

**Government of Manitoba Department Access Decisions under
the Freedom of Information and Protection of Privacy Act
January 2021**

Department	File Number	Date of Request	Records Requested	Access Decision	Date of Response
Central Services	20CNS-068	2020-07-24	The extra cost or estimated extra cost of having government workers work from home during the COVID-19 pandemic, including but not limited to the purchase of laptops, Virtual Private Network licences, furniture and other equipment. Timeline: May 3, 2020 to July 24, 2020.	Access Granted in Full	2021-01-19
Central Services	20CNS-038	2020-05-20	All records regarding the contact number 4500996624 including but not limited to original RFP, updated RFP, copy of the contract, nature of the work and amount of money paid to date by year.	Access Granted in Part	2021-01-26
Central Services	20CNS-065	2020-07-24	Copy of the contract, contract amendments or term sheet with Dynacare for COVID-19 testing as referenced in the April 28, 2020 press release: "PROVINCE INCREASES COVID-19 TESTING CRITERIA AND CAPACITY", as well as how much budgeted and actually spent for these services. Timeline: April 28, 2020 to July 23, 2020.	Access Granted in Part	2021-01-26
Central Services	20CNS-084	2020-09-02	Please provide all records of communication (including texts and emails) which exist with the Minister, containing [information removed]. Timeline: March 1, 2020 to August 31, 2020.	Access Denied - No Records	2021-01-19
Central Services	20CNS-091	2020-09-02	Please provide all records of communication (including texts and emails) which exist with the Minister, containing [names removed]. Timeline: March 1, 2020 to August 31, 2020.	Access Denied - No Records	2021-01-19
Central Services	20CNS-122	2020-10-27	Dates on which the province approved any Investing In Canada Infrastructure Program projects in 2020.	Access Granted in Full	2021-01-09
Central Services	20CNS-126	2020-11-05	In regards to the RFQ relating to the use of the MHT fiber lines installed throughout the province. I request the names and/ or entities involved in the selection process who ultimately decided which parties would be allowed to bid on the use of that infrastructure.	Access Denied - Exceptions to Disclosure	2021-01-15
Central Services	20CNS-129	2020-11-17	Broken out by piece or lot of equipment, name, description and sale price of all equipment sold at auction in 2019 and 2020. Timeline: October 12, 2019 to November 16, 2020.	Access Granted in Full	2021-01-19
Central Services	20CNS-133	2020-12-20	Combien a été dépensé les masques que la province à donné chaque étudiants et membre du personnel? Avec-vous une copie de l'appel d'offre? Date range March 2020 - Present.	Access Granted in Part	2021-01-09

Central Services	20CNS-135	2020-10-27	Please provide all proof of purchase (purchase orders, invoices, etc.) associated with Contract # 4501169584.	Access Granted in Part	2021-01-19
Central Services	20CNS-136	2020-11-30	A copy of any authorization of agreement or approval for [name removed] to sub-lease, sub-permit or in any way allow or permit the grazing of cattle [personal information and location removed] issued by or filed with the province and any applications associated with seeking such authorization, agreement or approval submitted by [name removed] or any other person in relation to [name removed] forage lease for these locations for the years 2019, 2020 and 2021.	Access Denied - No Records	2021-01-19
Central Services	20CNS-137	2020-11-30	A copy of any/all sub-leases/sub-permits issued to [names removed] or any other person pursuant to or in relation to [name removed] Crown Lands forage lease (for 2019/2020/2021) at [location removed].	Access Denied - No Records	2021-01-26
Central Services	20CNS-138	2020-12-16	Copies of all documents and information provided to potential bidders for the RFP for COVID-19 contact tracing call centre services posted on the MERX website in August 2020 (see: https://www.merx.com/manitobafinance/solicitations/PUBLICHEALTH-CONTACT-CENTRE-COVID-19/0000181376)	Access Granted in Part	2021-01-19
Central Services	21CNS-004	2021-01-15	With regard to Merx solicitation number 08Z27869, name of any entity who has entered into a service agreement, copy of any agreement, dollar amount of the award, payment terms and schedule of payments. Timeframe: 10/12/2019 to 11/4/2021.	Access Granted in Part	2021-01-19
Civil Service Commission	20CSC-039	2020-08-28	At Cadham Provincial Laboratory: by month since January, 2019 and broken out by general employment type, the number of positions, number of vacancies and the vacancy rate.	Access Denied - Exceptions to Disclosure	2021-01-15
Civil Service Commission	20CSC-056	2020-11-16	Request access to the total number of employee positions filled and the total number of vacant employee positions in the Workplace Safety and Health branch, broken down by classification and include the vacancy date.	Access Denied - Exceptions to Disclosure	2021-01-15
Conservation and Climate	2020-102	2020-10-07	Please include all enforcement activities, including letters of direction and or warnings and or tickets and or charges, by the department in relation to non-compliance and or violations of water systems as referenced on page 35 of the Auditor General's Provincial Oversight of Drinking Water Safety report, from January 1, 2018 to present.	Access Granted in Part	2021-01-29
Conservation and Climate	2020-118	2020-11-03	Any and all information or data pertaining to orphaned and abandoned mine site rehabilitation in Manitoba from 2015 to present (2020) that is not presented on the web page.	Access Granted in Part	2021-01-06
Conservation and Climate	2020-125	2020-11-30	A list of projects put forward for the Low Carbon Economy Fund, including a description, the value proposed for requested approval, and the amount approved by the federal government (if approved already).	Access Granted in Part	2021-01-06

