

JOURNALS
OF THE
Legislative Assembly
OF THE
PROVINCE OF ONTARIO

**From April 22nd to July 10th, 1986
Both Days Inclusive**

**and from October 14th to December 18th, 1986
Both Days Inclusive**

**and from January 12th to February 12th, 1987
Both Days Inclusive**

**BEING THE
Second Session of the
Thirty-Third Parliament of Ontario**

SESSION 1986-1987

AND

**From April 28th to June 29th, 1987
Both Days Inclusive**

**BEING THE
Third Session of the
Thirty-Third Parliament of Ontario**

SESSION 1987

**IN THE THIRTY-FIFTH AND THIRTY-SIXTH YEARS
OF THE REIGN OF OUR SOVEREIGN LADY
QUEEN ELIZABETH II**

VOL. CXX

INDEX

Journals of the Legislative Assembly, Ontario

35-36 ELIZABETH II, 1986-1987

2nd Session — Thirty-Third Parliament

ADJOURNMENT DEBATES:

(May 27), 76, (Dec. 2), 212, (Dec. 9), 221.

On motion to adjourn debate on the Final Report of the Select Committee on Economic Affairs, defeated AYES 43, NAYS 59. (Oct. 14), 145.

BOARD OF INTERNAL ECONOMY:

Order-in-Council re membership, (May 21), 69, (June 25), 110.

BRIGHT, MR. EDDIE:

Clerk of the House of Representatives of The Gambia introduced to the House, (May 27), 74.

BUDGET DEBATE:

Dates considered, (May 13), 62, (May 14), 65, (May 15), 68, (May 20), 68, (May 21), 69, (May 22), 72, (May 26), 73, (May 27), 75, (Feb. 12), 311.

Motion for approval, (May 13), 62. Carried on Division, (Feb. 12), 311.

BY-ELECTION:

Action commenced in Supreme Court of Ontario contesting, (Oct. 20), 156.

Certificate of, Cochrane North, (Oct. 14), 143.

Certificate of, York East, (April 28), 27.

CABINET OFFICE:

Estimates referred to Committee of Supply, (June 9), 87. Reported, (Feb. 5), 284. Deemed concurred, (Feb. 12), 304.

COMMISSIONERS ON ESTATE BILLS:

Bill referred:

Pr20, (Nov. 18), 191. Reported, (Feb. 4), 279.

COMMITTEE OF SUPPLY:

Estimates referred:

Government Services, (June 9), 87, Supplementaries, (Dec. 11), 224. Deemed Reported, (Feb. 12), 301.

Housing, (June 9), 87, Supplementaries, (Nov. 3), 173. Reported (Including Supplementaries), (Jan. 26), 264, Supplementaries, (Feb. 4), 278. Deemed Reported, (Feb. 12), 302.

Intergovernmental Affairs, (June 9), 87. Reported, (Feb. 2), 276.

Lieutenant Governor, (June 9), 87. Reported, (Feb. 2), 276. Premier and Cabinet Office, (June 9), 87, Reported, (Feb. 5), 284.

Management Board, (June 9), 87. Transferred to Standing Committee on Finance and Economic Affairs, (Oct. 15), 151.

Natural Resources, (June 9), 87, Supplementaries, (July 3), 121, Supplementaries, (Dec. 11), 224, Time for Consideration Reduced, (Dec. 18), 239. Transferred to Standing Committee on General Government, (Oct. 15), 150.

Revenue, (June 9), 87. Transferred to Standing Committee on Finance and Economic Affairs, (Oct. 15), 151.

Treasury and Economics, (June 9), 87. Reported, (Nov. 17), 190.

COMMITTEE OF THE WHOLE HOUSE:

Bills referred:

Bill 7, (June 25), 111. Reported, (Dec. 10), 222. Referred back, (Dec. 15), 230. Reported, (Dec. 15), 230.

Bill 8, (July 9), 131.

Bill 11, (July 9), 131. Reported, (July 10), 134

Bill 12, (Oct. 30), 172. Reported, (Oct. 30), 172.

Bill 16, (Oct. 16), 154.

Bill 21, (Jan. 22), 261.

