it —

was that the team at Economic Development worked very

closely with the YuKonstruct Society to ensure that we could

be supportive of a project that we think is very important.

The conversations concerning who was renting or which

organizations were going to be inside that facility were

between the lead of the organization. I don’t remember an

analysis that was there.

I will say that when the opportunity came up for Yukon

Development Corporation to be in that particular space —

from my perspective, I think that is a great fit. For many,

Yukon Development Corporation was previously a space

where — maybe if you had direct business with them, you

would have an interaction, but now, especially as we look at

some of the work there — in the supplementary budget, we

will touch on some of their IREI funding where there is a lot

more opportunity for organizations to reach out to them and it

seemed like an appropriate choice.

Of course, on this particular ecosystem, we were working

in partnership with the Cold Climate Innovation, TechYukon

and the YuKonstruct Makerspace Society to look at delivering

programming that supports Yukoners and Yukon businesses

working in the technology, innovation and knowledge-

economy sectors.

We worked with YuKonstruct Makerspace Society to

secure funding and to undertake the renovation of the new

Yukon innovation hub. It is a collaborative space for

innovation in Yukon’s knowledge and tech economy.

Of course, we secured funding and announced the

construction of our fibre line. We think that all of this fits

together, but it’s really our technology team at T2D2 that is

handling the work and working with the leadership at

YuKonstruct, or the makerspace.

Mr. Istchenko: Mr. Chair, Economic Development

provided a lot of money to this project. I would hope that the

minister would know, when he reviewed the project before

money was spent, whether or not there was anything in there

for the Yukon government to lease space through a part of the

analysis that he did when he looked at the initial project.

Hon. Mr. Pillai: Maybe I am missing it.

Instead, let’s get right to the point. If the member

opposite has a specific question or if something was done

inappropriately, let’s just get right down to it. I think we have

a great project. There are tenants in the building. We will talk

about things during debate on the Yukon Development

Corporation. I think our processes have had integrity and

accountability. If there is something that we want to get to,

let’s get to it, Mr. Chair.

Mr. Istchenko: The question I am asking is: When the

minister reviewed the innovation hub project, was there

potential for the government leasing space as part of his

analysis when he looked at the project?

Hon. Mr. Pillai: I want to be respectful to the

question.

There is a concept of a project. I think that the Yukon

Development Corporation, along with Cold Climate

Innovation and others, were all early adopters of the concept

to be there. Whether they were there or not — I think it is a

good fit, but if the question is: Do they need to be there for the

model? Probably not. I think that for all of us who attended

the opening, it was very clear that there was a huge interest in

being in that space. So when there was an opportunity for

them to be there — and it was communicated to me by my

deputy minister and president of the Yukon Development

Corporation — I thought it was a fantastic concept to have

them in that space as we look at innovation.

I was proud of the individuals who worked on this,

because the other thing that played out — and we have shared

this on a couple of occasions — was that what was being

touted in rural America in one particular case was that Google

— when you look at a great technology company — was

focusing on — the first project was in rural Vermont — was

to take communities the size of Whitehorse to look at

innovation for a digital economy to make sure that you had

connectivity, which goes back to that conversation when we

talk about the redundancy in fibre — but also to look at

renewable energy and where you could have innovation in

renewable energy. They touted that as their new concept. The

team of people I get to work with were already months ahead

on that concept being done here in the Yukon.

I hope I answered it. There were reports coming forward

to me through my bilateral meetings with the deputy minister

as they worked through it. The teams that were involved did a

lot of work in a short period of time. If there is a question of

whether it was needed or not — once I was told that there was

an opportunity for them to be there, I think it was a good idea.

Of course, there is a board of the Yukon Development

Corporation that was making that decision, and Joanne Fairlie,

who has moved on — an amazing individual who did a

phenomenal job as the chair of the Yukon Development

Corporation — handled this in a very eloquent way. It was

great work and she reported back to me during our bilateral

meetings. I hope that answers the question, Mr. Chair.

Mr. Istchenko: Does the Department of Economic

Development have any funds allocated to the Yukon Trappers

Association or to any trapping initiatives in this fiscal year?

Hon. Mr. Pillai: I was going to try to get the

department through a session without having a legislative

return, but the member opposite has caught me on that.

I note that we did have a very good meeting with the

members of the Yukon Trappers Association, but Fur Real,

the group that has been working really to promote the fur

3564 HANSARD November 13, 2018

industry, did a presentation to all the renewable resources

councils in Pelly this summer. Mr. Van Fleet was there, and it

was a great opportunity to speak with him. Of course, the

whole House had an opportunity to tribute the work as well

that Kelly Proudfoot, Kelly Milner and others took on to

promote their work.

I’m not sure if there was any submission. I know that in

my discussions with them, they said that they may be looking

to continue the partnership with Economic Development. I

think it’s a great initiative — absolutely amazing initiative. I’ll

leave that to our advisors on what value they see in the

proposals, but I will make sure that I get back to you to tell

you what the status is on that particular project.

Mr. Istchenko: I thank the minister for that.

It’s a pretty big issue with respect to steel and aluminum

tariffs from the United States, as well as Canada’s tariffs that

it launched in response. Local businesses have raised concerns

— I know that we’ve talked about this before — over both

sets of tariffs. So can the minister tell us what

communications his government has had with Canada

regarding the steel and aluminum tariffs, and/or have they

expressed any concerns over them?

Hon. Mr. Pillai: I think it is important to look at the

conversation as really a two-part conversation. Of course, we

had the announcement of the free trade agreement, the

USMCA — the renewed agreement — my sense was that, at

the federal level — whether it be from updates from Minister

Freeland, who had done a great job of reaching out to all

ministers in the country through the process, having

thoughtful dialogues and updates when appropriate. But at the

same time, I think that most people would have heard publicly

— for those watching that particular undertaking — that the

tariffs were sort of the next part of the conversation.

I know that there continue to be a series of conversations

this week. We’re figuring out the effects almost in real time.

It’s timely that the member asks me this question. We actually

met this morning with some of our US counterparts who were

here today. Of course, the state senator from Oregon, as well

as Mr. Larry Doke, the MLA from Saskatchewan, and we had

a brief discussion. There is some messaging that you will see

probably later today, if not tomorrow, that is coming out from

us as we work together to look at how we deal with this very

important issue.

Some of our local businesses have — there have been

some workarounds and solutions that have helped them get

through it — I have just been informed this morning — and

that deal with aluminum, but I was explaining to our

American counterparts the importance of the great questions

that were brought up here — when you think about

infrastructure, the cost of new infrastructure and what the

potential increase in the cost of steel looks like to these

projects.

So those are continuing discussions. We have great

officials who continue to be at the table from our policy shop

at Economic Development.

I know that there have been concerns voiced over this

particular topic. What we’re going to be doing — even now in

the short run — is we will be collecting communication from

some local organizations. Having that voice added was a bit of

the strategy that was discussed today. So I would ask the

members opposite, if there is anybody or any company

specifically that they are aware of that is feeling the impacts

of this — we’re going to work together hopefully here in this

Assembly to make sure that we have as many of those voices

that are being affected put together to be sent to Canada but

also, as we start to see the changes post-midterm elections, it’s

important that our American partners know that.

So we have, of course, provided some relevant

consultation information on the issue from Canada to our

chambers, as appropriate. Of course, we will remain in contact

with Global Affairs Canada. I know that Canada continues to

see — the removal of working with — and working to just do

that. So, of course, this is something that we are keeping a

close eye on. But I think that when we talk about significant

action, I am happy.

