

The Canadian Scene

Passing of Speaker Pierre Claude Nolin

The CPA-CR is very sad to report that Senate Speaker Pierre Claude Nolin passed away on April 23, 2015 after a five-year long battle with a rare form of cancer. Named to the Senate in 1993 by Prime Minister Brian Mulroney, who remembered Speaker Nolin as a man with “great personal integrity” who served Canada “with dignity and honour at all times,” Nolin had been appointed Speaker of the Senate by Governor General David Johnston on the advice of Prime Minister Stephen Harper on November 26, 2014. He had served as Speaker *pro tempore* for a year previously.

“Thanks to his courage and patriotism, this affable and cultured man was able to exercise his talents as a unifying and enlightened guide to his colleagues up to the end lot of his life, in spite of a cruel illness,” Prime Minister Harper said.


Pierre Claude Nolin

Senator James Cowan, Leader of the Opposition in the Senate called Speaker Nolin “a great parliamentarian who had a deep understanding of, and respect for, our Canadian parliamentary democracy. His appointment as Speaker was universally applauded and during his too-short term of office he had taken positive steps towards improving the operations of our institution.”


Leo Housakos

New Senate Speaker

Prime Minister Stephen Harper appointed Quebec Conservative Senator Leo Housakos as the 44th Speaker of the upper chamber on May 4, 2015. He had been serving as Speaker *pro tempore* since December 2014.

Appointed to the Senate in 2008 by Prime Minister Harper, he has served in numerous roles on a variety of Senate standing committees and currently chairs the Standing Committee on Internal Economy, Budgets and Administration.

Housakos has pledged to continue to work of Speaker Nolin and his predecessor, Noël Kinsella, on modernizing the institution.

“To me, the Speaker of the Senate acts as a barometer of consensus,” Housakos said, speaking to his colleagues in the Chamber. “I will take my cue from Speaker Nolin and undertake to work with each of you in order to modernize the Senate, where openness and transparency are essential to carrying out our parliamentary duties for the good of all Canadians.”

Regional Executive Committee, CPA*

PRESIDENT

Chris Collins, New Brunswick

FIRST VICE-PRESIDENT

Linda Reid, British Columbia

SECOND VICE-PRESIDENT

Wade Verge, Newfoundland and Labrador

PAST PRESIDENT

Robert Wanner, Alberta

REGIONAL REPRESENTATIVES

Russ Hiebert, Federal Branch

David Laxton, Yukon

Wade Verge, Newfoundland and Labrador

CHAIR OF THE CWP, CANADIAN SECTION

(Commonwealth Women Parliamentarians)

Linda Reid, British Columbia

EXECUTIVE SECRETARY-TREASURER

Blair Armitage

Members of the Regional Council*

HOUSE OF COMMONS

Andrew Scheer, Speaker

Audrey O'Brien, Clerk

SENATE

Leo Housakos, Speaker

Charles Robert, Clerk

ALBERTA

Robert Wanner, Speaker

David McNeil, Secretary

NOVA SCOTIA

Kevin Murphy, Speaker

Neil Ferguson, Secretary

BRITISH COLUMBIA

Linda Reid, Speaker

Craig James, Secretary

ONTARIO

Dave Levac, Speaker

Deborah Deller, Secretary

CANADIAN FEDERAL BRANCH

Joe Preston, Chair

Elizabeth Kingston, Secretary

PRINCE EDWARD ISLAND

Francis Watts, Speaker

Charles MacKay, Secretary

MANITOBA

Daryl Reid, Speaker

Patricia Chaychuk, Secretary

QUÉBEC

Jacques Chagnon, Speaker

Émilie Bevan, Secretary

NEW BRUNSWICK

Chris Collins, Speaker

Donald Forestell, Secretary

SASKATCHEWAN

Dan D'Autremont, Speaker

Gregory Putz, Secretary

NEWFOUNDLAND AND LABRADOR

Wade Verge, Speaker

Sandra Barnes, Secretary

NORTHWEST TERRITORIES

Jackie Jacobson, Speaker

Tim Mercer, Secretary

NUNAVUT

George Qulaut, Speaker

John Quirke, Secretary

YUKON

David Laxton, Speaker

Floyd McCormick, Secretary


*As of June 30, 2015


Francis (Buck) Watts

New Prince Edward Island Speaker

For the first time in 18 years Prince Edward Island's Legislature had a contested Speaker's election. Following two ballots, Liberal MLA Francis (Buck) Watts, assumed the Speaker's chair, replacing Carolyn Bertram who did not seek re-election to the Assembly.

