Standing Committee on Social Development

Report on the Review of Bill 13: An Act to Amend the Interpretation Act

19th Northwest Territories Legislative Assembly

Chair: Ms. Caitlin Cleveland

MEMBERS OF THE STANDING COMMITTEE ON SOCIAL DEVELOPMENT

Caitlin Cleveland MLA Kam Lake Chair

Lesa Semmler MLA Inuvik Twin Lakes Deputy Chair

Ron Bonnetrouge MLA Deh Cho

Katrina Nokleby MLA Great Slave Rocky Simpson MLA Hay River South

Alternates

Jackie Jacobson MLA Nunakput Rylund Johnson MLA Yellowknife North Frieda Martselos MLA Thebacha

March 2, 2021

SPEAKER OF THE LEGISLATIVE ASSEMBLY

Mr. Speaker:

Your Standing Committee on Social Development is pleased to provide its Report on the Review of Bill 13: An Act to Amend the Interpretation Act and recommends it to the House.

Ms. Caitlin Cleveland

Chair, Standing Committee on

Social Development

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

REPORT ON THE REVIEW OF BILL 13: AN ACT TO AMEND THE INTERPRETATION ACT

TABLE OF CONTENTS

INTRODUCTION	
PUBLIC REVIEW OF BILL 13	1
COMMITTEE REVIEW	1
CONCERNS	2
CLAUSE BY CLAUSE REVIEW	2
CONCLUSION	3
WRITTEN SUBMISSIONS	Appendix 1
MOTION	Appendix 2

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

REPORT ON THE REVIEW OF BILL 13: AN ACT TO AMEND THE INTERPRETATION ACT

INTRODUCTION

Bill 13 An Act to Amend the Interpretation Act, received second reading in the Legislative Assembly and was referred to the Standing Committee on Social Development October 29, 2020. Bill 13 amends Interpretation Act to remove references to Mountain Standard Time and Daylight Savings Time and replaces them with a reference to one standard time. Bill 13 will allow the Commissioner in Executive Council to replace the current Daylight-Saving Time regulations, with permanent year-round time standard regulations.

PUBLIC REVIEW OF BILL 13

Committee invited written and in-person submissions from municipal and Indigenous governments, organizations, education councils and the business community. Committee received seven written submissions from:

- Nahanni Construction Ltd. / Cold Weather Construction Experts
- Dehcho Divisional Education Council
- Yellowknives Dene First Nation, Dettah Administration
- Sahtu Divisional Education Council
- Mayor and Council, Town of Hay River
- Dave Nickerson
- David Wasylciw

_

Submissions received by Committee are attached in Appendix A and Committee thanks those who took the time to share their views.

The submissions received by Committee are broadly supportive of allowing the Government to amend daylight savings time to one fixed time. Committee notes that the submission from the Mayor and Council of the Town of Hay River provided support conditional on Alberta advancing changes to one standard time.

COMMITTEE REVIEW

Committee also considered recommendations from the work done by the 18th Legislative Assembly's Standing Committee on Social Development. In the report Review of motion 32-18(2), referral of petition 6-18(2): Elimination of Time Change in the Northwest Territories¹, Committee acknowledges an elevated level of attention from the public. Petition 6-18(2) had 533 signatures from residents of 18 different NWT communities, supporting the Government of the Northwest Territories to move to one standard time.

Prior to making any changes to the Daylight-Saving Time Regulations, Committee report recommendations advise the Government of Northwest Territories to consider conducting broad public and targeted stakeholder engagement and to consult with counterparts in Alberta.

CONCERNS

In their review of Bill 13, Committee shared concerns about the lack of options for government public engagement and consultation prior to the Commissioner in Executive Council making changes to the Daylight-Saving Time Regulations. This concern was addressed by a Committee motion to amend Bill 13. Committee's Motion requires the Minister to conduct public engagement with residents of the Northwest Territories regarding the elimination of the time change and prior to the setting of standard time.

CLAUSE-BY-CLAUSE REVIEW

A clause-by-clause review of the Bill and public hearing was held on February 9, 2021. Committee moved one motion to amend Bill 13, which is attached in Appendix B. The motion was carried, and the Minister concurred with the motion. Committee thanks the Honorable R.J. Simpson, Minister of Justice, and members of his staff for their appearance before Committee.

¹ Report on Motion 32-18(2), Referral of Petition 6-18(2): Elimination of Time Change in the Northwest Territories to the Standing Committee on Social Development. October 19, 2017.