That is one of the reasons — we touched on it today and I

know there is a bit of protocol. Mr. Rose, who is here with us

today, was key in going to Victoria and bringing the PNWER

event here. This is a perfect example of us having an

opportunity to have American policy makers here with us

tonight and tomorrow. I know that the members opposite will

have an opportunity and invitations have gone out. Please take

that opportunity to speak with US policy makers to ensure that

you get another voice in at the table speaking about how

important it is to ensure that we have this free trade activity. It

is not a partisan issue. It’s great — Mr. Doke is here as our

president, working hand in hand with colleagues from Alberta

and British Columbia to ensure that we’re all really talking

about the northwest, but Canada and US relations.

So just — yes, there has been conversation, as I have

been informed, and we will continue to have dialogue and

more formal — moving forward, even after this week, in some

of our discussion that we will be putting out to both

governments.

Mr. Istchenko: Just further on that, I was reading

through and looked at the agenda for PNWER, and I’m sure

glad that it is being held here in the Yukon. I look forward to

going to some of the events and talking to some of the people.

But previously — and the minister just said again today —

you know, to encourage business to get after it. Let us know

— let us know. But my question was — and I think we’ve had

this discussion before — but the government — this

government — this Liberal government — have they been in

communication, have they written letters, have they talked to

their federal counterparts in Ottawa and expressed concerns

over this? That was kind of my question.

I agree that everybody needs to work on this. We need to

work together on it, but I’m just wondering what the

government has done. Have they sent a letter right after or

what? That is what I was looking for.

Hon. Mr. Pillai: Our officials do a great job of

continuing to voice our concerns. There is a briefing table and

some of it is done in confidence between officials. We had

officials — I believe even in the last couple weeks — who

November 13, 2018 HANSARD 3565

travelled out to sit at our bilateral tables. Mostly the focus has

been, in the short run, on the Canadian Free Trade

Agreement, but we continue to voice our concerns any

opportunity we get. One of the things that even pre-midterms

and before the agreement was in place, the commitment that I

had made at a personal level was to ensure that we used this

platform now to Minister Freeland in conversation about

ensuring that we could get as many policymakers in western

Canada who are part of the PNWER family here so that we

could continue this dialogue.

So two parts to that: to continue to focus on the tariffs —

so if the question is if I have specifically spoken to the federal

minister about my concerns around key issues, the answer is

yes. Do I think there needs to be an ongoing dialogue? Yes, I

do. I had that opportunity in calls with Minister Freeland. Of

course, we have concluded our free trade agreement since

then, but there is still concern about what is going to happen

after the mid-term elections.

Mr. Istchenko: There has been much expansion of

cellular service in the Whitehorse periphery and in the Yukon

communities. It would not have happened without the support

of the Yukon government over the years. Cellular expansion

has been a significant benefit to Yukoners in terms of

convenience, economic opportunities and, most importantly,

access to emergency services in times of need. The Official

Opposition has inquired numerous times about the

government’s plan to support the next stage of cell service

expansion to all communities with a significant population —

of course, including Junction 37, Grizzly Valley, Deep Creek,

Fox Lake, Ibex Valley, Mendenhall and Champagne — and as

we grow.

Are there any new developments and/or dollars for this

service expansion?

Hon. Mr. Pillai: I want to thank our officials for

concluding the work that the previous government undertook

under a program that was in existence. The total expenditure

was, I think, on the government’s side, about $400,000. That

concluded — I hope, Mr. Chair, when you are driving to your

home riding, that the cellular service in Stewart has improved.

I think there was some tweaking that had to be done initially. I

know that you ensured that I was made aware that things had

to be tweaked on that particular piece.

The newest information would be that the CRTC is

looking at key priorities. Part of our discussion that took place

— the member opposite might have remembered that he had

an opportunity to criticize me for not attending a meeting.

There were two hours of the meeting that I did not get to go

to. At the other part of the meeting that I was in attendance

for, this was a topic that came up.

There is a significant expenditure that is being identified.

I think it is in the range of $750 million and really, at this

point, CRTC is trying to come up with the mechanism and the

criteria and the terms of reference on how to allocate that. The

early indication is that it would be providing infrastructure in

Canada along infrastructure arteries — highways — so if you

go through that list that was just identified by the member

opposite, whether it be Junction 37, communities along the

Klondike Highway or the Alaska Highway — I don’t know

the perspective yet about how broad that is, but I think there is

a pathway for it.

I will say, when the Member for Lake Laberge brings

forward his concerns — and I should not be remiss; you need

to remember that the Member for Kluane has been a great

advocate for the communities he represents and has touched

on the Champagne piece on a couple of occasions. I have gone

and spoken with Northwestel on this topic. There is the

potential to upgrade — I apologize for my lack of technical

terminology, but essentially to use existing infrastructure but

to improve some of the power and strength of that so that

certain communities may — I think the member opposite and

I probably could tell you which tree between Mendenhall and

Otter Falls you can get cell service at or not. There is a little

area within there near the Tay Lake turnoff or whatever, and

then there’s another space, so it’s probably just extending

there, and then just past what many of us would say is the sod

farm toward Grizzly Valley, you would be in a position where

you would maybe lose cell service.

How can we extend some of the existing infrastructure? I

think it is important, as the member opposite said, to take into

consideration the health and safety of community members.

As we see different projects in the resource sector and the

tourism sector continue to expand, how do we make sure that

our corridors also provide safe networks where people can

stay in touch in times of need?

Mr. Istchenko: Sticking with cell coverage: Can the

minister provide a status update on the 4G mobile service

expansion in the Yukon?

Hon. Mr. Pillai: As stated, the work that we did — that

was the conclusion of that existing program, and now we are

looking to see some decisions made by CRTC to move

forward. The goal is to ensure that there is connectivity across

the country. When you look at particular — our officials are

sharing that it is.

So CRTC did announce the funding for the enhanced

fibre coverage, including cell coverage on major roads, but we

were still waiting for details after our Vancouver session.

There is a real inequity across the north when you take into

consideration the quality of service, especially in Nunavut.

I will endeavour to make sure that I get back to the House

as soon as we are made aware — with public information

about what is going to take place. I look at our path forward as

focusing on the new program versus the previous — what we

would call the 4G program — but looking at what is going to

happen over the next number of years through the reallocation

of this $750 million and how that can help our Yukon

highways and infrastructure — our arteries.

Mr. Istchenko: That concludes my questions for today.

I want to thank the staff for providing support to the minister

today and the minister for his answers.

I will turn the floor over to the Leader of the Third Party.

Ms. Hanson: I just have a few questions for the

minister on the supplementary budget and one other area.

In reviewing the information with respect to the film

locations incentive fund, I had a couple of questions. When I

3566 HANSARD November 13, 2018

look at the website, I see that the most recent annual report

was for last year, 2016-17. A question would be: When will

their current report be available for 2017-18?

Can the minister confirm the status of the review that I

believe was mentioned in the spring budget debate with

respect to this overall programming area?

Hon. Mr. Pillai: I am just going to request the patience

of the Leader of the Third Party. We were just under the wire.

The Yukon Trappers Association, UnFURled and associated

projects — just to touch on that last lingering question from

the Official Opposition — $53,479 in the 2017-18 budget, and

this 2018-19 budget is supporting it with $13,370. We are

continuing that particular partnership.

As for the report, I will reach out to the department to see

when it is going to be posted. I have signed off on it. The

report has been completed. It was very well done by the team

in the media unit. I have read through it. I know that there

were a couple of things I had. They requested my signature. It

just probably needs to be uploaded, but it has been completed.

It will lay out the funding that has been in place for the last

fiscal year.

For the film fund review, which was the second part to

the question, the goal is to support a prosperous and

diversified Yukon economy. We are reviewing our film and

media funding programs. In partnership with the Screen

Production Yukon Association, SPYA, we have developed

terms of reference and a project charter to guide the review. I

am happy to be working with those talented individuals.