Conservation and Climate	2020-126	2020-12-07	The official Fire Commissioner's Report for the peat/forest fire at Beaver Creek Provincial Park that occurred on June 1, 2020 (EA036).	Access Granted in Part	2021-01-18
Conservation and Climate	2020-127	2020-12-08	According the Manitoba 2020 Hunting Guide, hunters are required to report the taking of a wild boar within seven days to the Manitoba Conservation and Climate or Agriculture and Resource Development office nearest where the boar was taken. I am looking for the last three years of boar harvesting (2018, 2019 & 2020). In particular, I am looking for: Date (mm/dd/yyyy) boar killed, location of kill including nearest town/city/village, the number of boars taken and the number of boards observed.	Access Denied - No Records	2021-01-06
Conservation and Climate	2020-128	2020-12-17	Please provide all briefing and advisory material regarding any changes to both the funding or management of provincial parks. Please provide all material from 2020.	Access Denied - No Records	2021-01-22
Conservation and Climate	2020-129	2020-12-18	Briefing and advisory notes regarding the Efficient Trucking Program.	Access Granted in Part	2021-01-22
Economic Development and Training	E2020-141	2020-08-25	Broken out (by operating, access, capital, "transitional support" and total funding), amount budgeted for and amounts actually forwarded to the following post-secondary institutions in 2016/2017, 2017/2018, 2018/2019, 2019/2020: <ul style="list-style-type: none"> - University of Manitoba - University of Winnipeg - Brandon University - University College of the North - Universite de Saint Boniface - Red River College - Assiniboine Community College - Canadian Mennonite University - Education Professionnelle et Technique - Private Religious Institutions 	Access Granted in Part	2020-12-31
Economic Development and Jobs	E2020-184	2020-11-13	Dates of meetings, agenda and attendance for the Premier's Economic Opportunities Advisory Board.	Access Granted in Part	2021-01-12
Economic Development and Training	E2020-186	2020-11-16	Briefing and Advisory Notes regarding Team MB Funding	Access Granted in Part	2021-01-06

