

Standing Committee on Resource Stewardship

Final Report:

Bill 211, Alberta Underground Infrastructure Notification System Consultation Act

Twenty-Ninth Legislature
Fourth Session
March 2019

Standing Committee on Resource Stewardship
3rd Floor, Edmonton Federal Building
9820 – 107 Street
Edmonton AB T5K 1E4
780.415.2878

ResourceStewardship.Committee@assembly.ab.ca

STANDING COMMITTEE ON RESOURCE STEWARDSHIP

March 2019

**To the Honourable Robert E. Wanner
Speaker of the Legislative Assembly
of the Province of Alberta**

I have the honour of submitting, on behalf of the Standing Committee on Resource Stewardship, the Committee's final report on the Review of Bill 211, *Alberta Underground Infrastructure Notification System Consultation Act*.

Sincerely,

[original signed]

Rod Loyola, MLA
Chair, Standing Committee
on Resource Stewardship

Table of Contents

Members of the Standing Committee on Resource Stewardship	3
1.0 Introduction	4
2.0 Order of Reference	4
3.0 Committee Activities	4
4.0 Recommendations	4
Appendix A: Written Submissions from Stakeholders	5
Appendix B: Written Briefings	6
Appendix C: List of Oral Presenters	7

MEMBERS OF THE STANDING COMMITTEE ON RESOURCE STEWARDSHIP

29th Legislature, Fourth Session

Rod Loyola, MLA
Chair
Edmonton-Ellerslie (NDP)

Wayne Drysdale, MLA
Deputy Chair
Grande Prairie-Wapiti (UCP)

Erin D. Babcock, MLA
Stony Plain (NDP)

Todd Loewen, MLA
Grande Prairie-Smoky (UCP)

Greg Clark, MLA
Calgary-Elbow (AP)

Christian E. Nielsen, MLA
Edmonton-Decore (NDP)

Thomas Dang, MLA
Edmonton-South West (NDP)

Prasad Panda, MLA
Calgary-Foothills (UCP)

Derek Gerhard Fildebrandt, MLA
Strathmore-Brooks (FCP)

Brandy Payne, MLA
Calgary-Acadia (NDP)

David B. Hanson, MLA
Lac La Biche-St. Paul-Two Hills (UCP)

Eric Rosendahl, MLA
West Yellowhead (NDP)

Anam Kazim, MLA
Calgary-Glenmore (NDP)

Kim Schreiner, MLA
Red Deer-North (NDP)

Jamie Kleinsteuber, MLA
Calgary-Northern Hills (NDP)

Substitutions Pursuant to Standing Order 56(2.1-2.4)

Dr. A. Robert Turner, MLA^{*}
Edmonton-Whitemud (NDP)

Lorne Dach, MLA[§]
Edmonton-McClung (NDP)

David Shepherd, MLA[†]
Edmonton-Centre (NDP)

Colin Piquette, MLA[‡]
Athabasca-Sturgeon-Redwater (NDP)

Member also in Attendance on January 23, 2019:

Bill 211 Sponsor

David A. Schneider, MLA^{**}
Little Bow (UCP)

^{*} Substitute for Erin Babcock on January 23, 2019

[†] Substitute for Rod Loyola (as Chair) on February 26, 2019, and February 27, 2019

[‡] Substitute for Thomas Dang on February 26, 2019, and February 27, 2019

[§] Substitute for Eric Rosendahl on February 27, 2019

^{**} Substitute for Prasad Panda on February 26, 2019, and February 27, 2019

1.0 Introduction

Bill 211, *Alberta Underground Infrastructure Notification System Consultation Act*, was referred to the Standing Committee on Resource Stewardship for review after being introduced and receiving first reading on November 28, 2018.

2.0 Order of Reference

Excerpt from the Votes and Proceedings of the Legislative Assembly of Alberta, Wednesday, November 28, 2018:

Introduction of Bills (First Reading)

Notice having been given:

Bill 211 Alberta Underground Infrastructure Notification System Consultation Act
— Mr. Schneider

On motion by Mr. Schneider, Hon. Member for Little Bow, the Bill was referred to the Standing Committee on Resource Stewardship pursuant to Standing Order 74.1(1), with the committee reporting to the Assembly by the week of March 4, 2019.

