Key Responsibility Area 1

Provision of timely, professional, impartial, accurate information and advice to Members

Information

The various branches of the LAO worked together to provide information sessions to constituency office staff. This year, the spring session was held in Red Deer and topics such as interpersonal communications, records management, computer training and Workers Compensation Board Services were covered. The fall session, held in Edmonton, highlighted issues dealing with Library services, Legislature programs, searching *Hansard*, effective communications, House services and security.

In another joint effort, the Information Technology Management Committee, which consists of LAO management and caucus directors, began quarterly meetings to keep everyone up to date and establish information technology priorities.

The *National Post* was added to the Alberta Daily News (ADN) Service and *Ottawa Scan* was added to the Legislative Alert Services. As well, at the Annual Spring Tea, Speaker Kowalski announced on behalf of Library Services the addition of Canada Channel, *Canadian Almanac and Directory* and the *Oxford English Dictionary* to the online resources. Library Services also produced bibliographies covering current topics such as mad cow disease (BSE), freedom of information and privacy and public-private partnerships. An inventory of the weekly newspapers from Barrhead, Bruderheim, Cereal, Delia, Glendon, Manning, Mundare and Smoky River is complete, and the papers are now being microfilmed.

House and Committee Services (HCS) updated and circulated the *Practical Guide to Committees* to committee chairs and deputy chairs. As well, the Standing Orders of the Assembly and Members' Services Committee Orders were amended.

Advice

Parliamentary Counsel provided legal counsel and procedural advice to the Speaker, other presiding officers, Members and committees of the Assembly. As well, in cooperation with the Clerk Assistant and the Procedural Clerk, they reviewed amendments, Private Members' motions, motions for returns, written questions and petitions.

Security counsel to constituency offices, both over the phone and in person, was provided by Visitor, Ceremonial and Security Services (VCSS).

Human Resource Services (HRS) provided advice and assistance to Members in all aspects of HR functions including working closely with Members and Managers to assess performance issues and identify options and methods for problem resolution.

Key Responsibility Area 2

Provision of services, equipment, supplies and facilities on a timely basis

General Services

The fixed asset listings were consolidated by Information Systems Services (ISS). In addition, bar codes were introduced to identify components and facilitate accurate tracking.

During the 'Choice Point' in July 2003 HRS administered upgrades to the flexible benefit plans for Members and staff participating in the Members' Choice and First Choice plans. In addition, HRS partnered with Alberta Blue Cross to develop a brochure outlining Member coverage for dental and health benefits.

Recruitment and retention of an effective workforce remained a high priority. HRS staff screened over 940 resumés and interviewed 177 applicants for 29 competitions for salaried and sessional positions.

The Communications unit within the Clerk's Office performed a communications audit, which included both group meetings and individual interviews with management. Based on the information gathered during the audit, a broad-based communications plan was created to provide direction for the unit in meeting LAO needs. Several tracking systems for printing, advertising and budgeting were developed along with a project list and an action plan template to assist with project planning. The communications unit completed 175 projects during the course of 2003. Most of those projects involved assisting the branches of the LAO with promoting services, programs and events.

Parliamentary Counsel monitored legal actions affecting the Legislative Assembly and defended the interests of the Assembly as required. As well, they provided legal services to the Chief Electoral Officer, drafted 18 Private Members' Public Bills and reviewed an array of contracts and agreements dealing with licensing, leasing, employment and fee for service.

House and Committee Services (HCS) provided procedural research and support to the House and other Table Officers

as well as Assembly Standing Committees, the Special Standing Committee and the Ethics Commissioner and Ombudsman Select Special Search Committee. Budget requirement preparation and committee expenditure reconciliation were also handled by HCS along with the production of the Order Paper and Votes and Proceedings, *Journals* and maintenance of House and committee records for historical purposes. Also under the purview of HCS was the timely preparation of scripts for daily session and ceremonies.

Online Services

In collaboration with ISS, HRS initiated a review of online pension reporting processes to facilitate the move from manual to online submission of pension-related documents and premiums.

The Alberta Electronic Government Document Archive has been expanded to include 1,069 titles. This archive is accessible through the Library Services' online catalogue, which was also upgraded in 2003. At the fall information session, Library Services officially launched its Scrapbook *Hansard* online. The digitized newspaper articles provide accounts of the proceedings during Alberta's first Legislature. Plans to complete the digitization for the second through fifth Legislatures by 2005 are in place.