Economic Development and Jobs	E2020-189	2020-11-27	Briefing and advisory notes regarding the B2B portal, amount budgeted and actually spent and a list of any programs or achievable actions and their status.	Access Granted in Full	2021-01-12
Economic Development and Jobs	E2020-194	2020-12-14	<ol style="list-style-type: none"> 1. Between January 1, 2019 and December 14, 2020, all documents containing the names of any and all Ethno-Cultural Community groups. 2. Documents containing the dates when any and all Ethno-Cultural Community groups were formed or were granted approval to operate. 3. Documents containing policies, procedures and criteria associated with how any and all Ethno-Cultural Community groups were formed and approved to operate. 4. Documents containing the requirements for any and all Ethno-Cultural Community groups to continue normal operations. 5. Documents containing rules, requirements, policies and procedures to form a new Ethno-Cultural Community group. 6. Contact information for Ethno-Cultural Community group administrators. 7. Between January 1, 2019 - December 14, 2020 any documents associated with draws conducted for these groups, including how many applicants were selected from each group. 8. The names and titles of provincial government departments and civil servants associated with processing requests for these groups. 9. Documents containing future plans or forecasts for Ethno-Cultural Community groups, draws, and exploratory visits for the years 2021 and 2022. 10. Documents which contain details of strategic initiatives for the Skilled Workers Overseas program for the years 2019 and 2020, including Letters of Advice to Apply issued by the MPNP under each strategic initiative. 11. Documents related to all exploratory visits that occurred in 2019 and 2020, including those granted to or sponsored by any and all Ethno-Cultural Community group. 12. Number of Expressions of Interest submitted and accepted by the MPNP to the Skilled Workers Overseas stream since July 6, 2019 13. Number of Letters of Advice to Apply issued for the Skilled Workers Overseas stream and the Skilled Workers in Manitoba stream from January 1, 2019 to December 14, 2020 to candidates who completed an Expression of Interest and submitted work experience in accordance with the "Occupations in Demand" in place for Manitoba at the time of being drawn 	Access Granted in Part	2021-01-13

Education	2020 - E 129	2020-12-14	Please provide a breakdown of the support for schools in reference to the Minister's comments from Hansard on November 20: "There's been \$45 million already spent when it comes to different supplies, sanitation, janitorial support." Please provide what the support was for and where the support went (ie. school division).	Access Granted in Part	2021-01-13
Education	2020 - E 130	2020-12-21	Briefing and advisory notes for the "Safe Restart Contingency Funds" as well as a breakdown of money spent to date and on what.	Access Granted in Part	2021-01-20
Education	2020 - E 131	2020-12-21	Briefing and advisory notes for the "Safe School Fund" as well as a break down of money spent to date and on what.	Access Granted in Part	2021-01-20
Executive Council	20EC-130	2020-11-27	Any correspondence between the mayor of Winnipeg and the premier since September 1, 2020.	Access Granted in Full	2021-01-12
Families	2020-133	2020-07-23	Copy of all meeting agendas in relation to meeting held by the Authority Child Maintenance Committee (ACMAC) for the period January 1, 2019 to December 31, 2019.	Access Granted in Full	2021-01-25
Families	2020-134	2020-07-23	Copy of all meeting notes, summaries and or other related documentation (including documentation created by representatives of the department and/or documentation provided to them) in relation to meetings held by the Authority Child Maintenance Committee (ACMAC) between the period January 1, 2019 to December 31, 2019.	Access Granted In Part	2021-01-25
Families	2020-135	2020-07-23	Copy of Terms of Reference for the Authority Child Maintenance Advisory Committee (ACMAC) and/or any other document that describes the committee's mandate.	Access Granted in Full	2021-01-25
Families	2020-148	2020-08-05	Current number of children on the child care registry wait list.	Access Granted in Part	2020-12-24
Families	2020-220	2020-09-25	Please provide all records of correspondence (including email, letter, text message, briefing notes, advisories, or reports) between former Deputy Minister Jay Rodgers and the Minister on anything regarding 800 Adele from September 2018 to June 2019.	Access Granted in Part	2021-01-15
Families	2020-221	2020-09-25	Please provide all records of correspondence (including email, letter, text message, briefing notes, advisories, or reports) between former Deputy Minister Jay Rodgers and the CEO of Marymount Inc. on anything regarding 800 Adele from September 2018 to June 2019.	Access Granted in Part	2021-01-15

