

No. 10
ORDER PAPER
OF THE
YUKON LEGISLATIVE ASSEMBLY

Third Session

34th Legislature

Tuesday, October 22, 2019

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. 6, *Act to Amend the Corrections Act, 2009*
- Hon. Mr. Streicker, Acting Minister of Justice
2. Bill No. 2, *Yukon University Act*
- Hon. Ms. Dendys, Acting Minister of Education
3. Bill No. 4, *Act to Amend the Elections Act*
- Hon. Mr. Silver, Premier

Committee of the Whole

1. Bill No. 200, *Second Appropriation Act 2019-20*
- Hon. Mr. Silver, Premier
2. Bill No. 5, *Liquor Act*
- Hon. Mr. Streicker, Minister responsible for the Yukon Liquor Corporation and the Yukon Lottery Commission

Third Reading

1. Bill No. 7, *Technical Amendments Act, 2019*
 - Hon. Mr. Streicker, Acting Minister of Justice

Bills awaiting Assent

1. Bill No. 3, *Tobacco and Vaping Products Control and Regulation Act*
 - Hon. Ms. Frost, Minister of Health and Social Services

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

Notice Paper

Motions other than Government Motions

1. Motion No. 53

Mr. Hutton, Member for Mayo-Tatchun

THAT this House urges the Government of Yukon to invest in infrastructure projects throughout Yukon.

2. Motion No. 54

Mr. Hassard, Leader of the Official Opposition

THAT this House urges the Government of Yukon to take the following actions:

- (1) go forward with the recently announced \$157-million investment to upgrade the north Klondike highway;
- (2) invest in improvements to the Alaska Highway in the Whitehorse corridor such as turning and through lanes at the intersection of the Mayo Road, a turning lane by Porter Creek Super A, and acceleration lanes by Alusru Way;
- (3) seek continued Shakwak funding;
- (4) pave the Robert Campbell Highway between Faro and Ross River;
- (5) improve safety on the Robert Campbell Highway in Watson Lake by adding street lights;
- (6) upgrade Takhini River Road, including building a proper roadbed, resurfacing the road, and improving the ditches;
- (7) seek funding under the national trade corridors fund for the Alaska Highway, the Robert Campbell Highway, and airports;
- (8) increase funding for the rural road upgrade program;
- (9) reverse cuts made to funding for rural road maintenance;
- (10) reverse cuts made to the Dempster Highway capital budget for road maintenance; and
- (11) plan the replacement of the Takhini River bridge on the north Klondike Highway.

3. Motion No. 55

Ms. White, Leader of the Third Party

THAT this House urges the Government of Yukon to ensure that:

- (1) senior public officials are present in Committee of the Whole during the 2019 Fall Sitting of the Legislative Assembly in general debate on Bill No. 200, *Second Appropriation Act 2019-20*, to advise ministers answering questions related to Votes that do not have new appropriations identified in the bill; and
- (2) a schedule of when specific departmental debates will be held during general debate on Bill No. 200, *Second Appropriation Act 2019-20*, in Committee of the Whole is made available to this House to facilitate

planning by both the public service and Members of the Legislative Assembly.

4. Motion No. 56

Ms. White, Leader of the Third Party

THAT this House urges the Government of Yukon to ban the use of category 4, 5, 6, and 7 plastics.

5. Motion No. 57

Mr. Cathers, Member for Lake Laberge

THAT this House urges the Minister of Education to ensure that school bus service is provided to families in the Grizzly Valley subdivision.

6. Motion No. 58

Mr. Cathers, Member for Lake Laberge

THAT this House urges the Minister of Energy, Mines and Resources to provide an update to the House on the status of work to develop potential zoning regulations for the Shallow Bay area, including a revised timeline for this project.

7. Motion No. 59

Ms. McLeod, Member for Watson Lake

THAT this House urges the Government of Yukon to enter into agreements that recognize that non-governmental organizations funded by the Department of Health and Social Services provide important services to Yukoners.

Motions for the Production of Papers

1. Motion for the Production of Papers No. 3

Mr. Hassard, Leader of the Official Opposition

THAT this House do issue an order for the return of any evidence from the Government of Yukon that shutting down Central Stores and restructuring the Queen's Printer Agency will save money.