CONCLUSION

Following the clause-by-clause review, a motion was carried to report Bill 13: *An Act to Amend the Interpretation Act*, as amended and reprinted, as ready for consideration in Committee of the Whole. Committee thanks all those who took the time to make written submissions on this Bill.

This concludes the Standing Committee's review of Bill 13.

APPENDIX 1: WRITTEN SUBMISSIONS

From: Gerry Burla
To: Gerry Burla

Subject: FW: Changes to the Interpretation Act **Date:** February 23, 2021 1:37:06 PM

Attachments: <u>image003.png</u>

2020-12-18 - Changes to the Interpretation Act.pdf

From: Corporate Nahanni Construction [mailto:corporate@nahannincl.com]

Sent: December 18, 2020 3:26 PM

To: Crystal Cockney

Subject: RE: Changes to the Interpretation Act

EXTERNAL: This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender's name and email address and know the content is safe.

Hi Crystal,

As a business owner, in the midst of a global pandemic, struggling to keep my business alive it is extremely disheartening for me to see this topic as one that requires discussion.

If this is what our government is focused on then it's probably time for a new government. Please forward this email on to MLA Cleveland, every other MLA and anyone else who sat in meetings to discuss <u>daylight savings time</u>.

I will forward this response to the rest of the business community to remind them of the important issues our tax dollars are funding.

Kenny Ruptash – Vice President Projects Nahanni Construction Ltd. | Cold Weather Construction Experts T (867) 873-2975 | F (867) 873-9620 | C (867) 444-9717 E kenny@nahannincl.com

From: Crystal Cockney [mailto:Crystal_Cockney@ntassembly.ca]

Sent: December 18, 2020 3:17 PM

Subject: Changes to the Interpretation Act

Dear Stakeholder,

Please find attached correspondence from Ms. Caitlin Cleveland, Chair of the Standing Committee on Social Development, Northwest Territories Legislative Assembly, seeking your input regarding Changes to the Interpretation Act.

If you have any questions, please direct them to Committee Clerk, Mr. Gerry Burla at Gerry_Burla@ntassembly.ca,

Mársı | Kinanāskomitin | Thank you | Merci | Hąį' | Quana | Qujannamiik | Quyanainni | Máhsı | Máhsı | Mahsì Crystal Cockney

Clerk and Committees Administrative Coordinator | Greffière et coordonnatrice administrative des comités

Legislative Assembly of the Northwest Territories | Assemblée législative des Territoires du Nord-Ouest PO Box 1320 | C. P. 1320

Yellowknife NT X1A 2L9

Phone | Tél.: 867-767-9130, ext. | poste 12010

Fax | Téléc. : 867-873-0432

WWW.NTASSEMBLY.CA WWW.NTASSEMBLY.CA/FR

This e-mail and all attachments to it are confidential and is intended solely for the use of the person to whom it is addressed. If you have received this message in error, please delete it and any and all attachments to it and notify me immediately by replying to sender.

Ce courriel et toutes ses pièces jointes sont confidentiels et destinés uniquement à la personne à qui ils s'adressent. Si vous avez reçu ce message par erreur, veuillez le supprimer avec toutes les pièces jointes qu'il contient et m'informer immédiatement en répondant à l'expéditeur.

From: Philippe Brulot
To: Gerry Burla

Subject: FW: Changes to the Interpretation Act
Date: December 18, 2020 3:42:33 PM

Attachments: 2020-12-18 - Changes to the Interpretation Act.pdf

EXTERNAL: This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender's name and email address and know the content is safe.

Good afternoon Ms. Burla,

This is a quick email to express that I fully support the option to grant the discretionary powers this *Act* will place with the Government in relation to a future decision on retaining Daylight Saving Time.

My position is that our Government has the ability to see the big picture and how all the departments, territorial bodies and interest groups would be affected.

Our government is able to determine what is in the best interest of the GNWT and its people.

Sincerely,

P. Brulot Superintendent, DDEC From: <u>Jason Snaggs</u>
To: <u>Gerry Burla</u>

Subject: RE: Changes to the Interpretation Act
Date: January 5, 2021 7:50:13 PM

EXTERNAL: This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender's name and email address and know the content is safe.