Bill 22, (April 22), 20. Reported, (Nov. 13), 188.

Bill 23, (Nov. 13), 188. Reported, (Nov. 13), 188.

Bill 26, (Nov. 20), 198. Reported, (Dec. 8), 219.

Bill 30, (June 16), 95. Reported, (June 23), 106.

Bill 39, (April 22), 20.

Bill 46, (June 26), 112.

Bill 54, (May 7), 57. Reported, (July 9), 131.

Bill 55, (May 7), 57. Reported, (July 10), 132.

- Bill 58, (April 22), 20.
- Bill 66, (Nov. 18), 193. Reported, (Nov. 18), 193.
- Bill 77, (July 8), 128. Reported, (July 8), 128. Referred back, (July 9), 129. Reported, (July 9), 130.
- Bill 79, (June 26), 115. Reported, (June 26), 115.
- Bill 91, (Oct. 16), 154.
- Bill 94, (May 26), 73. Reported, (June 19), 101.
- Bill 98, (July 2), 118. Reported, (July 2), 118.
- Bill 103, (July 8), 129. Reported, (July 9), 131.
- Bill 108, (Dec. 17), 236. Reported, (Dec. 17), 236.
- Bill 112, (Dec. 16), 233. Reported, (Dec. 17), 235.
- Bill 122, (Nov. 18), 193. Reported, (Nov. 18), 193.
- Bill 127, (Feb. 3), 278. Reported, (Feb. 3), 278.
- Bill 133, (Oct. 23), 162.
- Bill 153, (Dec. 4), 215.
- Bill 156, (Feb. 4), 280. Reported, (Feb. 4), 280.
- Bill 159, (Feb. 10), 289. Reported, (Feb. 10), 289.
- Bill 161, (Jan. 28), 269. Reported, (Jan. 28), 269.
- Bill 165, (Jan. 13), 247. Reported, (Jan. 14), 249.
- Bill 168, (Dec. 15), 230. Reported, (Dec. 15), 230.
- Bill 186, (Jan. 27), 267. Reported, (Jan. 27), 267.
- Bill 189, (Feb. 9), 288. Reported, (Feb. 9), 288.
- Committee's Report to the House on Bill 94, adopted on Division, (June 19), 101.
- Mr. Morin, Member for Carleton East appointed Deputy Chairman, (April 24), 23.
- Recommendation contained in the 13th Report of the Standing Committee on the Ombudsman referred to (Nov. 4), 175. HUDAC Recommendation adopted, (Nov. 4), 175.

CONFLICT OF INTEREST:

Aird Report on ministerial Compliance with, referred to the Standing Committee on the Legislative Assembly, (Oct. 15), 152.

Honourable Elinor Caplan:

announced resignation as Minister of the Crown pending an examination of the Matter re, (June 16), 94. Matter referred to the Standing Committee on Public Accounts, (June 16), 94.

Honourable René Fontaine:

announced resignation as Minister of the Crown and as a Member of the Assembly with regard to an allegation of, (June 26), 113. Referred to Standing Committee on the Legislative Assembly, (July 2), 117. Reported, (October 14), 145.

DESROSIERS, CLAUDE L.:

Appointment as Clerk of the Legislative Assembly of Ontario announced, (Oct. 14), 143.

ELECTORAL BOUNDARIES COMMISSION:

Maps of each proposed electoral district tabled, (May 14), 63.

EMERGENCY DEBATES:

List by subject matter.

Algoma Steel, program to downsize operations, Mr. Morin-Strom, (April 28), 48.

Closure of Goodyear Canada Inc., Plant, Mr. Brandt, (Nov. 24), 200.

Countervailing Tariff on Softwood Lumber, Mr. Harris, (Oct. 20), 157.

Failure of Government to enforce Retail Business Holidays Act, Mr. Harris, (Dec. 4), 218.

Gas price increases, Mr. Runciman, (May 28), 77.

Insurance Crisis in Province, including No-Fault Insurance, Mr. Swart, (Nov. 12), 183.

Wheel-Trans strike, Mr. Cousens, (April 24), 24.

List by Member.

