
 HANSARD 16-16

DEBATES AND PROCEEDINGS

Speaker: Honourable Kevin Murphy

Published by Order of the Legislature by Hansard Reporting Services and printed by the Queen's Printer.

Available on INTERNET at http://nslegislature.ca/index.php/proceedings/hansard/

Third Session

TUESDAY, NOVEMBER 8, 2016

TABLE OF CONTENTS PAGE

PRESENTING AND READING PETITIONS:

TIR: Sonora Rd. (Sherbrooke to Sonora) - Restore,

Hon. L. Hines ...1259

TIR - Main Rd. (Little Dover): Repairs/Improvements - Undertake,

Hon. L. Hines ...1260

Nat. Res.: Campground Rules - Changes Request,

Hon. K. Casey (by Mr. T. Farrell) ...1260

EECD: Aboriginal Peoples Hist. - Curriculum Include,

Ms. L. Zann ..1261

PRESENTING REPORTS OF COMMITTEES:

Law Amendments Comm.,

Hon. D. Whalen ...1261

Law Amendments Comm.,

Hon. D. Whalen ...1261

TABLING REPORTS, REGULATIONS AND OTHER PAPERS:

WCB: Rept. to Commun. (Q2 2016) - Table,

Hon. K. Regan..1262

2

GOVERNMENT NOTICES OF MOTION:

Res. 424, Retail Coun. (Can.) et al - Southwestern N.S.:

Drinking Water - Provision Thank, Hon. Z. Churchill1262

Vote - Affirmative..1263

Res. 425, Southwestern N.S.: Water Supply - Vols. Thank,

Hon. Z. Churchill ...1263

Vote - Affirmative..1263

Res. 426, Glendenning, Cst. Stephanie et al: Atl. Women in

Law Enforcement Awards - Congrats., Hon. D. Whalen1264

Vote - Affirmative..1265

Res. 427, Diabetes Awareness Mo. (11/16) - Recognize,

Hon. L. Glavine..1265

Vote - Affirmative..1266

Res. 428, Crohn’s & Colitis Awareness Mo. (11/16) - Recognize,

Hon. L. Glavine..1266

Vote - Affirmative..1267

Res. 429, Wade, Mamadou: TD Commun. Leadership Scholarship

- Congrats., Hon. T. Ince..1267

Vote - Affirmative..1268

Res. 430, Open Data Movement: N.S. Businesses -

Potential Acknowledge, Hon. L. Kousoulis...1268

Vote - Affirmative..1269

INTRODUCTION OF BILLS:

No. 66, Public Services Sustainability (2015) Act,

Hon. David Wilson ..1269

No. 67, Revenue Act,

Hon. P. Dunn..1269

No. 68, Universities Assistance Act,

Hon. David Wilson ..1269

STATEMENTS BY MEMBERS:

Silver, Sandy: Yukon Prem. - Election Congrats.,

Hon. R. Delorey ...1269

Desmond, Viola: Courage/Strength - Recognize,

Hon. P. Dunn..1269

TIR - Winter Tires: Insurance Premiums - Effect,

Hon. S. Belliveau ...1270

Schepp, Rory et al: Essay Contest - Congrats.,

Mr. B. Horne ..1270

Election U.S./New Pres. - Prem. (N.S.) Unchanged,

Mr. T. Houston ...1271

Elhag, Lemia: Displaced Persons - Commitment,

Ms. M. Mancini..1271

3

Ashley, Betty: Volunteerism - Thank,

Hon. M. Miller ...1272

McKeigan, Bill: Death of - Tribute,

Mr. E. Orrell ...1272

Barnard, Juliana: Acadians/Mi’kmaq Connection -

Theatrical Production, Ms. L. Zann ...1273

Vols. in Participaction Luncheon Group: Seniors - Assistance,

Hon. L. Hines ...1273

Pictou-Antigonish Reg. Library - Pictou Co. C of C Award,

Ms. K. MacFarlane ..1274

Natl. Truth & Reconciliation Commn.: 63rd Call to Action

- Remember, Hon. D. Peterson-Rafuse ..1274

Kwanzaa - Anniv. (50th),

Hon. T. Ince ...1275

Hutchinson, Chris & Anna - Anna. Valley C of C Award,

Mr. J. Lohr ...1275

Van Tassel, Howard & Odette/Cobbler Corner -

Dedication Thank, Hon. M. Furey ...1275

Natl. Aboriginal Veterans Day - Commemorate,

Ms. L. Zann ..1276

Commun. Credit Union (Col. Co.) - Commun. Contributions,

Mr. T. Farrell..1276

Educ. System - Quantifying vs. Nurturing,

Ms. L. Roberts..1277

Murtha, Jack et al - Hfx. West HS: Coffeehouses - Organizing,

Ms. P. Arab ..1277

Aberdeen Health Care Fdn.: Pictou Co. Care Serv. - Enhancement,

Ms. K. MacFarlane ..1278

Law Amendments Comm.: Accessibility Bill - Consultative Process,

Ms. M. Mancini..1278

Harrietsfield: Water Purification System - Announcement,

Mr. B. Maguire ..1279

Muise, Mary - Pharmacy Assoc. Award,

Hon. A. MacLeod ..1279

Voting System: Gov’t. (N.S.) - Options Explore,

Hon. S. Belliveau ...1280

Hfx. Co. United U-18 Girls Soccer Team: Nationals - Bronze Medal,

Mr. B. Jessome ...1280

Remembrance Day Serv. - Vols. Thank,

Mr. L. Harrison ..1281

Robson, Wanda et al - Viola Desmond Story: Retelling - Contribution,

Ms. L. Roberts..1281

Mahone Bay Playground Proj,: Success - Congrats.,

Ms. S. Lohnes-Croft ...1281

4

Fraser, Stacy/Lagrace, Karl: Food Truck - Success Wish,

Mr. E. Orrell ...1282

Thomas, Divya - Hfx. West HS: Breakfast Prog. - Fundraising,

Hon. D. Whalen ...1282

Langille, Alicia/Smith, Dorothy/Imagine Salon & Spa

- Cosmetology Awards, Hon. K. Regan ..1283

Lightfoot & Wolfville: 2004 Ancienne Chardonnay - Lt.-Gov.’s

Award, Mr. K. Irving ...1283

ORAL QUESTIONS PUT BY MEMBERS TO MINISTERS:

No. 228, Prem. - Teachers: Mediation - Agree,

Hon. J. Baillie ..1284

No. 229, Prem. - Doctor Shortage: Promise - Time Frame,

Hon. S. Belliveau ...1286

No. 230, Prem.: Craft Beer Industry - Remittance Tax,

Hon. J. Baillie ..1287

No. 231, EECD - Prov. Assessments: Removal - Min. Announcement

- Timing, Ms. L. Zann ..1288

No. 232, Mun. Affs.: Guysborough Dist. Mun. Warden (Fmr.)

- Expenses, Mr. J. Lohr ..1289

No. 233, Mun. Affs. - Carroll, Barry: Guysborough Dist. Mun.

- Luggage Expense, Mr. A. MacMaster ...1290

No. 234, LAE - The Chronicle Herald Strike: Ind. Inquiry Bd.

- Min. Offer, Hon. David Wilson ...1291

No. 235, Health & Wellness: Courey Review - Time Frame,

Mr. A. Younger ..1292

No. 236, Justice: Jails - Contraband Scanning,

Mr. A. MacMaster..1293

No. 237, Prem. - Facebook Ad: N.S. Teachers/Students

- Lack Explain, Hon. P. Dunn ..1294

No. 238, Environ. - Dept. Staff: Muzzling - Confirm,

Hon. D. Peterson-Rafuse..1295

No. 239, Health & Wellness - 811 Line: Medical Advice - Wait Time,

Hon. C. d’Entremont ..1296

No. 240, TIR: Grand Mira South Road - Action Plan,

Hon. A. MacLeod ..1297

No. 241, Com. Serv. - Hbr. City Homes: Residents - Info.,

Ms. L. Roberts..1298

No. 242, TIR - Dirt Rds.: Chloride Application - Budget Increase,

Ms. K. MacFarlane ..1299

No. 243, LAE - Bill No. 61: Law Amendments Comm.

- Return Explain, Mr. E. Orrell ..1300

No. 244, Justice: Waterville Youth Correctional Facility -

Workers’ Concerns, Ms. M. Mancini ..1301

No. 245, Com. Serv. - Income Assistance: Housing Options

- Funding, Hon. P. Dunn ..1302

5

GOVERNMENT BUSINESS:

HOUSE RESOLVED INTO CWH ON BILLS AT 2:51 P.M. ...1303

HOUSE RECONVENED AT 3:00 P.M. ...1303

CWH REPORTS ..1303

PUBLIC BILLS FOR THIRD READING:

No. 22, Halifax Regional Water Commission Act

Hon. Z. Churchill ...1304

Ms. K. MacFarlane ..1305

Hon. David Wilson ..1306

Hon. Z. Churchill ...1307

Vote - Affirmative..1309

PRIVATE MEMBERS’ PUBLIC BILLS FOR SECOND READING:

No. 60, Public Interest Disclosure of Wrongdoing Act

Hon. David Wilson ..1309

Vote - Affirmative..1311

GOVERNMENT MOTIONS:

ADDRESS IN REPLY:

Mr. B. Jessome ...1312

Mr. B. Horne ..1318

Hon. A. MacLeod ..1326

ADJOURNMENT, House rose to meet again on Wed., Nov. 9th at 1:00 p.m.1336

1259

HALIFAX, TUESDAY, NOVEMBER 8, 2016

Sixty-second General Assembly

Third Session

1:00 P.M.

SPEAKER

Hon. Kevin Murphy

DEPUTY SPEAKERS

Mr. Gordon Wilson, Mr. Keith Irving

 MR. SPEAKER: Order, please. We’ll now begin the daily routine.

 PRESENTING AND READING PETITIONS

 MR. SPEAKER: The honourable member for Guysborough-Eastern Shore-

Tracadie.

 HON. LLOYD HINES: Mr. Speaker, I beg leave to present a petition, the operative

clause is:

We the undersigned citizens of Sonora, St. Mary’s River and the

Municipality of St. Mary’s respectfully seek a commitment from the

Government of Nova Scotia to take immediate steps to restore the Sonora

Rd from Sherbrooke to and including the village of Sonora.

 Mr. Speaker, it contains 122 names, to which I have affixed my name.

 MR. SPEAKER: The petition is tabled.

1260 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 The honourable member for Guysborough-Eastern Shore-Tracadie.

 HON. LLOYD HINES: Mr. Speaker, I beg leave to present a petition on behalf of

the citizens of the community of Dover. The operative clause is:

“We respectfully request that repairs and improvements to the Main Road,

Little Dover be undertaken soon as possible.”

 Mr. Speaker, the petition contains 281 names, and I have affixed my name.

 MR. SPEAKER: The petition is tabled.

 The honourable member for Cumberland North.

 MR. TERRY FARRELL: Mr. Speaker, I beg leave to introduce a petition on behalf

of the honourable member for Colchester North, the Minister of Education and Early

Childhood Development. The operative clause reads:

“We, the undersigned residents and/or landowners of Nova Scotia, request

that the Government of Nova Scotia:

 Nullify Subsection 23(4)(d) of the Forests Act so that licensed

provincial, private and municipal campgrounds are no longer legally

exempt from fire proclamations;

 Ask federal campgrounds to observe fire proclamations out of

respect for our province;

 Make one set of rules for campfire burning instead of the current

two (one for domestic campfires and one for campgrounds) on the

“Nova Scotia Burn Safe” (NSBS) website;

 Make annual fire pit inspections mandatory for campgrounds that

are located within 1000 feet of a wooded and/or tall grassy area.”

 Mr. Speaker, this petition contains 106 names. The member for Colchester North

has affixed her signature, as have I. Thank you.

 MR. SPEAKER: The petition is tabled.

 The honourable member for Truro-Bible Hill-Millbrook-Salmon River.

 MS. LENORE ZANN: Mr. Speaker, may I make an introduction first, before I do

the petition?

 MR. SPEAKER: Permission granted.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1261

 MS. ZANN: We have a group of wonderful people here from an organization

named KAIROS in the west gallery. Would you please stand when I call your name. We

have: Linda Scherzinger, Joan O’Keefe, Debbie Thomas, Donna Geernaert, Gerry

Lancaster, Doug Rigby, Alice Mailman, Betsy Hogan, Molly Austen, Gayle Reiner, Bev

McDonald, Lynn Harley, Victoria Byrne, and Elder and Mi’kmaq member of the Mi’kmaw

Native Friendship Centre, Mr. Billy Lewis. If the House could please give them all a warm

welcome. (Applause)

 MR. SPEAKER: The honourable member for Truro-Bible Hill-Millbrook-Salmon

River.

 MS. LENORE ZANN: Mr. Speaker, I beg leave to put in a petition today: “Whereas

for six years the Truth and Reconciliation Commission of Canada [TRC] listened to

thousands of former students of residential schools and their families testify to the

devastating legacy of this national policy of assimilation . . . We petition the Legislative

Assembly of Nova Scotia as follows: To urge the Government of Nova Scotia to fully

implement such a curriculum for kindergarten through Grade 12,” to make them know

about their history and the residential school system.

 Thank you very much.

 MR. SPEAKER: The petition is tabled.

 PRESENTING REPORTS OF COMMITTEES

 MR. SPEAKER: The honourable Minister of Justice.

 HON. DIANA WHALEN: Mr. Speaker, as Chairman of the Committee on Law

Amendments, I’m directed to report that the committee has met and considered the

following bill:

 Bill No. 52 - Halifax Regional Municipality Charter.

and the committee recommends this bill to the favourable consideration of the House, with

certain amendments.

MR. SPEAKER: Ordered that this bill be referred to the Committee of the Whole

House on Bills.

The honourable Minister of Justice.

 HON. DIANA WHALEN: Mr. Speaker, as Chairman of the Committee on Law

Amendments, I’m directed to report that the committee has met and considered the

following bill:

1262 ASSEMBLY DEBATES TUE., NOV. 8, 2016

Bill No. 61 - Construction Projects Labour Relations Act.

and the committee recommends this bill to the favourable consideration of the House,

without amendment.

MR. SPEAKER: Ordered that these bills be referred to the Committee of the Whole

House on Bills.

TABLING REPORTS, REGULATIONS AND OTHER PAPERS

MR. SPEAKER: The honourable Minister of Labour and Advanced Education.

HON. KELLY REGAN: Mr. Speaker, I beg leave to table the WCB Report to the

community.

MR. SPEAKER: The report is tabled.

STATEMENTS BY MINISTERS

GOVERNMENT NOTICES OF MOTION

MR. SPEAKER: The honourable Minister of Municipal Affairs.

RESOLUTION NO. 424

HON. ZACH CHURCHILL: Mr. Speaker, I hereby give notice that on a future day

I shall move the adoption of the following resolution:

Whereas residents of Southwest Nova Scotia have faced the worst water shortage

in our province’s history; and

Whereas in an effort to help homeowners with dry wells, thousands of bottles and

cans of drinking water have been provided free of charge; and

Whereas much of this water has been donated by community-minded businesses;

Therefore be it resolved that the members of this Legislature thank the Retail

Council of Canada, Sobeys, Loblaws, Labatt Breweries of Canada, and Canadian Tire for

providing drinking water to people in need during this difficult time.

Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1263

 Is it agreed?

 It is agreed.

 Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

The honourable Minister of Municipal Affairs.

RESOLUTION NO. 425

HON. ZACH CHURCHILL: Mr. Speaker, I hereby give notice that on a future day

I shall move the adoption of the following resolution:

Whereas many residents of southwestern Nova Scotia are still dealing with

historically low water levels; and

Whereas municipalities and the province have relied heavily on volunteers to

distribute much-needed water to those whose wells are dry; and

Whereas fire departments, ground search and rescue groups, the Canadian Red

Cross, municipal staff, and other volunteers have worked tirelessly to keep the water supply

going for several weeks;

Therefore be it resolved that the members of this House of Assembly thank the

many volunteers who have, once again, reminded us that helping each other in times of

need is what makes Nova Scotia such an amazing place to call home.

Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

 Is it agreed?

 It is agreed.

 Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 The honourable Minister of Justice.

1264 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 HON. DIANA WHALEN: Mr. Speaker, I would like to do an introduction, if I

may, and then read a notice of motion.

 MR. SPEAKER: Permission granted.

 MS. WHALEN: I do apologize - I have a cold, so I hope that my voice will carry.

 Mr. Speaker, I would like to draw the attention of the House to the east gallery

where we have with us some very special guests today. These women are trailblazers in

their profession, who exemplify what it means to be police officers in Nova Scotia. I would

like to introduce this year’s Atlantic Women in Law Enforcement Nova Scotia award

winners and the President of the Atlantic Women in Law Enforcement. Could they please

rise as I introduce them?

 Constable Monia Thibault of the Halifax Regional Police, who won the Excellence

in Performance Award for her excellent police instincts and investigative prowess, is

accompanied by Inspector Don Moser, East Divisional Commander. Next, we have

Constable Stephanie Glendenning of the Halifax Regional Police, who won the Policing

Community Service Award for her outstanding work with the Greystone community in

Spryfield. From the RCMP H Division, we have Constable Angela MacKay, who won the

Team Endeavours Award for her work in bringing a missing Eskasoni woman back to her

community. We also have with us from the Halifax Regional Police, Sergeant Carolyn

Nichols who is President of Atlantic Women in Law Enforcement. I would ask the

members to please give these guests our very warm welcome to the House. (Applause)

 MR. SPEAKER: The honourable Minister of Justice.

RESOLUTION NO. 426

 HON. DIANA WHALEN: Mr. Speaker, I hereby give notice that on a future day I

shall move the adoption of the following resolution:

 Whereas three exceptional Nova Scotian women were recently recognized for their

outstanding contribution to police work in our communities, receiving awards from the

Atlantic Women in Law Enforcement for Community Service, Excellence in Performance,

and Team Endeavours; and

 Whereas from Halifax Regional Police we have Constable Stephanie Glendenning

who has served the community of Spryfield exceptionally well, becoming a pillar of the

community and is involved in important projects and committees, and Constable Monia

Thibault, whose diligence and thoroughness while searching for a suspect of an unrelated

crime led to the arrest of a taxi driver for sexual assault; and

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1265

 Whereas RCMP Constable Angela MacKay’s commitment to finding a woman

reported missing from Eskasoni transcended borders, ending with a trip to the United States

that raised attention to the case and ultimately led to the missing woman being returned to

her family;

 Therefore be it resolved that the members of this House join me in thanking

Constable Glendenning, Constable Thibault, and Constable MacKay for their service to

Nova Scotia and congratulate them on receiving the Atlantic Women in Law Enforcement

Awards.

 Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

 Is it agreed?

 It is agreed.

Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 The honourable Minister of Health and Wellness.

 HON. LEO GLAVINE: May I make an introduction?

 MR. SPEAKER: Permission granted.

 MR. GLAVINE: Today in the gallery we have four guests from the Canadian

Diabetes Association Nova Scotia Region. Could they please rise as I introduce them:

Kerry Tench, Senior Account Manager; Rob Beck, volunteer; Tami Publicover, regional

delegate; and Christine Spears, Community Engagement Coordinator. I would ask the

members of the House to join in giving them a warm welcome. (Applause)

 MR. SPEAKER: The honourable Minister of Health and Wellness.

RESOLUTION NO. 427

 HON. LEO GLAVINE: Mr. Speaker, I hereby give notice that on a future day I

shall move the adoption of the following resolution:

Whereas diabetes is a serious condition affecting more than 100,000 Nova Scotians;

and

1266 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 Whereas the Canadian Diabetes Association is leading the fight against diabetes by

helping people live healthy lives while working to find a cure; and

 Whereas World Diabetes Day is November 14th, November is Diabetes Awareness

Month and this year’s campaign focuses on prevention and early detection of pre-diabetes

and type 2 diabetes, people are being encouraged to take the Can risk test at diabetestest.ca.

 Therefore be it resolved that all members of the House recognize November as

Diabetes Awareness Month and encourage all Nova Scotians to take the risk test at

diabetestest.ca

 Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

Is it agreed?

It is agreed.

Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried

 The honourable Minister of Health and Wellness.

 HON. LEO GLAVINE: Mr. Speaker, may I make an introduction?

 MR. SPEAKER: Permission granted.

 MR. GLAVINE: In the gallery today we have two guest from the Halifax Chapter

of Crohn’s and Colitis Canada, Shannon Stevenson and David Harrison, if they would now

rise. They are volunteers and have been instrumental in Crohn’s and Colitis Canada’s

largest community event, the Gutsy Walk. I would ask the members of the House to join

me in giving them a warm welcome. (Applause)

 MR. SPEAKER: The honourable Minister of Health and Wellness.

RESOLUTION NO. 428

 HON. LEO GLAVINE: Mr. Speaker, I hereby give notice that on a future day I

shall move the adoption of the following resolution:

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1267

Whereas Canada has one of the highest rates of Crohn’s and colitis worldwide with

one in every 150 suffering from the debilitating disease, with over 10,000 diagnoses every

year; and

 Whereas Crohn’s and Colitis Canada are leaders in inflammatory bowel disease

research and care that is dedicated to finding cures and improving the lives of children and

adults affected by these chronic diseases; and

 Whereas November is Crohn’s and Colitis Awareness Month in Nova Scotia which

aims to bring awareness and raise money for research to find a cure;

 Therefore be it resolved that all members of the House recognize November as

Crohn’s and Colitis Awareness Month and do what they can to support this cause.

 Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

 Is it agreed?

 It is agreed.

 Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 The honourable Minister of Communities, Culture and Heritage.

RESOLUTION NO. 429

 HON. TONY INCE: Mr. Speaker, I hereby give notice that on a future day I shall

move the adoption of the following resolution:

 Whereas the TD Scholarships for Community Leadership are designed to recognize

the achievements of youth who are making a difference, and help them realize their

educational goals; and

 Whereas there were 8,000 scholarship applicants this year, and 20 youth across

Canada were awarded this prestigious award for the difference they are making in their

communities; and

 Whereas Mamadou Wade with Hope Blooms is the first African Nova Scotian to

receive this scholarship, in the amount of $70,000, and when he graduates with a Bachelor

1268 ASSEMBLY DEBATES TUE., NOV. 8, 2016

of Commerce from the University of Toronto he wants to return to Halifax to be the CEO

of Hope Blooms Inc.;

 Therefore be it resolved that all members of the House of Assembly express their

heartfelt congratulations to Mamadou Wade on his significant achievement and wish him

success in his future goals.

 Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

 Is it agreed?

 It is agreed.

 Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 The honourable Minister of the Public Service Commission.

RESOLUTION NO. 430

 HON. LABI KOUSOULIS: Mr. Speaker, I hereby give notice that on a future day

I shall move the adoption of the following resolution:

 Whereas Nova Scotia is part of the worldwide open data movement and regularly

publishes its data for everyone to use through the open data portal; and

 Whereas entrepreneurs, small business owners, and students can innovate and help

grow our economy using data collections that are meant to be used and shared; and

 Whereas the open data portal pages have been viewed more than 286,000 times

since the site was launched in February 2016;

 Therefore be it resolved that all members of the House of Assembly acknowledge

the huge potential for Nova Scotia’s businesses to harness the power of open data and

create new opportunities for Nova Scotia.

 Mr. Speaker, I request waiver of notice and passage without debate.

 MR. SPEAKER: There has been a request for waiver.

 Is it agreed?

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1269

 It is agreed.

 Would all those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 INTRODUCTION OF BILLS

 Bill No. 66 - Entitled an Act to Repeal Chapter 34 of the Acts of 2015. The

Public Services Sustainability (2015) Act. (Hon. David Wilson)

Bill No. 67 - Entitled an Act to Amend Chapter 17 of the Acts of 1995-96. The

Revenue Act. (Hon. Pat Dunn)

 Bill No. 68 - Entitled an Act Respecting Grants to Universities. (Hon. David

Wilson)

 MR. SPEAKER: Ordered that these bills be read a second time on a future day.

 STATEMENTS BY MEMBERS

 MR. SPEAKER: The honourable member for Antigonish.

SILVER, SANDY: YUKON PREM. - ELECTION CONGRATS.

 HON. RANDY DELOREY: While much is being made across the world, including

in coffee shops and at kitchen tables here in Nova Scotia, about today’s U.S. election, I’d

like to highlight the results of last night’s election in the Yukon.

Mr. Speaker, I’d like to congratulate Premier-elect Sandy Silver on his success in

last night’s Yukon election. Sandy is an Antigonish native and his success has been well

received in his hometown.

Mr. Speaker, I ask my colleagues to join me in congratulating Premier-elect Sandy

Silver and all elected members of the Yukon Government and thank the residents who

exercised their democratic right to cast a ballot in last night’s election. Thank you.

 MR. SPEAKER: The honourable member for Pictou Centre.

DESMOND, VIOLA: COURAGE/STRENGTH - RECOGNIZE

 HON. PAT DUNN: Mr. Speaker, on November 8, 1946, Viola Desmond was a

Black Nova Scotia businesswoman who challenged racial segregation at a film theatre in

New Glasgow - she refused to leave a whites-only area of the Roseland Theatre, and was

1270 ASSEMBLY DEBATES TUE., NOV. 8, 2016

unjustly convicted of a minor tax violation. Desmond’s case is one of the most publicized

instances of racial discrimination in Canadian history and helped start the modern civil

rights movement in Canada.

 Viola took action against discrimination nine years before the famed incident by

civil rights activist Rosa Parks, with whom Desmond is often compared. Desmond was

granted a posthumous pardon, the first to be granted in Canada.

I would ask all members of this Legislature to recognize the courage and strength

Viola Desmond portrayed as she rightfully resisted racial discrimination. Thank you.

 MR. SPEAKER: The honourable member for Queens-Shelburne.

TIR - WINTER TIRES: INSURANCE PREMIUMS - EFFECT

 HON. STERLING BELLIVEAU: Mr. Speaker, the Minister of Transportation and

Infrastructure Renewal recently sent out his yearly message reminding Nova Scotians to

get ready for winter driving. The minister notes that part of being prepared involves

installing winter tires, which we all know can be quite costly. However, it seems the

government is not interested in making winter tires more affordable for many Nova

Scotians struggling to make ends meet.

 Mr. Speaker, this government has shown no interest in the NDP’s bill to reduce

insurance premiums for those who install winter tires. In fact, the member for Halifax

Atlantic went on a tirade in opposition to this bill. I guess when it comes to opposing

anything brought forward by the NDP, the member did not want to slide off course.

 MR. SPEAKER: The honourable member for Waverley-Fall River-Beaver Bank.

SCHEPP, RORY ET AL: ESSAY CONTEST - CONGRATS.

 MR. BILL HORNE: Mr. Speaker, I rise to congratulate three students from George

P. Vanier Junior High in winning an essay-writing competition. Rory Schepp, Paige

Bodnar, and Jonathan MacKinnon each wrote essays that were recognized in an awards

ceremony. Samantha Llewellyn received an honourable mention.

 Their essays will be published in the national Turning Points publication. Each

essay was on a highly personal turning point in the students’ lives. The resulting stories

were touching and included some tough topics and events. The students credited their

teachers’ support and encouragement with winning the top prizes.

 Mr. Speaker, I want to congratulate the students from George P. Vanier Junior High

and wish them every success for the future.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1271

 MR. SPEAKER: The honourable member for Pictou East.

ELECTION U.S./NEW PRES. - PREM. (N.S.) UNCHANGED

 MR. TIM HOUSTON: Mr. Speaker, tonight Americans will select a new president

and, as distressing as that is for many people, it gets worse because here in Nova Scotia,

Nova Scotians will wake up tomorrow morning and the member for Annapolis will still be

their Premier.

 MR. SPEAKER: The honourable member for Dartmouth South.

 MS. MARIAN MANCINI: Mr. Speaker, prior to reading my statement, could I

make an introduction?

 MR. SPEAKER: Permission granted.

 MS. MANCINI: Mr. Speaker, in the west gallery I would like to introduce this

afternoon Kelly Wilson, who is currently working in my constituency office - or I am

working for her, I haven’t figured that out yet. Also Lemia Elhag who is visiting us from

the Sudan. (Applause)

 MR. SPEAKER: The honourable member for Dartmouth South.

ELHAG, LEMIA: DISPLACED PERSONS - COMMITMENT

 MS. MARIAN MANCINI: Mr. Speaker, Lemia Elhag is currently on leave from

her position as project management specialist with the U.S. Agency for International

Development at the U.S. Embassy in Khartoum, Sudan. She is currently studying at

Dalhousie University.

 In her position with U.S. Aid, she works to ensure effective management and

targeting of food aid resources in Sudan for displaced persons and refugees from South

Sudan. Some of her duties include monitoring food security and assessing the effectiveness

and quality of the implementation of food aid programs.

 She has also worked with Islamic Relief, where she was closely involved with

issues relating to women’s safety in refugee camps. She would conduct camp-monitoring

visits and provide reports and observations of women’s and girls’ situations. She worked

to ensure gender mainstreaming in programs and to facilitate the regular flow of food and

non-food distribution shelters and camp management issues.

 Ms. Elhag is truly a citizen of the world and shows herself to be a caring and

committed individual with a commitment to displaced persons in this world.

1272 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 MR. SPEAKER: The honourable member for Hants East.

 HON. MARGARET MILLER: With your permission, I’d like to make an

introduction.

 MR. SPEAKER: Permission granted.

 MS. MILLER: I’d like to draw the House’s attention to the east gallery, where I am

joined today by volunteer extraordinaire Betty Ashley. I would ask her to please stand and

receive the warm welcome of the House. (Applause)

 MR. SPEAKER: The honourable member for Hants East.

ASHLEY, BETTY: VOLUNTEERISM - THANK

 HON. MARGARET MILLER: Before and since retiring from 31 years with the

Department of National Defence, Betty Ashley has always been heavily involved in her

community. Some of the hats Betty is currently wearing include master of ceremonies for

the oldest jamboree in Canada - the Nine Mile River Community Centre Jamboree, in its

50th year; musician with Andy & Friends, a seniors’ entertainment group; creator, writer,

musical director, songwriter, and actress with the Elmsdale Legion “Care Actors” dinner

theatre group; president of A New Beginning weight loss group; member of the East Hants

Curling Association; director for the East Hants Bowling Society; manager of the C&A DJ

Services Company; musician of the Highway 7 band; statistician for the East Hants Ladies

Coffee Club Bowling League; and committee member for the East Hants Senior Games. It

makes me tired just saying it all.

 Betty will proudly tell you that her most important role is that of mother, wife, and

daughter. I would like to thank Betty for her volunteerism and for making our community

a much better place.

 MR. SPEAKER: The honourable member for Northside-Westmount.

MCKEIGAN, BILL: DEATH OF - TRIBUTE

 MR. EDDIE ORRELL: Mr. Speaker, I rise today to salute the life of Bill

McKeigan, who recently passed away at the age of 100. Bill served overseas during World

War II in Italy, France, Belgium, Holland, and Germany. He was a life-time member and

honorary president of Branch 19 Armstrong Memorial Royal Canadian Legion in North

Sydney.

 Bill leaves behind his wife of 75 years, Irma, and his four children, eight

grandchildren, and seven great-grandchildren.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1273

 The community will feel the absence of Bill McKeigan this year at the

Remembrance Day ceremonies in North Sydney. I send my most sincere condolences to

the friends and family of Bill McKeigan. He will be missed.

 MR. SPEAKER: The honourable member for Truro-Bible Hill-Millbrook-Salmon

River.

BARNARD, JULIANA: ACADIANS/MI’KMAQ CONNECTION

- THEATRICAL PRODUCTION

 MS. LENORE ZANN: Juliana Barnard has written a new theatrical production

called histoire des Acadiens at Mi’kmaq for the Centre Communautaire francophone de

Truro, exploring the history of and connections between the Acadians and the Mi’kmaq,

beginning in the 1700s. The two groups formed a close, strong relationship, which you

don’t often hear about.

 The production will present a glimpse of what happened to the two groups and how

they were connected, featuring a cast of 30 local Truro people. It will be presented in

French with some Mi’kmaq. I’d like to say congratulations to Juliana for focusing on the

positive aspects of these two important cultures who came together and influenced our

Nova Scotian heritage.

 MR. SPEAKER: The honourable member for Guysborough-Eastern Shore-

Tracadie.

VOLS. IN PARTICIPACTION LUNCHEON GROUP:

SENIORS - ASSISTANCE

 HON. LLOYD HINES: Since 1992, the Volunteers in Participaction Luncheon

Group in Moser River have been dedicating their time and resources to provide Northwood

Intouch products to seniors from Port Dufferin to Sherbrooke.

 These units are the bridge between seniors and their caregivers. The senior can

activate the base unit by pressing the Help button or set up a series of sensors that will

simply work automatically. Some sensors can contact caregivers directly via a call or text

message to their cell phone or home phone. All sensors can contact the response centre,

allowing clients to ask for help when they need it or continue on with their day.

 This group’s donation of time and resources can help keep seniors safe and

comfortable and living life to the fullest. Guysborough-Eastern Shore-Tracadie is fortunate

to have the dedicated volunteers of the Volunteers in Participaction Luncheon Group, who

offer tremendous support to local senior residents. They have enhanced the lives of so

many. Thank you for making our communities and province a better place to live.

1274 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 MR. SPEAKER: Just before we move on to the next member’s statement, I will

direct members’ attention to my Speaker’s Gallery, as I introduce some fine employees

visiting us today from Nova Scotia Power. We’re pleased to have with us the friendly voice

on the other end of the phone and email when we as MLAs call on behalf of constituents.

We have with us, as part of the resolution team, Ms. Lisa MacDonald; Lisa’s dad is the

honourable member for Preston-Dartmouth. We also have with us Lisa Lane, Morgan

Whynot, and Amber Reitman. Thank you very much for joining us today. (Applause)

 The honourable member for Pictou West.

PICTOU-ANTIGONISH REG. LIBRARY - PICTOU CO. C OF C AWARD

 MS. KARLA MACFARLANE: I am pleased to rise today to congratulate the

Pictou-Antigonish Regional Library for receiving the Business Engagement Award at the

Pictou County Chamber of Commerce Awards Gala. In accordance with the challenges put

forward in the provincial Now or Never Ivany report, the Business Engagement Award

acknowledges the willingness of members of the business sector and community to take

action to move the economy forward in a unique or unexpected way. With budget

restraints, the Pictou-Antigonish Regional Library rose to the challenge and established

newcomer welcome centres to ensure new residents stay, feel part of the community, and

take part in its development. I wish to thank all library staff, and any volunteers who were

involved in creating this innovative and interactive way to utilize our public libraries, and

for taking the extra step to be welcoming to all newcomers.

 MR. SPEAKER: The honourable member for Chester-St. Margaret’s.

NATL. TRUTH & RECONCILIATION COMMN.:

63rd CALL TO ACTION - REMEMBER

 HON. DENISE PETERSON-RAFUSE: The 63rd Call to Action from last year’s

national Truth and Reconciliation Commission report reads as follows:

 “We call upon the Council of Ministers of Education, Canada to

maintain an annual commitment to Aboriginal education issues, including:

 i. Developing and implementing Kindergarten to Grade Twelve

curriculum and learning resources on Aboriginal peoples in Canadian

history, and the history and legacy of residential schools.

 ii. Sharing information and best practices on teaching curriculum

related to residential schools and Aboriginal history.

 iii. Building student capacity for intercultural understanding,

empathy, and mutual respect.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1275

 iv. Identifying teacher-training needs relating to the above.”

 As we fight to improve Nova Scotian education in this Legislature, let us remember

this call.

 MR. SPEAKER: The honourable member for Cole Harbour-Portland Valley.

KWANZAA - ANNIV. (50th)

 HON. TONY INCE: I rise to acknowledge the 50th Anniversary of an upcoming

celebration. Kwanzaa was created in 1966 as the only African-American holiday. It has

since spread around the world to other parts of the African diaspora, including here in

Canada. Kwanzaa comes from a Swahili phrase meaning “fruits of the harvest.” Kwanzaa

is a seven-day celebration that runs from December 26th to January 1st, with each day

dedicated to a principle. The seven principles of Kwanzaa are unity, self-determination,

collective work and responsibility, co-operative economics, purpose, creativity, and faith.

The principles teach us the importance of honouring the lessons of the past, and valuing

coming together to strengthen the ties between families and communities. Kwanzaa is

about the enduring spirit of people, all people, regardless of race and ethnicity. Kwanzaa

is a celebration of the human spirit. The Swahili greeting is, “Kwanzaa yenu iwe na heri,”

which means “Kwanzaa happiness to all of you.”

 MR. SPEAKER: The honourable member for Kings North.

HUTCHINSON, CHRIS & ANNA - ANNA. VALLEY C OF C AWARD

 MR. JOHN LOHR: The Annapolis Valley Chamber of Commerce recently held

their annual Business Awards Ceremony. Hutchinson’s Maple Products is Nova Scotia’s

largest producer of maple syrup. With over 750 acres and 60,000 taps, they produce more

than 60,000 litres of maple syrup every year. Their value-added product line of pure infused

maple syrup expands the uses of traditional maple syrup beyond the breakfast table by

showing consumers that maple syrup is so much more than pancakes and waffles. Mr.

Speaker, I wish to congratulate Chris and Anna Hutchinson on winning Outstanding

Exporter of the Year.

 MR. SPEAKER: The honourable member for Lunenburg West.

VAN TASSEL, HOWARD & ODETTE/COBBLER CORNER

- DEDICATION THANK

 HON. MARK FUREY: Mr. Speaker, Howard and Odette Van Tassel have been the

proud owners and operators of Cobbler Corner for the past 36 years. Cobbler Corner is a

successful business that is deserving of recognition. Over the last 36 years, the Van Tassels

have designed and created numerous leather products for three generations of clients. If

1276 ASSEMBLY DEBATES TUE., NOV. 8, 2016

you can dream it, they can make it - from purses to saddlebags, wheelchair gloves and

custom belts, to name just a few of the many custom items they’ve created over the years.

 I’d like to thank the Van Tassels and Cobbler Corner for their presence, for their

dedication to their craft and their hard work to create such a successful and dependable

business in our community.

 MR. SPEAKER: The honourable member for Truro-Bible Hill-Millbrook-Salmon

River.

NATL. ABORIGINAL VETERANS DAY - COMMEMORATE

 MS. LENORE ZANN: I rise today to commemorate National Aboriginal Veterans

Day. National Aboriginal Veterans Day was started by Winnipeg’s City Council in 1994

and has since spread across the country. It was started in order to remember the thousands

of indigenous Canadians who answered the call of duty and made the ultimate sacrifice.

Veterans Affairs Canada says more than 7,000 Aboriginal people served in the First and

Second World Wars, as well as Korea, but that number does not include Inuit, Metis or

non-status Indians. Some estimates put the actual total closer to 12,000.

 More than 500 people died in those conflicts and many more were wounded, so our

thoughts today are with the families of those who lost loved ones on this very important

Day of Remembrance, Lest We Forget. Wela’lin.

 MR. SPEAKER: The honourable member for Cumberland North.

COMMUN. CREDIT UNION (COL. CO.) - COMMUN. CONTRIBUTIONS

 MR. TERRY FARRELL: Mr. Speaker, the Community Credit Union of

Cumberland Colchester in Amherst, Nova Scotia, at its annual general meeting in April,

presented four local organizations with a $1,000 donation. The recipients were the

Cumberland Early Intervention Program, Bridge Adult Service Centre, Lillian Allbon

Animal Shelter, and Kids Help Phone.

 The Community Credit Union of Cumberland Colchester is a full-service, locally-

owned financial services company with a dedicated and committed staff that truly

understands what community engagement is all about.

 Mr. Speaker, I am proud to have them in my riding and I would ask that this House

of Assembly join me in commending them for their contributions to the community.

 MR. SPEAKER: The honourable member for Halifax Needham.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1277

EDUC. SYSTEM - QUANTIFYING VS. NURTURING

 MS. LISA ROBERTS: Mr. Speaker, I’d like to encourage all members of the

House, particularly the Minister of Education and Early Childhood Development and the

Premier, to read two wonderful sources of insight into our education system: The teachers

blog at teachersofnovascotia.wordpress.com and the Facebook group of Nova Scotia

Parents for Teachers, which now has more than 5,000 members. They raise many issues

which need to be addressed in an unfettered way at the bargaining table.

 I want to amplify the voices of teachers and parents who are concerned that we are

quantifying what children are learning, at the expense of nurturing the people they are

becoming. I say this as the parent of a beautiful, creative, eight-year-old girl who will write

a test today and another tomorrow and another on Thursday. In the past 48 hours I’ve

encouraged her, as requested by her teacher, to review and to prepare.

 Childhood is short and the time we have with our children is even more precious. I

feel I’ve misspent some of that time in an effort to conform with the emphasis of our current

education system.

 MR. SPEAKER: The honourable member for Fairview-Clayton Park.

MURTHA, JACK ET AL - HFX. WEST HS:

COFFEEHOUSES - ORGANIZING

 MS. PATRICIA ARAB: Mr. Speaker, I would like to recognize Jack Murtha, Ethan

Protheroe, and Jacob Hatfield for their dedication to the encouragement of arts involvement

at Halifax West High School.

 Jack, Ethan and Jacob have been organizing the Halifax West coffeehouses which

are events that encourage students to show off their artistic abilities in performances in

front of parents, students and staff. These performances highlight the importance of self-

confidence and the pure skill of young musicians, artists and other performers. Without the

organization of these events, the amount of time these young adults have to show their

talents would be limited.

 I would like the members of this Nova Scotia House of Assembly to join me in

thanking Jack, Ethan and Jacob for their hard work and dedication to making sure that the

arts community of Halifax West stays prominent and strong.

 MR. SPEAKER: The honourable member for Pictou West.