Reasons to eliminate Day Light Savings:

1. Costs

- a. Costs to the economy individuals, businesses and governments that arise from daylight-saving-time changes. Adjustments to clocks and additional monitoring of computer and payroll systems.
- b. Absenteeism, loss productivity during adjustment

2. Negative Socio-Health Impact.

- a. The negative impact to shifts in our circadian rhythm. The shift can lead to what psychologists call sleep desynchronosis. "Cognitive impairment associated with this state of mind has been shown to significantly increase the risk of car accidents whether the clocks shift forward or back. Sleep is so critically important to a well-functioning brain that sleep disruption has been implicated as a potential factor leading up to the Exxon Valdez oil spill, the space shuttle Challenger explosion, the Chernobyl nuclear mishap, and other disasters worldwide."
- b. Heightened Anxiety
- c. Increased pedestrian fatalities, reduced vitamin D exposure and increased violent-crime incidence.

Kind regards & Mahsi Cho,

Jason Snaggs Chief Executive Officer Yellowknives Dene First Nation Dettah Administration PO Box 2514, Yellowknife, NT, X1A 2P8 Tel. (867) 873-4307 Ext-2002 Fax (867) 873-5969 E-mail <u>JasonS@ykdene.com</u> Website <u>www.ykdene.com</u>

IMPORTANT NOTICE: This message is intended only for the use of the individual or entity to which it is addressed. The message may contain information that is privileged, confidential and exempt from disclosure under applicable law. If the reader of this message is not the intended recipient, or the employee or agent responsible for delivering the message to the intended recipient, you are notified that any dissemination, distribution or copying of this communication is strictly prohibited. If you have received this communication in error, please notify the sender immediately by email and delete the contents of the communication. Thank you. **Please consider the environment before printing this e-mail and/or attachments.**

From: Melissa Mackenzie <mmackenzie@ykdene.com>

Sent: January 4, 2021 11:10 AM

To: Edward Sangris <esangris@ykdene.com>; Jason Snaggs <jasons@ykdene.com>

Subject: FW: Changes to the Interpretation Act

From: Crystal Cockney < Crystal Cockney@ntassembly.ca>

Sent: December 18, 2020 3:17 PM

Subject: Changes to the Interpretation Act

Dear Stakeholder,

Please find attached correspondence from Ms. Caitlin Cleveland, Chair of the Standing Committee on Social Development, Northwest Territories Legislative Assembly, seeking your

input regarding Changes to the Interpretation Act.

If you have any questions, please direct them to Committee Clerk, Mr. Gerry Burla at Gerry Burla@ntassembly.ca,

Mársı | Kinanāskomitin | Thank you | Merci | Hąį' | Quana | Qujannamiik | Quyanainni | Máhsı | Máhsı | Mahsì Crystal Cockney

Clerk and Committees Administrative Coordinator | Greffière et coordonnatrice administrative des comités

Legislative Assembly of the Northwest Territories | Assemblée législative des Territoires du Nord-Ouest PO Box 1320 | C. P. 1320 Yellowknife NT X1A 2L9

Phone | Tél. : 867-767-9130, ext. | poste 12010

Fax | Téléc.: 867-873-0432

WWW.NTASSEMBLY.CA //WWW.NTASSEMBLY.CA/FR

This e-mail and all attachments to it are confidential and is intended solely for the use of the person to whom it is addressed. If you have received this message in error, please delete it and any and all attachments to it and notify me immediately by replying to sender.

Ce courriel et toutes ses pièces jointes sont confidentiels et destinés uniquement à la personne à qui ils s'adressent. Si vous avez reçu ce message par erreur, veuillez le supprimer avec toutes les pièces jointes qu'il contient et m'informer immédiatement en répondant à l'expéditeur.

From: Renee Closs
To: Gerry Burla

Subject: Changes to Interpretation Act **Date:** December 21, 2020 9:42:41 AM

EXTERNAL: This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender's name and email address and know the content is safe.

Good morning, I would be in favour of changing the policy on daylight savings time to reflect one fixed time. I would prefer, whatever the decision may be, that the change allow for the greatest amount of daylight in the evenings during the winter months.

Thank you for allowing me to provide my feedback.