Families	2020-222	2020-09-25	Please provide all records of correspondence (including email, letter, text message, briefing notes, advisories, or reports) between former Deputy Minister Jay Rodgers and the Board Chair of Marymount Inc. on anything regarding 800 Adele from September 2018 to June 2019.	Access Granted in Part	2021-01-15
Families	2020-223	2020-09-25	Please provide all records of correspondence (including email, letter, text message, briefing notes, advisories, or reports) between former Deputy Minister Jay Rodgers and the Minister's Special Assistant on anything regarding 800 Adele from September 2018 to June 2019.	Access Granted in Part	2021-01-15
Families	2020-224	2020-09-25	Please provide all records of correspondence (including email, letter, text message, briefing notes, advisories, or reports) between former Deputy Minister Jay Rodgers and the Minister's Executive Assistant on anything regarding 800 Adele from September 2018 to June 2019.	Access Granted in Part	2021-01-15
Families	2020-232	2020-10-14	A copy of all funding letters issued from within the Department of Families to each Child and Family Services Authority that relates to the 2019-2020 fiscal year and/or the 2020-2021 fiscal year. Please include a copy of the actual letter as well as any associated attachment to the letter such as table(s), schedule(s), or any other attachment containing funding details for each CFS Authority and its CFS Agencies.	Access Granted in Part	2021-01-25
Families	2020-240	2020-10-28	Records regarding accessibility compliance with the May 1, 2019 deadline for large private sector employees to document their accessibility policies and the May 1, 2020 deadline for all employers to create emergency response information for employees with disability and seek their agreement in informing and assigning individuals who agree to assist.	Access Granted in Part	2021-01-15
Families	2020-243	2020-10-29	With regard to MNP LLPs "evaluation framework for the MHA evaluation", copy of the RFP, copy of the contract, date of the award, budget and amount of award, amounts spent to date and copy of any work, report or outcomes communicated.	Access Granted in Part	2021-01-15
Families	2020-250	2020-12-20	Briefing and Advisory notes regarding the Social Innovation Office since January 1, 2019.	Access Denied - Exceptions to Disclosure	2020-12-14
Families	2020-251	2020-11-12	Briefing and Advisory notes regarding Transformation since January 1, 2019.	Access Granted in Part	2021-01-15
Families	2020-256	2020-11-26	Version of the CFS COVID-19 Data Dashboard from May 31 to November 26, 2020. (Older copies of this record were included in file number 2020-106; I am seeking more recent reports. Thank you.)	Access Granted in Part	2021-01-25

Families	2020-266	2020-12-15	Details of the provincial funding model for each child and family service agency for the following fiscal years: 2014-2015; 2015-2016; 2016-2017 Note: The Department maintains this information in Excel spreadsheet format which includes details for the following components: protection, prevention, core, other (includes details on DIA, Data Entry Clerks, stabilization, turnover allowance, MGEU adjustment, CUPE adjustment, ANCR adjustment, EPR adjustment, CSD TB decrease), etc. See attachment for actual template used by the Department.	Access Granted in Full	19-Jan-21
Families	2020-273	2020-12-20	From the committee of supply book for 2020/2021 estimates, copy of note 1.5 under "Financial and Administrative Services".	Access Granted in Part	2021-01-20
Families	2020-275	2020-12-20	From the committee of supply book for 2020/2021 estimates, copy of note 1.7 under "Agency Accountability and Support Unit (AASU)".	Access Granted in Part	2021-01-20
Families	2021-1	2021-01-04	Please provide number of persons per year within the Manitoba Families including Manitoba Housing and Renewal Corporation that have been directed to present that their service animal is certified and/ or has passed a public access test (PAT) of passing grade in order to receive additional benefit amounts or maintain existing benefit amounts and/or applied for any given supports and services (benefit amounts being and supports being interchangeable). The persons would have or claim to have a service animal to be included in this count. Who were the person(s) and/ or business to conduct the tests and present the certificates, forms, etc. (whichever apply).	Access Denied - No Records	2021-01-15
Families	2021-2	2021-01-04	Please provide organization(s) and/ or document(s) used by Manitoba Families-Employment & Income Assistance program to determine certification as a requirement toward definition of a service animal in order to provide additional monthly budgetary amounts toward this medical device. Please ensure that all contact information provided has no exclusion (name of person, organization, phone, fax, email).	Access Denied - No Records	2021-01-15
Families	2021-3	2021-01-04	Please provide number of persons per year within the Manitoba Families that have been asked or influenced to surrender their service animal since calendar year 2015 forward. Of those persons how many of them were persons with disabilities. How many were in receipt of the disability amount through the Employment & Income Assistance program or Manitoba Housing residents [including evicted for failure to surrender service animal/therapy animal/pet that they as an individual declared to be a service animal].	Access Denied - No Records	2021-01-15