1278 ASSEMBLY DEBATES TUE., NOV. 8, 2016

ABERDEEN HEALTH CARE FDN.:

PICTOU CO. CARE SERV. - ENHANCEMENT

 MS. KARLA MACFARLANE: Mr. Speaker, I am pleased to rise today to

acknowledge the latest initiative of the Aberdeen Health Foundation with the launch of a

new public WiFi system at the Aberdeen Regional Hospital in New Glasgow. The ability

for patients and family members to connect to the Internet without additional cost will

allow them to stay connected with each other and reduce their stress. It will lend a normalcy

to life for those who will find themselves or a loved one needing treatment at the Aberdeen

Hospital.

Some of the other benefits of the free WiFi include allowing palliative care patients

access to a new music program that is part of a health care study, and access to information

programs and online support groups for oncology patients who spend numerous hours in

their clinics.

Mr. Speaker, I wish to thank the Aberdeen Health Foundation for enhancing health

care services in Pictou County.

 MR. SPEAKER: The honourable member for Dartmouth South.

LAW AMENDMENTS COMM.: ACCESSIBILITY BILL

- CONSULTATIVE PROCESS

 MS. MARIAN MANCINI: I want to take a moment to echo the concerns of

presenters at the Law Amendments Committee regarding the government’s accessibility

bill. It seems that the bill has failed to be representative of the consultative process that

took place some time ago.

Along with concerns about the substance of the bill, presenters were noticeably

frustrated with the way this government had tried to introduce the bill and move it through

the House. Many felt there had not been time to adequately digest this piece of legislation.

Further, there was an overall sense of disappointment with the hasty meeting of the Law

Amendments Committee that prevented some from being able to attend and participate.

Mr. Speaker, being inclusive starts with the democratic process.

 MR. SPEAKER: The honourable Minister of Finance and Treasury Board on an

introduction.

 HON. RANDY DELOREY: I would like to direct the members’ attention to the

east gallery, where we have two students joining us for today’s session. If I could ask them

to rise: Mikaela Etchegary, who is a PR student at Mount Saint Vincent University; and

Alexandra Brennan, a co-op student from Halifax West. They’re joining Marla MacInnis

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1279

from the communications team in the Department of Finance and Treasury Board to see

about PR and communications, and will be joining us for QP today.

Please give them the warm welcome of the House. (Applause)

 MR. SPEAKER: The honourable member for Halifax Atlantic.

HARRIETSFIELD: WATER PURIFICATION SYSTEM

- ANNOUNCEMENT

 MR. BRENDAN MAGUIRE: Today was a day of hope, hope for the people of

Harrietsfield directly impacted by RDM, the local C and D site. Multiple people, including

local resident Marlene Brown, have fought for potable water for over a decade.

Imagine, Mr. Speaker, waking up one day to water that you cannot drink, cook, or

bathe with - what would you do? Today, this government and this MLA said “enough.”

Today, we announced funding for water purification systems for these homes impacted by

RDM.

Those individuals will no longer have to drive kilometres every day (Interruptions)

 MR. SPEAKER: Order, please. (Interruptions)

Order, please. (Interruptions) Order. Order please.

The honourable member for Halifax Atlantic has the floor.

 MR. MAGUIRE: Those individuals will no longer have to drive kilometres every

day to access fresh water - soon they can just turn on their taps. No matter how long I do

this job - be it days, weeks, months, or years - this is a day I will always remember.

Remember, Mr. Speaker, water is life, and clean water is health. Thank you.

 MR. SPEAKER: The honourable member for Sydney River-Mira-Louisbourg.

MUISE, MARY - PHARMACY ASSOC. AWARD

 HON. ALFIE MACLEOD: I rise today to congratulate Mary Muise, a long-time

friend and a long-time pharmacy owner.

Mary is one of the recipients of the Distinguished Service Award handed out

recently by the Pharmacy Association of Nova Scotia. Upon receiving the award, Mary

bent the microphone down to her level and humbly admitted that she doesn’t do all the

1280 ASSEMBLY DEBATES TUE., NOV. 8, 2016

things the previous recipients do to earn such praise. Rather, her response, as she threw her

arms up in the air in typical Mary fashion, was all she does is work.

I ask all the members of this Legislature to thank Mary Muise for her 23 years of

dedicated service to her many customers and friends.

 MR. SPEAKER: The honourable member for Queens-Shelburne.

VOTING SYSTEM: GOV’T. (N.S.) - OPTIONS EXPLORE

 HON. STERLING BELLIVEAU: There is a growing debate across the country

about the system we use to elect representatives to government. The federal Liberals

committed to exploring a voting system during last year’s national election. Just last week,

a non-binding plebiscite on electoral reform in P.E.I. saw voter support for switching to a

form of proportional representation. More and more Canadians are growing tired of

election results that are not representative of the votes cast. As momentum for exploring

other voting options continues to grow, perhaps it’s time for this provincial government to

take a hard look at the situation in this province and engage Nova Scotians about what they

want to see in a democratic process.

 MR. SPEAKER: The honourable member for Hammonds Plains-Lucasville.

HFX. CO. UNITED U-18 GIRLS SOCCER TEAM:

NATIONALS - BRONZE MEDAL

 MR. BEN JESSOME: Mr. Speaker, the Halifax County United U-18 Girls soccer

team had a very successful season this year, which finished off with a bronze medal at the

Nationals, held in Vaughan, Ontario. The team worked hard over the summer and bonded

well as a team, which only made them stronger on the field. They worked together on and

off the field to fundraise and team-build.

 Most of the players are from Hammonds Plains and the surrounding area. Many

have played together for a number of years and have lifelong friendships as a result of their

teamwork over the years. The girls’ head coach is Mike Malone, who coached with Halifax

County United for a number of years. Mike has taken six teams to Nationals, but this one

was extra special as it was his final game as head coach.

 I would like to take this opportunity to congratulate the Halifax County United U-

18 Girls soccer team and their coaches, and ask all members to join me in recognizing their

accomplishments.

 MR. SPEAKER: The honourable member for Colchester-Musquodoboit Valley.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1281

REMEMBRANCE DAY SERV. - VOLS. THANK

 MR LARRY HARRISON: Mr. Speaker, Remembrance Day services are held

annually to honour those who have served or are serving our country. Services are held at

cenotaphs in our communities, often with social gatherings being offered at local Legions

after the ceremonies. Services are frequently held within our schools to educate our

children on the importance of the Day of Remembrance. Although it seems as though these

events run effortlessly, the amount of time, effort, and organization that goes into planning

these services should not be taken for granted. I wish to take a moment to acknowledge the

hard work and dedication of the many volunteers across our province and beyond, for their

selfless contributions in ensuring our veterans are honoured and celebrated with dignity.

 MR. SPEAKER: The honourable member for Halifax Needham.

ROBSON, WANDA ET AL - VIOLA DESMOND STORY:

RETELLING - CONTRIBUTION

 MS. LISA ROBERTS: Seventy years ago today, Black entrepreneur Viola

Desmond decided to go to the movies at the Roseland Theatre in New Glasgow while her

car was being repaired, and was refused a ticket to the main floor because of her race. She

sat on the main floor all the same, and was arrested, charged, convicted, and fined. Her act

of resistance against racism and segregation in Nova Scotia came a full nine years before

Rosa Parks refused to move to the back of the bus in the United States of America.

 I’d like to recognize the contributions of Wanda Robson, Desmond’s sister, and

also two African Nova Scotian journalists - Carrie Best in 1965 and Sherri Borden Colley

in 2010 - for their parts in ensuring that this story is known, told, and retold in Nova Scotia.

 MR. SPEAKER: The honourable member for Lunenburg.

MAHONE BAY PLAYGROUND PROJ.: SUCCESS - CONGRATS.

 MS. SUZANNE LOHNES-CROFT: Outdoor play has never been as important to

children as it is now in this digital age. Video games, mobile devices, and computers - they

demand more of our time than ever before. Thanks to the Mahone Bay Playground Project,

the town’s current playground will be growing and giving children even more outdoor

options. The new playground will be a natural playground, which is built using natural play

structures such as hills, boulders, logs, and other natural play structures.

Studies suggest natural playgrounds encourage more imaginative play, increase the

use of motor skills, and encourage more physical play. It is another fun addition to a

wonderful community, initiated by an engaged group of citizens looking to contribute to

and improve the community they live in.

1282 ASSEMBLY DEBATES TUE., NOV. 8, 2016

I would like to thank the members of the Mahone Bay Playground Project for their

hard work, and to congratulate them on their success. Thank you, Mr. Speaker.

 MR. SPEAKER: The honourable member for Northside-Westmount.

FRASER, STACY/LAGRACE, KARL: FOOD TRUCK - SUCCESS WISH

 MR. EDDIE ORRELL: Mr. Speaker, I rise today to recognize Stacey Fraser, who

grew up on the Northside, and her partner Karl Lagrace from Montreal, who are the owners

and operators of Cruisin’ Cuisine Gourmet Farm to Fork Food Truck. It can usually be

found at Big Spruce Brewing in Nyanza. Fresh, local bistro-style gourmet food that

changes daily is on offer.

I wish the couple success as they rely on their travels, love of the culinary arts, and

the love of Cape Breton to build their business. Thank you, Mr. Speaker.

 MR. SPEAKER: The honourable member for Clayton Park West.

THOMAS, DIVYA - HFX. WEST HS:

BREAKFAST PROG. - FUNDRAISING

 HON. DIANA WHALEN: Mr. Speaker, on October 25, 2016, I had the pleasure of

supporting a Halifax West High School’s fundraising dinner, with the profits going to

support the schools’ breakfast program. The event was spearheaded by Grade 12 student

Divya Thomas.

Divya got involved when she learned of reductions to special activities like the

breakfast program. She decided to take the initiative to create a Breakfast Club as part of

her school’s student government. The committee’s goal is to provide a long-lasting support

system for the program.

 Their first event was a spaghetti dinner held at the Lower Deck in Clayton Park,

which was supported by teachers, families, and students. They were entertained by students

who took to the stage in aid of a good cause. Through all their hard work, Divya and her

committee raised $1,256 and are already planning more events. The night really showcased

community spirit at its best. Through her initiative and drive, Divya Thomas has helped

the breakfast program continue at her school. She saw a need and took action.

This dedication and leadership will serve her well as she moves on next year to

study political science at Dalhousie University.

 MR. SPEAKER: The honourable member for Pictou East.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1283

MR. TIM HOUSTON: We all had a bit of a giggle on this side of the House when

we read in one of the local newspapers from a government-side MLA who said he’s less

concerned with what happens in this House than what he can do for his constituents. Then

this government that claims to be the most transparent and open government in history, at

the very moment they are presented with an option to be exactly more transparent, that

member wouldn’t stand in his place - he hid in the library.

 He hid in the library when committee was on and a vote came and he hid in the

library when it came to the floor. (Interruptions)

MR. SPEAKER: Order, please. The honourable member for Pictou East has the

floor.

MR. HOUSTON: Thank you, Mr. Speaker. So I would suggest that when members

want to rant and rave about being more transparent and faced with the opportunity to do

just that, they should stand in their place and represent their constituents, as opposed to

hiding in the library. Thank you.

 MR. SPEAKER: The honourable member for Bedford.

LANGILLE, ALICIA/SMITH, DOROTHY/IMAGINE SALON & SPA

- COSMETOLOGY AWARDS

 HON. KELLY REGAN: Mr. Speaker, I so enjoy delivering these positive

Member’s Statements; they give us a chance to recognize the achievements of people in

our ridings. There are a couple of achievements I recently learned about that I’d like to

share with you.

Both Alicia Langille and Dorothy Smith are hairstylists at Imagine Salon and Spa

in Bedford. In the last few years both of them have won awards at the National Colour

Zoom competition, and most recently they were both on the Goldwell team that won gold

in the Fantasy Competition at the Nova Scotia Cosmetology Association AGM in October.

 Mr. Speaker, I am delighted for Dorothy and Alicia and Imagine Salon and Spa, so

I’d like to congratulate them on their awards and thank them for keeping some of us in the

Chamber looking young.

 MR. SPEAKER: The honourable member for Kings South.

LIGHTFOOT & WOLFVILLE: 2004 ANCIENNE CHARDONNAY

- LT.-GOV.’S AWARD

 MR. KEITH IRVING: Mr. Speaker, it’s a pleasure today to rise and recognize

Lightfoot & Wolfville, a new winery in my constituency that, even before its grand

1284 ASSEMBLY DEBATES TUE., NOV. 8, 2016

opening, has won the Lieutenant Governor’s Award for Excellence in Nova Scotia wines

this year. The 2004 Ancienne Chardonnay, remarkable for its radiant golden-yellow hue

and graceful balance of texture and acidity, greatly impressed the experts in a blind taste

test.

 The mission of Lightfoot & Wolfville is to create quality wines from a 100 per cent

Nova Scotia-grown content in certified organic vineyards, harvested entirely by hand. They

are currently growing the most diverse portfolio of classic European wine grapes in the

Atlantic Region.

 On behalf of the Nova Scotia House of Assembly, I would like to congratulate

Lightfoot & Wolfville on their Award for Excellence, and welcome them to our vibrant

Nova Scotia wine industry. Wine lovers everywhere are looking forward to their official

opening in the summer of 2017. Thank you.

 MR. SPEAKER: Before we move on to Oral Questions Put by Members to

Ministers, I want to remind the member for Pictou East that Statements by Members should

not be used to question any other member’s integrity, honesty, intelligence, or character,

so I’m going to disallow that Member’s Statement.

ORDERS OF THE DAY

 ORAL QUESTIONS PUT BY MEMBERS TO MINISTERS

 MR. SPEAKER: The honourable Leader of the Official Opposition.

PREM. - TEACHERS: MEDIATION - AGREE

 HON. JAMIE BAILLIE: My question is to the Premier. The strike countdown for

Nova Scotia students, parents, and teachers, continues. Last week the teachers formally

asked for mediation in hopes that they could settle their impasse with the government

without a strike. Mediation is a reasonable way for the government to end this impasse - it

is certainly better than a strike.

Will the government agree to mediation with teachers?

 HON. STEPHEN MCNEIL (The Premier): As the honourable member knows, the

Teachers Union has reached out to the Department of Labour and Advanced Education,

and they are looking at that request. But I do want to remind the honourable member and

all members of this House, and indeed people across this province, that as that process is

unfolding we have continued to listen to teachers.

Today the minister announced that we were putting on hold all of the data collection

that takes place in classrooms across our province as a show of good faith as we enter into

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1285

our negotiations and our conversation, as we enter our meeting on the 10th of November.

We look forward to coming together with the union to make sure that we deal with those

issues teachers are talking about in the classroom.

 MR. BAILLIE: Come on. The Minister of Labour and Advanced Education is right

there, two seats down from the Premier. All he has to do is let her know that the government

is okay with mediation - she knows in writing that the teachers are okay with mediation -

and they can get on with mediation. Rather than calling press conferences and trying to run

the school system by press conference, they can actually do something positive for our

classrooms in front of a mediator.

That’s what has to happen now. Every day that goes by, we are a day closer to a

strike, and we still see political games from the Premier and the government.

Will the Premier turn two seats down to his left and tell the Minister of Labour and

Advanced Education that he’s okay with mediation so he can get on with fixing this

impasse?

 THE PREMIER: As the honourable member knows, the Department of Labour and

Advanced Education has independence. Every parent across this province would recognize

and support that initiative. It’s unfortunate that the honourable member thinks that

improving the learning environment and working with teachers across the province isn’t

up to his high standard. But I’m going to tell you, teachers across this province appreciate

the fact that we listened to them and now are acting.

 MR. BAILLIE: The high standard we want from the Premier is to work out his

differences with teachers at a negotiating table. They call press conferences; they give the

teachers five minutes’ notice of what they’re doing. That’s not only disrespectful, it puts

us closer to a strike. If the Premier doesn’t want mediation, he should just say that so

parents and students can see for themselves what a mess this government has made of

something that could easily be worked out with the help of a mediator.

Come on. What’s the downside? I’ll ask the Premier, what does he have against a

mediated settlement?

 THE PREMIER: Again, I want to thank the honourable member for the question. I

want to tell him that we’ve listened to teachers across this province. The announcement

today was a recognition of what they’ve been telling us. We’ve listened. On the 10th of this

month, Mr. Speaker, we will be reaching out with the union and school boards across this

province to ensure that we continue to move forward to answer the concerns that classroom

teachers have brought to us.

 MR. SPEAKER: The honourable Leader in the House of the New Democratic

Party.

1286 ASSEMBLY DEBATES TUE., NOV. 8, 2016

PREM. - DOCTOR SHORTAGE: PROMISE - TIME FRAME

 HON. STERLING BELLIVEAU: My question is to the Premier. This government

was elected on a promise of a doctor for every Nova Scotian. We are now three years into

the government’s mandate and they are just now compiling a centralized waiting list for

thousands of people who do not have a family doctor.

The member for Clare-Digby has suggested it will take up to 10 years for this

government to live up to their election promise. Will the Premier tell Nova Scotians if they

have to wait until 2026 to get a family doctor?

 THE PREMIER: We’re continuing to work with health care providers across our

province to provide a collaborative team approach. Health care providers themselves have

told us that’s what they want, a new health care delivery model, one they told the previous

government about, which was ignored. We’re listening to them, and we’re working with

them to ensure that not only do we have physicians in communities across this province,

but also nurse practitioners, dietitians, and social workers, working in a collaborative way

to look at a holistic view of the health of our citizens.

Again, I want to acknowledge the member for Clare-Digby, who has done an

outstanding job representing his constituency in this House.

 MR. BELLIVEAU: The community of Weymouth tried to plan ahead; they knew

that their doctor was retiring and they tried to put a plan in place. It was after the doctor

had retired that the Health Authority told them they could no longer be issued a billing

number for a doctor in Weymouth.

Families in the community deserve to know what their government plans to do to

keep their promise of a doctor for every Nova Scotian. Will the Premier table a list of the

communities, like Weymouth, that will not have access to a doctor?

 THE PREMIER: I want to tell the honourable member there’s a physician now in

that community working with a nurse practitioner, providing care to those citizens.

 We know, as we look across this province, there’s more work to do. It’s why the

minister announced recently around family practice nurses and nurse practitioners, 22 that

we dispersed across the province to enhance collaborative care teams providing services to

14,000 other Nova Scotians.

 We’re going to continue to work along with our health care providers, to make sure

we provide the working environment they want to work in and in communities across this

province.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1287

 MR. BELLIVEAU: Mr. Speaker, this is a serious issue. The Premier wants to think

he has the answers to these questions, and he doesn’t seem to think he owes Nova Scotia

an explanation. We’ve heard him on the experience in Weymouth and we’ve heard from

officials from the Nova Scotia Health Authority that some communities will no longer have

a family doctor.

 Mr. Speaker, is it the position of this government that some communities in this

province will no longer have a family doctor?

 THE PREMIER: Mr. Speaker, again I want to thank the honourable member for

the question. Again I want to remind him and tell him we’re working with physicians,

health care providers across the province to provide a collaborative practice approach in

communities across Nova Scotia. We’re seeing positive signs in communities.

 Dr. Tom Marrie, who started the rural residency program, has provided a good

launching pad, Mr. Speaker. It takes time for those physicians who have been out working

in those communities continue to do that. We’re building on those and we’re seeing

positive news in communities. Thankfully, communities are more optimistic about the

future of this province than the NDP.

 MR. SPEAKER: The honourable Leader of the Official Opposition.

PREM.: CRAFT BEER INDUSTRY - REMITTANCE TAX

 HON. JAMIE BAILLIE: Mr. Speaker, the craft beer industry in Nova Scotia is

being unfairly taxed. They pay a 50 cents-per-litre remittance tax to the Liquor Corporation

even if they don’t actually use the services of our liquor stores. That is unfair for the craft

brewers of the province. They are being unfairly treated by this government.

 They have reached out and asked for a fair system, Mr. Speaker, and the

government is not listening. I’d like to ask the Premier, why is he continuing to allow this

unfair tax on the backs of Nova Scotia’s craft beer producers?

 THE PREMIER: Mr. Speaker, I want to thank the craft beer producers across the

province who continue to provide opportunity in communities. They have reached out to

us. I have actually gone to visit a number of them. I continue to work with them. They have

reached out to us, we’re working with them and we’ll find a solution that works for them

and works for Nova Scotia.

 MR. BAILLIE: Mr. Speaker, I think what the Premier meant is he’d like to thank

them for the money that they are required to pay to his government that they get nothing in

return for. That’s the problem.

1288 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 They have been speaking up for two years about this unfair system, Mr. Speaker.

They get lip service from the government - no pun meant that the beer industry gets lip

service. I try and visit as many of them as I can. They make great product, they just want

to be treated fairly. The government is actually treating the wine industry much better than

the beer industry, which seems to me to be very unfair.

 I’d like to ask the Premier, why does his government treat the wine industry more

favourably than they do the craft beer industry?

 THE PREMIER: Mr. Speaker, I want to thank the honourable member for the

question. As he knows, we are very proud of the wine industry across this province, craft

brewers across the province who continue to employ Nova Scotians, create opportunities

to invest in those communities.

 We have said to them we’ll continue to work with them to find an option. Not every

brewer in this province actually believes the solution is the same as every other one so

we’re working on trying to find a common solution so we can apply it across the province,

Mr. Speaker. We want to thank them for their continued investment in this province and

for continuing to provide such a great product, not only for the citizens of this province but

for those who come into it.