The public consultation was expected to launch in

October 2018, but I believe it is underway. I would have to

see when the conclusion is, but I know that it has been

undertaken. Our goal is to ensure that our funding programs

are flexible and compatible with ever-changing technology

and that they meet the identified needs of Yukoners making a

living in this industry.

Just a bit of background — in supporting media

production in Yukon, we are also supporting the growth and

diversification of an industry that is sustainable and provides

good-paying jobs for Yukoners. I had the opportunity a long

time ago to work part-time in that industry. What we are

seeing now is something to be really proud of. When you

think of the positions on-site, you normally would have grip

work, which is technical but labour-oriented, and then you

have people working on props or catering in different areas.

What we saw on this last film that we had an opportunity to

fund — it was the German production — was that we had an

assistant director on the site — a Yukoner. It was great to be

there on the set and to see Yukoners in key roles now. That is

the important thing, because they build their own capacity

while they are on-site — to see somebody in an AD role. Over

the years, people left to increase their capacity and now they

are coming home. We are seeing a large growth.

I think I have a meeting with SPYA as well to talk about

the review. I know that the Yukon Film Society has reached

out and wants to have a discussion with me. I do want to thank

the Yukon Film Society. They did a showing yesterday of

three movies. I had an opportunity to take my son to the

2:00 p.m. showing. It is phenomenal and great work that they

do. Once again, all of these important organizations — and

then partnering with the Arts Centre yesterday. We are

underway with the review and look forward to this continued

discussion with the industry.

Ms. Hanson: Can the minister tell us when the review

be completed, and will it be done in time to have an impact,

one way or the other, with respect to budget 2019?

Hon. Mr. Pillai: I am just endeavouring to get the

concluding date of that.

Will it potentially affect the budget? I think we will have

to wait and see the results of this to see if it will affect our

budget.

The one piece that I will share is that I think part of the

dialogue — I don’t want to premeditate the findings, but one

thing that I have heard from a number of individuals in the

industry is that the industry has changed so much — the

medium that is being used, the expectations in the digital

content that is being produced, how people can use it, what all

of the elements toward the film are and then the digital

content that is built as part of that package that kind of gives

an overview of the film. It will be completed by the middle of

November. That is the date. We are getting to that point now.

We are almost in conclusion, and then we will sit down and

take a look at the findings.

I will make a commitment to the member. There are lots

of different priorities from different members of the

community that we are speaking with, but if we feel that we

can make some changes in an appropriate manner that can

lead to a more client-centred approach and to support the

industry and if we can undertake that work, looking to the

next fiscal year’s budget — I know those are things that we

will most definitely take into consideration. But we are really

excited to just see the findings and see what the industry is

telling us that they need or what we may be missing in

supporting them.

Ms. Hanson: I thank the minister for his response.

Will the minister table the terms of reference for this

review? In particular, I am interested in ensuring that the

terms of reference have some reference to the value added of

the jobs created in Yukon and what assessment criteria are

contained in the terms of reference in terms of the review of

this programming area — basically to ascertain whether we

are getting value for money and whether or not, as the

minister seems to allude to, this is an area that should seek

further investment. I probably have no doubt that it is true, but

I would like to be able to have some evidence to that effect

before we support it or not.

Hon. Mr. Pillai: I would like to provide a hard yes, but

I would like to have a discussion with our partners who have

helped us to define the terms of reference. I don’t think that

there would be any discomfort at all. I think that it is a good

question. We will speak to them, and I am sure we will get

support and be able to table the terms of reference, which are

essentially our questions and our focus on the review — not a

problem.

November 13, 2018 HANSARD 3567

Ms. Hanson: I just have some general questions. I

would like to ask the minister for an update on the delivery of

the immigration programs in the Department of Economic

Development since that program area has made its transition

from Education to Economic Development under the business

industry development program and the business nominee

program.

I am asking these questions because I don’t see any data

or stats on the website. How many business nominees have

there been this fiscal year so far?

Hon. Mr. Pillai: Concerning the Yukon business

nominee program — the entrepreneurs and investors arriving

in Yukon through the Yukon business nominee program, of

course, inject new talent and innovative ideas to increase job

opportunities and enhance economic diversification and

growth in the Yukon. The program has successfully attracted

businesses and entrepreneurs to the hospitality, service,

tourism, arts and agricultural sectors in Dawson, Mayo, Faro,

Haines Junction and Whitehorse.

The business nominee program operates under an

agreement and annex with the Government of Canada to allow

the Government of Yukon to accept prospective immigrants

with proven business skills to work, live and settle in Yukon.

Just a bit of background — I know the member opposite

is probably very well aware of all the details, but just for those

who are not familiar with the program — participants are

required to contribute a minimum of $300,000 to their

businesses and have a minimal verifiable net worth of

$500,000. Since 2004, nominees have invested about

$17.86 million into their businesses. From 2015 to August

2018, there have been seven new businesses and eight

candidates nominated for permanent residence over the last

three years. So that is it — there have been seven.

What I have had the opportunity to see — there are, of

course, some businesses locally, great contributors to the local

economy here. But what we are starting to see, which is really

exciting, are individuals on the agricultural side — some

extremely talented people who have done amazing things in

the work they have done in the digital economy or

construction and who are now moving here to work in

agriculture. They have moved to areas like Mayo and Faro,

and I’m pretty excited to see that happen.

Ms. Hanson: Could the minister clarify: Of the

$300,000 contribution that business nominees are required to

make, does Yukon retain any portion of that?

Hon. Mr. Pillai: No, I believe that it is a straight

investment into the business opportunity.

Ms. Hanson: I’m sure the minister knows why I asked

that question just with respect to the debacle in Prince Edward

Island where we had 800 business nominees registered at one

hotel, and the province was charging $200,000 and keeping

$50,000, which caused a federal investigation into the

situation.

How many workers were admitted under the express

entry stream to hire a foreign worker?

Hon. Mr. Pillai: The Yukon express entry — just for a

bit of background, in January 2015, the express entry was

introduced by Immigration, Refugees and Citizenship Canada

as a new way of managing the entry of skilled workers into

Canada. It is intended to create a fast and flexible economic

immigration system. In March 2015, the department launched

the new stream within the Yukon nominee program called the

“Yukon express entry”, which mirrors the federal program.

I’m just looking to see if I have the exact number of

individuals.

The IRCC — Immigration, Refugees and Citizenship

Canada — increased the number of annual nominations for

Yukon — just our total amount allowed — by 60 for the

Yukon express entry candidates, bringing the annual

allocation for all Yukon nominee program streams to 250. To

date, we have had 25 individuals who go through the express

entry.

Also, maybe just to go a little bit further, the Yukon

nominee program, which I just touched on as part of that,

administers the critical impact worker, the skilled worker and

the express entry streams of the Yukon nominee program, and

it helps employers fill positions crucial to the viability of their

business with foreign nationals who intend to become

permanent residents of Canada. Since 2007, the YNP has

assisted 385 employers, addressing labour shortages. There

have been about 1,250 nominees to date, and most nominees

are in the food service, tourism and hospitality industries and

in early childhood education.

I will share with the member opposite and the Assembly

that the one area where we have been getting a lot of requests

is for that seasonal workforce. In certain communities, it has

been really difficult this last year. Mostly in the tourism sector

we’ve seen requests, and they’ve been coming from some of

our larger communities in Yukon and also from organizations

in Whitehorse that have had a really difficult time maximizing

their potential. Of course, that is so important because of the

short season, but is really because of some labour shortages.

In many communities, I have spoken with owners of

organizations and had a discussion about housing. In some of

those communities the owners have said no, it’s getting the

individuals there. They do have places for people to stay, but

they need to find more staff.

