

No. 113
ORDER PAPER
OF THE
YUKON LEGISLATIVE ASSEMBLY

Second Session

34th Legislature

Thursday, November 8, 2018

Prayers

DAILY ROUTINE

Introduction of Visitors

Tributes

Tabling Returns and Documents

Presenting Reports of Committees

Petitions

Introduction of Bills

Notices of Motions

Ministerial Statement

Oral Question Period

ORDERS OF THE DAY

GOVERNMENT DESIGNATED BUSINESS

Government Bills

Second Reading

1. Bill No. 19, *Electoral District Boundaries Act*
- Hon. Mr. Silver, Premier

Committee of the Whole

1. Bill No. 207, *Second Appropriation Act, 2018-19*
- Hon. Mr. Silver, Premier
2. Bill No. 24, *Access to Information and Protection of Privacy Act*
- Hon. Mr. Mostyn, Minister of Highways and Public Works
3. Bill No. 27, *Coroners Act*
- Hon. Ms. McPhee, Minister of Justice
4. Bill No. 25, *Act to Amend the Legislative Assembly Act (2018)*
- Hon. Ms. McPhee, Government House Leader

Third Reading

1. Bill No. 20, *Societies Act*
- Hon. Mr. Streicker, Minister of Community Services
2. Bill No. 26, *Technical Amendments Act (No. 2), 2018*
- Hon. Ms. McPhee, Minister of Justice
3. Bill No. 23, *Lobbyists Registration Act*
- Hon. Mr. Silver, Premier

Bills awaiting Assent

1. Bill No. 22, *Act to Amend the Forest Resources Act and the Territorial Lands (Yukon) Act (2018)*
 - Hon. Mr. Pillai, Minister of Energy, Mines and Resources

PRIVATE MEMBERS' BUSINESS**Bills other than Government Bills**

Second Reading

1. Bill No. 1, *Act to Perpetuate a Certain Ancient Right*
 - Mr. Adel, Member for Copperbelt North
2. Bill No. 300, *Act to Amend the Taxpayer Protection Act*
 - Mr. Cathers, Member for Lake Laberge

Notice Paper

Motions other than Government Motions

1. Motion No. 367

Mr. Hassard, Leader of the Official Opposition

THAT this House congratulates Premier Bob McLeod of the Northwest Territories for successfully convincing the Prime Minister of Canada to fulfill his obligation to consult with northerners prior to making decisions regarding offshore oil and gas development; and

THAT this House urges the Premier of Yukon to stand up to the Government of Canada by insisting that it honour its legal obligations to involve the Yukon government in decisions regarding offshore oil and gas development, as defined in the 1993 Canada-Yukon Oil and Gas Accord, and the 2008 memorandum of understanding between the Government of Canada and the Yukon government.

2. Motion No. 368

Mr. Kent, Member for Copperbelt South

THAT this House urges the Government of Yukon to introduce an addendum to tender no. 2018/19-3222, entitled “Construct ice bridge Yukon River at Dawson City Yukon 2018-2019”, to disqualify any bids that will employ spraying water into the air and hoping for ice as an acceptable solution.

3. Motion No. 369

Ms. Van Bibber, Member for Porter Creek North

THAT this House urges the Government of Yukon to meet the demand for land for housing throughout Yukon by developing affordable lots for sale and working to offset land development costs to Yukoners.

4. Motion No. 370

Ms. Van Bibber, Member for Porter Creek North

THAT this House urges the Government of Yukon to build thriving communities by recognizing local needs, interests and solutions and using Yukon local developers when developing lots.

5. Motion No. 371

Mr. Cathers, Member for Lake Laberge

THAT this House congratulates Premier Bob McLeod of the Northwest Territories for successfully negotiating a home heating fuel exemption from the Government of Canada’s carbon tax and urges the Premier of Yukon to phone Premier McLeod to seek advice on how to negotiate a similar exemption for Yukoners.

6. Motion No. 372

Mr. Cathers, Member for Lake Laberge

THAT this House urges the Yukon government to end the uncertainty created by the Minister of Education's two-year delay in providing school bus service to Grizzly Valley residents by announcing that school bus service will be provided to Grizzly Valley subdivision prior to the November 14, 2018 close date of the land lottery for 20 new lots in this subdivision.

7. Motion No. 373

Mr. Istchenko, Member for Kluane

THAT this House urges the Government of Yukon to follow through with its platform commitments to:

- (1) support municipalities in the development of community plans and use those plans to inform the direction of community development;
- (2) assist communities in developing “mining within municipality” policies that respect the needs of all residents, while providing certainty for land users and compensation, where appropriate, for miners;
- (3) expand the existing campground infrastructure;
- (4) support necessary investments in basic community infrastructure that are needed to support communities and industry; and
- (5) reduce community reliance on diesel energy.

8. Motion No. 374

Mr. Istchenko, Member for Kluane

THAT this House urges the Government of Yukon to follow through with its platform commitment to:

- (1) work with Yukoners, health professionals and stakeholders to find solutions that offer alternatives and transitions between home care and full-time continuing care; and
- (2) provide community-based services that allow seniors to age in place to the greatest extent possible.

9. Motion No. 375

Mr. Istchenko, Member for Kluane

THAT this House urges the Yukon government to work cooperatively with the State of Alaska, Alaska's senators and congressman on issues of mutual concern, including securing additional Shakwak funding for the Alaska Highway from the United States government.