

Progressive Conservatives and 25 Liberals, elected for a statutory term not to exceed five years. One seat is vacant.

The Premier receives \$25,000 per annum in addition to the salary for any other portfolio he may hold. Each Cabinet Minister is paid \$16,000; each member of the Legislative Assembly receives \$8,000 and a \$2,500 allowance for expenses. The Leader of the Opposition receives an additional \$16,000. The Speaker and Deputy Speaker are paid \$5,000 and \$2,500, respectively, in addition to the regular indemnity.

The Executive Council of New Brunswick as at December 31, 1973

Premier, Hon. Richard Hatfield
 Minister of Justice, Hon. John B.M. Baxter
 Minister of Finance, Hon. Jean-Maurice Simard
 Chairman of Treasury Board and Minister of Tourism, Hon. Jean-Paul LeBlanc
 Provincial Secretary, Hon. Omer Léger
 Minister of Supply and Services, Hon. Carl Mooers
 Minister of Highways, Hon. Wilfred Bishop
 Minister of Natural Resources, Hon. A. Edison Stairs
 Minister of Agriculture and Rural Development, Hon. George Horton
 Minister of Health, Hon. Lawrence Garvie

Minister of Social Services and Minister of Youth, Hon. Brenda M. Robertson
 Minister of Labour, Hon. Rodman E. Logan
 Minister of Education, Hon. J. Lorne McGuigan
 Minister of Municipal Affairs, Hon. Horace B. Smith
 Minister of Economic Growth, Hon. Paul S. Creaghan
 Minister of Fisheries and Environment, Hon. G.W.N. Cockburn
 Minister of New Brunswick Electric Power Commission, Hon. J. Stewart Brooks.

3.3.1.5 Quebec

The government of Quebec consists of a Lieutenant Governor, an Executive Council and a National Assembly. The current Lieutenant Governor is the Honourable Hugues Lapointe, commissioned to office February 22, 1966. The National Assembly has 110 members elected for a maximum period of five years. Party standings in the 30th Legislature elected October 1973 were: Liberal 102; Social Credit 2; and Parti Québécois 6.

Each member of the National Assembly receives a sessional indemnity of \$15,600 and an expense allowance of \$7,140. In addition to this indemnity and allowance, the Prime Minister is paid \$20,800 annually and members of the Cabinet \$15,600. Each also receives a \$3,000 representation allowance. Ministers without portfolio receive an annual indemnity of \$15,600 with a representation allowance of \$3,000. The Chief Whips and parliamentary assistants are paid an annual indemnity of \$3,800 and a representation allowance of \$1,700. The Speaker of the National Assembly receives an indemnity of \$14,500, and a representation allowance of \$3,000; the Deputy Speaker receives an indemnity of \$6,500 and a representation allowance of \$2,000. The Leader of the Opposition is paid an indemnity of \$16,200, and a representation allowance of \$3,000. Legislation passed on July 7, 1971 provides for payment of a \$6,000 indemnity and a \$2,000 supplementary allowance to the leader in the National Assembly of any opposition party having elected at least 12 members or having obtained 20% of the total vote in Quebec at the last general election.

A member is entitled to a maximum of \$200 a month for expenses incurred in maintaining an office in his constituency if the government does not provide one. Members are entitled to reimbursement of expenses incurred in maintaining in Quebec or its immediate vicinity a second residence which they would not require had they not been elected to the Assembly, or for trips to Quebec, in an amount not exceeding \$200 a month.

Members of the Executive Council as at December 31, 1973

Prime Minister, Robert Bourassa
 Deputy Prime Minister and Minister of Intergovernmental Affairs, Gérard D. Lévesque
 Minister of Transport, Raymond Mailloux
 Minister of Cultural Affairs, Denis Hardy
 Minister of Social Affairs, Claude E. Forget
 Minister of Justice, Jérôme Choquette
 Minister of Industry and Commerce, Guy St-Pierre
 Minister of Finance, Raymond Garneau
 Minister of Municipal Affairs and Minister of the Environment, Victor C. Goldbloom

Minister of Financial Institutions, Companies and Co-operatives, William Tetley
 Minister of Agriculture, Normand Toupin
 Minister of Natural Resources, Gilles Massé
 Minister of Lands and Forests, Kevin Drummond
 Minister of Education, François Cloutier
 Minister responsible for the High Commission on Youth, Recreation and Sport, Paul Phaneuf
 Minister of Communications, Jean-Paul L'Allier
 Minister of Revenue, Gérald Harvey