 MR. SPEAKER: The honourable member for Truro-Bible Hill-Millbrook-Salmon

River.

EECD - PROV. ASSESSMENTS: REMOVAL

- MIN. ANNOUNCEMENT - TIMING

 MS. LENORE ZANN: Mr. Speaker, my question today is for the Minister of

Education and Early Childhood Development. The partnership established to address

teachers’ concerns about their working conditions is scheduled to meet for the first time

this Thursday. However, this morning the minister chose to make an announcement saying

that she is suspending provincial assessments, many of which have already taken place.

 Mr. Speaker, one can only conclude that this is another example of the minister’s

“mother knows best” approach to decision making, which leads to my question. Why did

the minister decide to make this announcement today before meeting with the partnership

that she established to address these very concerns about teachers’ working conditions?

 HON. KAREN CASEY: Mr. Speaker, to all members of the House, I think it’s no

secret that I have been listening to teachers over the last few months and it’s also fair to

say that those meetings I’ve had with teachers have been passionate but they have been

respectful. They raised their concerns, and it became very clear that one of their major

concerns was the amount of instruction time that was taken from the classroom in order to

administer standardized tests.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1289

So, recognizing that, I wanted to respond. We needed to make sure that they did

not feel the pressure of that and, therefore, we made the announcement.

 MS. ZANN: Mr. Speaker, well, perhaps the minister is unaware that in this province

we have a process for negotiating contracts and addressing concerns that the public sector

workers have about their working conditions - it’s called the collective bargaining process.

The Nova Scotia Teachers Union is the organization responsible for speaking on

behalf of teachers in these negotiations, but the NSTU was not invited to the minister’s

announcement this morning and, in fact, were not even notified until 15 minutes before the

event.

So my question is, does this minister think it’s appropriate that the union

representing the teachers, 9,300 teachers of Nova Scotia, was only given 15 minutes’ notice

of this morning’s announcement, and why does she continue to try to throw the union under

the bus?

 MS. CASEY: Mr. Speaker, a great opportunity to stand and acknowledge, and I

expect all members of the House would acknowledge, that decisions that are made with

respect to improvements in our school system have been for years, and will continue to be,

made outside of the collective bargaining process. We do not need to be at the table to do

what’s best for kids.

 MR. SPEAKER: The honourable member for Kings North.

MUN. AFFS.: GUYSBOROUGH DIST. MUN. WARDEN (FMR.)

- EXPENSES

 MR. JOHN LOHR: Mr. Speaker, my question is for the Minister of Municipal

Affairs. According to Visa credit card statements obtained by our caucus, the former

Warden of Guysborough charged taxpayers more than $20,000 over an 11-month period -

and I’ll table that. Over $9,000 was for flights; over $10,000 was for hotels; and $1,200

was for taxi rides - almost $3,000 was for meals in restaurants.

My question for the minister is this, does the minister believe this is an appropriate

use of taxpayer dollars?

 HON. ZACH CHURCHILL: Mr. Speaker, I thank the member for the question.

What we need to focus on as a province is ensuring that there is a standardized regulatory

framework around expenses across the province. A big challenge that has risen to the

forefront during this conversation is that each municipal unit does have different rules

around expenses and reimbursements and we think it is absolutely critical to get everybody

on the same page, have a standardized set of rules, and we of course want a big part of that

1290 ASSEMBLY DEBATES TUE., NOV. 8, 2016

to include having all municipal expenses put online for public consumption, so that the

public can properly assess and judge where those expenses are and if it’s worth their while.

 MR. LOHR: Thank you, minister, for that answer. Mr. Speaker, on July 15, 2011,

in documents that I will table here, the warden charged $41 for meals at Darrell’s

Restaurant in Halifax, $23 and $18, yet in the claim for July 15th of that day there was a

per diem charge for breakfast, lunch, and for the day, totalling $84.

My question for the minister is, does the minister believe that it’s okay to double

dip on meal expenses?

 MR. CHURCHILL: Mr. Speaker, of course not. All of us hold ourselves to the

highest standard when it comes to expenses in our own constituencies, and of course we

want municipalities and their elected officials to hold themselves to that high standard,

which is why we want to ensure there’s a standardized set of rules and that all election

expenses are put online for public consumption, so that we can have a system of expenses

in this province that the public can have great confidence in. Thank you very much.

 MR. SPEAKER: The honourable member for Inverness.

MUN. AFFS. - CARROLL, BARRY:

GUYSBOROUGH DIST. MUN. - LUGGAGE EXPENSE

 MR. ALLAN MACMASTER: Mr. Speaker, a question for the Minister of

Municipal Affairs. I hear the minister’s answers, and it’s clear that he wants to fix things

going forward, but it’s also very clear that he’s not really interested in looking at what has

gone on in the past. So, another case, a statement in the name of Barry Carroll, the CAO

of Guysborough, contains a $278 purchase at a luggage store on Spring Garden Road in

Halifax.

Does the minister feel the people of Guysborough would find it acceptable to be

paying for what appears to be Mr. Carroll’s personal luggage?

 HON. ZACH CHURCHILL: Mr. Speaker, I think the people of Guysborough

County, I think the people of Richmond County, I think the people from every single

municipal unit in this province would like to see their municipal expenses online so that

they, themselves, can judge for themselves the value of those expenses. Thank you very

much.

 MR. MACMASTER: I think the people in Guysborough and Richmond would

actually take exception to that comment. I think they want to know what has gone on in the

past. In the case of Richmond, it wasn’t until citizens got the Ombudsman involved that

the minister and the government decided to act. In Guysborough, we’re seeing the same

pattern of what appears to be Liberals protecting Liberals at the expense of taxpayers.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1291

There’s a lot of smoke here, and where there’s smoke, there’s fire. Must we bring out a

daily laundry list of inappropriate expenses before the minister acts by conducting a

forensic audit on Guysborough County?

 MR. CHURCHILL: I have patiently sat in this House and listened to that member

present his account of events that just so happen to be in line with his partisan intentions. I

have seen that member argue in favour of having the executive branch of government

interfere with independent investigations. I have listened to that member level personal

attacks on the character and integrity of members of this House. I wonder if that member

realizes that when he disrespects a member in this Chamber in that way, he is not just

disrespecting that member; he is disrespecting the people who have given him the

confidence to sit in this seat. In the case of the member for Richmond, who has been given

the confidence of his constituents for six consecutive elections, who has served that

community faithfully for 20 years, I do not think that’s appropriate. Mr. Speaker, I know

that that member considers himself to be judge, jury, and executioner in all events related

to this, and it’s for that reason that I call him Trump. It has nothing to do with a comb-over.

 MR. SPEAKER: The honourable member for Sackville-Cobequid.

LAE - THE CHRONICLE HERALD STRIKE:

IND. INQUIRY BD. - MIN. OFFER

 HON. DAVID WILSON: My question is for the Minister of Labour and Advanced

Education. The women and men who work in the newsroom at The Chronicle Herald have

been off the job and on the picket line for over 10 months. Negotiations with their employer

broke down once again this Friday. It had been the first time in six months that they both

met at the bargaining table. Now the union representing these workers has launched an

unfair labour practice complaint against the company. Its members have offered drastic

concessions to wages and benefits, but the The Chronicle Herald is still refusing to make

compromises of its own. I would like to ask the minister, will her government offer an

industrial inquiry board in an attempt to resolve this labour dispute?

 HON. KELLY REGAN: If a party to a negotiation feels that the other party is

behaving inappropriately during that negotiation, there is a process available to them. They

can make a complaint to me, and I will send it to the Labour Board.

 MR. DAVID WILSON: This strike has gone on for far too long. These are men and

women who work hard in our province, many of them for decades, for The Chronicle

Herald. We know the minister has taken the stance of being neutral in these labour disputes,

but Mr. Speaker, her government hasn’t taken that stance. We see the government of the

day continuing to place ads in The Chronicle Herald. This just adds to the fact that these

workers remain on the street. I’ve asked the Premier in the last session, and I’ll ask the

Premier again, will the Premier stop placing ads in The Chronicle Herald and ensure that

1292 ASSEMBLY DEBATES TUE., NOV. 8, 2016

these workers have a fair chance of getting a bargaining event so that they can get back to

work?

 THE PREMIER: I, too, share the honourable member’s concern. This strike has

gone on for a long time. We want to see a resolution to this. But he knows there’s a process.

If one of the sides feels that they are being treated unfairly, they can appeal to the Minister

of Labour and Advanced Education, who then would respond. We have used every medium

to reach out to talk to Nova Scotians, to promote to Nova Scotians. He would also know

that a member of his own caucus, the member for Truro-Bible Hill-Millbrook- Salmon

River, when she was running against him for the leadership, actually used that paper to

communicate to Nova Scotians. We use that. I will tell him that we are doing less

advertising in that paper than previous governments.

 MR. SPEAKER: The honourable member for Dartmouth East.

HEALTH & WELLNESS: COUREY REVIEW - TIME FRAME

 MR. ANDREW YOUNGER: On May 5th, during budget estimates, I raised with

the Minister of Health and Wellness an issue regarding inconsistency of mental health

services in Nova Scotia’s ERs. The minister responded that Dr. Linda Courey was

reviewing the issue, and she would soon report back her findings, and further, that would

be followed by the minister releasing a timeline for implementation of her

recommendations. It has been six months. When can we expect the results of Dr. Courey’s

review, and when will the minister announce a timeline and action plan to address problems

of inconsistency in mental health services in our ERs?

 HON. LEO GLAVINE: Mr. Speaker, I thank the member for raising an important

question on the floor today. In terms of health services planning for the province and

looking at where further work for mental health needs to occur, that report will be presented

to me within a matter of weeks. I look forward to getting that report, but more importantly,

to acting on its plan for the future.

 MR. YOUNGER: Well, Mr. Speaker, I think we all look forward to seeing that

report. The one thing the minister also said was that he planned to speak to Dr. Courey

soon - that was six months ago - to identify the highest-need areas in the province for acute

and day-to-day mental health issues.

 Given it was six months ago when he said he wanted to do that so he could take

action right away, what areas of the province did Dr. Courey tell the minister have the

highest needs for acute and day-to-day mental health care?

 MR. GLAVINE: Mr. Speaker, I thank the member for that question. It’s one that I

was reviewing just today with Bell Canada and the new program they have launched for

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1293

the next five years. I’ve asked them to look at what is that very, very important area, an

area that needs a lot of help. That is the transition years of 19 to 25 years of age.

 MR. SPEAKER: The honourable member for Inverness.

JUSTICE: JAILS - CONTRABAND SCANNING

 MR. ALLAN MACMASTER: Mr. Speaker, my question is for the Minister of

Justice. This morning the minister was kind enough to facilitate a tour for a number of us

to attend the Central Nova Scotia Correctional Facility, otherwise known as the Burnside

jail. It was a very educational experience.

 One of the things we learned about was drugs and contraband. Right when you’re

coming into the jail, you can see all the efforts and steps that are taken to try to prevent

those things from coming into the jail. We learned about the searches made on people who

are coming in as inmates.

 Mr. Speaker, those searches can only go so far. Has the minister looked into what

technology might be available to scan inmates who may be concealing drugs inside their

very bodies?

 HON. DIANA WHALEN: Mr. Speaker, today was a good day to see the facility at

Burnside and get to have a glimpse into how it’s operated. There’s no question that

contraband is of great concern to us, particularly drugs that get into the jail. Every effort is

made at present, as you could see today, to prevent that.

 Perhaps I can say more in the second answer.

 MR. MACMASTER: Mr. Speaker, I think some of the inmates are likely looking

for an escape. They don’t have much in terms of freedom in there - we wouldn’t expect

them to have it. I think they’re looking for an escape, but drugs can create safety issues for

staff, for the inmates themselves, and also for the public, who aren’t even inside the facility.

People are getting and serving intermittent sentences, so they’re coming in and out of the

facility to serve on weekends, and this can lead to threats made against their family

members if they don’t smuggle drugs in on the next day they’re coming in to serve that

sentence.

 My question is, would the minister have a closer look at what technology is

available?

 MS. WHALEN: Mr. Speaker, that is something that we will be doing, looking at

what the best standard across the country is. We’ll be looking at what the federal

penitentiaries are doing, as well, to see if we can stay in line with the security measures

there.

1294 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 I think an important point that should be raised today is that we are also working

very hard with the Department of Health and Wellness to provide for naloxone - I think

that’s the name of the drug - which will help in cases of overdoses, so we’ll be able to

respond should that occur within our jails. We think that’s a big concern, and it’s part of

our opioid response. I think that’s important. Thank you.

 MR. SPEAKER: The honourable member for Pictou Centre.

PREM. - FACEBOOK AD: N.S. TEACHERS/STUDENTS - LACK EXPLAIN

 HON. PAT DUNN: Mr. Speaker, I’ll direct my question to the Premier. The Liberal

Party launched a Facebook ad recently showing happy teachers and smiling children. It

turns out, according to media reports, that those photos were taken by an Estonian

photographer, likely of Estonian children and teachers. Estonia, a country in northern

Europe, gained its freedom from the Soviets in 1991. The children and teachers are very

happy because Estonians actually made an investment in their education system,

investments that made positive changes in the classroom. They offer early childhood

education for free beginning at 18 months. All students receive their free lunch and

classroom sizes are capped at 18.

 My question to the Premier, why didn’t the Premier use photographs of Nova Scotia

teachers and students in the ad? Perhaps he couldn’t find any who were happy or smiling,

due to recent developments in education.

 THE PREMIER: Mr. Speaker, I want to thank the honourable member for the

question. I want to acknowledge the great work being done by the Minister of Education

and Early Childhood Development. I want to acknowledge the teachers across this province

who are standing in front of our students each and every day, inspiring them to reach their

full potential.

 We’ll continue to work with them. I’m proud of the fact that since coming into

government we continued to invest in classrooms. We’ve capped class sizes, we work with

teachers to reduce outcomes. We’ve acknowledged there’s more work to do. I’m proud of

the fact today that the government responded to what we’re hearing from teachers and I’m

looking forward to the meeting on November 10th when the union, school boards and the

minister can continue to work to make sure we’re improving the learning environment

across the province.

 MR. DUNN: Mr. Speaker, for the past two and a half weeks I’ve been talking about

cutting the power cord to TIENET, PowerSchool, giving resource teachers a chance to

work with struggling students, looking at an attendance policy that’s meaningful, putting a

discipline policy in that has teeth in it. I’m glad they’re listening.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1295

 Mr. Speaker, the advertisement features stock product and the ad was done by an

out-of-province vendor. My question to the Premier is, why did the Premier choose to paint

a happy picture with Estonian photographs, rather than getting back to the table to avert an

education strike?

 THE PREMIER: Mr. Speaker, I want to tell the honourable member that parents

across this province are very pleased with the classrooms their kids are in. They know

there’s more work to do with them. I’m very proud of the fact that the minister is working

with the Teachers Union president and her colleagues, looking forward to going back to

the table.

The announcement today was a show of good faith on behalf of our government

and to the union that we’ve listened to teachers, that we’ve listened to what’s happening.

We know there’s more work to do and we’re looking forward to the conversation to make

sure we continue to improve the learning environment across this province.

 MR. SPEAKER: The honourable member for Chester-St. Margaret's.

ENVIRON. - DEPT. STAFF: MUZZLING - CONFIRM

 HON. DENISE PETERSON-RAFUSE: Mr. Speaker, my question is for the

Minister of Environment. A recent article in the Halifax Examiner called “Muzzling the

Forest Keepers” raises serious questions about censorship in her department. The article

claims that an ecologist in the Protected Areas branch was reprimanded following a

presentation he gave in 2014. The presentation contained a slide that questioned the

sustainability of forest harvesting. Apparently the Associate Deputy Minister of DNR was

upset when he saw the presentation and contacted the ecologist’s boss. I will table that.

 My question to the minister is, was a member of her department reprimanded after

raising concerns about forest harvesting?

 HON. MARGARET MILLER: Mr. Speaker, what a great opportunity this is for

me to share Nova Scotia’s - first of all, pardon me for my speech, I’ve got a rotten cold

today so it’s really going to affect my thought process even.

 Anyway, I want to actually commend Nova Scotians for the great job they’re doing.

We are on target to protect up to 13 per cent of our forests. This is a big success story for

Nova Scotia and I know there have been concerns about areas that have been cut near

federal parks and near provincial parks. I can assure all Nova Scotians there will be no

clear-cutting done on any provincial park properties.

 MS. PETERSON-RAFUSE: Mr. Speaker, I wish the minister would answer the

question of whether the staff person was reprimanded, and the 13 per cent protection was

done under the mandate of the NDP Government. This article raises the question, what

1296 ASSEMBLY DEBATES TUE., NOV. 8, 2016

happens when there is a conflict between the Departments of Environment and Natural

Resources? Apparently there’s some tension around forest harvesting.

 The Minister of Natural Resources has defended the government’s decision to step

away from the 50 per cent clear-cutting target. However, we have not heard from the

Minister of Environment on this issue.

 Mr. Speaker, I’d like to ask the minister, what is the position of her department on

DNR’s decision to step away from the clear-cutting target set out in the natural resources

strategy and did the member from her department get reprimanded?

 MS. MILLER: Mr. Speaker, I fail to understand why the member opposite would

even bring up what my position is on the DNR topic. It certainly isn’t something that I am

going to respond - and as for the member, whether they be reprimanded or not, that’s an

HR issue and certainly not one for this House. Thank you.

 MR. SPEAKER: The honourable member for Argyle-Barrington.

HEALTH & WELLNESS - 811 LINE: MEDICAL ADVICE - WAIT TIME

 HON. CHRISTOPHER D’ENTREMONT: Mr. Speaker, my question is to the

Minister of Health and Wellness. After the Nova Scotia Health Authority contact line

failed, the government launched another way to find a family doctor. The thousands of

Nova Scotians without a family doctor are now required to call 811 to get on a waiting list.

There are a number of issues with this, the fact that the situation is so dire that we need a

provincial list - for the first time ever - that is a sign that there is a serious problem going

on. The second is that this service is meant to assist people with medical questions only.

So my question to the minister is, what is the average wait time for those seeking medical

advice since this policy was incorporated?

 HON. LEO GLAVINE: Mr. Speaker, as the member may know, one thing to bring

further clarification to 811, it’s an entry to be able to get direct medical information. It has

proven itself, over the last number of years, to be very valuable, preventing visits to the ER

that aren’t necessary, and 811 is an entry point now, to register your name if you don’t have

a family doctor and want to register and be on the list when one is available.

 MR. D’ENTREMONT: We want everyone in Nova Scotia to have a doctor, just

like the Liberals promised in their election campaign. But this is the first time ever we’ve

had to create a true registry of people without a family physician. A constituent we know

waited more than an hour on the line last week waiting for medical help. It makes you

wonder if there is an issue with understaffing, or if 811 is no longer delivering on its

mandate. So my question to the minister is, will this newly added service result in

additional resources and staff added to the 811 mandate and budget, in order for them to

do the work you’ve asked them to do?

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1297

 MR. GLAVINE: That was the first decision in terms of using 811 as an entry point

for registering for a family doctor. Also, it is helping us identify those areas that do have

the highest need; we don’t always have that full information available. It also helps to

prioritize what areas will get a family doctor. We did add resources to 811. There is a means

and a mechanism to go to different information sources through 811, and it may be a matter

of familiarization with that process.

 MR. SPEAKER: The honourable member for Sydney River-Mira-Louisburg.

TIR: GRAND MIRA SOUTH ROAD - ACTION PLAN

 HON. ALFIE MACLEOD: Mr. Speaker, my question through you is to the Minister

of Transportation and Infrastructure Renewal. As I said in the past, the minister has been

kind enough to attend a couple of meetings in the community of Grand Mira South to talk

about the conditions of the road in that area. After the last meeting, the plan was to go back

and look at what is possible to be done in the next construction season for that road. I

wonder if the minister would inform us and the people of Grand Mira South, what is the

action plan for that road?

 HON. GEOFF MACLELLAN: I thank the member for the question. Grand Mira

South is a road that has certainly received an increased priority for the department for local

representatives Roy MacDonald and Gerard Jessome, who the member knows very well.

There is no doubt about it, with the amount of buzz in the community, and the amount of

things that are happening on the Grand Mira South side of the river, there is a significant

amount of work required for Grand Mira South. We did a tremendous investment in Grand

Mira North last season, and we’re certainly looking at the increased amount of attention

and work on Grand Mira South. It’s certainly needed, and with respect to this road, we’re

fortunate that we can take the politics out of this. This is an important road for that region,

and we’re going to get a lot of work done in the 2017 capital season. Thank you.

 MR. MACLEOD: I want to thank the minister for that answer. I would like to

follow up with a question about a road he may be familiar about. It’s called the New Boston

Road, and my question to the minister is, would he have his department at least look at

what we call the Albert Bridge end? There’s quite an incline when you go up that road, to

New Boston, and it is a safety concern in the wintertime with buses and other people

travelling on that road. In past conversations, we haven’t been successful in getting the

whole road paved, but I would like him to consider the incline as part of a paving project

for safety concerns.