Online congratulatory scroll request services have been enhanced to allow the ordering of all provincial scrolls with the click of a mouse. This service was a joint venture between Public Information Branch (PIB) and ISS and will be available for use in January 2004.

The reservation system for the Chamber has been automated to allow Legislative Assembly Security Services access to all reservation lists compiled through Visitor Services and calculate seating availability in the Public Galleries instantly. This initiative by VCSS and ISS will also allow for more accurate and timely statistics.

Online ordering of stationery and an online personal expense claim form were set up by Financial Management and Administrative Services (FMAS). As well, online claim forms for MLA temporary residence allowances, MLA transportation allowances and the online supplies ordering system were updated.

Redesign of the Assembly documents and records pages to facilitate easier navigation was made possible due to the collaboration of HCS, PIB and ISS. As well, the ISYS help pages were reformatted to make searching easier. All *Hansard* documents for 2003 are now available in PDF format online.

Systems and Equipment

The audio system was upgraded by ISS to allow for digital recording of Chamber audio. This will increase the accuracy and efficiency of House records by making audio cassettes, used by PIB to produce *Hansard*, unnecessary. Also, the introduction of video streaming of Oral Question Period allows the public to now view the proceedings online.

The Point of Sale (POS) System in the Legislative Assembly Gift Shop was enhanced and the migration of telephone lines, equipment, services and billing from Telus to Bell was successfully completed by FMAS.

HCS began updating the data bank of decisions by the Special Standing Committee on Members' Services, and Financial Management and Administrative Services (FMAS) updated and enhanced the database for and reporting of MLA fuel purchases and kilometres claimed.

Facilities

VCSS provided Member and spectator security in the galleries during session and site preparations for events held in and around the Legislature, pedway and Interpretive Centre.

Key Responsibility Area 3

Provision of an effective workplace to support Members

Policy

In order to foster the continued cooperation of branches and support an atmosphere of teamwork, in 2003 several multibranch committees were struck. These committees were created to resolve issues relating to the vision and mission of the organization, security screening and uniform policies.

New job descriptions reflecting the LAO's emphasis on measuring performance were developed by HRS. Health and safety were priorities. HRS coordinated a flu shot program and handwashing campaign. As well safety by prevention was supported through the ergonomic program. Library Services worked with HRS to plan for improved ergonomic workstations for library staff in the Legislature Building.

VCSS continued involvement on the Security Coordination Committee to discuss and coordinate security issues related


to the Legislature Building and surrounding areas. This committee is a joint effort of the LAO, the Alberta Solicitor General and Alberta Infrastructure.

Skill Development

Support for skill development and learning continued with over 40 staff attending various courses and seminars offered through HRS. In addition, 70 employees received first aid training.

Community Initiatives

The LAO supported Alberta's beef industry by providing employees access to the Great Canadian Cattle Drive, in which HRS organized advance payment for the purchase of beef products.

The Legislative Assembly Office was proud to again participate in activities to support the community through the United Way. In 2003, several exciting and creative ideas were initiated to raise money, but one idea—a swimsuit calendar project—stands out. In this initiative staff members from both the LAO and constituency offices, as well as Members of the Assembly, dressed up in period bathing costumes and posed against the majestic backdrop of the Legislature grounds. This initiative earned a nomination for a United Way Spirit award.

Approximately 20 staff members from various branches of the LAO participated in the CIBC Run for the Cure. The "Dometrotters" ran or walked to raise money for breast cancer research.

Key Responsibility Area 4

Provision of support to maintain and develop the parliamentary system in Alberta

Events

Various branches of the LAO worked together to plan, organize, promote and execute several events held on the grounds, within the pedway and also in the Chamber of the Legislature Building. In addition, two new exhibits were displayed in the Interpretive Centre to portray the history behind the roles of the Speaker of the Assembly and the Lieutenant Governor.

Outreach

HCS and HRS conducted final interviews on behalf of the House of Commons Page Program. Our own Page Program attracted 22 applicants to fill seven positions. The Page Program provides high school students with opportunities for self development and promotes involvement by Alberta's youth in the parliamentary system.