Finance	20FIN-110	2020-06-16	Please provide all briefing notes, reports, advisory material, estimates, proposals, emails, letters, and text messages on the decision to provide a direct award contract for \$25,000 to David McLaughlin Consulting, dated February 20, 2020.	Access Granted in Part	2021-01-05
Finance	20FIN-112	2020-06-17	Please provide all records (including briefing notes, reports, advisory material, estimates, proposals, emails, letters and text messages) submitted from David McLaughlin or David McLaughlin Consulting. Time Frame: September 11,2019 – June 17,2020	Access Granted in Part	2021-01-05
Finance	20FIN-191	2020-08-11	I am requesting the following from [name removed] supervisor, Manitoba Finance Special Investigation Unit: [information removed]	Access Granted in Part	2021-01-08
Finance	20FIN-212	2020-09-04	Please provide the criteria used to determine successful and unsuccessful applicants for the Risk Recognition Program.	Access Granted in Full	2020-12-31
Finance	20FIN-213	2020-09-04	Please provide the number of approved applicants for the Risk Recognition Program.	Access Granted in Full	2020-12-31
Finance	20FIN-214	2020-09-04	Please provide the number of applications submitted for the Risk Recognition Program.	Access Granted in Full	2020-12-31
Finance	20FIN-215	2020-09-04	Please provide the number of rejected applicants for the Risk Recognition Program. Please provide a list of reasons for rejection and the amount of individuals associated with each reason for rejection.	Access Granted in Full	2020-12-31
Finance	20FIN-251	2020-10-07	Please provide all records of correspondence between [names removed].	Access Denied - No Records	2021-01-07
Finance	20FIN-271	2020-11-02	Requests access to the number of enforcement actions taken by Manitoba Finance Tax Officers for improper use of marked fuel contrary to section 77(1)(c) of The Tax Administration and Miscellaneous Taxes Act [C.C.S.M. c. T2]. To include but not limited to number of vehicles inspected (fuel checked), tickets issued, convictions, warnings and audits conducted (broken down by month and category). January 2010 Date range: January 2010 to November 2020.	Access Granted in Full	2021-01-12