 MR. MACLELLAN: Mr. Speaker, we all know that this is the one that the member

has brought to the floor of the House many times, and his colleagues have done as well on

his behalf. The New Boston Road certainly is a relatively solid gravel road, and I know

that the member and others have pushed to have that paved. However, the volumes are

extremely low, so it’s tough to get it on that priority list now.

1298 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 However, the member brings up a different aspect of that, certainly, with respect to

safety. I know that Gerard, Roy, and myself would be happy to get out and take a look

before the winter season hits. If there’s something we can do to improve safety, then

obviously we’d look at that in the very near future.

 MR. SPEAKER: The honourable member for Halifax Needham.

COM. SERV. - HBR. CITY HOMES: RESIDENTS - INFO.

 MS. LISA ROBERTS: Mr. Speaker, my question is for the Minister of Community

Services. In the summer of 2015, the non-profit Harbour City Homes in Halifax Needham

sold nine of its buildings to private owners; 34 affordable rental units were lost in order to

finance repairs on its other buildings. The remaining tenants have been left in a state of

great uncertainty. They were not aware of the financial straits of their housing non-profit

and are still waiting to receive updates that were promised to them. It’s not known if more

tenants could lose their homes.

 I ask the minister, what is this government doing to ensure that these residents

receive the information they need about the future of their housing?

 HON. JOANNE BERNARD: I thank you for the question. I actually met with

tenants of Harbour City Homes about a year ago and assured them that we would work

with them as a department to provide whether it be rent supplements or other housing

options within an area that they wanted to choose to live in.

 As you know, Harbour City Homes is privately owned. Housing Nova Scotia had

looked at what the viability was of saving some of those units, and there was a lot of work

that needed to be done. We have worked closely not only with the tenants there, but also

with the tenants of the non-profit Brunswick Street Housing, of which Housing Nova

Scotia actually took over and has now assumed those mortgages so that that affordable

stock isn’t lost in Halifax Needham.

 MS. ROBERTS: Well, Mr. Speaker, perhaps it’s time for the minister to have a

follow-up meeting. I’d certainly be happy to join her at that because they are still waiting

and wondering a year later, including experiencing frustrations that they don’t have a voice

at the level of the board.

 On Thursday, the minister argued that working with private developers is the way

to improve affordable housing in Halifax. I recognize that private developers are part of

the solution, but they’re not the silver bullet. HRM’s housing needs assessments stated that

20 per cent of households in the municipality fall into the first two income brackets and

require non-market housing but only 4 per cent of the supply is non-market, so we need to

both increase the supply and protect current units.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1299

 I ask the minister, what is her government doing to ensure that more affordable

rental units are not sold off and lost to the private market?

 MS. BERNARD: I believe the member for Halifax Needham just clearly and

distinctly reiterated the difference between her Party’s position on affordable housing and

ours. Mixed use/mixed income as it is all over North America is the wave of the future for

affordable housing. We are working with private developers in HRM in every hamlet in

this province to ensure that mixed use/mixed income is happening. I’m actually doing it in

her riding which will be announced in the near future - constituency, sorry. That is the

wave of the future for affordable housing in Nova Scotia, and that combined with rent

supplements have resulted in a 10 per cent decrease in the last year.

 MR. SPEAKER: The honourable member for Pictou West.

TIR - DIRT RDS.: CHLORIDE APPLICATION - BUDGET INCREASE

 MS. KARLA MACFARLANE: Mr. Speaker, my question through you is to the

Minister of Transportation and Infrastructure Renewal. Pictou West has many dirt roads.

In fact, I believe I receive more calls about dust control than snow removal. Given the fact

that climate change is a reality and we have witnessed one of our driest summers ever, is

the minister considering increasing the budget specifically for the application of chloride

on dirt roads?

 HON. GEOFF MACLELLAN: I thank the member for the question, Mr. Speaker.

Obviously the idea of dirt roads and gravel roads is one that has been discussed many times

on many different opportunities here in the House, and I know that MLAs on all sides of

the floor have a significant issue with gravel roads.

 As the member would remember, we have been advancing an idea of capitalizing

these gravel roads and getting them out of the operational component of TIR into the capital

plan, which will certainly help make those investments. Again, once you do that and make

that transition into the capital plan, then obviously the things like chloride treatment, brush

cutting, ditching, all the services that go along with maintaining and strengthening the

gravel roads will be part of that.

 We are very aware of the challenge with gravel roads in this province, and I can

assure the member that our department is working on solutions.

 MS. MACFARLANE: Mr. Speaker, I thank the minister for those answers. The

overgrowth of trees, brush and other vegetation alongside the roads in Pictou West this

summer quickly became a safety hazard. My office received calls from residents who

didn’t even want to walk or bike, in fear of being hit.

1300 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 One elderly lady called my office in tears as she almost hit an individual on the

Caribou Island Road because the grass grew to over five feet.

Mr. Speaker, I know that many of us heard similar stories throughout the province

this year, so my question is, does the minister have a specific plan to invest in increased

manpower and equipment to properly deal with the safety issue for next summer?

 MR. MACLELLAN: Mr. Speaker, I thank the member for the question and the

answer certainly is yes.

Back to the original answer to the member’s first question - this is about the gradual

decaying and the deterioration of the thousands and thousands of kilometres of gravel roads

that we have that really have remained untreated and uncared for in a major way for the

last number of decades. That’s no fault of any particular government; it’s just the broad

expanse of our gravel network here in the province. There’s a lot of work to be done and

it’s at the tipping point now where we have got to treat not only the road surface and the

roadbed, but get at the brush cutting and the ditching and the major components of these

gravel roads that makes them safe and passable.

 I certainly hear many stories similar to what the member had mentioned with the

brush cutting, and that’s why we have to get to a different plan and capitalize those roads

that we can get at the work right away, beginning in 2017. Thanks.

 MR. SPEAKER: The honourable member for Northside-Westmount.

LAE - BILL NO. 61: LAW AMENDMENTS COMM. - RETURN EXPLAIN

 MR. EDDIE ORRELL: Mr. Speaker, my question is to the Minister of Labour and

Advanced Education. Yesterday we sat in Law Amendments Committee to hear people

talk about the flaws of Bill No. 61 - Construction Projects Labour Relations Act. We were

told that Cape Breton, whose tradespeople will be greatly affected by this bill, were never

consulted in the bill process.

 The bill was stayed at Law Amendments Committee and brought back to the

department for consideration. Not two hours later, Mr. Speaker, we were told that the bill

was to be brought back to Law Amendments Committee today.

 My question to the minister is, is this any way to treat the people in this province,

send them away thinking the bill would be considered at Law Amendments Committee and

put it back on the table before these people even got home. How much consideration can

be done in that one hour?

 HON. KELLY REGAN: Mr. Speaker, I know it’s not normal practice to answer a

question about a bill that’s before the House, but I’m really happy to answer this one. In

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1301

fact, many times during the process leading up to the bill being tabled in this House, we

asked the stakeholders many times - during the drafting, during the review process -

whether there were other people who should be consulted, whether there are other groups

that should be consulted. Several were identified and we reached out to them.

 With respect to the Cape Breton Trades Council, we asked whether they should be

part of the group working on the legislation. Since the lawyer for the mainland trades was

also the lawyer for Cape Breton trades, he agreed to contact the head of the Trades Council

and discuss the issue with him.

 We were advised that the Cape Breton Trades Council was not interested in being

involved directly. They did prefer to have the legislation, however, cover Cape Breton in

case it would be of use to them later.

 MR. ORRELL: Mr. Speaker, those presenters and the people at home hoped the

department would reconsider this bill and not include Cape Breton, as the minister just

said, because Cape Breton does their negotiations with their tradespeople, but they were

thrown in anyway.

 My question to the minister is, is this the way this government thinks it should

negotiate with labour groups in this province?

 MS. REGAN: Mr. Speaker, multiple drafts included the Cape Breton project. At

any time their lawyer could have objected. We were told they were fully aware of this

project and they were in favour of it. Thank you.

 MR. SPEAKER: The honourable member for Dartmouth South.

JUSTICE: WATERVILLE YOUTH CORRECTIONAL FACILITY

- WORKERS’ CONCERNS

 MS. MARIAN MANCINI: My question is for the Minister of Justice. In

September, a riot at the Waterville youth correctional facility raised serious questions about

the procedures and practices in place for staff and youth at the facility. The president of

NSGEU has said that workers were aware of potential safety hazards prior to the riot.

However, staff pointed out that the Occupational Health and Safety Committee had not

been working, which left concerns unaddressed, and I’ll table that. My question to the

minister is, why were workers’ concerns going unaddressed in the Waterville youth

correctional facility?

 HON. DIANA WHALEN: Since that time, we’ve received a report about what

happened. That has been posted on our website and made available to everybody. The

Occupational Health and Safety Committee there does meet on a regular basis, three or

1302 ASSEMBLY DEBATES TUE., NOV. 8, 2016

four times a year. So we know that it isn’t inactive. We have agreed to work with the staff

there to ensure that all of their concerns continue to be met.

 MS. MANCINI: I am concerned that the minister and her department may not know

what issues need to be addressed until after an incident has taken place. The minister

recently had to request the removal of handcuffs from a female inmate in hospital after the

woman had already spent time shackled to her bed. At Waterville, a riot had to take place

before the department decided to take action. Mr. Speaker, if I had not brought the lack of

segregation data to the minister’s attention, I’m not certain that would have been on her

radar either. I ask the minister, with all due respect, when will she stop being only reactive

and start being proactive to address the ongoing concerns in her department?

 MS. WHALEN: I think one thing that’s really important to note while we’re talking

about Waterville is that Waterville has been open almost 30 years and has never had an

incident like they had this summer. It has never happened. It’s extremely unusual. They

have a wonderful system at Waterville. It’s not a place where they’re all locked up. It’s a

place where they have direct supervision. All through the day, they actually mingle and

work and live their lives with the youth workers who are there. It has worked well for many

years. In fact, it’s the standard of care, the right type of supervision for youth. I’m very

proud of the facility at Waterville.

 MR. SPEAKER: The honourable member for Pictou Centre.

COM. SERV. - INCOME ASSISTANCE: HOUSING OPTIONS - FUNDING

 HON. PAT DUNN: My question is for the Minister of Community Services. The

following question is a result of a couple of constituents who dropped by my office recently

at different times but with the same problem. They are on income assistance. They tell me

if they can find an apartment, they are eligible for $535 per month. However, if they are

renting a room in a house where they share a bathroom and a kitchen, they will only receive

$223 per month.

 Mr. Speaker, it is virtually impossible to find a decent apartment for $535 per month

that includes power, heat, et cetera. My question to the minister is, why is there such a

discrepancy between the funding available to people attempting to find a clean, decent

room to live in, compared to a run-down apartment?

 HON. JOANNE BERNARD: I think the member opposite highlights perfectly the

need for transformation within the system. Telling people where they can and cannot live

based on a specific sum of money has been a practice of the department for decades. It’s

paternalistic. It doesn’t meet the basic needs of people. When we go out and speak to our

stakeholders again this month, we will hear those stories again. It’s all part of the

transformation that we’re very well entrenched in right now. We’ll be announcing changes

in the coming year.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1303

 MR. DUNN: With the shortage of apartments at this cost in our area and other areas

across the province, rooming becomes a viable option. Some rooming houses across the

province have been grandfathered, and if you live in one of those, you will receive the full

amount. These two constituents feel they are being punished because they have to leave a

clean, affordable living situation to find an apartment that will not improve their self-

esteem or provide improvements in their daily life.

 My question to the minister, and I believe the minister practically answered this -

in these two cases, by the way, the owners of the rooming house are not related to these

constituents - will the minister review this policy and make the necessary changes to help

Nova Scotians in need of a better place in which to live?

 MR. SPEAKER: Order, please. The time allotted for Oral Questions Put by

Members to Ministers has expired.

 Before we move on to government business, the honourable Minister of Education

and Early Childhood Development on an introduction.

 HON. KAREN CASEY: Mr. Speaker, I appreciate the opportunity and I would like

to draw members’ attention to the gallery opposite, where we have visiting us the President

of the Nova Scotia Teachers Union, Liette Doucet. I would ask you to stand, Liette, and

thank you for your contribution to kids in this province. (Applause)

 GOVERNMENT BUSINESS

 MR. SPEAKER: The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, I move that you do now leave the Chair

and the House resolve itself into a Committee of the Whole House on Bills.

 MR. SPEAKER: The House will now recess for a few minutes while it resolves

itself into a Committee of the Whole House on Bills.

 [2:51 p.m. The House resolved itself into a CWH on Bills with Deputy Speaker Mr.

Keith Irving in the Chair.]

 [3:00 p.m. CWH on Bills rose and the House reconvened with Deputy Speaker Mr.

Keith Irving in the Chair.]

 MR. SPEAKER: The Chairman of the Committee of the Whole House on Bills

reports:

 THE CLERK: That the Committee of the Whole House on Bills has met and

considered the following bills:

1304 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 Bill No. 55 - Municipal and Other Authorities Pension Plan Transfer Act.

 Bill No. 62 - Municipal Government Act and Halifax Regional Municipality

Charter.

both without amendment, and the chairman has been instructed to recommend these bills

to the favourable consideration of the House.

 MR. SPEAKER: Is it agreed?

 It is agreed.

 Ordered that these bills be read a third time on a future day.

 The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, would you please call the order of

business, Public Bills for Third Reading.

 PUBLIC BILLS FOR THIRD READING

 MR. SPEAKER: The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, would you please call Bill No. 22.

Bill No. 22 - Halifax Regional Water Commission Act.

 MR. SPEAKER: The honourable Minister of Municipal Affairs.

 HON. ZACH CHURCHILL: Mr. Speaker, it’s my pleasure to move third reading

of Bill No. 22. I would like to present the House with some updates in relation to a previous

conversation we had around forcing in law that the Halifax Regional Water Commission

have their meetings public. As the House would know, I did send a letter to Mayor Savage

indicating that that was a conversation that had been initiated in the House through the Law

Amendments Committee and then in the Legislature. I have received a response that I

would like to share with the House. I won’t read the whole thing, but I will table it for my

colleagues:

Thank you for your letter dated November 23rd. The Halifax

Regional Municipality is supportive of meetings of municipal

entities such as Halifax Water being open to attendance by the

public, subject to the same rules that apply to HRM as they relate

to its private meetings. Further, HRM will ask the Halifax Water

Board of Commissioners at its November board meeting to

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1305

consider amendments to its board governance policy to allow

public attendance.

 I will table that, Mr. Speaker. I think that is very encouraging. We have also spoken

with legal counsel for Halifax Water and they received a copy of our letter as well. It seems

like they are also interested in making that policy change at the local governance level -

and I do think that is the appropriate place to allow that change to happen.

 I know that from a perception standpoint it makes sense to enshrine that in the law

of the province, but I do think it’s actually better that we allow this governance agency to

take that on from a policy perspective because I do think that our boards and commissions

across the province should have some ability to self-governance and govern themselves

and make the policy adjustments in terms of how they operate as they see fit.

 I do fear setting a precedence of enshrining something that is so specific to the

governance of that board in the law of the province. I do think it is better that it does happen

at the governance level of the board and at the policy level.

 With that said, I am encouraged to hear back from the mayor that this is something

they will be pursuing as well, to have these meetings made available to the public. In

hearing back from the Water Commission it seems like that request from HRM and the

intent of the conversations we’ve had in this Legislature might lead, and I think will lead,

to a positive change in relation to this. Thank you very much.

 MR. SPEAKER: The honourable member for Pictou West.

 MS. KARLA MACFARLANE: Mr. Speaker, I am happy to hear the minister’s

comments because I know in the last week when we’ve been debating this bill and as well

in Law Amendments Committee, we heard from many presenters and concerns around this

so it’s very refreshing to hear that his department is listening to the taxpayers of areas

especially like Hammonds Plains, Lucasville, Timberlea, Halifax Atlantic, because I did

hear from a number of those taxpayers out there.

I know it has been an issue for a number of years. When you live out in that area

and you have your own wells and you have your own septic and you are paying hundreds

of dollars every few years to have your septic cleaned out, as well as your water tested,

these are expenses that you absorb yourself, and it’s definitely necessary for us to listen to

the taxpayers who have informed me - we’ve clarified that they were at no time consulted.

I do believe that there was an ad taken out at one point in time that said: public meeting for

customers. Those individuals - 15,000 people, actually - were not considered customers,

but they ended up with a ditch tax bill of $39. I know that it doesn’t seem like a very large

amount of money, but it certainly is concerning when we don’t consult.

1306 ASSEMBLY DEBATES TUE., NOV. 8, 2016

This is really good news, I’m really pleased to hear this, and the members in those

areas who are very concerned about this bill, I’m sure that they will be going back with

this positive news. We’re very pleased. We know that the rest of the bill was basically

surrounding a lot of housekeeping, and was a fair bill. This sounds very positive, we’re

happy to hear this, and I thank the minister for taking the issue seriously and making contact

with those important stakeholders and beginning a dialogue that sounds very positive.

Thank you.

 MR. SPEAKER: The honourable member for Sackville-Cobequid.

 HON. DAVID WILSON: Mr. Speaker, I’m glad to rise to speak on this for a few

moments. I appreciate the minister’s attempt to address an issue that was brought up by

residents for some time now, but most recently an issue was brought up at Law

Amendments Committee, and that was the fact that the Halifax Regional Water

Commission board meetings are closed to the public, and people who have concerns, who

have issues, or have an interest in the goings on of the Water Commission, were denied

that access.

So I appreciate the minister’s attempt, after Law Amendments Committee was

finished and Committee of the Whole House finished with the process, but I am still

concerned, because if the minister reviewed some of the information that was provided at

Law Amendments Committee - there was an email exchange from a concerned citizen that

requested, directly to the board, the ability to attend the meeting. It was the response from

the board to that resident that indicated, no, you can’t come to the meeting, there has to be

a change in the Municipal Government Act.

I know that the mayor has responded to the minister’s letter indicating that HRM

will ask the Halifax Regional Water Commission board, at its November meeting, to

consider amending its board governance policy, to allow public attendance. I’m a bit

concerned that this is just going to sweep it under the rug. If that’s the case, if that’s the

ability of the board, then why are they responding to residents, saying it has to be a change

in the charter, in the Municipal Government Act?

I think it’s time that the municipality and the province send a very clear message to

an agency like the Halifax Regional Water Commission, who are dealing with hundreds of

millions of dollars of taxpayers’ money, that sending out a response like - was it just that

they didn’t want them at the meeting? Is it true that it has to be changed at the provincial

level?

I’m concerned that this matter is going to continue on, the board will continue to

take the stance that there was no change with the charter, the public cannot come to our

meetings. I would hope that the minister understands our concern. The board themselves

responded in a manner that said the Act had to be changed, and that’s why our caucus

supported the Progressive Conservatives’ amendment - we were going to bring the same

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1307

ones. I will get to the minister the information that was provided - it should be all on record,

because I believe that presenter tabled his information to the committee, and it was the

response to him that the board said it had to change.

I’m hesitant to say that this will be resolved. I hope that the Water Commission and

its board members recognize the importance of transparency, and the need at this time to

make sure that their board meetings are open to the public, so that people can attend, so

that they can see what direction the Water Commission is going to go into the future,

because it does have an effect on those residents.

 It’s no secret the bills have increased from the Water Commission to taxpayers, Mr.

Speaker, over the last decade or so. I hope this sends a strong message to the board and that

this is resolved. If it’s not, then I would hope that the government would revisit this - I

know it would probably have to be in the next sitting of the Legislature - to make sure that

if it’s required that the government would do that.

 MR. SPEAKER: If I recognize the minister it will be to close the debate.

 The honourable Minister of Municipal Affairs.

 HON. ZACH CHURCHILL: Mr. Speaker, I do very much appreciate the comments

that my colleagues have provided us here today and I do appreciate the skepticism

expressed by the member for Sackville-Cobequid. However, I do have faith in the response

that we’ve had from HRM. I do believe that the mayor has taken this . . .

 HON. DAVID WILSON: I hope so, I endorsed him.

 MR. CHURCHILL: As the member has indicated, he endorsed the mayor himself

which I think was a very good choice. But I do believe that the mayor has taken this

situation very seriously. He has expressed in writing his intent and his desire to have an

open and transparent policy when it comes to how Halifax Water conducts itself.

 I do want to state, however, that some of the issues that were brought up in this

Chamber do not relate to this bill in relation to the ditch tax, which I know we have received

complaints about. Various members in my caucus - Hammonds Plains-Lucasville, Halifax

Atlantic, Timberlea-Prospect - have all brought this issue to my attention on numerous

occasions, and we are willing to further those discussions to see if there’s a role for the

province in that.

 With this bill in particular, what it’s doing is two things in particular. One, it’s

allowing the Halifax Regional Water Commission to have a board based on capacity.

Halifax Regional Municipality wants there to be a board based on skill level - a

competency-based board. I think that is a very positive change and that’s the change that

we’re making here today, so that we do not just have people sitting on those boards to fill

1308 ASSEMBLY DEBATES TUE., NOV. 8, 2016

seats because there are certain requirements for members of council to be there. This will

ensure that there is a competency-based board that will allow the Halifax Regional Water

Commission to make better decisions moving forward.