All branches of the LAO as well as Members of the Assembly and their staff have taken active roles in supporting and participating in the School-at-the-Legislature program. In 2003, 673 students participated in the week-long program.

A new outreach program called MLA for a Day was developed in 2003 to provide high school students with insight into a typical day for an MLA. Highlights of the program include one-on-one time with their respective MLA, a mock debate, information sessions with representatives from each caucus, staff from the press gallery and the LAO, and observation of Oral Question Period.

Publications

Several documents were created in 2003 to educate the public and promote the parliamentary system in Alberta. Both the *English as a Second Language Field Trip Guide* and a comprehensive brochure entitled *Open for You to Discover*, produced to promote all LAO programs and services, were joint ventures between VCSS and the communications unit.

Parliamentary Counsel continued their participation as the Alberta correspondents for the *Canadian Parliamentary Review* and, in collaboration with HCS, the *Table Review*, and VCSS produced the Fifth annual Sergeant-at-Arms newsletter to be distributed throughout Canada and the Commonwealth.

Associations

The LAO is actively involved in national and international associations that not only support and maintain the parliamentary system in Alberta but also provide the opportunity for skill development and contact with peers.

Library Services began planning to host the 2004 Association of Parliamentary Librarians in Canada (APLIC) Conference to be held, for the first time in over 20 years, in Alberta next year. As well, PIB has received acceptance of their invitation to the Hansard Association of Canada and the Commonwealth Hansard Editors Association to hold their combined conference in Edmonton in 2005.

House and Committee Services Comparative Statistics

	2003 Third Session 25th Legislature	2002 Second Session 25th Legislature	200 l First Session 25th Legislature
Day Sittings (Hours) Spring Fall	46 (256) 10 (65)	37 (206) 10 (50)	25 (91) 11 (41)
Evening Sittings (Hours) Spring Fall	31 (87) 8 (25)	26 (67) 6 (14)	17 (61) 8 (13)
Government Bills Introduced Received Royal Assent	57 55	39 37	31 31
Private Bills Introduced Received Royal Assent	2 2	1	4 4
Private Members' Public Bills Introduced Received Royal Assent	18 5	16 4	16 3
Government Motions Debated Agreed to Withdrawn	28 24 0	34 31 0	22 21 0
Private Members' Motions Placed on Order Paper Accepted Rejected Withdrawn	64 9 2 1	54 6 4 0	52 6 2 0
Written Questions Placed on Order Paper Accepted Rejected Withdrawn	32 14 1	9 6 3 0	7 2 4 0
Motions for Returns Placed on Order Paper Accepted Rejected Withdrawn	35 7 7 0	9 5 4 0	18 2 15 0


House and Committee Services Comparative Statistics (continued)

	2003 Third Session 25th Legislature	2002 Second Session 25th Legislature	200 l First Session 25th Legislature
Committee of Supply (Days) Main Estimates Lottery Fund Supplementary	15 N/A 2	16 N/A 2	15 1 2
Tablings	919	755	613
Petitions (Excluding Private Bills) Presented Read and Received	67 N/A	62 N/A	42 23
Recognitions	187	154	110
Members' Statements	119	100	71
Ministerial Statements	12	13	5
Pages Published Journals Votes and Proceedings Order Paper	664 422 465	540 354 352	473 312 411

House and Committee Services Comparative Statistics (continued)

Committee Name	Number of Meetings
Standing Committee on the Alberta Heritage Savings Trust Fund	4
Standing Committee on Legislative Offices	4
Special Standing Committee on Members' Services	2
Standing Committee on Private Bills	2
Standing Committee on Public Accounts	14
Select Special Ethics Commissioner and Ombudsman Search Committee	10

Information Systems Services Comparative Statistics

	2003	2002	2001	2000
Equipment In Place Constituency Work Stations Constituency Printers LAN Work Stations LAN Laser Printers Printers (Not Networked) Servers Scanners Laptop Computers	140 135 195 50 105 19 42 170	138 132 229 50 101 17 41	109 120 188 45 n/a 16 22 143	106 124 173 45 n/a 18 18
Equipment Replaced Obsolete Work Stations Obsolete Laser Printers Obsolete Laptop Computers	86 20 31	81 19 9	190 20 30	45 16 0
Training Training Days ⁽¹⁾ Regular Training ISS Staff Technical Training	84 11 23	75 57 18		34 n/a n/a
Help Desk Calls Help Calls Logged	1,975	1,857	1,610	1,500

(1) Regular vs. technical training statistics only available since 2002.