3.0 Committee Activities

As part of the Committee's review of Bill 211 Committee meetings were held on January 23 and 25 and February 26 and 27, 2019. The sponsor of Bill 211, David Schneider, MLA for Little Bow, provided a written submission to the Committee on the Bill on February 8, 2019; written submissions were also received from Colin Piquette, MLA for Athabasca-Sturgeon-Redwater, and the Hon. Margaret McCuaig-Boyd, Minister of Energy, on February 25, 2019. Written submissions were solicited from 56 identified stakeholders. The Committee received 15 written submissions from stakeholders, and representatives from six stakeholder organizations made oral presentations to the Committee on February 26, 2019.

4.0 Recommendations

Pursuant to Standing Order 74.2(1)

When a Bill is referred to a standing or special committee after first reading, the committee may conduct public hearings on the subject matter of the Bill and report its observations, opinions and recommendations with respect to the Bill to the Assembly.

The Standing Committee on Resource Stewardship recommends that Bill 211, *Alberta Underground Infrastructure Notification System Consultation Act*, proceed.

The Committee further recommends that:

any public meetings with stakeholders on the underground infrastructure notification system in Alberta conducted pursuant to Bill 211, *Alberta Underground Infrastructure Notification System Consultation Act*, include Indigenous groups, water utilities, and irrigation districts.

the report of the Committee required by Bill 211, *Alberta Underground Infrastructure Notification System Consultation Act*, include a recommendation for the Government to designate one ministry to be responsible for underground infrastructure notification in Alberta.

Appendix A: Written Submissions from Stakeholders

Name	Organization
Ross Wickware Managing Director	Safety in Schools Foundation of Canada
Fraser Paterson Director, Damage Prevention, Land, Community and Indigenous Affairs	Plains Midstream Canada
Byron D. Sackville General Manager	PelicanCorp (CA) Inc.
Sherry McMullen Civil Underground HSE Advisor	Pidherney's Inc.
Jeff Mulligan Owner-Chief Operating Officer	Astec Safety Inc.
Tom Kee Executive Director	Federation of Alberta Gas Co-ops Ltd.
Robert Hadden Director, Western Region	Trans Mountain Corporation
Al Kemmere President	Rural Municipalities of Alberta
Ed Plant Consultant/Director	T.E.P. R-O-W Co-ordination Inc.
Mark Yeomans Chief Engineer and Vice President	TransCanada Corporation
Peter McDowell President	APWA (American Public Works Association) – Alberta Chapter
Ron Glen Chief Executive Officer	Alberta Roadbuilders & Heavy Construction Association
Mike Sullivan President	Canadian Common Ground Alliance
Douglas F. Lapp President and Chief Executive Officer	Ontario Regional Common Ground Alliance
Rocky Pooke	2nd Call

Appendix B: Written Briefings

Name	Organization
David Schneider, MLA, Little Bow (Sponsor of Bill 211)	Legislative Assembly of Alberta
Colin Piquette, MLA, Athabasca-Sturgeon-Redwater	Legislative Assembly of Alberta
Hon. Margaret McCuaig-Boyd, Minister of Energy	Ministry of Energy

Appendix C: List of Oral Presenters

Name	Organization
Mike Sullivan, President	Alberta One-Call Corporation
Ron Glen, Chief Executive Officer, Alberta Roadbuilders & Heavy Construction Association Al Kemmere, President, Rural Municipalities of Alberta Melissa Pierce, Edmonton Area Pipeline and Utility Operators' Committee Michelle Tetreault, Executive Director	Alberta Common Ground Alliance
Darcy Hurlock, Operations Manager	Telus Corporation
Ian Phillips, Manager, Government and Regulatory Affairs	Shaw Communications
Philippe Gauvin, Assistant General Counsel, Consumer and Retail Business Regulation	BCE
Armand Cardinal, Aboriginal and Community Relations	TransCanada Corporation