 Also, based on the feedback we have received from both the Halifax Regional

Water Commission and HRM, we believe they are going to move forward with some policy

changes around public attendance in those meetings, and I think that’s very positive.

So, again, I do want to thank the members opposite for their presentations. In this

particular case, I know that the arguments presented in this House by the members opposite

will lead to an even further positive change in the future in relation to the Halifax Regional

Water Commission. Thank you very much.

MR. SPEAKER: The motion is for third reading of Bill No. 22.

There has been a request for a recorded vote.

Ring the bells. Call in the members.

 [3:14 p.m.]

[The Division bells were rung.]

 MR. SPEAKER: Are the Whips satisfied?

 We will now conduct the recorded vote for third reading of Bill No. 22. I want to

remind members to remain completely silent so that the Clerks can accurately reflect the

vote. When your name is called, please signify aye or nay, or oui or non.

 [The Clerk calls the roll.]

 [3:19 p.m.]

 YEAS NAYS

 Mr. Churchill Mr. MacLeod

 Ms. Bernard Mr. Dunn

 Ms. Regan Mr. Baillie

 Mr. Samson Mr. d’Entremont

 Mr. Glavine Mr. David Wilson

 Mr. Delorey Mr. Belliveau

 Mr. MacLellan Ms. Peterson-Rafuse

 Mr. Horne Ms. Roberts

 Mr. Stroink Ms. Mancini

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1309

 Mr. Hines Mr. Orrell

 Mr. Ince Ms. MacFarlane

 Mr. Furey Mr. Houston

 Mr. Farrell Mr. MacMaster

 Ms. Arab Mr. Younger

 Mr. Maguire Mr. Harrison

 Mr. Porter

 Mr. Jessome

 Ms. Lohnes-Croft

 Mr. Gough

 Ms. Treen

 Mr. Wilton

 Mr. Rankin

 Mr. Gordon Wilson

 Mr. Mombourquette

 THE CLERK: For, 24. Against, 15.

 MR. SPEAKER: The motion is carried.

 Ordered that this bill do pass. Ordered that the title be as read by the Clerk. Ordered

that the bill be engrossed.

 The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, would you please call the order of

business, Private Members’ Public Bills for Second Reading.

 PRIVATE MEMBERS’ PUBLIC BILLS FOR SECOND READING

 MR. SPEAKER: The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, would you please call Bill No. 60.

 Bill No. 60 - Public Interest Disclosure of Wrongdoing Act.

 MR. SPEAKER: The honourable member for Sackville-Cobequid.

 HON. DAVID WILSON: Mr. Speaker, I’m glad to rise to speak for a few moments

on Bill No. 60. Just to give the members a bit of history on this piece of legislation, it’s one

that our caucus has been working on for some time. With the proroguing of the House of

the last session (Interruption)

 I would like to move second reading of Bill No. 60, Mr. Speaker.

1310 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 With the proroguing of the House of the last session, of course, it eliminated the

order paper and the bills that were on there. In previous sessions, the government allowed

this bill to get through to - I believe it was at third reading. So I appreciate the opportunity

to speak for a few moments on this and on the importance of ensuring that those who work

for boards, commissions, agencies, or school boards that deal with the government have

some protection that’s offered to the Public Service Commission.

 Back in 2010 there was a bill introduced - an Act to Promote Public Interest

Disclosure of Wrongdoing - which was given Royal Assent on December 10, 2010. It gave

the opportunity for those working within the Public Service Commission, if they came

across wrongdoing - an avenue for them to come forward and hopefully expose that

wrongdoing.

 We know that things were often swept under the rug in the past, Mr. Speaker,

because workers - employees - were concerned that if they brought forward their concerns,

they could be disciplined, which some were. Some were actually terminated from positions

in government and in the province. There was much need for this legislation.

 When the first piece of legislation went through, as I said, there was a group of

workers who work for boards, commissions, agencies, and school boards who were not

covered under that legislation. What Bill No. 60 would do is extend that coverage for any

employee who works for any organization, or not-for-profit that delivers programs and

services on behalf of the government.

 Under legislation or under Order in Council or an agreement, or if they receive

substantial revenue from the Government of Nova Scotia or funding, they would be

covered under this Act.

 I think we’re at a point and I think the government recognizes that we are at a point

that this is legislation that is needed, not only for those agencies, boards and commissions

and school boards. We know there are many other areas that potentially we could be

looking at putting this in, Mr. Speaker. I think we need to ensure and send a strong message

to people within government, people who work for agencies and boards and commissions

and school boards that provide services on behalf of the government that if they do come

across wrongdoing that there is a clear avenue for them to bring that forward without any

repercussions to their employment, without any fear that they may lose an opportunity to

advance their employment opportunities.

 I think this will be well received by those organizations and by people who think

they need this protection. It’s unfortunate we are in a situation that we do need legislation,

but we’ve seen far too often example after example of people being, I think, mistreated

because of them exposing wrongdoing in the workplace. Really that is the essence of Bill

No. 60, Mr. Speaker, it’s ensuring that people do have that avenue, that they have options,

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1311

and that nobody should be afraid to speak up when they see wrongdoing in the workforce,

nobody should feel like they can’t come forward if they see a safety issue, for example.

 We’ve done so much work in the province. All Parties have worked extremely hard

over the last couple of decades to ensure that we have a safe workplace for people within

the province, especially those who provide services on behalf of the Government of Nova

Scotia. Mr. Speaker, I think this continues that work.

 As I said, work around workplace safety has been going on for a number of decades

under all Parties in this House. I think this piece of legislation will just continue that

forward and, hopefully, we’ll see an increased awareness around the opportunity for people

to make sure there is some protection for them if they come across wrongdoing in their

workplace.

 I want to thank the Government House Leader for bringing this bill forward. I look

forward to any comments from my colleagues and hopefully we could see the passing of

this bill in this session of the Legislature.

 MR. SPEAKER: If I recognize the member it will be to close the debate.

The honourable member for Sackville-Cobequid.

 HON. DAVID WILSON: Mr. Speaker, I’d like to close second reading of Bill No.

60, an Act to Amend Chapter 42 of the Acts of 2010, the Public Interest Disclosure of

Wrongdoing Act.

 MR. SPEAKER: The motion is for second reading of Bill No. 60. Would all those

in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 Ordered that this bill be referred to the Committee on Law Amendments.

 The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, in light of the comments from the

member for Sackville-Cobequid that this bill was considered last session and did go

through the Law Amendments Committee process last session, and the bill has not

changed, I would ask for the unanimous consent of the House that Bill No. 60 not be

required to go through Law Amendments Committee, but that it can be considered for

Committee of the Whole House on tomorrow’s order paper.

 MR. SPEAKER: Is it agreed?

1312 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 It is agreed.

 The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, would you please call the order of

business, Government Motions.

 GOVERNMENT MOTIONS

 MR. SPEAKER: The honourable Government House Leader.

 HON. MICHEL SAMSON: Mr. Speaker, I move that the adjourned debate on the

Address in Reply to the Speech from the Throne be now resumed.

 MR. SPEAKER: The honourable member for Hammonds Plains-Lucasville.

 MR. BEN JESSOME: Mr. Speaker, thank you very much for recognizing me here

today. I’d like to kick things off by saying to the people in Hammonds Plains-Lucasville

that a little over three years after being sworn in as their representative, I am just as

motivated and willing to represent our issues as the day I was elected.

 As many people know, I recently hit a milestone that I think everybody in this

Legislature has hit before me - I turned 30 years old a couple of weeks back, I made it. It

really was an opportunity to kind of do a little bit of reflection and think about some of the

things in particular that have happened over the past three years. When I was first

encouraged to run for this seat to represent the community that raised me, I was encouraged

by people who were close to me - friends and family, neighbours and people who I had a

pre-existing relationship with.

Let me be clear, Mr. Speaker, those people who encouraged me to run for office to

represent our community are not people that simply pat me on the back and tell me I’m

doing a good job. They certainly do their part in ensuring that I’m doing my job effectively

and that I’m accountable for my actions.

 In all this reflection, I have to say that what I’m truly grateful for are the new

relationships I’ve begun to establish with people throughout our community, in particular

the various ratepayers or homeowners associations throughout our community. Hammonds

Plains-Lucasville is a predominantly residential area where I am charged to represent the

needs of people in their homes in a major way. The people who represent their respective

community boards or respective homeowners boards have in many cases worked hard to

help me build a relationship with the people they represent. Throughout the community

we’ve come together to make good on many of the projects they’ve brought forward.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1313

 Let me be clear, Mr. Speaker, it’s the work of these organizations, these community

groups, that make these projects possible for the betterment of our community, without

question.

 Some of the things that have taken place over the course of the time that I’ve been

elected to represent Hammonds Plains-Lucasville include the LaPierre ballfield. Baseball

is a huge part of the Hammonds Plains-Lucasville community. I had the privilege of

recognizing a group of young men here in the House after winning an Atlantic

championship in baseball. If you ever set foot in Hammonds Plains-Lucasville throughout

a summer, you’ll see the green and yellow A’s hats and jackets everywhere in our

community. LaPierre Field is definitely a testament to the importance of and the passion

for that sport in our community.

 The Uplands Park ratepayers association, which I’ll be meeting with this evening,

actually, has done a tremendous amount of work to create a space not just for their

individual subdivision but for the community as a whole. If you’re not familiar with the

area, Mr. Speaker, Uplands Park is located adjacent to the Hammonds Plains Road.

Thousands and thousands of cars pass by there every day. They’ve done a fantastic job of

creating a space that’s welcoming not just to their residents but to the entire community.

 Another group that I certainly have to commend is the Hammonds Plains

Community Centre. These folks have done a tremendous amount of work to restore what,

many, many years ago, used to be a schoolhouse in Hammonds Plains. Over the course of

the past three years, they’ve worked, in conjunction with community businesses and

volunteers, to create and revitalize a space that has continued to develop as a hub for our

community.

 There was a tremendous amount of work put into writing grants. It’s inspiring to

see the work that they’ve put forward and the buy-in not just from the provincial

government but also from the municipal government and the federal government as well.

It’s nice when projects like this are enabled by all levels of government. Again, I’ve got to

recognize the people who have put the effort into making those applications and put in the

hours to get that work done so that this type of a project can come to fruition.

 Another thing I should mention, another reason that I’m grateful for the opportunity

to continue representing our community is this summer, the community of Upper

Hammonds Plains, a historic Black Nova Scotian community, was recognized with the

Lieutenant Governor’s Community Spirit Award. This was a tremendous feat and not one

that was done by a lot of extra work outside of the work that they already do. This

community is debatably one of the most inviting communities I’ve ever been in. I grew up

going to school with kids from the community. More recently, I have been involved

through the church and through the community centre. It has just been a true reason for me

to keep representing them. Their hospitality - without question, there’s always a hug or a

kiss on the cheek coming into events in the community. It’s something that I’m truly

1314 ASSEMBLY DEBATES TUE., NOV. 8, 2016

grateful for, to be the representative for people such as the people from Upper Hammonds

Plains.

 I would like to just summarize by saying the new relationships that I’ve developed

over the past three years are ones that I’m truly grateful for. It’s tough in some instances

because I admittedly have a bit of an age gap between the people who are coming to bang

on my door and myself. There’s a bit of an age gap. But without question, in the rooms that

I go into with the people from these various ratepayers associations, these boards, and these

community organizations, they all have a tremendous amount of respect for the people that

they represent. At every opportunity they could, they have made a point to develop a

positive relationship with me, and I’m grateful for that.

I think several months ago at this point in time, I took the opportunity to conduct a

community survey, and one of the most significant priorities or concerns that were

highlighted from that survey were opportunities for youth. As I stated before, we’re a

predominantly residential community and many of the houses that are there, many of the

families that are there have young kids living in them who have parents that are concerned

about them getting a better education, about them being successful in life. They have local

grandparents who are wondering, where is my granddaughter or grandson going to end up

working someday? And I believe that this government has done a tremendous amount of

work to create an environment where youth employment is an incredible priority, so it’s

something that I’m very proud that our government has put an exclamation point on.

 One of the particular programs that I should reference is the Graduate to

Opportunity program, and because of a previous program that did not serve the purpose to

keep young Nova Scotians here in this province, this government made a point to create

this program whereby we would help support the hiring of young Nova Scotians when

businesses were seeking new employees. The Graduate to Opportunity program is a

partnership between government and these businesses that creates jobs for recent university

graduates. I know from conversations with local businesses that there are folks that have

tapped into this program who are seeing the value in government supporting their initiatives

to hire young Nova Scotians, and it’s something that I’m glad to see that our government

is committed to enhancing and supporting into the future.

 Another program, if you’re not necessarily a university graduate, the START

program is available to support people in the skilled trades professions. There has been a

tremendous amount of work by this government to create ties between other provinces so

that your apprenticeship can be transferred from one point to another and that ultimately

we recognize those hours of practising their trade in establishing themselves here in Nova

Scotia - I think that’s a tremendous step forward.

 Another thing that I should mention that the Public Service Commission has taken

on is we look to private businesses as the job creators, as the drivers of our economy, and

it is without question that government wants to be supportive in accomplishing that goal,

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1315

but I believe that it’s extremely important that we also take a role in prioritizing, creating

opportunities for young Nova Scotians in our Public Service. Removing the two years of

experience requirement from job applications opens up a whole host of opportunities for

young Nova Scotians - I’m proud of our government for taking that step.

 I should also add that in response, Mr. Speaker, to the Speech from the Throne, the

objective to create an assistance program for first-time homebuyers - I don’t know whether

there’s any sort of conflict of interest from that for me, but I’m optimistic on behalf of my

peers and people who are behind me coming up trying to say well we’re starting to see that

there are more opportunities for young people in Nova Scotia, we’re starting to see the

government putting more emphasis on how do we not only create opportunities for young

Nova Scotians, but actually give them the opportunity to sustain a life here at home.

 Let me be clear, Mr. Speaker, there are very few people who I speak to who, after

completing high school, growing up in their communities, and completing their university

and what have you - nobody wants to leave Nova Scotia, it’s an amazing place to be, it’s

an amazing place to live. If you are from out of town and you visit here, it’s just an

incredible place to be in, and our hospitality is part of why people like to be here. An

opportunity for first-time homebuyers to be supported, to make roots in Nova Scotia, I

think is something that is well worth the exploration, and I look forward to more work on

that.

 AN HON. MEMBER: Hooray!

MR. JESSOME: Huzzah!

 I’ll tie back to that survey that I was referring to earlier, conducted predominantly,

if not completely, encompassing local Hammonds Plains-Lucasville residents. Obviously

like many of our communities, if not all our communities, health care became a very topical

and important part of their list of concerns. It’s something that no matter who you are, what

challenges you face, no matter how physically active, or how well you take care of yourself,

health care is something that is important to every Nova Scotian.

 I have to say I’m very proud of the work that this government has done, the

initiative that’s been taken to amalgamate the governance structure of our Health Authority,

to combine many health authorities into one. It’s a step in the right direction, Mr. Speaker,

but it’s not as if this is something we can specifically hang our hat on. We can be proud

that the initiative has been taken to move in a more efficient direction with respect to the

governance of our system, but it’s not to say that we’re stopping there or that there’s not

work to be done.

 We talk about the care of our elderly, and this is something that I deal with not

infrequently in my office. We’re committed through the initiative to develop a long-term

care strategy to better provide health care to elderly Nova Scotians - to my grandparents,

1316 ASSEMBLY DEBATES TUE., NOV. 8, 2016

to my parents, to me, someday. There has never been as concerted an effort to collaborate

the way we do this, and I’m certainly very optimistic about the future for that.

 Additionally, there’s definitely a sense of enthusiasm throughout the community,

throughout Hammonds Plains-Lucasville, with respect to the infrastructure plans for

delivering health care. Without question, there were expressed concerns, no one is unaware

that our infrastructure for delivering health care needs to improve. I’m very proud of the

fact that government has taken the initiative to prioritize redeveloping the infrastructure for

providing health care, the intent being to centralize some of the more critical procedures

and surgeries in the core of Halifax and Dartmouth, a few as well in the Windsor hospital,

but in recognition of the fact that health care has evolved over time and that health care

providers are seeking a different means of being able to administer health care.

 You don’t have to perform the same types of surgeries in our biggest hospital, in

our most high-intensity hospitals in this province. We have the ability through capable

health care providers to administer orthopaedic surgeries, to administer cataract surgeries

in other areas of this province, and I’m so grateful that there is an intentional relationship

being fostered between health care providers, between the Nova Scotia Health Authority,

and between the Department of Health and Wellness, to improve our system for all Nova

Scotians.

When I first got involved in this role as the representative for Hammonds Plains-

Lucasville it was clear to me, based on the people I represent, that education was going to

have to be something that I focused a significant amount on. Mr. Speaker, I’m very

confident that I’ve supported or done my best to support the improvement of education

with respect to reporting what I hear in working with local educators to communicate our

concerns and what we need to government.

I’ve spent a significant amount of time meeting directly with teachers, exchanging

emails. I actually took the opportunity to collaborate a focus group of teachers, school

board representatives, African Nova Scotians, parents. This was at the time - it would have

been December 2014 - where the Freeman report had just come out and I actually submitted

a report in response to Disrupting the Status Quo in an effort to communicate the needs of

our community to the Minister of Education and Early Childhood Development. I

appreciate the work to put that report together, the time from people’s schedule that it took

to be part of that.

 I also should add that more recently I was invited into the family room of a local

teacher where I participated in a meeting with approximately 15 other educators where they

expressed that there’s more to be done with respect to education. I have to be clear, Mr.

Speaker, the work and the prioritization of education is something I’ve always been very

passionate about and very confident that our government has been willing to take on. Year

over year, we have made incremental investments to support our classrooms. We have

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1317

taken opportunities to interact with educators and every step of the way I have never once

questioned our ability to support educators and to support students in Nova Scotia.

 I’d just like to say through you, Mr. Speaker, to the people I represent, this is

something that is a priority for me and it is a priority for government to make sure that

students and teachers are best supported in our classrooms, and we’ll continue to do that.

 Mr. Speaker, I would also like to express my pride on behalf of the people I

represent for the work and effort in acknowledging the wrongdoings that occurred at the

Nova Scotia Home for Colored Children. I represent not only the community of Upper

Hammonds Plains, but the community of Lucasville, two of probably our oldest black Nova

Scotian communities in the province. When I was initially canvassing and banging on

doors during the election period, I can honestly say I heard on numerous occasions, that

this was something that these individuals were passionate about, and wanted to see action

take place on. The commitment to initiate a restorative inquiry, and the action to make a

public apology - the Premier was just bang-on, without question, to take the politics out of

it. It needed to be done and in the subsequent years, it was something that we’ve begun to

see some real action being taken.

 The staff at the restorative inquiry are amazing people who have done a magnificent

job of reaching out to African Nova Scotian communities throughout our province, in an

effort to make improvements to the way we make policy in Nova Scotia. I believe that the

work that’s being done is something that is truly valuable to not only African Nova

Scotians, but to all Nova Scotians. We as a province need to do more, and through this

restorative inquiry, there is opportunity for people throughout the province to engage.

I should mention that I actually participated in one of their public consultation

initiatives at the Emmanuel Baptist Church in Upper Hammonds Plains. Anybody who is

familiar with the area knows that Emmanuel Baptist Church is a safe place, widely

recognized as a powerhouse for faith and for community-building. This was an opportunity

for me to take part in something that to me was pretty foreign, but humbly, I was grateful

to participate, and hear some stories directly from people in my community that I believe

that will have some real value in the way we shape policy. This restorative inquiry has the

included participation of deputy ministers from all departments in government, and I think

that is a real important factor to express. This isn’t something being put out to sea, it’s

something that government officials are actively involved with as they hear things that need

to be fixed, so I think that is a wonderful opportunity for everyone.

I would certainly be remiss if I didn’t acknowledge the work that is being done in

our community both by the Department of Natural Resources and the Department of

Environment. There have been a couple of tough projects, in terms of their acceptance

throughout the community - quite frankly it’s been difficult as a regulatory body with

respect to environment to handle the potential for an asphalt plant to be set up in our

1318 ASSEMBLY DEBATES TUE., NOV. 8, 2016

backyard. Every step of the way I have been committed to working with people from our

community to express their concerns to the Department of Environment.

The Department of Environment has done a tremendous job, not just under this

government but under previous governments as well, to become a leader in reducing

greenhouse gas emissions. It’s something that’s near and dear to people in Hammonds

Plains-Lucasville right now, and certainly I’m proud of the fact that the government has

taken on additional measures, is willing to continue revisiting how strong our standards

are, and being diligent in the way they receive reporting from businesses, and just with

respect to keeping all Nova Scotians safe, to improve our system of reporting and

regulating those types of operations as much as possible.

 I guess at this point I’d just like to acknowledge the people who have supported me

to do what I’m doing right now. First off, my colleagues in the Legislature, Mr. Speaker,

through you, they like to give me a hard time sometimes because I’m the youngest, but all

in all, I can’t explain how important it is to have the group of people surrounding me that

I have in here, the wealth of knowledge that exists in here - we have people from every

different background that you can imagine.