Renee Closs Superintendent

rcloss@sahtudec.ca

SAHTU Divisional Education Council

Ełehé i□dó ts'enazhe / Growing Forward Together

Box 9 1 Harbourview Crescent Norman Wells, NT X0E 0V0

t: 867-587-3450 f: 867-587-2551 | www.sahtudec.ca

Email secured by Check Point

=

100-62 Woodland Drive Hay River, NT X0E 1G1

Phone: 867-874-6522 Fax: 867-874-3237

email: mayor@hayriver.com

January 20, 2021

Sent Via Email

Mr. Gerry Burla Committee Clerk, Social Development Northwest Territories Legislative Assembly PO Box 1320 4570-48th Street Yellowknife NT X1A 2L9

Mr. Burla:

Mayor and Council of the Town of Hay River met on Monday, January 11th, 2021 to discuss the proposed changes to the Interpretation Act to provide discretionary powers to the GNWT in relation to replacing Daylight Saving Time. Council offers its support for the GNWT's sole discretion in making that determination.

With respect to the change from Daylight Saving Time to one fixed time standard, Council supports the change but believes it should be conditional on the Province of Alberta also making the change. Should you have any questions, please contact the Town of Hay River.

Sincerely,

Kandis Jameson

Mayor

Town of Hay River

 From:
 Dave Nickerson

 To:
 Gerry Burla

 Subject:
 Bill 13

Date: December 21, 2020 2:39:26 PM

EXTERNAL: This email originated from outside of the organization. Do not click links or open attachments unless you recognize the sender's name and email address and know the content is safe.

Dear Mr. Burla,

Please bring to the attention of the responsible committee my support for the Amendment to the Interpretation Act that would rid us of the nonsensical Daylight Saving Time. Thanks.

Dave Nickerson

Sent from Mail for Windows 10

Email secured by Check Point

David Wasylciw Yellowknife, NT david@wasylciw.com

February 9, 2021

Standing Committee on Social Development Legislative Assembly PO Box 1320 Yellowknife. NT X1A 2L9

Re: Public Review of Bill 3, An Act To Amend The Interpretation Act

Dear Standing Committee members,

Thank you for holding a public review of *Bill 3:* An Act To Amend The Interpretation Act. The topic of changes to daylight savings time is very topical right now with the Yukon having standardized their timezone last year. The bill as proposed provides for an interesting solution to ensuring the NWT's timezone stays in line with other jurisdictions by providing the Commissioner (via Cabinet) the authority to vary our definition of standard time. I understand that this bill is considered a minor enabling change and that it will likely move ahead.

That said, the bill is confusing as it does not set the specific criteria for changing the territory's timezone, nor does it limit the changes available to Cabinet, nor even set a date for these new powers to come into force, it simply gives up the House's role in the decision. Delegating MLA's authority to make important decisions on legislation to regulations gives up the ability for MLAs to fully represent their constituents on the matter.

For an issue with no apparent urgency, to set a precedent that MLAs should just pass to Cabinet your decision-making authority on a matter that could significantly impact residents and businesses seems shortsighted.

I would urge MLAs to reject this legislation and ask the Government to bring forward legislation at the appropriate time, to either actually change our timezone or set specific criteria (such as our neighbour Alberta removing daylight savings time) that would trigger the change.

I expect there will be a healthy public discussion when the possibility changing our timezone comes forward and it will be important for MLAs to represent their constituents interests in that debate. If MLAs aren't at the table representing their constituents, what purpose does the House serve?

Thank you again for providing this opportunity to comment.

Regards,

David Wasylciw

Dishlyhi

Cc: Caroline Cochrane, MLA, Range Lake

APPENDIX 2: MOTION

MOTION

AN ACT TO AMEND THE INTERPRETATION ACT

That clause 5 of Bill 13 be deleted and the following substituted:

Coming into force

5. (1) This Act comes into force on a day to be fixed by order of the Commissioner.

Opportunity for public engagement

(2) Before this Act comes into force, the Minister shall ensure that there is an opportunity for public engagement with residents of the Northwest Territories regarding the elimination of the time change and the setting of standard time.

MOTION

LOI MODIFIANT LA LOI D'INTERPRÉTATION

Il est proposé que l'article 5 du projet de loi 13 soit supprimé et remplacé par ce qui suit :

- 5. (1) La présente loi entre en vigueur à la date fixée Entrée en vigueur par décret de la commissaire.
- (2) Avant l'entrée en vigueur de la présente loi, Possibilité le ministre veille à ce que les résidents des Territoires d'engagement du Nord-Ouest aient la possibilité de s'exprimer à l'égard de l'élimination du changement d'heure et du réglage de l'heure normale.

public