	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	British Colombia
	37e 
	3e 
	Discours sur la santé 
	2002
	Colin Hansen
	Ministre de la santé
	Liberal


British Columbia: Health Budget, Third session of the thirty-seventh legislature, 2002

Hon. C. Hansen: I know that it is certainly a tradition on the part of ministers to make introductory remarks to try to create the framework around the estimates which are being presented. If you increase those proportionately to the size of the ministry, I would probably have to consume a considerable amount of time outlining the operation of the ministry, because it is such a complex ministry.

           I think that rather than my trying to undertake lengthy introductory comments around the ministry as a whole; it may be more appropriate to deal with it section by section as we break down the components of the ministry. I know that in past years, when I was opposition Health critic, one of the things I tried to do at the start of Health estimates was to almost set out a table of contents for the public who may wish to follow these debates, either live or in Hansard after the fact. I know the Leader of the Opposition had indicated a few weeks back that when we got to Health estimates, she may follow through on the order or the sequencing that was contained in our website listing of programs and services.

           Just for the benefit of those trying to follow the debate, as well as making sure we've got the appropriate staff on hand at any particular moment and also ensuring that we involve the Minister of State for Mental Health and the Minister of State for Intermediate, Long Term and Home Care at the appropriate times, perhaps it may be appropriate for me to ask the Leader of the Opposition to outline for us how she would like to approach these debates so we can make sure that we have the appropriate staff and resources available to answer her questions.