Financial Management and Administrative Services Comparative Statistics

	2003	2002	2001
Administrative:			
Constituency Offices, Moved	1	3	20
Constituency Offices, New	0	0	0
Constituency Offices, Closed	1	0	0
Leases Processed (New or Renewals)	11	18	46
Telecommunications Services Installed or Moved	5	30	71
Telecommunications Services Requests	150	219	406
Direct Purchase Orders Issued	90	115	120
MLA Purchase Orders Processed	5,530	5,600	5,400
Other Requests Processed	3,344	3,016	2,670
Special Requests Processed	265	280	320
Supplies Orders Processed			
Online Ordering System	754	679	n/a
Manual	253	229	n/a
Financial*:			
Invoices Coded and Data Entered	17,676	16,003	18,142
Payments Issued	10,985	10,504	10,834

^{*} Note: Financial statistics are now based on the fiscal year. 2003 represents April 1, 2002, to March 31, 2003.

Visitor, Ceremonial and Security Services Comparative Statistics

	2003	2002	2001
Visitors to Legislature and Interpretive Centre Visitors on Tour Special Events Casual Total Visitors	41,700 54,457 32,035 137,896	38,936 65,602 30,022 143,963	41,273 50,573 32,496 130,772
Tours and Programs Regular Tours VIP Tours Educational Programs Public Service Orientation Tours	2765 20 476 41	2,623 18 344 40	2,846 10 492 2
Gallery Seats Reserved	8,505	6,674	5,572
Volunteer Hours	N/A	84	273
Gift Shop Sales	\$89,865	\$99,473	\$97,015
MLA Sales	\$245,408	\$251,757	\$220,466


Library Services Comparative Statistics

	2003	2002	2001
Total Number of Volumes in the Collection	381,616	358,273	334,407
Items Borrowed for use Outside the Library	5,025	4,484	4,567
Items Used On-site	7,848	6,021	3,472
Number of Sessional Papers Added to the Collection	919	755	613
Number of Requests Requiring Less than 15 Minutes to Complete	3,228	3,490	4,284
Number of Requests Requiring 15 Minutes to One Hour to Complete	801	834	663
Number of Requests Requiring More Than One Hour to Complete	247	151	102
MLA/LAO Usage of the Library's Internet Site	22,885	19,974	12,457
Number of Times the Online Catalogue was Accessed Remotely	184,330*	144,568*	8,019
Number of Inter-library Loan Requests from Members and Staff	376	123	275

^{*}The 2002 and 2003 figures include the number of searches of the Legislature Library's holdings accessed through The Alberta Library catalogue.

Public Information Branch Comparative Statistics

	2003	2002
Public Information and Subscriptions Public Information Calls Congratulatory Scrolls	6,585 2,388	6,559 2,586
Paid Subscriptions Daily Hansard Hansard Bound Volumes Bills, Votes Journals	95 31 240 240	118 33 245 245
Complimentary Issues Daily Hansard Hansard Bound Volumes Bills, Votes Order Paper Hansard Index and Online Inquiries Web site Inquiries	330 104 425 371 41 87	335 101 425 379 39 51
Hansard Statistics Hansard Pages Standing and Special Committees Meetings Reported Meeting Hours Transcript Pages	2,104 28 35 278	1,724 37 79 626
Electoral Boundaries Commission Meetings Reported Meeting Hours Transcript Pages		19 57 408
Total Hansard and Committee Transcript Pages	2,382	2,758
Miscellaneous Speaker Interviews (Library Project) Interviews Reported Interview Hours Transcript Pages	19 6 47	
Speech Reprints Issued	236	145
Users of Hansard Display in Interpretive Centre Number of Quizzes Taken Number of Transcriptions Done	828 940	665 650