In Atlantic Canada, there was a pilot project that was

undertaken. It was discussed at immigration ministers’

meetings really to support the resource with the seafood

industry as well as agriculture. There have been some

challenges where certain seasons are two or three months long

and, if there is flexibility, that’s been one of the conversations

— can there be flexibility so that the same individual can then

work in another type of sector in your community, but under

seasonal? I know our officials continue to have consistent

discussions on a plethora of issues with Canada to ensure that

we can also support our economy and our local businesses,

while always respecting the fact that we want to make sure

that Yukoners have the first opportunity to seek those

opportunities, yet make sure that we can still run businesses

with the appropriate efficiency.

Ms. Hanson: I thank the minister for that. The business

market and trade-ready training programs for Yukon tourism

3568 HANSARD November 13, 2018

businesses — can the minister tell us how many Yukon

tourism businesses have accessed this program? Has there

been an assessment done of this program in terms of value to

participants? I’m curious.

Hon. Mr. Pillai: Sorry; can I get the member to just ask

that question one more time?

Ms. Hanson: The business market and trade-ready

training program is for Yukon tourism businesses. It’s under

Economic Development — that’s curious to me — so I

wanted to know how many Yukon tourism businesses have

accessed this training. Has there been an assessment by

Economic Development of its value to participants?

Hon. Mr. Pillai: I think we had an opportunity in the

earlier questions from the Official Opposition to go through

this in its entirety. I’m not going to go through it again — I

wouldn’t do that to the member opposite. On our specific

financial support for the sector as it pertains to a number of

different tourism initiatives, I will endeavour to get back to

see how many organizations are using this particular program

of training. I know that we provide it from time to time, but let

me endeavour — it hasn’t been a discussion point with the

officials and me, so if it’s listed and it’s not being used, I will

endeavour to find that out. If it has been used, I will find out

the statistical information for the member opposite on that

topic.

Ms. Hanson: I raised the question because I have been

around for a while. I saw this program listed on the website. It

appears to be mostly done through online and — whatever. It

is self-directed. I just don’t know what kind of assessment it is

and how long it has been around. The question I am asking is:

Is it value for money?

I want to move on to the business incentive program and

the rebates to contractors. As we know, those rebates are for

contractors working on eligible Government of Yukon

contracts to hire Yukon residents and to use Yukon

manufactured goods and services. There is a labour rebate for

three broad categories: Yukon apprentices, Yukon labour and

Yukon youth labour.

Can the minister tell me: In each of those categories, how

many employees and how many are apprentices? How much

is Yukon labour in terms of the number and the number of

Yukon youth workers who this program has supported in this

past year?

Hon. Mr. Pillai: I am going to go through the dollar

values, and I will go through the organizations. Then I will

provide the breakdown concerning the number of apprentices

and youth. I know I have gone through some of that data and

read through it — probably more is on some of my internal

briefing notes — but I can certainly go through the program

just to see. Of course, you have to be eligible for these

different funds.

First of all, for the major projects in 2017-18, the Yukon

government construction contracts — the Salvation Army

building was $482,000 and the general contractor was Narrow

Gauge Contracting. The labour rebate is $161,495.71. I know

Klondike Welding received $3,157, Keith Plumbing and

Heating was $73,101 and Narrow Gauge was $85,236 — I’m

sorry — the exact numbers for the apprentice rebates were

$103,475. $33,000 of that went to Keith Plumbing and

Heating — and a little bit more, and Narrow Gauge was

$70,000. The youth rebates for that particular project was

$6,529.41, and that was Narrow Gauge.

To conclude, the manufacturing rebates were $210,000.

Kilrich received $25,879.48, Kareway Homes received

$62,935.72, Keith Plumbing and Heating received $51,690,

and Klondike Welding received $70,295.40. The goods and

services contract was specifically Klondike Welding at

$77,000. We can do the breakdown for you. I think it’s

probably one youth, based on that number — I will have to

check. We can get the number of apprentices who are

associated with those rebates.

Chair: Is there any further general debate?

Seeing none, we will proceed to line-by-line review.

On Operation and Maintenance Expenditures

On Business and Industry Development

Business and Industry Development in the amount of

$956,000 agreed to

On Total of Other Operation and Maintenance

Total of Other Operation and Maintenance in the amount

of nil cleared

Total Operation and Maintenance Expenditures in the

amount of $956,000 agreed to

On Capital Expenditures

Total Capital Expenditures in the amount of nil agreed

to

Total Expenditures in the amount of $956,000 agreed to

Department of Economic Development agreed to

Chair: Committee of the Whole will recess for 15

minutes.

Recess

Deputy Chair (Mr. Adel): Order. Committee of the

Whole will now come to order.

The matter before the Committee is Vote 10, Public

Service Commission.

Is there any general debate?

Public Service Commission

Hon. Mr. Mostyn: I would like to take this opportunity

to welcome the deputy minister, Pam Muir, and Kim Brant

into the Legislative Assembly to help me this afternoon.

I’m going to take this opportunity this afternoon to speak

to the Public Service Commission’s supplementary estimates

for 2018-19. There were two changes in the Public Service

Commission’s supplementary amounts. They result in a total

increase of $4,846,000.

The first change is a one-time increase of $200,000 for

expenditures related to negotiating two collective agreements.

This fiscal year, the collective agreements with both the

Yukon Teachers’ Association and Yukon Employees’ Union

are being renewed. These additional expenses relate to hiring

November 13, 2018 HANSARD 3569

a chief negotiator and increased branch administrative costs in

support of these negotiations.

The second change is an increase of $4,646,000 for the

employee future benefits fund. The employee future benefits

fund covers the cost of benefits to be paid to Yukon

government employees when they leave the organization or

retire. This amount is an estimate based on regular actuarial

review and varies each year depending on factors such as

accumulated service, wage rates and demographic factors such

as rate of retirement. When the employee future benefits

amount is calculated for the main estimates, it has to be based

on an actuarial review from the previous year. When a more

recent actuarial review is received, the expense is then revised

based on the latest information.

In this case, the updated figures from the actuarial review

resulted in an increase in the employee future benefits fund

amount.

Thank you, Mr. Deputy Chair, for this opportunity to

share the details of the supplementary estimates for the Public

Service Commission. With that, I will leave it to my esteemed

colleagues to ask some questions.

Mr. Hassard: I would like to thank the minister for his

opening remarks, and I would also like to thank the officials

for being here today to help assist the minister with these

brutally tough questions that we have for him this afternoon.

The first question is: Would the minister be able to tell us

how many employees have utilized the whistle-blower

legislation this year?

Hon. Mr. Mostyn: I thank the member opposite for the

question. The Public Interest Disclosure of Wrongdoing Act,

as I am certainly sure members are aware, is a mechanism for

addressing serious wrongdoings that may be committed within

a public entity covered by the act and affords specific reprisal

protections to employees of those entities.

The act obligations of each public entity include the

obligation to ensure wide communication to their employees

about the act, including how to disclose a wrongdoing. The

Public Service Commission works closely with the

Ombudsman, who is now the Public Interest Disclosure

Commissioner, to coordinate act implementation and

communicate activities.

So the member opposite is asking how many employees

have used the Public Interest Disclosure of Wrongdoing Act

this year. I think he referred to it as the whistle-blowing

legislation. To be honest, we don’t know how many

individuals in departments have used that piece of legislation

this year. It is reported by the Public Interest Disclosure

Commissioner in their annual report. So we don’t know across

the organization or its Crown corporations how many people

actually used the act this year, but that information will be

revealed in the annual report of the Public Interest Disclosure

Commissioner when they file that report sometime at the end

of the year.

Mr. Hassard: Would the minister be able to update the

House on what the government has done to strengthen

protections for whistle-blowers, Mr. Deputy Chair?