Finance	20FIN-273	2020-11-02	Pension Plan Registration numbers for the following plans: IBEW Local 2085 IBEW Local Union 2085 Health and Welfare Trust Pine Falls District Health Care Foundation Inc. Pine Falls District Health Care Foundation Endowment Plan SWM Schweitzer-Mauduit Canada, Inc. Employee's Retirement Plan The Board of Trustees of the Insulators Local Union 119 Pension Trust Fund Insulators Local Union 119 Pension Trust Fund The Board of Trustees of United Association Local Union 254 Pension Trust Fund United Association Local Union 254 Pension Trust Fund The Diocese of Rupert's Land Trust Fund The Diocese Of Rupert's Land-Synod Trust Fund The Diocese of Rupert's Land Trust Fund The Shared Ministry Investment Fund The Diocese of Rupert's Land Trust Fund New Church Development Fund The Diocese of Rupert's Land Trust Fund Land Capital The Diocese of Rupert's Land Trust Fund J A Morgan Trust The Diocese of Rupert's Land Trust Fund St. Clements Mapleton Fund The Diocese of Rupert's Land Trust Fund Church of the Good Shepherd The Diocese of Rupert's Land Trust Fund St. Mary, Charleswood Endowment The Diocese of Rupert's Land Trust Fund St. Chad's Anglican Church The Diocese of Rupert's Land Trust Fund Bishop's Corporation The Diocese of Rupert's Land Trust Fund Christ Church Selkirk The Diocese of Rupert's Land Trust Fund St. Francis The Diocese of Rupert's Land Trust Fund Archdeaconry of Kenora The Diocese of Rupert's Land Trust Fund Property Capital Fund The Diocese of Rupert's Land Trust Fund St. Mary, Magdalene The Diocese of Rupert's Land Trust Fund St. Matthews The Diocese of Rupert's Land Trust Fund St. Stephen Trust Fund The Diocese of Rupert's Land Trust Fund St. Alban Cathedral Fund The Diocese of Rupert's Land Trust Fund Bird Trust Fund The Diocese of Rupert's Land Trust Fund St. James Cemetery The Diocese of Rupert's Land Trust Fund Hobson Estate The Prairie Arctic Regional Council Pension Trust Fund The Prairie Arctic Regional Council Pension Trust Fund.	Access Granted in Part	2021-01-12
Finance	20FIN-288	2020-11-17	With regard to the common pool for the Public Trustee and Guardian and not including money added or subtracted to the common pool, what has been the financial return to the common pool each year for the last five years. Timeline: October 12, 2014 to November 16, 2020.	Access Granted in Full	2020-12-17
Finance	20FIN-289	2020-11-17	With regard to the common pool for the Public Trustee and Guardian what is the mix of investments (e.g. stocks, bonds, etc.), what ethical investment criteria do they have (if any) and what percentage of its investments are in Manitoba companies? Timeline: April 12, 2020 to November 16, 2020.	Access Granted in Full	2020-12-17
Finance	20FIN-290	2020-11-18	Please provide all record of communication between the Director of Media Relations and Issues Management and the Director, Municipal Relations, with the Priorities and Planning Secretariat on the subject of the Vivian Sand Processing Facility Project and Vivian Sand Extraction Project.	Access Denied - No Records	2021-01-26
Finance	20FIN-299	2020-11-23	Please provide all records of communication between Director of Municipal Relations [name removed] and any employee of Shindico.	Access Denied - No Records	2021-01-28

Finance	20FIN-303	2020-11-05	The number of deaths, by month that have occurred in Manitoba in the years 2018, 2019 and 2020. The format for this data is requested to correspond with Statistics Canada 13-10-0708-01 Deaths, by month. https://doi.org/10.25318/1310070801-eng	Access Granted in Full	2021-01-18
Finance	20FIN-308	2020-12-16	Please provide the number of applications for the non-urgent eviction hearing from 2020, by month. Please provide the number of successful applications for a non-urgent eviction hearing from 2020, by month. Please provide the number of unsuccessful applications for a non-urgent eviction hearing from 2020, by month.	Access Granted in Full	2021-01-12
Finance	20FIN-310	2020-12-23	All documentation, agreements, briefing notes, etc., regarding the agreement and appointment of Grievance Investigator [names removed] by the Manitoba Nurses Union, Winnipeg Regional Health Authority and Labour relations Secretariat as outlined in the attached unsigned agreement from 2013-2017 and excerpt from MNU's Frontlines magazine in July 2014.	Access Denied - No Records	2021-01-05
Finance	21FIN-005	2021-01-22	Please provide all records of notes from consulting with the 50 individuals to develop the Planning, Zoning and Permitting in Manitoba report, dated June 11, 2019.	Access Denied - Exceptions to Disclosure	2021-01-22
Finance	21FIN-007	2021-01-11	Please provide the job description for Director, Municipal Relations, with the Priorities and Planning Secretariat.	Access Granted in Full	2021-01-28
Health, Seniors and Active Living	260-20	2020-11-27	All records related to updates to the Minister on personal care homes since November 1, 2020.	Access Granted in Part	2021-01-29
Health, Seniors and Active Living	263-20	2020-11-30	Copies of any agreements, understandings or memorandums developed between the province and doctors in Manitoba pertaining to physician services during COVID 19. A detailed list of any and all special or provisional tariffs, premiums, hazard pay or other financial inducements, measure or compensation for physicians providing COVID-19 related services OR for practicing medicine during the pandemic.	Access Granted in Part	2021-01-29
Health, Seniors and Active Living	271-20	2020-12-08	Manitoba asks people to phone those with a positive test result. Please tell me the words on the script read by each of your contact tracers, as of November 1, 2020. If the wording has changed during 2020, on what date did it change?	Access Granted in Part	2021-01-27
Health, Seniors and Active Living	273-20	2020-12-14	Please provide all records including briefing and advisory notes on utilizing civil servants (including federal, provincial, or municipal civil servants) to perform COVID-19 contact tracing.	Access Denied - No Records	2021-01-13
Health, Seniors and Active Living	274-20	2020-12-14	Daily COVID Alert keys generated (Manitoba). Daily COVID Alert keys claimed (Manitoba).	Access Granted in Full	2021-01-13