Mr. Brandt, Goodyear

Mr. Cousens, Wheel-Trans

Mr. Harris, Countervail

Mr. Harris, Retail Store Hours

Mr. Morin-Strom, Algoma Steel

Mr. Runciman, Gas Prices

Mr. Swart, No-Fault Insurance

ESTIMATES:

Referred to committees, including Supplementaries as tabled, (June 9), 87.

Main Estimates, Volumes 1 to 5, Tabled, (May 22), 71.

Supplementaries, Tabled, (July 3), 121.

Supplementaries, Tabled, (Nov. 3), 173.

Supplementaries, Tabled, (Dec. 11), 224.

Supplementaries, Tabled, (Feb. 4), 278.

Tabled—*See Sessional Paper* index, (green section) "Expenditure Estimates".

FRANCOPHONE AFFAIRS PROGRAM:

See Office of Francophone Affairs.

INTERIM SUPPLY:

See Supply.

LEGISLATIVE ASSEMBLY:

Adjournment April 24 to April 28, motion stood down and lapsed, (April 24), 23.

Adjournment December 18, 1986 to January 12, 1987, (Dec. 18), 239.

- Bill Pr41 being withdrawn, (May 14), 64.
- Debate on Second and Third Reading of Bill 8 be translated and printed in Hansard, (Nov. 18), 192.
- Debates under Standing Order 34—*See Emergency Debates*.
- Notwithstanding Prorogation of Second Session certain business continued to Third Session, (Feb. 12), 305.
- Order for Second Reading of Bill 68 discharged and Bill withdrawn, (Nov. 24), 199.
- Order for Second Reading of Bill 78 discharged and Bill withdrawn, (June 5), 85.
- Order for Second Reading of Bill 87 discharged and Bill withdrawn, (July 9), 129.
- Order for Third Reading of Bill 7 discharged and Bill referred to Committee of the Whole House, (June 25), 111, and again on, (Dec. 15), 230.
- Order for Third Reading of Bill 77 discharged and Bill referred to Committee of the Whole House, (July 9), 129.
- Order for Second Reading of Bill Pr6 and Bill Pr7, discharged and Bills referred to the Standing Committee on Regulations and Private Bills, (Nov. 18), 191.
- Proclamation calling, (April 22), 1.
- Prorogation of, (Feb. 12), 316.
- Routine Motions (*also see under specific subject matters*):
- French Version of Bill 116, Introduced by leave, (Oct. 23), 163.
 - Friday May 30, sitting, (May 12), 59.
 - New Hours of Sitting in effect October 27, 1986, (Oct. 23), 162.
 - Remembrance Day Adjournment, (Oct. 29), 167.
 - Sit past 6.30 p.m. (June 19), 101, (June 23), 106, (July 10), 134.
 - Sit through lunch, (July 9), 130.
 - Sitting time 1.00 p.m. (June 18), 97.
 - Standing Order 71(a) waived, (July 9), 130.
 - Summer Adjournment, (July 10), 141.
 - Time allocation re Bill 94, (carried on division), (June 19), 100.
 - Transferring Bill 34, Freedom of Information to Standing Committee on the Legislative Assembly, (May 1), 53.
- Unanimous Consent given to debate substantive motions (without notice) by Mr. Kwinter on the exclusion of Toronto as International Banking Centre by the Federal Government, (Jan. 29), 273. Declared Carried, as amended, (Jan. 29), 274.
- Unanimous Consent given to defer divisions on Bills, (Jan. 21), 257.
- Unanimous Consent given to proceed with debate on the Report of the Standing Committee on Public Accounts on the attempted service on the Member for Brantford, (Mr. Gillies), (Jan. 22), 262.
- Unanimous Consent given to revert to Motions, (June 19), 100, (June 25), 111, (July 10), 134 and 135.
- Unanimous Consent given to revert to Reports, (July 9), 131, (Oct. 28), 167.
- Sitting suspended pursuant to Standing Order 10, (May 27), 75, (June 16), 94, (Jan. 20), 255.
- Wednesday sittings, (April 22), 17.

LEWIS, RODERICK G.:

Tribute paid to, (July 2), 116, (July 7), 125.