Hon. Mr. Mostyn: The member opposite has asked, if I

am to understand correctly, what we have done to

communicate more clearly to employees how to actually

access the act and what their rights are. In addition to briefings

offered to public entities and specific communication

delivered to all Yukon government employees, the Public

Service Commission has also prepared and posted on our

internal and external websites extensive material about the act

that all public entities could reference and use for their own

communication purposes. For the benefit of our public

servants, the Public Service Commission is working with

departments to enhance our communications and offer greater

guidance across the Yukon government, including

development of guidelines for supervisors and employees that

public entities can use.

Throughout the Yukon government, we have done many

things across departments. For example, in Community

Services, all employees were e-mailed through the deputy

minister’s office. Discussions have been held with department

managers. Information will be prominently displayed on their

corporate Internet, which is now under development.

In Economic Development, all departmental staff were

e-mailed with information and links about the Public Interest

Disclosure of Wrongdoing Act. In Education, Public Interest

Disclosure of Wrongdoing Act procedures have been shared

with departmental human resource unit staff and discussed at

team meetings. Information and links have been e-mailed to

departmental managers and supervisors.

In Energy, Mines and Resources, the executive committee

team e-mailed information and links to all staff. A summary

of the Public Interest Disclosure of Wrongdoing Act

information has been sent in a weekly staff newsletter to all

Energy, Mines and Resources employees. A Public Interest

Disclosure of Wrongdoing Act link was added to the employee

information page, and a Public Interest Disclosure of

Wrongdoing Act link was also added to the Energy, Mines and

Resources site for managers.

In Environment, a Public Interest Disclosure of

Wrongdoing Act snapshot document was shared in August via

the departmental intranet. The departmental directive on

Public Interest Disclosure of Wrongdoing Act was updated

and signed by the deputy minister in October. All directives

are posted on the Environment intranet and are part of an on-

boarding process for all new employees.

In the Executive Council Office, the Public Interest

Disclosure of Wrongdoing Act employee information page

link is now on the Executive Council Office’s intranet home

page. The deputy minister has shared Public Interest

Disclosure of Wrongdoing Act information with all staff by

e-mail on September 11 and provided links to the Public

Service Commission’s one-page snapshot, Executive Council

Office’s Public Interest Disclosure of Wrongdoing Act guide

for employees and the Yukonnect page on disclosing a

wrongdoing.

In Finance, the Public Interest Disclosure of Wrongdoing

Act information communication was sent to all staff through a

departmental blog. The Finance Public Interest Disclosure of

3570 HANSARD November 13, 2018

Wrongdoing Act activities are accurately recorded and they

are planning on resending this information on the staff blog

and through a “finance-all” e-mail. They are planning that in

early December.

In Health and Social Services, the executive committee

team e-mailed information and links to all staff.

In Highways and Public Works, a department-wide

e-mail was sent out by the deputy minister to all staff on

August 14, 2018. Plans are to send information and links to

departmental managers and supervisors to present at staff

meetings. We are going to post Public Interest Disclosure of

Wrongdoing Act snapshot documents in common spaces and

on departmental intranet sites and provide information to all

new employees as part of an on-boarding process.

In Justice, information was e-mailed to all staff and has

been posted to a blog on their internal website.

In the Public Service Commission, a blog post and an

e-mail was sent to all departmental staff alerting them to the

Public Service Commission’s updated guideline document. A

brochure, entitled Public Interest Disclosure, was provided to

all new employees with on-boarding documents, and there is a

link to the brochure also provided on the Public Service

Commission’s intranet home page.

In Tourism and Culture, the deputy minister discussed the

Public Interest Disclosure of Wrongdoing Act, its importance

and how to report any incidents to Tourism and Culture staff

at the April 27, 2018, all-staff meeting. In June 2018, there

was a deputy minister blog post on the Tourism and Culture

talk which was e-mailed to all Tourism and Culture

employees with information links to additional information. In

September, the Public Interest Disclosure of Wrongdoing Act

guide was posted on the Tourism and Culture intranet site.

Also in September, the DM sent an e-mail to all staff directing

them to the intranet site.

In the Women’s Directorate, the director sent an e-mail to

staff about the Public Interest Disclosure of Wrongdoing Act

information. The staff meeting scheduled for October 9 that

had to be postponed due to absences was scheduled for

November 6, so that has probably happened. I will follow up

to see if that has actually happened.

At the Workers’ Compensation Health and Safety Board,

all staff were advised on the Public Interest Disclosure of

Wrongdoing Act at tailgate meetings. Public Interest

Disclosure of Wrongdoing Act information has been posted on

workers’ compensation bulletin boards. A link to an employee

info Public Interest Disclosure of Wrongdoing Act page has

been posted on the internal safety net site and plans are to add

to the PPP — personal performance plan and professional

development plan document review checklist for this year.

At Yukon Housing Corporation, the president included

information in the monthly newsletter to all corporation staff.

It was brought forward at all tailgate meetings. It is included

in the orientation process for new employees and has been

placed as a resource on the Yukon Housing Corporation

human resource intranet website.

Yukon Liquor Corporation has created its own Public

Interest Disclosure of Wrongdoing Act guide. It is modelled

on the Public Service Commission’s document. It has posted

that guide on an employee SharePoint page, along with a

poster and frequently asked questions. It has sent an e-mail to

all YLC staff to raise awareness for all Yukon Liquor

Corporation employees and supervisors about the Public

Interest Disclosure of Wrongdoing Act and to raise awareness

about the process for disclosing a wrongdoing. Augmented

posters are already on display in the Yukon Liquor

Corporation head office. Posters will also be sent to all stores

and the distribution centre for posting to staff areas and

bulletin boards. There will be further awareness of the Public

Interest Disclosure of Wrongdoing Act at all Yukon Liquor

Corporation staff town hall meetings in October. Managers

and supervisors are going to be briefed at the upcoming

management team meetings. That is what we have done on the

Public Interest Disclosure of Wrongdoing Act so far.

I am going to put in a plug for the new on-boarding

website which has been developed. It is government-wide to

provide resources to all employees coming on to Yukon

government. It is one of the efficiencies we are trying to do

where the Public Service Commission is providing a template

— an on-boarding tool — for all departments so that it is more

consistent and we don’t have to go through this process in

every department and have every department develop their

own on-boarding procedures. We are starting to have a central

repository of this information for new employees. On that new

on-boarding website, it has information and links to the Public

Interest Disclosure of Wrongdoing Act.

I will leave it there for now, Mr. Deputy Chair.

Mr. Hassard: Following reports that a department sent

plumbers into some government offices to look through their

things, can the minister tell us what his department has done

to follow up on these serious allegations, Mr. Deputy Chair?

Hon. Mr. Mostyn: Could the Leader of the Official

Opposition please repeat his question? I missed the first part

of it; I’m sorry.

Mr. Hassard: I will speak very clearly and slowly.

Following reports that a department sent plumbers into some

government offices to look through their things, can the

minister tell us what his department has done to follow up on

these serious allegations?

Hon. Mr. Mostyn: I am sure the member opposite

understands that, as a minister responsible for a department

and as the Minister responsible for the Public Service

Commission, I am not going to weigh in on individual cases

or individual incidents within the public service. This isn’t the

appropriate forum for such talks.

To get to the member opposite’s question, it speaks to

how people conduct themselves in the civil service, and that I

can address in very general terms. From the point of view of a

civil servant — I expect our civil servants to be professional.

You know, Mr. Deputy Chair, I am very lucky to say that we

have a very professional, very conscientious and very

thoughtful civil service. I am very happy to be working with

them and to have the opportunity to represent them. As the

Minister responsible for the Public Service Commission, I am

always exceedingly pleased and often humbled by their

November 13, 2018 HANSARD 3571

commitment to public service and to serving the people of the

territory in a thoughtful and conscientious way.

