

No. 4
ORDER PAPER
OF THE
YUKON LEGISLATIVE ASSEMBLY

First Session

35th Legislature

Monday, May 17, 2021

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

Motion for an Address in Reply to the Speech from the Throne

1. Motion No. 20

Hon. Ms. McLean, Minister of Education

THAT the following address be presented to the Commissioner of Yukon:

MAY IT PLEASE THE COMMISSIONER: We, the Members of the Yukon Legislative Assembly, beg leave to offer our humble thanks for the gracious Speech which you have addressed to the House.

Adjourned debate: Hon. Mr. Pillai (May 12, 2021)

Government Motions

1. Motion No. 4

Hon. Ms. McPhee, Government House Leader

THAT, notwithstanding Standing Order 75(2), the maximum number of sitting days for the 2021 Special Sitting shall be 11 sitting days;

THAT, notwithstanding Standing Order 75(7), the provisions of Chapter 14 of the Standing Orders of the Yukon Legislative Assembly shall apply to the 2021 Special Sitting, in the same manner as if it were a Spring or Fall Sitting; and

THAT the provisions of Standing Order 76 shall apply on the sitting day that the Assembly has reached the maximum number of sitting days allocated for the 2021 Special Sitting.

2. Motion No. 5

Hon. Ms. McPhee, Government House Leader

THAT, notwithstanding any current Standing Orders regarding members' physical presence in the Chamber, for the duration of the 2021 Special Sitting, if the Legislative Assembly stands adjourned for an indefinite period of time, the Government House Leader and at least one of the other House Leaders together may request that the Legislative Assembly meet virtually by video conference, with all the Members of the Legislative Assembly being able to participate remotely.

3. Motion No. 6

Hon. Ms. McPhee, Government House Leader

THAT, for the duration of the 2021 Special Sitting:

- (1) the Clerk shall keep a daily list of paired members, in which any member of the Government and any member of an opposition party may have their names entered together by noon on that date to indicate that they will not take part in any recorded division in the Legislative Assembly held on that date; and
- (2) following each such division held, the names of any members entered on the list of paired members for that date shall be printed in Hansard and the Votes and Proceedings.

4. Motion No. 7

Hon. Ms. McPhee, Government House Leader

THAT, notwithstanding Standing Order 8 or any other Standing Order, for the duration of the 2021 Special Sitting, any Member of the Legislative Assembly who is unable to attend sittings of the House in person due to COVID-19 symptoms, illness, or protocols may participate in the sittings of the House by teleconference, and by teleconference shall:

- (1) be recognized to speak in debate, notwithstanding Standing Order 17;
- (2) be permitted to vote, notwithstanding Standing Order 25;
- (3) contribute to constituting quorum in the Legislative Assembly under Standing Order 3 and the *Yukon Act*; and
- (4) be considered to have attended the sitting of the Legislative Assembly, with no deduction of indemnity required under subsection 39(5) of the *Legislative Assembly Act*.

5. Motion No. 9

Hon. Ms. McPhee, Government House Leader

THAT the Hon. Richard Mostyn, the Hon. John Streicker, Patti McLeod, Brad Cathers, and Annie Blake be appointed to the Standing Committee on Rules, Elections and Privileges established pursuant to Standing Order 45(1);

THAT the committee have the power to call for persons, papers, and records and to sit during intersessional periods;

THAT the committee review, as necessary, such standing orders as it may decide upon;

THAT the committee, following the conduct of any such review, report any recommendations for amendment to the Assembly; and

THAT the Clerk of the Legislative Assembly be responsible for providing the necessary support services to the committee.

Moved in amendment by Mr. Cathers, Member for Lake Laberge:

THAT Motion No. 9 be amended by:

- (1) deleting the phrase "the Hon. Richard Mostyn, the Hon. John Streicker, Patti McLeod, Brad Cathers, and Annie Blake" and inserting in its place the phrase "Annie Blake, the Hon. Richard Mostyn, the Hon. John Streicker, Patti McLeod, and Brad Cathers"; and
- (2) inserting the phrase "THAT the Chair of the committee be a private member;" before the phrase "THAT the committee have the power".

Adjourned debate on the amendment and on the motion:
Mr. Cathers (May 13, 2021)

6. Motion No. 10

Hon. Ms. McPhee, Government House Leader

THAT the Hon. Nils Clarke, the Hon. Tracy-Anne McPhee, Yvonne Clarke, Brad Cathers, and Annie Blake be appointed to the Standing Committee on Statutory Instruments established pursuant to Standing Order 45(1);

THAT the committee have the power to call for persons, papers, and records and to sit during intersessional periods;

THAT the committee review such regulations made following the date of its appointment as it may decide upon;

THAT the committee review such other existing or proposed regulations as are referred to it by the Legislative Assembly; and

THAT the Clerk of the Legislative Assembly be responsible for providing the necessary support services to the committee.

7. Motion No. 11

Hon. Ms. McPhee, Government House Leader

THAT Currie Dixon, Scott Kent, the Hon. Richard Mostyn, the Hon. Jeanie McLean, and Kate White be appointed to the Standing Committee on Public Accounts established pursuant to Standing Order 45(3);

THAT the committee have the power to call for persons, papers, and records and to sit during intersessional periods; and

THAT the Clerk of the Legislative Assembly be responsible for providing the necessary support services to the committee.

8. Motion No. 12

Hon. Ms. McPhee, Government House Leader

THAT the Hon. Nils Clarke, the Hon. Ranj Pillai, Scott Kent, Geraldine Van Bibber, and Emily Tredger be appointed to the Standing Committee on Appointments to Major Government Boards and Committees established pursuant to Standing Order 45(3.1);

THAT the committee have the power to call for persons, papers, and records and to sit during intersessional periods; and

THAT the Clerk of the Legislative Assembly be responsible for providing the necessary support services to the committee.

Government Bills

Second Reading

1. Bill No. 2, *Act to Amend the Child Care Act (2021)*
- Hon. Ms. McLean, Minister of Education
2. Bill No. 200, *Third Appropriation Act 2020-21*
- Hon. Mr. Silver, Premier

Committee of the Whole

1. Bill No. 201, *First Appropriation Act 2021-22*
- Hon. Mr. Silver, Premier

PRIVATE MEMBERS' BUSINESS

Bills other than Government Bills

Second Reading

1. Bill No. 1, *Act to Perpetuate a Certain Ancient Right*
- Ms. Tredger, Member for Whitehorse Centre

Notice Paper

Motions other than Government Motions

1. Motion No. 22

Mr. Dixon, Leader of the Official Opposition

THAT this House urges the Government of Yukon to immediately rebuild and repair its relationship with the Yukon Fish and Game Association by:

- (1) restoring core funding to the Yukon Fish and Game Association; and
- (2) ensuring that no future funding agreements contain non-disclosure clauses as proposed by the previous government.

2. Motion No. 23

Mr. Dixon, Leader of the Official Opposition

THAT this House urges the Government of Canada to strongly condemn the rocket attacks by Hamas against Israeli citizens and be clear in all of its public statements that this attack by Hamas on innocent people is an act of terrorism.

3. Motion No. 24

Mr. Dixon, Leader of the Official Opposition

THAT this House urges the Government of Yukon to introduce a regulatory framework for psychology in Yukon.

4. Motion No. 25

Mr. Cathers, Member for Lake Laberge

THAT this House urges the Yukon government to take action to improve access to health care by developing a wait-time reduction strategy.