LIEUTENANT GOVERNOR:

Also see "Office of"

His speech on opening, (April 22), 2.

His speech on prorogation, (Feb. 12), 314.

Royal Assent—see Bill Index (blue section).

Transmits estimates—see Sessional Paper index (green section) "Expenditure Estimates".

MANAGEMENT BOARD:

Estimates referred to Committee of Supply, (June 9), 87. Transferred to Committee on Finance and Economic Affairs, (Oct. 15), 152. Deemed Reported, (Feb. 12), 300. Deemed Concurred, (Feb. 12), 300.

MEMBER:

Caplan, Honourable Elinor, resignation announced as Minister of the Crown, (June 16), 94. (*also see Standing Committee on Public Accounts*).

Fontaine, Honourable René, resignation announced as Minister of the Crown, (June 26), and as a Member of the Assembly, (June 26), 113. (*also see Standing Committee on the Legislative Assembly*).

Mr Fontaine, René, took his seat, (Oct. 14), 144.

Ms Gigantes, Evelyn, named, (Nov. 20), 198.

Ms Hart, Christine, took her seat, (April 28), 28.

Mr Morin, Gilles, appointed Deputy Chairman, Committee of the Whole House, (April 24), 23.

Mr Shymko, Yuri, named, (May 6), 56.

MINISTRY OF AGRICULTURE AND FOOD:

Estimates referred to Committee on Resources Development, (June 9), 87.

Reported, (Dec. 11), 224. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Dec. 11), 224.

Concurred, (Feb. 11), 295.

Supplementaries Referred, (Dec. 11), 224. Deemed Reported, (Feb. 12), 300.

Deemed Concurred, (Feb. 12), 300.

MINISTRY OF THE ATTORNEY GENERAL:

Estimates referred to Committee on Administration of Justice, (June 9), 87.

Time for Consideration Reduced, (Jan. 14), 249. Reported, (Feb. 11), 292.

Concurred, (Feb. 11), 295.

Supplementaries Referred, (Feb. 4), 278.

Reported, (Feb. 11), 292. Concurred, (Feb. 11), 295.

MINISTRY OF CITIZENSHIP AND CULTURE:

- Estimates referred to Committee on General Government, (June 9), 87.
- Transferred to Committee on Social Development, (June 12), 93.
- Time for Consideration Reduced, (Jan. 14), 249.
- Deemed Reported, (Feb. 12), 300.
- Deemed Concurred, (Feb. 12), 300.
- Supplementaries Referred, (Nov. 3), 173.
- Deemed Reported, (Feb. 12), 300. Deemed Concurred, (Feb. 12), 300.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 300. Deemed Concurred, (Feb. 12), 300.

MINISTRY OF COLLEGES AND UNIVERSITIES:

- Estimates referred to Committee on General Government, (June 9), 87.
- Transferred to Committee on Social Development, (June 12), 93.
- Reported, (Oct. 27), 164. Concurred, (Feb. 11), 295.
- Supplementaries referred, (July 3), 121.
- Reported, (Oct. 27), 164. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Dec. 11), 224.
- Deemed Reported, (Feb. 12), 300. Deemed Concurred, (Feb. 12), 300.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 301. Deemed Concurred, (Feb. 12), 301.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

- Estimates referred to Committee on General Government, (June 9), 87.
- Transferred to Committee on Social Development, (June 12), 93.
- Reported, (July 8), 128.
- Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (July 3), 121.
- Reported, (July 8), 128. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Dec. 11), 224.
- Deemed Reported, (Feb. 12), 301. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 301. Deemed Concurred, (Feb. 12), 303.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

- Estimates referred to Committee on Administration of Justice, (June 9), 87.
- Reported, (Dec. 17), 234. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (July 3), 121.
- Reported, (Dec. 17), 234. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Nov. 3), 173.
- Reported, (Feb. 11), 295. Concurred, (Feb. 11), 295.