They go above and beyond the call of duty in many cases

to serve citizens of this territory, be it in Highways and Public

Works and working with the roads, in the Public Service

Commission dealing with HR issues or in Education with our

teachers and administrators. There are just so many examples.

You could go on all afternoon. I am sure all of us could do the

very same thing. It is just a real pleasure to be able to work

with such people.

That said, since my time coming into this role, I have

noticed that there are lapses or things we were missing —

foundational pieces within the civil service — that will help us

conduct ourselves into the future. For one thing, this

institution doesn’t have a code of conduct. Over the summer

and early fall of this year, the Public Service Commission has

been developing and consulting on a code of conduct for

Yukon government employees. This initiative is part of our

government’s commitment to promote and support a

professional and merit-based civil service. We already have

many policies in place to guide the ethical and expected

behaviour of our public servants. The code of conduct will

draw from, integrate and build upon those existing policies —

again, compile them all together so they are not scattered

across government. We want to put them in one place to

provide a good resource for our civil servants.

Many Canadian provinces, national governments and

professional organizations employ conduct codes to set

standards for their workforces. The draft code of conduct is

currently undergoing an internal review. I look forward to

seeing it established in the near future.

There is that underway, and that will certainly help our

civil servants and their managers to understand what is

expected of them in the future, and that certainty will often, I

think, be reassuring to many people.

We also have performance management in government.

We want to — we do value — I hope I’ve been fairly clear in

that expression of support for the astounding and exemplary

work by so many of our civil servants on a daily basis. We

support our employees and the achievement of our public

service priorities and objectives.

So the eligibility criteria for performance pay merit

increases are set out in the terms and conditions of

employment for Yukon government employees, which are

posted on the public website. Performance plans are tools the

Yukon government, as an employer, uses to set out goals and

expectations for employees and for monitoring and reporting

on performance generally. Satisfactory performance and

conduct is essential to employees’ performance pay or merit

increment considerations, and deputy heads are responsible

for ensuring that the performance pay or merit pay activities

are carried out appropriately in all departments.

There are methods we use to manage the civil service

effectively, to reward them, to reward our civil servants for

the great work they do on a daily basis — and we’re providing

some guidance now as to what our expectations are so that

they’re clear for our employees so they know what is expected

of them — and compiling that information in a central

location will be helpful for all.

Mr. Hassard: Would the minister be able to tell us

today how many deputy heads have or are in the process of

hiring senior advisor positions?

Hon. Mr. Mostyn: I don’t have that information at

hand, but I will endeavour to get it for the member opposite.

Mr. Hassard: When the minister is getting that

information, I was hoping that maybe he would be able to get

me the following information as well. I’m curious about the

number of vacancies in government positions throughout the

Yukon and if we can get it broken down by community, as

well as by department. I don’t expect the minister to have that

information here today, but last year he did provide it in the

form of a legislative return, so I’m wondering if the minister

feels that would be possible again.

Hon. Mr. Mostyn: I will endeavour to get the member

opposite an answer to that question.

Mr. Hassard: I appreciate that from the minister, if he

could do that.

During the group home scandal earlier this year, the

government made some pretty bold statements about the

quality of media reporting. I believe that the Minister of

Justice, in fact, told the House that what’s in the media isn’t

necessarily true.

The Premier did an interview on a CBC afternoon

program where he said that the media wasn’t dealing in facts.

As you know, Mr. Deputy Chair, some of these were very

serious allegations coming from some whistle-blowers within

the public service. I think it is a very brave thing for a public

servant to come forward in that type of situation — yet when

those people hear from the Minister of Justice suggesting that

the reports coming from the whistle-blowers aren’t accurate, I

believe that it sends a rather chilling message to public

servants.

When a senior member of the government comes out and

essentially throws concerned public servants under the bus, it

definitely sends the wrong message. I am curious if the

minister could tell us, with respect to the group home scandal,

what were the lessons learned by the government on how to

respond to whistle-blowers? Has Cabinet changed their

process to ensure that they don’t suggest public servants are

not telling the truth in the future?

Hon. Mr. Mostyn: I thank the member opposite for the

question this afternoon, because this is information that we

went over quite a bit last fall in the wake of the public

discussion about group homes in the Yukon. At the time, and I

will say it again, we encourage employees to bring forward

issues or ideas on how we can improve services for Yukoners.

I worked in the media for many years, and I am sure that

is no surprise or a statement that is going to shock the member

opposite: I fully understand the media’s role, respect it and I

won’t be in any way critical of that institution. I think it is a

very important institution for this territory, and I know the

work it does in this territory and across the country is essential

to our democracy, to our public governance and to society as a

whole. It is an incredibly important institution for our society.

3572 HANSARD November 13, 2018

That said, it is a blunt instrument. When we hear reports

in the community about incidents happening from the point of

view of a government, we need information that is much more

precise than what we will often receive in the media. The

media will flag an issue — and it does so very well — but in

terms of dealing with those issues, we need more information

than we often receive from the media — dates, times,

individuals, places and things that happened — precise details

that will allow us to go in and start to investigate properly the

matters at hand. I don’t think that is a criticism of the media

— that is just an acknowledgement of some of its

shortcomings of detail that can happen.

As I said, that certainly is not a criticism; that’s just a fact

of life and one that I know very, very well.

If an employee of a public entity believes that there is a

serious wrongdoing and that a serious wrongdoing has been

committed or is about to be committed, they can seek advice

or make a disclosure of wrongdoing under the Public Interest

Disclosure of Wrongdoing Act and be reprisal protected for

doing so.

At the same time, we need to be clear that coming

forward does not excuse any rule-breaking that there may be

or may have been on the part of the person making that

disclosure. That’s an important point to note as well.

We are working — as I have gone through earlier this

afternoon — to enhance our communication and guidance to

employees and supervisors on the act to bolster the efforts in

that regard so that, when people come forward, they know

what their rights and responsibilities are under this piece of

legislation. Through doing so, I think you will see a changing

culture within the Yukon government as they begin to

understand how this relatively new piece of legislation works

and how it interacts with the workplace.

On the floor of this House right now, I am not going to

comment on any related investigations that may have

happened or were underway at the Public Service Commission

or by the Public Interest Disclosure Commissioner.

We do encourage employees who have concern to come

forward. The information on how to do that is now spelled out

quite clearly within all departments, as I have noted earlier.

Mr. Hassard: I just have one final question. We have

heard from a lot of public servants who are concerned with the

politicization of the public service under this government.

There are individuals who are finding that they are under

scrutiny due to their political affiliation or whom they are seen

with in public. I believe it has been a bit of a trend,

unfortunately.

Last year, we saw the Premier in a media scrum criticize

private citizens who are members of industry associations

because of their political affiliation or even who their family

members were.

Can the minister tell us what this government’s policy is

with respect to public servants and their political affiliations?

Hon. Mr. Mostyn: This territory only works if we have

a robust and fear-free political dialogue. I take a very dim

view of people being bullied or harassed as a result of their

political views. I can assure the member opposite that it is not

something that I abide by in any way, shape or form. We all

have political views — or not, I suppose. You are also entitled

to not have any. That is perfectly all right.

I have heard of no examples where members have been

persecuted. If they have examples, please bring them to my

attention and I will do that, but I have no concrete examples. I

certainly do not abide by bullying or harassment of civil

servants based on their political beliefs. That’s not something

that is acceptable. It’s just not acceptable.

Mr. Hassard: I know I said that was my last question,

but I don’t believe that the minister actually told me what the

government’s policy is with respect to public servants and

their political affiliations.