 It has been a learning experience. It has been extremely important, on a personal

note, for me to be surrounded by these people and I just want to say that I’m grateful for

everything they continue to do for me, Mr. Speaker. (Applause) Certainly I do want to

acknowledge my friends, my family, and my girlfriend. It takes a lot to keep doing this job

and people come up to me and say, how do you do it, how do you keep going? You’re

always going here, you’re always going there.

 It’s a challenge I need, Mr. Speaker. Some days it is very challenging, depending

on the files that come through your office, depending on the people who come through

your office. That’s probably where it gets difficult, but certainly the people I represent, my

family, my friends, the encouragement I receive - the pushes I always seem to get to do

better, to be more places, to be more available, to volunteer more, to just be as completely

present and act with as much integrity as I hope I continue to do.

With that, Mr. Speaker, I’ll sign off and thank you for your time.

 MR. SPEAKER: The honourable member for Waverley-Fall River- Beaver Bank.

 MR. BILL HORNE: Good afternoon everyone. I’m here today, and I’d like to rise

in this historic House. It’s a privilege to speak to the Address in Reply to the Speech from

the Throne read by the Honourable Brigadier-General J.J. Grant on October 13, 2016, Third

Session of the 62nd General Assembly of the Nova Scotia Legislature.

 Mr. Speaker, our government’s achievements and successes in the last three years

are numerous. Our Premier, Cabinet Ministers, MLAs, have all been outstanding. I am also

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1319

very proud of all our elected MLAs, including the Opposition who have their position in

this building. I am confident our dedicated individuals with such a wide variety of

experiences and education will continue to make the right decisions in providing Nova

Scotians a path forward and to guide Nova Scotia to prosperity.

I would suggest that all residents of Nova Scotia take the opportunity to read the

Speech from the Throne, Third Session of the 62nd General Assembly to help understand

many of our successes. The Speech from the Throne outlines many important

accomplishments of our government. All of the initiatives and actions described are

important to Nova Scotians. I would like to touch on some of those programs and strategies

we have implemented and the highlights for me.

Our province is among the first provinces to sign a joint agreement on treaty

education for children and adults to learn about our shared history and responsibilities.

Also we recognize our African Nova Scotian heritage and are proud to support the needs

to find closure after systemic abuse at the Home for Colored Children - powerful words.

We are spending $11.5 million to suggest programs to help women at risk and

government will expand the Domestic Violence Court. We have increased support to $6

million annually to family resource centres. We are spending an additional $3.6 million for

Early Intensive Behavioural Intervention programs to ensure more young children have

access to specialized therapy.

We are focused on developing immigration strategies such as attracting

international entrepreneurs, retaining international graduates of our province’s universities,

and more than doubling our immigration capacity. Immigration kick-started Canada as an

important country and as I relayed in my Address in Reply on December 10, 2013, we are

all immigrants to Canada with the exception of our First Nations people. My Horne family

was recruited to come to Canada from Strasbourg, Germany to find a better future in 1751;

they arrived in Halifax on the ship Gale. Immigration in 2016, 265 years later, is much

similar, an opportunity for immigrants to be free to prosper in this exceptional country of

ours.

Family and business work hard to balance their budgets to stay in the black.

Government has no less of a responsibility to do the same with every taxpayer dollar. Our

government committed to taking a closer look at taxes, fees, and regulations based on

principles of fairness, simplicity, and comprehensiveness. Economic growth is a

responsible and sustainable way my government will support sector development in areas

such as fishing, forestry, farming, information and communication technology. Tidal

power, oil and gas resources, and wind power which provide 20 per cent of the power for

Nova Scotians, this will be supported by the world class regulatory regime that reflects the

value of Nova Scotia and its regulatory enforcement.

1320 ASSEMBLY DEBATES TUE., NOV. 8, 2016

Nova Scotia Business Inc., the private sector-led business development agency of

Nova Scotia, has been named the single government entity for responsibility for trade

operations working directly with business to deliver the province’s trade programs and

connect them with new markets and new export opportunities.

As far as demographics and population is concerned, our government will work

with partners to retain our youth through initiatives that help young people to get jobs,

build their networks, and tap into the experience of mentors. We will streamline the process

and direct our resources to the programs that are successfully getting more young people

into the workforce, such as the Graduate to Opportunity program.

 We are keeping our commitments to Nova Scotians. The CAT ferry from Portland,

Maine, to Yarmouth helps all Nova Scotians by increasing tourism and bringing more

economic opportunities to our province. This summer has proven to be beneficial, with

over 45,000 passengers. It’s important that these tourism opportunities continue to provide

economic growth.

 Our government has provided incentives to keep medical students in Nova Scotia

by establishing tuition relief to encourage more medical graduates to remain in Nova

Scotia.

 To help our young people find jobs here, the province has committed to

modernizing the apprenticeship program so that more apprentices can complete their

training in less time and make it easier to record and recognize out-of-province training.

We have announced changes to the apprenticeship program system to give more young

Nova Scotians opportunities for on-the-job training. Increasing training ratios will double

the number of opportunities for high-growth trades and allow more apprentices to get the

training they need here in Nova Scotia.

 Our support for post-secondary education has been outstanding. We are providing

$1.6 million annually to help Nova Scotian students pay for school by eliminating the

interest on provincial student loans. Provincial student loans are interest-free, and eligible

students can get up to $30,000 in non-repayable financial support over a four-year program.

Nova Scotia students using the Repayment Assistance Plan won’t have to start repaying

their loans until they are earning at least $25,000 annually.

 I would like to take this opportunity to move on to thank all residents of Waverley-

Fall River-Beaver Bank for their support to date, especially when I see residents at Sobeys,

Shoppers, and Tim Hortons and at community events and meetings who warmly engage

me in discussions. I feel blessed to represent our constituency. Above all, I strive to be a

strong voice for our community and in the Legislature.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1321

 Having said that, Mr. Speaker, my success in the riding since being elected is

greatly supported by my constituency assistant, Danielle Deveau. She’s the glue that keeps

our office running smoothly every day. Thank you, Danielle.

 I would like to thank and recognize the many volunteers who worked so hard during

the election campaign three years ago. Over 65 volunteers did incredible work. I would

like to single out a few like my good friend, Barry Dalrymple, District 1 councillor, my

campaign chair for the past two elections. He and his family supported me and promoted

me and opened so many doors.

 Randy Snow, my official agent and chair of our association in the last election, I

thank him for his support and the many hours he spent doing paperwork which no one else

wanted to do during and after the election. Thanks, Randy.

 Thanks to constituents like Sandra Carr, Sandy Burgess, June Wyatt, and my

brother Bob of Eastern Passage, who all inspired me while visiting many, many homes

during the campaign. Thanks to volunteers like Paul Dalrymple, Tim Rand, Fred Wyatt,

Leo Meagher, and John Bona for their involvement in building, installing, and removing

and removing nearly 1,000 signs.

 Mr. Speaker, I also could add many more deserving individuals who volunteered

to work for the We Billeve team, like constituents Stephanie and Sean Dube, Jen and David

Reed, Joy and Keith Goudge, Helen and Scott Young, Marilyn and Kirk Stephen, Jackie

McRae and to Wayne McRae for his ability to raise funds.

 Mr. Speaker, I would like to take a few moments to thank my family for their

continued support of my political career in the late 1980s and early 1990s, as a Halifax

County Councillor for District 14, before HRM. Together with my continued volunteer

work, I’m usually out of the house for more than four or five evenings a week. I applaud

my wife, Pam, who has supported me in all my political aspirations over the many years

since 1988, when I was Halifax County Councillor for Wellington, Grand Lake, Oakfield,

Oldham, and Goffs. There have been many late nights, early mornings, and weekends that

I have not been able to spend with her. I have been attending community meetings since

1973, when Pam and I moved to Wellington with our two young daughters, Tracey and

Kelly.

 I’ve been a member of the Wellington-Fletchers Lake Volunteer Fire Department

for 18 years, followed by 24 years as a member of the Fall River & Riverlake District Lions

Club, and continue to be a member. I was presented last Spring with a Melvin Jones

Fellowship Award, the highest honour that the Lions can attain. Thank you to King Lion

Kirk Stephene and to all the Fall River Lions.

 I’d like to recognize and thank my daughter, Kelly, who lives in Bedford and works

at Casino Nova Scotia, and Tracey and her husband, Kevin, who live in Calgary - or will

1322 ASSEMBLY DEBATES TUE., NOV. 8, 2016

be moving to Saint John, New Brunswick, around Christmas, with their two children,

Jensen who’s 13 - his birthday was yesterday - and Reed, who’s 10. Jenson excels in

gymnastics and dance, and Reid accomplished his goal to play for the number one hockey

team for his age group in Calgary. Tracey used her talents in communications to edit my

brochures that tell my story for getting me elected.

 Thank you to my sister, Julie, in Cochrane, Alberta, and her son, Brennen, and my

brother, Bob, in Eastern Passage who have supported me during the two election

campaigns.

 Finally, I want to thank my parents, both deceased, Horace Horne and Emma Tays-

Horne, who I know would be very proud of their son.

The riding of Waverley-Fall River-Beaver Bank lies west of Halifax Stanfield

International Airport & Aerotech Industrial Park. Over $1 billion a year comes from this

area alone, including 5,700 jobs at the airport, and over 500 jobs in the Aerotech Industrial

Park. The Aerotech Industrial Park is populated by high-tech, air-related companies - such

as IMP, Pratt & Whitney Canada, and Litton Systems Canada, all three electronic systems.

Maritimes & Northeast Pipeline is very close to that area providing hundreds of jobs in the

high-tech industry. Also, two high-rise hotels in the park, an additional two near the airport.

I digress here for a moment to tell you that an industrial application for a quarry

next to the Aerotech Industrial Park is being reviewed by the Department of Environment.

Like my residents, I have concerns about a quarry in this location. This has been an ongoing

issue that has brought our community together over the last five years, and I’m determined

to continue bringing the views of my constituents to my colleague, the Minister of

Environment, so she and her department can make the best decision possible.

This riding has so much wealth, talent, and richness in human resources, with over

120 volunteer organizations. Volunteers are the heart and soul of our communities. Without

volunteers, our community would not succeed. I will begin with the community of

Waverley, the most easterly part of the constituency. This riding encompasses both Lake

William and Lake Thomas, and in that area is Dieppe Branch 90 of the Legion. It has over

200 members, and I am an associate member. It is a very active Legion, with steak

barbecues, cards, Thursday night wing night, Friday fish and chips lunches, and many

dances. The hall is the largest in the constituency, rented out for craft sales, large gun

shows, and plant sales, and is the largest building for rent in our area.

 On Remembrance Day, the Legion veterans and family members will honour our

brave, with several hundred community members in attendance. Remembrance Day will

also be held in Windsor Junction and at Beaver Bank Kinsac Community Centre cenotaph

this Friday, November 11th.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1323

 Another part of Waverley is the McDonald Park. It consists of 69 acres, with seven

kilometres along Lake Thomas. There’s also the HRM baseball field, an off-road extreme

bike track through the woods, a sandpit for volleyball, horseshoes, and the yearly zombie

trail run. The run attracted 600 participants the first year - three years ago - and 800 this

year. I have participated in the five-kilometre zombie run, and it is a great event for all,

including families and children.

 There are many track and field events held there each year, and many walkers,

joggers, and dog owners use the park. In the winter, these trails are converted to ski trails,

and the Martock Nordic group grooms the trails for cross-country skiing. That’s usually

done while a storm is at its height, so that trails are ready the next morning.

 We also have Cheema Aquatic Club next door to McDonald Park. They use the

park for training nearly every day. Three times in a row, Cheema has had the title of top

paddling club in Canada. We are all very proud of their accomplishments.

 The Waverley fire department is respected and appreciated by residents for their

valuable volunteers and participation in the community.

 Next to Waverley is Lakeview, home to one of HRM’s four ground search and

rescue teams, Halifax Search and Rescue. They are a volunteer organization funded

through community support and fundraising, and are on standby for lost person incidents

and emergencies 24 hours a day.

 Windsor Junction is the main juncture of trains from west, north, and south.

Windsor Junction is the home of the Windsor Junction Community Centre, which has been

in operation for more than 50 years. It provides baseball fields with lights and swimming

lessons at Third Lake, and now has programs for a year-round venue with the completion

of an additional building. Also in Windsor Junction is the new Ashburn Golf Club, where

the 2014 and 2015 PGA Web.com Golf Championships took place.

 Fall River follows from Waverley along Highway No. 2. It is a gathering place for

shopping, containing a variety of stores, gas stations, and various businesses. It also

includes the HRM’s Gordon R. Snow Community Centre, senior centres, the LWF

Community Centre, the Fall River District Lions Club, and many volunteer groups. Fall

River is a wonderful central area surrounded by many subdivisions.

 Along Highway No. 2, next would be Fletchers Lake. It is a smaller community

that follows Highway No. 2 in a northerly direction along Lake Fletcher.

 Then on to Wellington, where I live along Lake Fletcher. It is the sixth of seven

lakes along Highway No. 2, followed by the communities of Grand Lake-Oakfield, the

home of Oakfield Golf and Country Club. The largest and seventh lake is Grand Lake or

1324 ASSEMBLY DEBATES TUE., NOV. 8, 2016

Shubenacadie Lake. It is 10 miles long and one mile wide and has a depth of up to 150 feet.

It’s a great fishing lake for striped bass, landlocked salmon, and small-mouth bass.

 Beaver Bank/Kinsac is the home of the third golf course, Lost Creek Golf Club,

and the best community centre that I have seen, the Beaver Bank Kinsac Community

Centre, jointly housed with the Beaver Bank Kinsac Volunteer Fire Department.

 One amazing natural and man-made phenomenon that touches virtually every

community is the Shubenacadie canal system, which connects Halifax Harbour and

Cobequid Bay to the Bay of Fundy diagonally across Nova Scotia. This occurred during

the 1860s when it was operational and was used to transport food and dry goods and then

return with raw products like wood and farm produce. However, in the 1880s the railroad

took over by placing bridges along and over the canal rivers to the Shubenacadie River,

and the barges could no longer pass under.

 The canal will be open and completed someday and tourists will be able to enjoy

trips up and down parts of the canal system. My hope is that this will happen sooner rather

than later.

 Mr. Speaker, at this point I’d like to thank the previous Minister of Natural

Resources, who spearheaded and negotiated a settlement of a land dispute adjacent to Lock

4 at Lake Fletcher, which is located at the head of Lake Fletcher in Fall River. This secured

Lake Fletcher for kayakers and canoers going through the lock system.

 The combined resources of our 12 communities are diverse but similar. In reality

we are a bedroom community, with more acres and more building lots. We leave in the

morning and return in the evening. Children go to school and many mothers stay home or

go to work, mostly, but parents are employed. Our population is on the increase, as well as

home sales and building infrastructure. This requires better and more roads to ease traffic,

as well as including recreational facilities, better communications, and local papers such as

The Laker monthly newspaper and the Beaver Bank Kinsac Bulletin. Both provide news

and information to our community, thanks to Pat Healey and Keilie Samson.

 Mr. Speaker, I would like to talk about the progress of important issues facing the

riding of Waverley-Fall River-Beaver Bank. Number one was road safety. The removal of

traffic lights and the installation of a roundabout in Fall River has shown an immediate

relief of 2.5 kilometres of traffic tie-ups each morning - 2.5 kilometres every morning were

stop and go, waiting for the light when exiting Highway No. 118.

 To improve safety in the evening when exiting Highway No. 118 at Exit 14 to Fall

River, TIR installed a third lane - a holding lane - for a five-kilometre stretch to make it

safer when a backup occurs. Traffic is often backed up up to two kilometres, and 25 per

cent of the traffic at the exit is going to Bedford, Hammonds Plains, Sackville, Beaver

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1325

Bank, Highway No. 101, and Highway No. 1 to the Valley. I have to thank our Minister of

TIR for his diligent work in getting these for our community.

 The permanent solution to these traffic issues is two new proposed highways, also

thanks to our Minister of TIR, to alleviate this traffic congestion. The first is to build a

Sackville to Porters Lake connector through a twinned-highway expansion of Glendale

Avenue from Cobequid Road to Burnside. Currently this project is one of the four that are

green-lighted and are included in ongoing discussions regarding proposed toll roads. Upon

completion of this highway much of the traffic congestion will be diverted to the new

highway.

 Added to TIR’s five-year plan this year was a connector road that will span between

the Aerotech Park and Wellington, a distance of five kilometres. This will reduce traffic as

well and add an alternate route to the Fall River roundabout. This Fall, TIR is resurfacing

Highway No. 2 from Sunnylea Road to Acorn Drive, a distance of five kilometres. This

new repaving is our first active transportation link, widening the road by 1.2 metres on both

sides to accommodate bicycles, runners, walkers, and help keep our car drivers, I guess, a

little more careful of the traffic from bicycles.

 Next year another five kilometres is scheduled to be added, reaching Highway No.

102 near the Big Stop in Enfield. These four additions will greatly remove traffic safety

issues and tie-ups in Fall River during peak traffic hours. I strongly thank and applaud our

Minister of TIR and his staff for their quick response to recognizing the safety and traffic

concerns in this constituency.

 The second important issue facing residents was the approval and installation of

HRM water at the Fall River area. In August Prime Minister Trudeau announced $119

million in federal funding for waste water and public transit projects in Nova Scotia. The

announcement included the funding for installing 3.5 kilometres of central water services

along Fall River Road. The provincial contribution of $1,981,435 is part of the larger $7.9

million investment by the three levels of government. The community is excited for this

long-awaited project, and installation is expected to be completed by March 31, 2018.

 I am also working to ensure and provide more public access to our lakes, not only

in the riding of Waverley-Fall River-Beaver Bank but in all ridings in Nova Scotia. There

is a definite need for this process to be completed.

 Mr. Speaker, in closing I am pleased and passionate to be on the government side

of the House and I wake up every day proud to be a MLA. I am proud of every MLA,

Cabinet Minister, and especially our Premier. We are a team, we respect each other’s views,

and we work together. Also, our team has every cross-section of society when it comes to

discussing issues. We learn from each other and I would be remiss if I did not mention that

the MLAs opposite are honourable and willing to do whatever they can for their

communities and constituencies and the province.

1326 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 Mr. Speaker, in ending I will quote Winston Churchill who said that many forms

of government have been tried in this world . . .

 MR. SPEAKER: Order, please. I ask the member not to refer to the ministers by

their last name, but by their portfolio. (Laughter)

AN HON. MEMBER: The real Churchill.

MR. SPEAKER: Oh.

The honourable member for Waverley-Fall River-Beaver Bank has the floor.

MR. HORNE: Mr. Speaker, in ending I will quote Winston Churchill who said

“Many forms of Government have been tried, and will be tried in this world of sin and woe.

No one pretends that democracy is perfect or all-wise. Indeed it has been said that

democracy is the worst form of Government except for all those other forms that have been

tried from time to time . . .”

 Democracy is a work in progress, and continues to change from time to time. Thank

you for your indulgence. I will now take my seat.

 MR. SPEAKER: The honourable member for Sydney River-Mira-Louisbourg.

 HON. ALFIE MACLEOD: It gives me great pleasure - indeed it’s an honour - to

be able to stand here today to do my Address in Reply to the Throne Speech that was

delivered by his Honour Lieutenant Governor J.J. Grant. Before I go too far, I just want to

say to the Lieutenant Governor a very big thanks for his service over the last number of

years to our province, and indeed, all the service he has given our province, even before he

was the Lieutenant Governor of the Province of Nova Scotia.

When we stand here in this House to speak about our constituencies, and where we

are, and what is going on there, it is a very humbling experience. As I think of the fact that

we have 900,000 people in the Province of Nova Scotia, give or take, and here we have 51

people who are given the honour to stand in this House and be part of this, to help direct

the guidance of the laws of our province, it is indeed a great privilege for me to be here to

represent the people of Sydney River-Mira-Louisbourg.

There are a lot of things that have happened over the last year, but there are few

things that I would like to highlight that have been very meaningful, and have had an impact

on me as an MLA, on my constituency overall. There were two people who just recently

passed away, who lived in my constituency who I’ve known all my life. One was a fellow

by the name of Bill Mullins, who lived in the community of Louisbourg, who was certainly

a huge Conservative, but more than that, he gave to his community - day after day, week

after week, year after year. Bill was so active in his community that he was known as Mr.

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1327

Louisbourg. Unfortunately he just passed away at a reasonably young age - he was only 73

years old.

On the other hand, just last weekend, I lost another mentor of mine, a man by the

name of Angus Campbell. Angus was 93 years young. He passed away and again, he was

someone who gave constantly back to the community that he lived in, that he loved. I

remember at his 90th birthday I was saying to Angus, what do you do to keep busy? Well,

you know, he said, I work with Meals on Wheels and I take meals to old people - and this

was at his 90th birthday. So, you can appreciate where his head was, and the quality of life

he had.

Just recently we honoured the Olympic paraplegic participants from our province.

I was very fortunate to have two such people from my constituency to be honoured. One

was Jamey Jewels who is a wheelchair basketball athlete, who has participated in games

all over the world, and as a wheelchair athlete, she not too long ago got married, and has a

baby, and her life is full of interesting things, and she comes from a little community called

Donkin.