MINISTRY OF CORRECTIONAL SERVICES:

- Estimates referred to Committee on Administration of Justice, (June 9), 87.
- Time for Consideration Reduced, (Jan. 14), 249.
- Reported, (Jan. 21), 257. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF EDUCATION:

- Estimates referred to Committee on General Government, (June 9), 87.
- Transferred to Committee on Social Development, (June 12), 93.
- Time for Consideration Reduced, (Jan. 14), 249.
- Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Dec. 11), 224.
- Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Feb. 4), 278.
- Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.

MINISTRY OF ENERGY:

- Estimates referred to Committee on Resources Development, (June 9), 87.
- Reported, (Jan. 12), 244. Deemed Concurred, (Feb. 12), 303.

MINISTRY OF THE ENVIRONMENT:

- Estimates referred to Committee on Resources Development, (June 9), 87.
- Reported, (July 10), 133. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Dec. 11), 224.
- Deemed Reported, (Feb. 12), 301. Deemed Concurred, (Feb. 12), 301.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 301. Deemed Concurred, (Feb. 12), 301.

MINISTRY OF FINANCIAL INSTITUTIONS:

- Estimates referred to Committee on Administration of Justice, (June 9), 87.
- Time for Consideration Reduced, (Jan. 14), 249.
- Deemed Reported, (Feb. 12), 301.
- Deemed Concurred, (Feb. 12), 301.

MINISTRY OF GOVERNMENT SERVICES:

- Estimates referred to Committee of Supply, (June 9), 87.
- Deemed Reported, (Feb. 12), 301.
- Deemed Concurred, (Feb. 12), 301.
- Supplementaries Referred, (Dec. 11), 224.
- Deemed Reported, (Feb. 12), 302.
- Deemed Concurred, (Feb. 12), 302.

MINISTRY OF HEALTH:

- Estimates referred to Committee on General Government, (June 9), 87.
- Transferred to Committee on Social Development, (June 12), 93.

Reported, (Jan. 21), 257. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Feb. 4), 278.

Deemed Reported, (Feb. 12), 302.

Deemed Concurred, (Feb. 12), 302.

MINISTRY OF HOUSING:

Estimates referred to Committee of Supply, (June 9), 87.

Time for Consideration Reduced, (Dec. 18), 239.

Reported, (Jan. 26), 264. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Jan. 26), 264. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Feb. 4), 278.

Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Estimates referred to Committee on Resources Development, (June 9), 87.

Transferred to Committee on General Government, (Oct. 15), 150.

Time for Consideration Reduced, (Dec. 18), 239. Reported, (Feb. 12), 297.

Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (July 3), 121.

Reported, (Feb. 12), 297. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Feb. 12), 297. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

Estimates referred to Committee of Supply, (June 9), 87.

Reported, (Feb. 2), 276. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF LABOUR:

Estimates referred to Committee on Resources Development, (June 9), 87.

Time for Consideration Reduced, (Jan. 14), 249.

Transferred to Committee on Social Development, (Feb. 4), 280.

Reported, (Feb. 11), 292. Concurred, (Feb. 11), 295.

Supplementaries Referred, (July 3), 121.

Reported, (Feb. 11), 292. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Feb. 12), 297. Deemed Concurred, (Feb. 12), 298.

MINISTRY OF MUNICIPAL AFFAIRS:

Estimates referred to Committee on Resources Development, (June 9), 87.

Transferred to Committee on Administration of Justice, (Dec. 18), 239.

Reported, (Jan. 14), 249. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Jan. 14), 249. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Dec. 11), 224.

Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Feb. 4), 278.

Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF NATURAL RESOURCES:

Estimates referred to Committee of Supply, (June 9), 87.

Transferred to Committee on General Government, (Oct. 15), 150.

Time for Consideration Reduced, (Jan. 14), 249. Reported, (Feb. 9), 286.
Concurred (Feb. 11), 295.

Supplementaries Referred, (July 3), 121.

Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Dec. 11), 224.

Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Feb. 4), 278.

Reported, (Feb. 9), 286. Concurred, (Feb. 11), 295.

MINISTRY OF NORTHERN DEVELOPMENT AND MINES:

Estimates referred to Committee on Resources Development, (June 9), 87.

Reported, (Feb. 12), 299. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Nov. 3), 173.