Hon. Mr. Mostyn: We have a Yukon Human Rights

Commission. It is to protect people from harassment, in all its

forms, including sexual harassment, which is a societal

problem that governments across the country are working to

address. As an employer, we do not condone harassment in

the workplace. Furthermore, we believe that a respectful

workplace is essential for employee morale and well-being

and ultimately for the delivery of a quality public service to

Yukoners. As legislators — and a proponent of good

governance — we are working to provide and improve

safeguards to Yukon workers who may be subject to

harassment in the workplace.

Our expectation for the respectful and harassment-free

conduct of public servants is expressed and enforced by a

respectful workplace policy. I hope that clarifies the matter for

the member opposite.

Mr. Hassard: It certainly doesn’t. I’m not talking about

harassment in the workplace. The question was, I thought,

very specific and very straightforward about the government’s

policy with respect to public servants and their political

affiliations.

Hon. Mr. Mostyn: The member opposite says

“persecution”; it is harassment. I’ve answered that question.

There has been no change in policy since we came into office.

It is unacceptable. We have a respectful workplace policy. We

expect our civil servants to follow it. That is fairly clear.

Mr. Hassard: I don’t think I’m getting anywhere, but I

do want to clear the record. I never at any time said

“persecution”, so I will leave it at that, Mr. Deputy Chair.

Ms. Hanson: I had not intended to go here, but having

been a public servant for a very long time, I would be very

happy to have the minister put on the record the simple

statement of policy with respect to political affiliation and

public servants. I’m leading you, Mr. Deputy Chair — I’m

leading the minister. Public servants have rights. Could the

minister finish that with respect to political affiliation?

Hon. Mr. Mostyn: The Yukon Human Rights Act —

the charter — expressly protects our rights. From the human

rights website, it’s illegal to discriminate against people on the

basis of certain characteristics: ancestry, including colour and

race; national origin; ethnic or linguistic background or origin;

religion or creed; age; sex, including pregnancy, gender

identity or gender expression; sexual orientation; physical or

mental disability; criminal charges or criminal record;

November 13, 2018 HANSARD 3573

political belief, association or activity; marital or family

status; source of income; and actual or presumed association

with any of the grounds listed above. That’s absolutely clear. I

don’t understand. It’s not an issue, Mr. Deputy Chair, and I

don’t know what else to tell the members opposite.

Ms. Hanson: Well, I’ll start back where I was going to

start. It’s unfortunate that the minister can’t outline what the

Government of Yukon’s public policy is with respect to public

servants’ political affiliation. That is generally standard. There

are certain guidelines that are followed with respect to the

political activities — or not — that are allowed — or not —

for public servants with respect to political parties, and there

are those within the large umbrella of the human rights

legislation.

I just wanted to go back. I don’t think we did welcome

Ms. Muir in her first appearance here as the Public Service

Commissioner — and other officials.

The minister outlined — and I was pleased to hear him

outline — the long list of departments and agencies that have

communicated procedures to be followed if public servants

believe a wrongdoing has been committed or if they feel they

have been unfairly treated as a result of raising concerns about

a wrongdoing.

I do not recall him setting out in that long list the

Department of Health and Social Services and Yukon Hospital

Corporation. Are they covered in that list, and has the PIDWA

been communicated? Have the Deputy Minister of Health and

Social Services and the CEO of the hospital set out procedures

and policies, and what communications were used to convey

that in those two entities?

Hon. Mr. Mostyn: It was a long list and I can repeat it.

I’ll repeat the Health and Social Services piece for the

member opposite. The Health and Social Services executive

committee team emailed information and links to all staff; so

Health and Social Services did that globally.

As for the Hospital Corporation, that’s outside of the

Yukon government’s purview. That’s managed by the board

and its executive. That’s for the board of the Hospital

Corporation itself as a Crown corporation to e-mail its

employees. I don’t have information on what the Hospital

Corporation has done.

Ms. Hanson: I would like to go back — I have asked

the minister previously and previous ministers, but I’m hoping

that, given that the minister has articulated in a number of

statements so far today — improving the performance and the

workplace so that public servants can perform to their full

potential. I am going to go back and ask the minister for some

follow-up with respect to the audit on staffing. I am going to

keep asking this until I get an answer from the Minister

responsible for the Public Service Commission.

I just want to point out that, as the minister is no doubt

aware — and I would assume that by now he has read the

government’s internal audit of staffing from February 20,

2013. I raise this again because I am hearing echoes of the

same concerns, and I do want to know that the minister has

plans in place to address these and that he will articulate and

set them out for the Legislative Assembly.

The audit at that time, which was an audit that had been

underway in terms of identifying the risk to government —

and it goes back to 2011. They agreed to do an audit in 2012

and finally published it in February 2013. They found

weakness in the human resources regime government-wide to

monitor quality in competitive files for staffing, but they

found no regime for monitoring quality in non-competitive

staffing actions — for example, direct hires, exemptions and

temporary and acting assignments. According to the audit,

over 60 percent of approximately 1,900 staffing actions could

fall into these categories — in other words, 60 percent of the

1,900 staffing actions that were considered to be direct hires,

exemptions, temporary and acting assignments. The Public

Service Commission at the time argued that many staffing

activities carried out under these categories arguably posed

limited risk to the organization due to their theoretically

limited duration. However, the Audit bureau found concerns:

“First, there are indications that these staffing types have been

used for periods other than short duration.” I am sure that

everybody who has been involved in the public service will

know that this is a fact. “Second, individuals who obtain

employment through exemptions and auxiliaries-on-call can

be employed on a permanent or ongoing basis. Given that

these types of transactions far outnumber competitive ones,

and are subject to significantly fewer rules by their very

nature…” — the Audit bureau maintained — “… that the

absence of a monitoring regime for non-competitive staffing

activities is potentially problematic, and warrants further

consideration from the employer.”

Is there now a monitoring regime for non-competitive

staffing activities across the public service? If so, how is it

communicated and how is it being deployed?

Hon. Mr. Mostyn: That is a very specific question

from the Leader of the Third Party. I appreciate it, and I will

endeavour to get an answer to her.

Ms. Hanson: I do appreciate the minister’s undertaking

to get back to me. I will point out that it is not the first time I

have asked this question of this minister. I have referenced

this particular audit a number of times because I think it is

particularly important — and, Mr. Deputy Chair, it is

absolutely consistent with this government’s own Yukon

Financial Advisory Panel’s recommendations with respect to

the HR function in government. I am not going to go on — I

am going to come back to this. The minister is on notice that

he will be getting in-depth questions on this whole particular

area and how both the findings of this six-year-old audit plus

the Financial Advisory Panel with respect to the HR function

are addressed.

I would just like to go back to the supplementary

estimate. I would just like the minister to explain — we are

seeing a 25-percent increase in the employee future benefits.

The minister said and I understand that this is due to actuarial

assessment calculations. This is a significant increase. How

often is a 25-percent increase seen in employee future

benefits? Is that an annual increase or is this a catch-up of

some sort? Could the minister please provide an explanation?

3574 HANSARD November 13, 2018

Hon. Mr. Mostyn: The actuarial review is done every

year so this isn’t catch-up or keep-up. This is based on an

actuarial review that is done every year and this is the

adjustment that the actuaries have asked us to make for this

year. I believe the total number is $11 million and change —

about $100,000 in non-pension post-retirement benefits. That

is an increase of $4.8 million. This records the future liability

of retirees and eligible current employees for extended health

and life insurance. Amounts are determined by that yearly

actuarial estimate. It reflects the length of service and the age

of the public servant — that whole algorithm that the actuaries

use.

Ms. Hanson: I understand that. That is why I said I

understood that it was based on actuarial assessment. It was

roughly a 25-percent increase this year, and I asked him how

often we see a 25-percent increase. Has that been the pattern

each year over the last five years, or are we starting to see a

dramatic increase?