We also have a lady by the name of Pamela DeJean. Pamela is a paraplegic who is

a discus thrower and she came fourth in the world - fourth in the world - and I remember

talking to her the day they were here in the House of Assembly and she said, it kind of

would have been nice to do better. And I said, well, I’ve got to tell you, Pamela, you’re the

only person I know who’s the fourth-greatest person in the world at doing anything, so you

have nothing but good things to say about what you’ve been able to accomplish. We were

all proud of her. When she was introduced in the House, everybody here acknowledged

that young lady.

 Here we are only a couple of days away from Remembrance Day. Remembrance

Day in Nova Scotia is a very special time. Every member in this House has had a family

member, a close friend, or somebody who has spent time in the service. When Friday

comes, as members of this House of Assembly, we will be travelling around our

constituencies to pay tribute to those who have served in the past, who are serving now,

and who continue to serve. It’s interesting when you think about it: it is a holiday here in

Nova Scotia, yet in other parts of Canada, they only stop for a few minutes at 11 o’clock.

They don’t give the recognition that we as Nova Scotians give to the people who have

given so much to us.

 It is truly the way of Nova Scotians, and Cape Bretoners in particular, I think, to

give back to their community. In my constituency of Sydney River-Mira-Louisbourg, we

have 16 fire departments that service our communities. The key word is “volunteer.” They

go out regardless of what it may cost in their own lives. They’ll take a call in the middle of

the night. They will go, and they will serve their communities. They will respond to the

needs of their neighbours. They do that for no other reason than that it’s what they want to

do as community members.

1328 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 When we think about what we are tasked to do here in this House of Assembly, it

is really a privilege and an honour to stand here. There are many issues that I may not agree

with my colleagues across the way on. There are many issues that sometimes we will take

exception to. But at the end of the day, I believe that the majority of people who sit in this

House of Assembly act in what they believe is the best interest of the people who have

given them the honour to represent them.

 The community that I live in is a very small community. The island that I live on is

one that many people come to visit on a regular basis. We heard about tourism numbers

being up in Nova Scotia. The reason for that, of course, is Cape Breton Island. The reason

people visit the other parts of Nova Scotia is, they have to drive through there to get to

Cape Breton Island. But there are many, many reasons why people come to Cape Breton.

It is the beauty of the island. It is the friendship and the kindness of the people. It is the

heritage of the communities on Cape Breton Island.

 With the help of the Minister of TIR, the member for Glace Bay, some roads are

seeing some significant improvement. We still have to talk about Grand Mira South and

Hills Road and New Boston Road. But all kidding aside, we are slowly moving towards

making things safer for people to travel, making it better for them to come and visit, making

it a more enjoyable place. Would we like to see more work done? Of course we would.

 Seeing as I’m on the subject of TIR, I would like to talk a little bit about the flood

that we had on Cape Breton Island on Thanksgiving weekend. None of us in this House

have ever seen anything like it. It was actually 10 inches of rain in less than eight hours.

That really put a stress on the infrastructure that was in place. I don’t think there’s an

engineer in the world who would have ever engineered for that kind of rainfall in that short

a period of time because it was something that was never seen before and that, hopefully,

we will never see again.

 The one thing that did happen is that the staff of TIR took on the challenge to fix

the infrastructure that was so badly damaged during that storm. As I said yesterday when I

did a Member’s Statement and I’ll repeat today, we have members of the TIR Department

who have not had a single day off since that flood because they’ve been out working

towards making sure that things are put back in place before the winter season sets in,

before the weather gets bad. They have been working tirelessly day and night, as members

of the TIR Department, but also with local contractors.

Mr. Speaker, although it was a tragedy, and we saw people lose their homes, we

also saw the best side of a lot of people brought forward, people who went and helped their

neighbours, people who were pumping out basements because their neighbours were in

trouble, people who were supplying meals to friends and family and people they didn’t

even know. Behind every dark cloud, as they say, there is a silver lining. I guess the silver

lining that I’ve seen out of this flood is, again, how neighbours moved to help their own

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1329

neighbours to make sure that everybody was well. That’s one of the things that makes me

so proud to be a Cape Bretoner because at the end of the day, when there is a problem, it

is your neighbour, your friend, your fellow Cape Bretoner who will step up to the plate and

answer the call to help.

That’s not only in Cape Breton; that goes right across our province. That’s one of

the reasons why I’m so proud to be able to call myself a Cape Bretoner and a Nova Scotian

and a Canadian.

 Now, Mr. Speaker, there are a lot of other issues that have been taking place that

we can talk about. But before we go down that road, I do want to talk about some of the

accomplishments and achievements of some of the communities in my constituency. Just

this year, the community of Gabarus, which is not too far from where I live, celebrated 300

years as a community. They actually won the Lieutenant Governor’s Award for

Community Spirit.

 Just a couple of years ago, we saw the same thing happen in Port Morien when they

won the Lieutenant Governor’s Award for Community Spirit. That speaks again back to

the character of the community and the character of the people who live in those

communities, how they work together to make the place better for all of them to live in.

 I have talked here on different occasions about places like Port Morien, the site of

the first coal mine in North America, or Port Morien, the home of the first Boy Scout Troop

in North America. Then we have Grand Mira, the home of one of the longest-running 4-H

Clubs in North America. Mr. Speaker, Cape Breton Island is the home of a lot of firsts.

There are a number of things that have taken place, and a lot of those things are part of

what makes Sydney River-Mira-Louisbourg so unique and pleasant.

 Mr. Speaker, when I think about our communities, and I mentioned the volunteer

firefighters, but there are so many other groups that are always out doing things for their

neighbours. It’s always a pleasant surprise, when things go bad, how they can always come

up with help for their friends.

 It is because of that that I sometimes get baffled at some of the policies of the

government when it comes to running an election and making a promise to the people of

the Province of Nova Scotia, a promise that helped to make them form government, a

promise of a doctor for every Nova Scotian. Well, Mr. Speaker, we know there are a

number of doctors leaving Cape Breton Island, and there are thousands of people without

a doctor.

 When the Minister of Health and Wellness gets up to answer a question in the

House, he sometimes reflects on how hard it is to go out and recruit doctors, but the

question I always have for him is this: why are they leaving? We have them here and

they’re providing good service, yet at the end of the day they’re leaving. There must be a

1330 ASSEMBLY DEBATES TUE., NOV. 8, 2016

reason for that. I wonder if the minister has ever taken the time to actually sit down with

those doctors and had a discussion with them about what it is that’s making them leave this

province and our Island.

Now, in the past he has talked about exit interviews. The exit interviews are usually

performed by the same people who are driving the doctors out. That doesn’t make much

sense. You need to have somebody who’s independent and impartial having the interviews

and doing the interviews. But it would be interesting for the minister - and I’m sure he’d

be willing to do this - to sit down and give us a list of the number of times that he has met

with the doctors on Cape Breton Island to get ideas from them on how to make the health

care system better and get reasons from them for them not to leave.

That would be very helpful, but what would be even more helpful than that is if the

minister and the Premier would actually admit that we have a problem - a problem with the

shortage of doctors, a problem that they said they were going to fix, when they ran in the

last election, by having a doctor for every Nova Scotian. It’s easy to say those words, and

I’m sure the solutions aren’t easy. But when you won’t even admit there’s a problem, my

goodness, how can you ever fix it?

We see issues with the Pharmacare Program. All of a sudden, now, the minister will

say, well, we’re not going to put their premiums up this year. But they put seniors in this

province through an awful lot of strain by saying that they were changing the path of how

people were going to pay for their drugs in this province. For the life of me, I do not

understand how we can be so cruel to the seniors of our province who are the very fabric

of why we have the quality of life we have. It doesn’t make any sense to me.

I know that being on the government benches is not easy, and I know there are

challenges, but if you’re going to run in an election and you’re going to make promises,

you should never make promises that you have no intention of keeping. That appears to be

what has taken place when it came to the doctor situation. If you listen to the rhetoric that

comes out of the Premier and that side of the House, it’s about how we’ve changed the type

of delivery model we’re going to have. We’ve changed the way that we’re going to give

you front-line health care. (Interruptions)

It’s quite interesting - the Minister of Health and Wellness has lots of answers now,

but in Question Period, he doesn’t have a thing to answer back with. So I’m looking

forward to Question Period tomorrow now, because I’m making a list of questions for him.

I’ll be able to ask him those questions, and I’m sure he’ll be as interested in answering

them then as he is now.

Notice how quiet it got, Mr. Speaker.

The reality is that people need doctors today. The solutions that are being offered

are for five and 10 years down the road - that’s not my estimation. That’s what members

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1331

of the Health Authority are telling the public: that this process that we’re going through is

five or 10 years down the road. But our seniors and other people need doctors today.

 Just recently, Mr. Speaker, in my own family, my oldest daughter found out that

she is going to have her third child. I can tell you that her mother and I are as pleased as

punch. Two months ago her doctor said, I’m leaving; I can’t stay here any longer. This is

long before we ever started this debate about doctors. We were down that road long before

my daughter, Sandra, found out that she was going to have her third child, but now there’s

no doctor for her, and she is told that she may have to come as far as Halifax to get the care

she needs. She is only one of hundreds of people who find themselves in that position

where they need a doctor that does specialty work - or just a doctor to give them a needle

or to receive the reports of the tests they get. There are thousands of those people on Cape

Breton Island and across this province who need a doctor today, not five or 10 years down

the road.

 Mr. Speaker, we need to respond to the people who elected us. It doesn’t matter if

they live in a government constituency or an Opposition constituency. They are looking to

us for help and guidance. I will say this: that this government reacted quickly to the

flooding problem because it identified some real needs of the people in a hurry. This doctor

situation is very similar to that in a lot of people’s minds because they need help now, not

10 years down the road.

 There are many other issues that I hear about from people around my constituency,

wondering about the high cost of power, wondering about jobs and the economy, and

wondering why it appears that we cannot get help from this government on some of the

more important projects in our communities. Again, I’m sure that times are tough, but if

people would only sit down and talk about the priorities for communities and how those

priorities can be moved forward to make sure that they have a positive impact on the

community. Isn’t that what we’re all here to try to do?

 In the CBRM, we need a second berth for the cruise ships. It’s a priority for that

community. It’s a priority for the economy on the Island of Cape Breton. People are looking

forward: we have huge numbers of tourists who land there, and we would have more. Did

you know, Mr. Speaker, that Cape Breton Island is known as the number one island in

North America? People come from all around to visit and see what’s there. It is actually

the third island in the world, according to the tourism magazines and all the people who

talk about travel and places to go. As I understand it, the reason we’re number three is that

one of the judges has never made it to Cape Breton yet, but when he does, we’ll probably

end up being number one in the world.

 There are so many things that people come to see. Just recently, I had the

opportunity to be at a concert celebrating the 50th Anniversary of the Men of the Deeps. It

was held at the Miners Museum, which is located in Glace Bay, in the constituency of the

Minister of TIR. That building, the Miners Museum, is the number one destination for

1332 ASSEMBLY DEBATES TUE., NOV. 8, 2016

people who come on the cruise ship and go on land trips. They go to the Miners Museum,

and in the Miners Museum, they need work there, because the building is old as well - it’s

50 years old too, and they need work, and they need a commitment. There is a commitment

in place in the CBRM to help replace the roof, but this government needs to commit their

share and convince their federal cousins to do the same, because it is an important part of

the economy of Cape Breton Island.

 As you move around, you can go to the Fortress of Louisbourg, the largest

recreation of an historic site in North America. You can go back, and you can have the

image of living there in 1740. One of the things that is needed to make that attraction even

bigger and stronger is the reopening of the road between Louisbourg and Gabarus, so that

indeed Louisbourg is not just a day trip from Sydney, but is a place where people can come,

visit, and then go on and see other parts of Cape Breton Island, and would actually make it

possible to make a complete circle of Cape Breton Island on the shore coast, so that people

could see all the beauty that’s there.

 People like Linda and Tommy Kennedy who are in Louisbourg, who have created

what is known as the Beggar’s Banquet where people can go, and they can actually get

dressed in period costume, eat period food, and get entertainment from that period, a

different and unique experience that you can only get in a place like Louisbourg. Or the

Louisbourg Playhouse; the playhouse in Louisbourg is very unique, and it highlights local

talent from all across Cape Breton Island and other places. In that theatre, people come and

they’re entertained, and everybody feels like they’re just right there, that they can touch

the entertainers.

 You know, that started out as a set in a movie that was done by Walt Disney. They

came to Cape Breton Island, and they did a movie called Squanto: A Warrior’s Tale, and

they built a bear pit, they called it, and when they left, they gave it to the town and they

moved it down to the site where it is right now. And the first season that that playhouse

was open - the first season - they only missed one night because of weather, and it was an

open venue. Those that would know Louisbourg know that, in itself, is quite a treat.

 As you go around and you look at other parts of Cape Breton Island and Sydney

River-Mira-Louisbourg in particular, there are so many things. We have the Two Rivers

Wildlife Park, which is home to the only wildlife park outside of Shubenacadie, and it is

striving to become independent and self-sufficient, and the Minister of Natural Resources

has been helpful in making that project work, but there are still other pieces of that puzzle

that need to come together to make it self-sustaining. But in the small community of Marion

Bridge, it provides 10 jobs year-round, which is something that is very important. People

wouldn’t notice 10 jobs in Halifax, but people notice 10 jobs on Cape Breton Island.

 We’re moving towards the opening of the Donkin mine, and I’m sure as much as

I’ve spoken about the New Boston Road in this Chamber - most people here now know

that before I even get up, that that’s going to be coming out of my lips, about the New

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1333

Boston Road - but the Donkin mine has also been a project that we’ve been putting forward

on many a different occasion. It’s ready. It is ready to actually produce coal, and provide

good-paying jobs for people in Cape Breton, which is a benefit to all Nova Scotians,

because we will at last be able to have Nova Scotia Power buy local coal, in Canadian

dollars, and help stabilize their fuel supply, and that’s good for everyone from end of this

province to the other. The jobs it will create, 130 to 140 jobs, are good-paying jobs and the

offshoots of that are very important.

 Mr. Speaker, there are many exciting things happening. There are many good things

that have taken place. We’ve seen neighbours helping neighbours, we’ve seen the

rebuilding of some of the infrastructure. Unfortunately it was because of the storm, but by

the same token it has happened. We need this government to move forward with initiatives

that help the economy of Cape Breton Island with initiatives that indeed will make sure

there are doctors for the people who live here, with initiatives that don’t see you trying to

do seniors in and make sure they don’t have to pay higher premiums, that they do have the

ability to live in a seniors’ home and that they have good meals while they’re living there,

not meals that are supposed to be $5 and $6 a day, which is what they are given to feed

those people.

 As much as there may be some improvements made, there are still many challenges

ahead of us. Mr. Speaker, my job as the MLA for Sydney River-Mira-Louisbourg is to

bring forward the concerns of the individuals who live in that constituency, and they tell

me those are priorities for them.

Roads will always be a priority in a constituency like I represent; they will always

be a challenge and we will always be working towards that. I will give credit to the Minister

of TIR. On any occasion (Applause) - well let me give it to him first - on any occasion that

I’ve asked the minister to come and meet with a community group he has done that.

Now of course the second step will be to fulfill what we started, but I do give him

credit for being willing to do that. And I will say this about other ministers in this House,

any ministers I’ve asked to come and visit people and talk to them or meet with them,

they’ve done that and I do think that it’s only right I thank them for doing that because that

is what we’re supposed to do. We may be on different sides of the fence when we get

elected, we may be elected for this Party or for that Party, but at the end of the day our job

is to help represent all Nova Scotians, regardless of what Party they may have voted for.

 Some days I may give my colleagues on the other side a hard time, but you know I

will also be the one who will say thank you when you do the right thing and meet with the

people that we all represent. I do want to say that on the public record, Mr. Speaker.

 Before I sit down I do want to say a couple of other things. I think most people in

this House will be able to associate with where I’m going.

1334 ASSEMBLY DEBATES TUE., NOV. 8, 2016

This job is not an easy job and I, for one, would never be able to do what I do

without the help and support of my family. (Applause) My wife Shirley and I . . .

HON. PAT DUNN: She’s an angel.

MR. MACLEOD: My colleague from Pictou Centre said that my wife is an angel -

and you know what? I’d have to say that she is more like a saint. She lives with me so she

must be a saint.

 The other part of that is, as you and everybody here knows, when you go out, your

wife or your husband or your significant other is exposed to the same kinds of questions

and thoughts and anger sometimes that you are. It has to be, that’s our job and we kind of

expect it, but it must be hard on the families or on your children. I know my children - and

I’m very fortunate, I have three great kids and they have three great spouses and they all

live close by, at hand, so we’re lucky to have that. But you know, Mr. Speaker, when you

take on this role as an MLA, they take it on as well. They get the good, and sometimes they

get the bad. I think all of us are very fortunate, and I know in my case in particular, I am

so fortunate to have the spouse I have and get the support that I do from her.

 But it doesn’t stop there, Mr. Speaker. (Interruption) I’m hearing from my colleague

for Cape Breton Centre that she’s the lucky one. I would argue with him. Actually, I don’t

even buy tickets anymore, because I believe I used up all my luck when I got her - and we

don’t even get this channel at home.

 It goes beyond family for all of us. There is a team of people who are like-minded,

who volunteer to help us exercise and get the vote out and do all the things that we do to

help win elections. In my case, there is a superb group of people who work hard on a

constant basis, and I’d never be able to say thank you enough to them for what they do.

 I heard one of my colleagues earlier talk about the constituency assistant. Well, Mr.

Speaker, my constituency assistant is a lady by the name of Jean Wadden. She has been

with me for 10 years, and I have to tell you, she is a gem. (Interruption) I’m hearing from

some of my own colleagues that she is a saint. What they forget is that I will be at caucus

with them tomorrow, and we will discuss some of those comments at that time. But all

kidding aside, a good constituency person will make the difference for any of us as MLAs,

and have made the difference.

 Although there may only be 51 of us in this House, we’re here representing great

numbers of people. We’re here trying to do the right thing. We don’t always agree on what

that right thing is, but I never doubt that people are acting in a way for what they believe

they were asked to do when they were elected.

 Mr. Speaker, I know I’ve missed a lot of key issues in my constituency. I probably

have named some people and forgotten to name some others that I should have. But I can

TUE., NOV. 8, 2016 ASSEMBLY DEBATES 1335

tell you, I first had the privilege of being elected to this House in 1995 in October, and

every time I come into this House, I am still in awe of what it is that this building is, at

what this building represents, and at the very honour I have for coming here and being able

to be part of that.

 We’re all waiting with bated breath about what’s taking place in the U.S. today in

that election campaign. Sometimes when you get distracted by that stuff, you forget about

what is taking place right here in Nova Scotia and how fortunate we are for the quality of

life we have. Sometimes we forget how lucky we are to be here, to live the quality of life

we have, to do and be able to do the things we need to do.

 It will take me right back to Remembrance Day on Friday and how important a day

that is, how important it is for us to thank all of the veterans, all of the people who are

currently serving, the people who have served, the rights they fought for, the freedoms they

have given us are the very reason that we are able to stand in this House and take shots at

each other now and then, but actually do some very important business.

 When Friday comes, I know that I don’t have to encourage my colleagues, but I

will, to make sure we thank each and every veteran for what they’ve done for us, say thank

you to the current people who are serving and the challenges that they face. Most of all, we

need to say thank you to our friends, our neighbours, and our families who have made it

possible for us to serve in this House.

 MR. SPEAKER: The honourable Government House Leader.

 HON. MICHEL SAMSON: I always appreciate hearing from the member for

Sydney River-Mira-Louisbourg. We border each other’s ridings. It’s always great to hear

his words of wisdom. I would be remiss if I didn’t say that some of his younger colleagues

could learn quite a bit of class from that particular member.

 MR. MACLEOD: That will be in my next campaign brochure.

 HON. MICHEL SAMSON: I won’t charge you any royalties for it, so go ahead.

 Mr. Speaker, that concludes the government’s business for today. The hours

tomorrow, Wednesday, November 9th, will be from 1:00 p.m. to 10:00 p.m. I will call upon

the NDP House Leader to give us the business for Opposition Day, which will take place

from 1:00 p.m. to 5:30 p.m. Once Opposition Day is complete, the government will be

calling Committee of the Whole House on Bills for Bill Nos. 52, 61, and 60; third reading

on Bill Nos. 55 and 62; and Address in Reply if time permits.

 With that, I will now call upon the New Democratic Party House Leader to give us

the business for Opposition Day.

1336 ASSEMBLY DEBATES TUE., NOV. 8, 2016

 MR. SPEAKER: The honourable New Democratic Party House Leader.

 HON. DAVID WILSON: After daily routine tomorrow, we will be calling Private

Members’ Public Bills for Second Reading for Bill No. 66.

 I move that we now rise to meet again from 1:00 p.m. to 10:00 p.m. tomorrow.

 MR. SPEAKER: The motion is that the House now rise to meet again on

Wednesday, November 9th, between the hours of 1:00 p.m. and 10:00 p.m.

 Would those in favour of the motion please say Aye. Contrary minded, Nay.

 The motion is carried.

 We stand adjourned until Wednesday, November 9th, at 1:00 p.m.

 [The House rose at 5:18 p.m.]