Reported, (Feb. 12), 299. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Dec. 11), 224.

Reported, (Feb. 12), 299. Deemed Concurred, (Feb. 12), 304.

Supplementaries Referred, (Feb. 4), 278.

Reported, (Feb. 12), 299. Deemed Concurred, (Feb. 12), 304.

MINISTRY OF REVENUE:

Estimates referred to Committee of Supply, (June 9), 87. Transferred to Committee on Finance and Economic Affairs, (Oct. 15), 151. Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 302.

MINISTRY OF SKILLS DEVELOPMENT:

Estimates referred to Committee on General Government, (June 9), 87.

Transferred to Committee on Social Development, (June 12), 93.

Reported, (Dec. 3), 214. Concurred, (Feb. 11), 295.

Supplementaries Referred, (Dec. 11), 224.

Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 302.

MINISTRY OF THE SOLICITOR GENERAL:

Estimates referred to Committee on Administration of Justice, (June 9), 87.

Time for Consideration Reduced, (Jan. 14), 249. Reported, (Jan. 20), 255.
Deemed Concurred, (Feb. 12), 304.

MINISTRY OF TOURISM AND RECREATION:

- Estimates referred to Committee on Resources Development, (June 9), 87.
- Deemed Reported, (Feb. 12), 302. Deemed Concurred, (Feb. 12), 302.
- Supplementaries Referred, (July 3), 121.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Dec. 11), 224.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

- Estimates referred to Committee on Resources Development, (June 9), 87.
- Transferred to Committee on General Government, (Oct. 15), 150.
- Reported, (Nov. 3), 173. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (July 3), 121.
- Reported, (Nov. 3), 173. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Nov. 3), 173.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Dec. 11), 224.
- Reported, (Jan. 15), 251. Concurred, (Feb. 11), 295.
- Supplementaries Referred, (Feb. 4), 278.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.

MINISTRY OF TREASURY AND ECONOMICS:

- Estimates referred to Committee of Supply, (June 9), 87.
- Reported, (Nov. 17), 190. Deemed Concurred, (Feb. 12), 304.

OFFICE OF ASSEMBLY:

- Estimates referred to Committee on the Legislative Assembly, (June 9), 87.
- Reported (June 19), 99. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Dec. 11), 224.
- Reported, (Dec. 18), 238. Deemed Concurred, (Feb. 12), 303.

OFFICE OF THE CHIEF ELECTION OFFICER:

- Estimates referred to Committee on the Legislative Assembly, (June 9), 87.
- Reported, (Dec. 11), 225. Deemed Concurred, (Feb. 12), 303.
- Supplementaries Referred, (Dec. 11), 224.
- Reported, (Jan. 22), 263. Deemed Concurred, (Feb. 12), 303.

OFFICE OF FRANCOPHONE AFFAIRS:

- Estimates referred to Resources Development Committee, (June 9), 87.
- Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.

OFFICE OF THE LIEUTENANT GOVERNOR:

Estimates referred to Committee of Supply, (June 9), 87.

Reported, (Feb. 2), 276. Deemed Concurred, (Feb. 12), 304.

OFFICE OF THE OMBUDSMAN:

Estimates referred to Committee on the Ombudsman, (June 9), 87.

Reported, (Oct. 15), 150. Concurred, (Feb. 12), 303.

Supplementaries Referred, (Dec. 11), 224.

Reported, (Feb. 4), 279. Deemed Concurred, (Feb. 12), 303.

OFFICE OF THE PREMIER:

Estimates referred to Committee of Supply, (June 9), 87.

Reported, (Feb. 5), 284. Deemed Concurred, (Feb. 12), 304.

OFFICE OF THE PROVINCIAL AUDITOR:

Estimates referred to Committee on Public Accounts, (June 9), 87.

Reported, (Jan. 12), 244. Deemed Concurred, (Feb. 12), 303.

Supplementaries Referred, (Dec. 11), 224.

Reported, (Jan. 12), 244. Deemed Concurred, (Feb. 12), 303.

OFFICE RESPONSIBLE FOR DISABLED PERSONS:

Estimates referred to Committee on General Government, (June 9), 87.