Hon. Mr. Mostyn: The member opposite has drawn

attention to the increase this year. Most of that comes through

the extended health care, so those are benefits that flow to

people who retire. If we have more retirees, that number is

going to go up. Over the last five years, it has varied. In some

years, this is a larger increase and probably reflects the larger

retirees we have coming out of the civil service.

Ms. Hanson: I want to get an update from the minister.

When we spoke in the spring, I asked questions with respect

to Respectful Workplace office, and the minister indicated

there was a steering committee that had been established that

was a union government committee. It included the Public

Service Commissioner, YEU and YTA. There was an

evaluation piece that was being done on the Respectful

Workplace office, and they had not developed the evaluation

criteria or methodology as of yet — that was in the spring.

Could the minister set out for the House what the evaluation

criteria are? Have they been established? As he noted at that

time, there was going to be some setting out of the objectives,

the measurables and the scope of an evaluation for the RWO.

Hon. Mr. Mostyn: The respectful workplace policy

came into effect in April 2013. A commitment was made to

evaluate the policy and appropriate dispute resolution

processes used by the Respectful Workplace office after five

years of operation. As the member noted, we are in the

process of that. The evaluation has two components: the

evaluation itself and a client survey. The evaluation

framework was established in 2013 and identified

performance indicators based on capturing quantitative data,

such as the number and types of complaints received by a

department and branch.

The committee overseeing this work is a union

management team, so it is collaborative. The evaluation will

also be informed by other data, including but not limited to:

the results from four employee engagement surveys in 2011,

2013, 2016 and now in 2018; key informant interviews;

workshop evaluations; and the client survey. The client survey

was developed in close collaboration with the Yukon Bureau

of Statistics. It queries clients on the principles of the

appropriate dispute resolution practice, timeliness and feeling

heard; the ADR process they were engaged in and their

satisfaction with the same and their satisfaction with the

outcome of the process. The survey was administered by the

Bureau of Statistics, and that institution will tabulate the data

to provide the evaluator. That will then provide the data

analysis, and recommendations will be made based on that

analysis. The Respectful Workplace office will not have

access to this data.

I can say that approximately 650 current employees

received this survey and there was almost a 50-percent

response.

Ms. Hanson: We will look forward to the final product.

When we were debating the mains in the spring, I asked

questions with respect to the employee assistance program.

The minister indicated at the time that an RFP had been put

out and there would be an announcement soon.

It is no longer Morneau Shepell. Their contract apparently

ended on March 31.

Can the minister tell this House: Who has the employee

assistance program? What is the length of the contract? How

much is the contract and how is it being delivered?

Hon. Mr. Mostyn: To begin, I’m just going to go back

to the former question and the assessment of the Respectful

Workplace office, and that whole process is expected to be

completed by the end of December. Just for the member

opposite’s information; I wanted to say that earlier and it

slipped my mind.

The employee and family assistance program was

retendered. We had a few bidders on that contract. The

successful company was called Family Services Employee

Assistance Program; it goes by an acronym — I’m not going

to read it. It began its contract with the Yukon government on

April 1. The contract is funded on an annual basis and is

renewable for three years. I don’t have the cost of that contract

handy, Mr. Deputy Chair, but I will endeavour to get it to the

member opposite.

Ms. Hanson: Can the minister tell this House where the

Family Services Employee Assistance Program is based out

of?

Hon. Mr. Mostyn: The company is based out of

Vancouver.

Ms. Hanson: Does that company based in Vancouver

subcontract to any local agency?

Hon. Mr. Mostyn: Yes, I do have some information. It

does use the services of Many Rivers and it also has other

individual representatives here in the Yukon that it also pulls

on — so individuals as well.

Ms. Hanson: The Family Services Employee

Assistance Program agency out of Vancouver that

subcontracts to Many Rivers has an annual contract,

renewable for three years. Are there criteria associated with

the renewal each year, and will the minister table those criteria

when he tables the total amount that the contract is for each

year?

Hon. Mr. Mostyn: Thank you very much, Mr. Deputy

Chair. The criteria would have been outlined in the contract,

November 13, 2018 HANSARD 3575

and I will review the contract and endeavour to get an answer

to the member opposite.

Ms. Hanson: I think I need to paraphrase that because I

wasn’t really sure what the minister said. I believe he said that

he will endeavour to get back to me after he reviews the

contract, but he doesn’t want to release the criteria. Is that

what he is saying with respect to the renewal provisions?

Hon. Mr. Mostyn: I said I would review the contract to

see what the criteria was and get back to the member opposite.

Ms. Hanson: I do look forward to that. When we were

speaking in the spring and I asked questions with respect to

the representative workforce, the minister indicated that there

was a new, revised plan that was in the process of being

updated. It had been worked on for almost a year — since

2017-18 — and it would be completed by the end of this

calendar year. Can the minister provide the House with

confirmation that this new revised representative workforce

plan has been completed or if there is a revised date for when

it will be completed? When can we anticipate seeing it tabled

in the Legislative Assembly?

Hon. Mr. Mostyn: We are collaborating with our

Yukon First Nation partners through the Yukon Forum to

advance the renewal of the representative public service plan.

As the member opposite, I think, has noted, the plan has not

been comprehensively reviewed since its establishment in

2011. An intergovernmental committee comprised of Yukon

First Nation and Yukon government representatives has been

formed to co-design the new plan. The committee anticipates

that the draft of the renewed plan will be completed by the end

of December, with the approval process to begin thereafter.

The plan continues to be a priority for both the Yukon

government and self-governing First Nations, as demonstrated

by its status as a joint priority of the Yukon Forum.

Deputy Chair: Is there any further debate on Vote 10,

Public Service Commission?

Seeing none, we will proceed to line-by-line debate.

On Operation and Maintenance Expenditures

On Labour Relations

Labour Relations in the amount of $200,000 agreed to

On Employee Future Benefits

Employee Future Benefits in the amount of $4,646,000

agreed to

On Total of Other Operation and Maintenance

Total of Other Operation and Maintenance in the amount

of nil cleared

Total Operation and Maintenance Expenditures in the

amount of $4,846,000 agreed to

On Capital Expenditures

Total Capital Expenditures in the amount of nil agreed

to

Total Expenditures in the amount of $4,846,000 agreed

to

Public Service Commission agreed to

Hon. Ms. McPhee: Mr. Deputy Chair, I move that you

report progress with respect to the matters before the House in

Committee of the Whole.

Deputy Chair: It has been moved by Ms. McPhee that

the Chair report progress.

Motion agreed to

Hon. Ms. McPhee: I move that the Speaker do now

resume the Chair.

Deputy Chair: It has been moved by Ms. McPhee that

the Speaker do now resume the Chair.

Motion agreed to

Speaker resumes the Chair

Speaker: I will now call the House to order.

May the House have a report from the Deputy Chair of

Committee of the Whole?

Chair’s report

Mr. Adel: Mr. Speaker, Committee of the Whole has

considered Bill No. 207, entitled Second Appropriation Act,

2018-19, and directed me to report progress.

Speaker: You have heard the report from the Deputy

Chair of Committee of the Whole.

Are you agreed?

Some Hon. Members: Agreed.

Speaker: I declare the report carried.

Hon. Ms. McPhee: I move that the House do now

adjourn.

Speaker: It has been moved by the Government House

Leader that the House do now adjourn.

Motion agreed to

Speaker: This House now stands adjourned until

1:00 p.m. tomorrow.

The House adjourned at 5:15 p.m.

The following legislative return was tabled November

13, 2018:

34-2-169

Response to matter outstanding from discussion with

Mr. Hassard related to general debate on Bill No. 207, Second

Appropriation Act, 2018-19 — Old Crow Airport (Mostyn)