Estimates Chart

	2002–2003	2001–2002
Human Resource Expenses Earnings* Employer Contributions Allowances and Supplementary Benefits Subtotal	\$7,655,000 1,451,000 204,500 9,310,500	\$7,463,500 1,278,700 187,500 8,929,700
Operational Expenses Travel Advertising Insurance Postage and Freight Office Equipment Rental/Purchase Telecommunications Equipment Repairs and Maintenance Other Labour and Services Data Processing Equipment and Services Hosting Other Administration/Supplies Rentals Subtotal	2,039,500 137,000 151,500 159,600 961,000 812,800 75,000 970,000 822,000 151,000 1,149,100 4,000 7,432,500	1,970,000 176,000 147,500 153,600 929,100 802,600 71,000 1,364,000 804,000 142,000 841,500 4,000 7,405,300
Grants	3,000	3,000
Payments to Members of the Legislative Assembly	8,889,000	8,661,000
Members' Services Allowances Constituency Office Allowances Communication Allowances Promotion Allowances Subtotal	4,300,000 1,218,000 336,000 5,854,000	4,206,000 1,192,000 \$333,000 5,731,000
Revenues Fees and Permits Other Revenue Subtotal	1,000 448,000 (449,000)	1,000 169,000 (170,000)
Fiscal Pressure Contingency Election Contingency Transition Allowance Subtotal	607,000 0 4,200,000 4,807,000	0 0 4,200,000 4,200,000
Total	\$35,847,000	\$34,760,000

^{*} Previously broken out into management and non-management; no longer presented in that manner in the LAO Estimates materials.

Former Members

Archibald D. (Dick) Johnston

March 5, 1940 - June 25, 2003

Mr. Johnston was first elected to the Legislative Assembly in March 1975 and served the constituency of Lethbridge-East for the Progressive Conservative Party.

During his service, Mr. Johnston served under the following portfolios: Minister of Municipal Affairs, Minister of Federal and Intergovernmental Affairs, Minister of Advanced Education, Provincial Treasurer and Minister Responsible for Financial Institutions, including trust companies, credit unions and insurance companies. Mr. Johnston also served on the Select Standing Committees on Privileges and Elections, Standing Orders and Printing, Public Affairs and Public Accounts.

Gordon Taylor

July 20, 1910 - July 26, 2003

Originally under the Social Credit Party platform, on March 21, 1940, Mr. Taylor was elected to represent the Drumheller constituency. In 1975, he was re-elected in the same riding as an Independent in support of Peter Lougheed. He was the minister responsible for the following portfolios: Railways and Telephones, Highways and Transport, and Youth.

Mr. Taylor served on the Select Standing Committees on Agriculture, Colonization, Immigration and Education; Law and Regulations; Municipal Law; Private Bills; Privileges and Elections, Standing Orders and Printing; Public Accounts; Public Affairs; Railways, Telephones and Irrigation; and the Alberta Heritage Savings Trust Fund Act.

He also served on the Special Committees of Automobile Insurance, Redistribution Procedure and Workers' Compensation. Mr. Taylor was a Member of Parliament for Bow River from 1979 to 1984.

Lewis Mitchell (Mickey) Clark

November 26, 1923 – September 10, 2003

Mr. Clark was first elected as a Member for the Progressive Conservative Party in the constituency of Drumheller on March 14, 1979, and served until 1986.

He served on the Select Standing Committees on Law and Regulations, Private Bills, Public Accounts and Public Affairs.

Richard Herbert (Herb) Jamieson

April 19, 1912 – September 15, 2003

Mr. Jamieson was elected June 18, 1959, and served until May 9, 1963. During his years of service, he represented the constituency of Jasper West for the Social Credit Party.

He served on the Select Standing Committees on Agriculture, Colonization, Immigration and Education; Municipal Law; Privileges and Elections, Standing Orders and Printing; and Railways, Telephones and Irrigation.

John McInnis

October 19, 1950 - November 26, 2003

Mr McInnis was first elected to the Alberta Legislature in the general election of March 20, 1989, representing the New Democrat Party of the constituency of Edmonton Jasper Place.

During his service, Mr. McInnis served on the Select Standing Committees on Members' Services; Public Affairs; and the Special Committee on Constitutional Reform. His Excellency Ki Ho Chang, Ambassado. of the Republic of Korea, and associates visit Speaker Kowalski.


20 2003 Annual Report Legislative Assembly Office 2