First elected to the legislature in 2007, Speaker Watts has been a member of the Standing Committee on Agriculture, Environment, Energy and Forestry and the Standing Committee on Fisheries, Transportation and Rural Development. He also served as Vice Chair of the Standing Committee on Public Accounts.

"Conscious as I am of my comparative inexperience in parliamentary procedure, I would have hesitated in accepting a position involving so much responsibility were it not for the fact that I know I shall be, at all times, to rely with confidence upon the courtesy, forbearance and kindness of every member of the assembly," Watts said.


Robert Wanner

New Alberta Speaker

NDP MLA Robert Wanner of Medicine Hat was elected Speaker of Alberta's legislative assembly at the start of the 29th session of the legislature. Wanner replaced former MLA Gene Zwozdesky.

Newly elected in 2015, Wanner is a small-business owner who holds a bachelor of arts degree from the University of Saskatchewan, a master's degree in social policy at McMaster University and an MBA from the University of Calgary.

Wanner told his fellow MLAs: "The building that we are in now, in all its splendour, is simply a symbol of what well-intentioned people can do when they decide to work together to make a better world. We must find new ways to set aside our positions and focus on our collective interests."

*Canadian Region
Commonwealth Parliamentary Association*

Alberta

Office of the Clerk
Legislative Building
801 Legislature Annex
Edmonton, AB T5K 1E4
780 427-2478 (tel)
780 427-5688 (fax)
david.mcneil@assembly.ab.ca

Newfoundland & Labrador

Office of the Clerk
Confederation Building
P.O. Box 8700
St John's, NL A1B 4J6
709 729-3405 (tel)
707 729-4820 (fax)
sbarnes@gov.nl.ca

Ontario

Office of the Clerk
Room 104,
Legislative Bldg.
Toronto, ON M7A 1A2
416 325-7341 (tel)
416 325-7344 (fax)
clerks-office@ontla.ola.org

British Columbia

Office of the Clerk
Parliament Buildings
Room 221
Victoria, BC V8V 1X4
250 387-3785 (tel)
250 387-0942 (fax)
ClerkHouse@leg.bc.ca

Northwest Territories

Office of the Clerk
P.O. Box 1320
Yellowknife, NT X1A 2L9
867 669-2299 (tel)
867 873-0432 (fax)
tim_mercer@gov.nt.ca

Prince Edward Island

Office of the Clerk
Province House
P.O. Box 2000
Charlottetown, PE C1A 7N8
902 368-5970 (tel)
902 368-5175 (fax)
chmackay@assembly.pe.ca

Federal Branch

Executive Secretary
131 Queen Street, 5th Floor
House of Commons
Ottawa, ON K1A 0A6
613 993-0330 (tel)
613 995-0212 (fax)
cpa@parl.gc.ca


Québec

Direction des relations inter-
parlementaires
Assemblée nationale
Québec, QC G1A 1A3
418 643-7391 (tel)
418 643-1865 (fax)
EBevan@assnat.qc.ca

Manitoba

Office of the Clerk
Legislative Building
Room 237
Winnipeg, MB R3C 0V8
204 945-3636 (tel)
204 948-2507 (fax)
patricia.chaychuk@leg.gov.mb.ca

Nova Scotia

Office of the Clerk
Province House
P.O. Box 1617
Halifax, NS B3J 2Y3
902 424-5707 (tel)
902 424-0526 (fax)
fergusnr@gov.ns.ca

Saskatchewan

Office of the Clerk
Legislative Building
Room 239
Regina, SK S4S 0B3
306 787-2377 (tel)
306 787-0408 (fax)
cpa@legassembly.sk.ca

New Brunswick

Office of the Clerk
Legislative Building
P.O. Box 6000
Fredericton, NB E3B 5H1
506 453-2506 (tel)
506 453-7154 (fax)
don.forestell@gnb.ca

Nunavut

Office of the Clerk
Legislative Assembly of Nunavut
P.O. Box 1200
Iqaluit, NU X0A 0H0
867 975-5100 (tel)
867 975-5190 (fax)

Yukon

Office of the Clerk
Legislative Building
P.O. Box 2703
Whitehorse, YT Y1A 2C6
867 667-5494 (tel)
867 393-6280 (fax)
clerk@gov.yk.ca