Health, Seniors and Active Living	280-20	2020-12-18	In regards to the Public Health Care and Contact Investigation Automated Calling System, all records regarding the budget, staffing, number of people contacted, and number of calls made. In addition, please provide a copy of the contract.	Access Granted in Part	2021-01-18
Health, Seniors and Active Living	282-20	2020-12-21	Number of daily COVID-19 testing conducted by Dynacare since September 27, 2020 to current.	Access Granted in Full	2021-01-21
Health, Seniors and Active Living	283-20	2020-12-21	Number of daily COVID-19 test processing conducted by Cadham since September 1, 2020.	Access Granted in Full	2021-01-21
Health, Seniors and Active Living	285-20	2020-12-22	All correspondence associated with the creation of a second Health Minister since September 11, 2019.	Access Denied - No Records	2021-01-21
Health, Seniors and Active Living	287-20	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note "Administration" which starts on page 72.	Access Granted in Part	2021-01-21
Health, Seniors and Active Living	288-20	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note "Chief Public Health Officer" which starts on page 82.	Access Granted in Part	2021-01-21
Health, Seniors and Active Living	289-20	2020-12-29	1. How many Manitoba hospital staff have tested positive for COVID in 2020? 2. How many other persons working in hospitals and care homes in Manitoba have tested positive for covid in 2020?	Access Granted in Full	2021-01-28
Health, Seniors and Active Living	290-20	2020-12-29	Does anyone use infrared screening of the faces at MB's hospitals to indicate fever? IS IR screening done with hand held spot temperature measurements? Is IR screening done with a fixed, wide-angle IR camera? Are all patients arriving screened in this way? Are all persons entering facilities related to MB Health screened in this way? Are all persons leaving MB hospitals screened in this way?	Access Denied - No Records	2021-01-28
Health, Seniors and Active Living	291-20	2020-12-29	In what months in 2020 has the full genetic sequence been analyzed for the corona virus from Manitoba patients? Has such work been done in the Manitoba government labs? Does the federal virus lab do such analysis to support MB Health?	Access Granted in Full	2021-01-28
Health, Seniors and Active Living	292-20	2020-12-29	Can you provide me with the quality assurance manual provided with the apparatus and method used for your covid analysis? For every 1000 field (Patient) samples, how many "blank" samples are analyzed?	Access Granted in Part	2021-01-28
Health, Seniors and Active Living	293-20	2020-12-29	Has MB health, or any health authority sampled surfaces and analyzed for covid 19? Have air samples from public spaces in Manitoba, other than health care facilities, been analyzed for covid 19?	Access Denied - No Records	2021-01-28