Transferred to Committee on Social Development, (June 12), 93.

Reported, (Nov. 19), 195. Deemed Concurred, (Feb. 12), 303.

OFFICE RESPONSIBLE FOR NATIVE AFFAIRS:

Estimates referred to Committee on Administration of Justice, (June 9), 87.

Time for Consideration Reduced, (Jan. 14), 249.

Deemed Reported, (Feb. 12), 303. Deemed Concurred, (Feb. 12), 303.

OFFICE RESPONSIBLE FOR SENIOR CITIZENS' AFFAIRS:

Estimates referred to Committee on General Government, (June 9), 87.

Transferred to Committee on Social Development, (June 12), 93.

Reported, (Dec. 1), 210. Deemed Concurred, (Feb. 12), 303.

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES:

Estimates referred to Committee on Administration of Justice, (June 9), 87.

Time for Consideration reduced, (Dec. 18), 239.

Transferred to Committee on Social Development, (Dec. 18), 239.

Reported, (Jan. 20), 256. Deemed Concurred, (Feb. 12), 304.

OMBUDSMAN:

Annual Report for 1985/86, (June 25), 110.

PETITIONS:

See Sessional Paper Index (green section).

PRIVILEGE:

Matter of abusive and harassing telephone calls to the member for Nickel Belt (Mr. Laughren) referred to the Standing Committee on the Legislative Assembly, (Feb. 5), 283.

Matter of attempted service on the member for Brantford (Mr. Gillies) referred to the Standing Committee on the Legislative Assembly, (Jan. 22), 262.

Matter of Premature Release of Draft Report of Select Committee on Energy referred to the Standing Committee on the Legislative Assembly, (June 24), 107.

PROVINCIAL AUDITOR:

Annual Report for the year ended March 31, 1986, (Nov. 25), 201.

PRIVATE MEMBERS' PUBLIC BUSINESS:

See Resolutions debated and Private Members' Public Bills.

Change in order of precedence, (May 15), 67, (May 29), 79, (June 25), 111, (July 9), 130, (Oct. 22), 160, (Oct. 23), 163, (Oct. 30), 171, (Nov. 18), 191, (Nov. 24), 200, (Dec. 1), 210, (Jan. 19), 253.

First day for consideration, (April 22), 17.

Not considered, (July 9), 130.

Order of Precedence continued in Third Session, (Feb. 12), 299.

Requirement for notice waived, (May 15), 68, (Oct. 16), 154, (Oct. 23), 161, (Nov. 24), 200, (Dec. 1), 210, (Jan. 19), 253.

QUESTIONS:

For Answers to written questions *See Hansard Index.*

For Answers to written questions made Returns *See Sessional Paper Index (green section).*

RECORDED VOTES:

Bills:

Bill 2 on First Reading, (April 24), 23.

Bill 2 on Second Reading, (April 25), 25.

Bill 2 on Third Reading, (April 25), 26.

Bill 21 on Second Reading, (Jan. 22), 261.

Bill 45 on Second Reading, (June 12), 92.

Bill 46 on Second Reading, (June 26), 112.

Bill 51 on Third Reading, (Dec. 3), 214.

Bill 94 on Adoption of the Report of the Committee of the Whole House, (June 19), 101.

Bill 94 on Third Reading, (June 20), 102.

Bill 132 on Second Reading, (Nov. 27), 204.

Bill 134 on Second Reading, (Oct. 29), 169.

Bill 135 on Second Reading, (Oct. 29), 169.

Bill 149 on Second Reading, (Feb. 5), 282.

Bill 150 on Second Reading, (Jan. 21), 258.

Bill 151 on Second Reading, (Jan. 21), 258.

Bill 152 on Second Reading, (Jan. 21), 258.

Bill 189 on Second Reading, (Feb. 9), 282.

Resolutions:

re Direct Funding of Commercial Child Care, (Jan. 29), 271.

re Gasoline and fuel tax, (May 15), 66.

re Liability insurance, (July 3), 120.

re Nuclear Arms Free Zone, (Nov. 13), 187.

re Ontario water resources, (May 15), 66.

re Pension funds, (June 5), 84.

re Public/Private Auto Insurance, (Dec. 4), 215.

re Retirement Allowances, (Nov. 13), 185.

re Section 7 Canadian Charter of Rights, (Nov. 27), 205.