Indigenous and Northern Relations	INR 2020-12	2020-07-20	All correspondence regarding funding requests from OneNorth or the Arctic Gateway Group since January 1, 2020.	Access Granted in Part	25-Jan-21
Indigenous and Northern Relations	INR 2020-29	2020-09-23	From the March 2020 housebook, under D. Policy and Strategic Initiatives, copy of note number 4.	Access Granted in Part	2021-01-13
Indigenous and Northern Relations	INR 2020-30	2020-09-24	From the March 2020 housebook, under D. Policy and Strategic Initiatives, copy of note number 9.	Access Granted in Part	2021-01-13
Indigenous and Northern Relations	INR 2020-35	2020-11-10	Requests access to a copy of the committee of supply table of contents for 2020/2021.	Access Granted in Part	2020-12-10
Indigenous and Northern Relations	INR 2020-37	2020-12-04	<p>1. Copies of all drafts of the Lands and Protected Area Agreement between Manitoba, Inuit, Northlands Denesuline First Nation, Sayisi Dene First Nation and Dene Né Né Inc. (DNNI) which provides for the transfer of the Crown (Manitoba) Lands to DNNI and for the establishment of an Inuit/Dene Protected Area for the benefit of Inuit and Sayisi Dene First Nation or Northlands Denesuline First Nation Members, and copies of all letters exchanged between the parties regarding the Lands and Protected Area Agreement.</p> <p>2. Copies of all drafts of the Resource Management Agreement between Manitoba, Inuit, Northlands Denesuline First Nations and Sayisi Dene First Nation related to land and resource management and planning in the Kivahiktuq Settlement Area and copies of all letters exchanged between the parties related to the Resource Management Agreement.</p> <p>3. Copies of all advisory notes to the Assistant Deputy Minister, and/or the Deputy Minister, and/or the Minister of Manitoba Indigenous and Northern Relations relating to the Agreements referred to in #1 and #2 above.</p>	Access Granted in Part	25-Jan-21
Infrastructure	20-104	2020-11-09	Copy of the committee of supply table of contents for 2020/2021.	Access Granted in Full	2021-01-08

Justice	2020-188	2020-12-11	The original Orders in Council with the names and signatures of the specific individuals who recommended and approved the appointments to the Manitoba Human Rights Commission: Michael Werier attorney - D'Arcy & Deacon, Manitoba Labour Board, Workers Compensation Board, MLMRC, labour mediator Kristin Gibson attorney -Aikins LLP, Manitoba Labour Board Tracey Epp attorney - Pitblado which Chairs the Winnipeg Employer Council and represents RHAs (southern, northern & Prairie Mountain) Karine Pelletier attorney - Manitoba Labour Board, formerly WRHA and Thompson Dorfman Sweatman Gary Sarcida attorney - Pullan Kammerloch Frolinger Lawrence Pinsky attorney - Taylor McCaffrey (represents healthcare employers in the Winnipeg Health Region).	Access Granted in Full	2021-01-05
Justice	2020-191	2020-12-18	List of staff positions in the Chief Medical Examiner's Office.	Access Granted in Full	2021-01-18
Justice	2020-192	2020-12-18	Dollar amounts returned to government from Legal Aid for the 2019/2020 fiscal year and copy of the continuing services agreement.	Access Denied - No Records	2021-01-18
Justice	2020-193	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note B under "Corporate and Strategic Services".	Access Granted in Full	22-Jan-21
Justice	2020-194	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note C under "Corporate and Strategic Services"	Access Granted in Part	22-Jan-21
Justice	2020-195	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note D under "Corporate and Strategic Services"	Access Granted in Full	22-Jan-21
Justice	2020-196	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note F under "Corporate and Strategic Services".	Access Granted in Part	22-Jan-21
Justice	2020-197	2020-12-29	Please indicate if Bill-238 THE SERVICIE ANIMAL PROTECTOIN ACT is in effect(?). Please indicate who is the gate keeper of this bill. Please give some example of what could constitute toward term impair and impede within definition of the act where possible. Date Range: December 2019 forward.	Access Denied - No Records	2021-01-22
Municipal Relations	MR 2020-90	2020-11-30	Amended Request - Copies of Permit# 17645 and Permit# 18120.	Access Granted in Full	2021-01-28

Municipal Relations	MR 2020-92	2020-12-14	Please provide all correspondence between the Minister and [name removed], from 2020.	Access Denied No Records	2021-01-26
Municipal Relations	MR 2020-96	2020-12-18	All briefing and advisory notes regarding all laid off City of Winnipeg workers since March 1, 2020.	Access Granted in Part	2021-01-27
Sport, Culture and Heritage	SCH 2020-35	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note "Boards".	Access Granted in Full	2021-01-26
Sport, Culture and Heritage	SCH 2020-38	2020-12-22	From the committee of supply book for 2020/2021 estimates, copy of note "Revenue".	Access Granted in Part	2021-01-26