Amendment to substantive motion by Mr. Kwinter on International Banking Centres, (Jan. 29), 273.

Amendment to Throne debate, (May 12), 60.

Budget motion, (Feb. 12), 311.

Time allocation re Bill 94, (June 19), 100.

RESOLUTIONS DEBATED UNDER STANDING ORDER 71:

List by subject matter:

Auto Pact not part of Free Trade Negotiations, Mr. Grossman, declared carried, (Jan. 29), 271.

Direct Public Funding of Commercial Child Care Prohibited, Ms Gigantes, Lost on Division, (Jan. 29), 271.

Eglinton Avenue rapid transit line, Mr. Gregory, declared carried, (June 5), 84.

Established Programs Financing, Mr. Mancini, declared carried, (June 19), 98.

Eye Level Brake Indicator on automobiles, Mr. McCague, declared carried, (Oct. 30), 170.

Farm Property Tax Rebate, Mr. Pollock, declared carried, (Jan. 15), 250.

Federal Government to review and revise policy of established programmes financing, Mr. Cordiano, declared carried, (Dec. 18), 238.

Fire Protection Equipment for Small Municipalities, Mr. Wildman, declared carried, (Feb. 12), 297.

Flood Insurance program, Mr. Haggerty, declared carried, (May 22), 70.

Further Protection under Ontario New Home Warranty Program, Mr. Offer, declared carried, (Oct. 30), 170.

Gasoline and fuel tax, Mr. Villeneuve, carried on division, (May 15), 65.

Hemo-Dialysis Unit for Peterborough, Mr. Turner, declared carried, (Dec. 11), 223.

Increased Financial Assistance to Farmers, Mr. Hayes, declared carried, (Oct. 23), 162.

- Liability insurance, Mr. Smith (Lambton), carried on division, (July 3), 119.
- Ministry of Agriculture and Food trade unit, Mr. Andrewes, declared carried, (May 22), 70.
- Municipal Council Honorarium within 60 Days of Election, Mr. Callahan, declared lost, (Nov. 6), 181.
- Northern Ontario Economic Diversification Fund, Foulds, declared carried, (Nov. 6), 180.
- Nuclear Arms Free Zone, Mr. Johnston, (Scarborough West), carried on division, (Nov. 13), 187.
- Ontario's Lakes search and rescue two way radios, declared carried, (June 12), 91.
- Ontario water resources, Mr. Morin-Strom, carried on division, (May 15), 65.
- Ontario's Wetlands, Mr. Knight, declared carried, (May 29), 78.
- Pension funds, Mr. Rae, carried on division, (June 5), 84.
- Production Goals for Field Crops, Mr. Stevenson, declared carried, (Jan. 15), 250.
- Protection for Garbage Incinerator in Detroit, Mr. Newman, declared carried, (Nov. 20), 198.
- Public/Private Auto Insurance Plan Alternatives, Mr. Swart, carried on division, (Dec. 4), 215.
- Retired Members or Senior Civil Servants, receiving retirement allowances and other remuneration, Mr. McLean, carried on division, (Nov. 13), 189.
- Retirement Lot Retention for Farmers, Mr. Cureatz, declared carried, (Feb. 5), 282.
- Section 7 Canadian Charter of Rights, Mr. Epp, carried on division, (Nov. 27), 205.
- Senior Citizens' Privilege Cards, Mr. Laughren, declared carried, (June 19), 98.
- Small Business Development Loans, Mr. Wiseman, declared carried, (July 3), 119.
- Strengthening the Role of Private Members, Mr. Henderson, declared carried, (Jan. 22), 260.
- Tax Reform Measures on Property Taxes, Mr. McFadden, declared carried, (Nov. 20), 198.
- Use of Canadian Grown and Canadian Processed food products, Mr. Miller (Haldimand-Norfolk), declared carried, (Dec. 11), 223.

List by member

- Mr. Andrewes—GATT Discussion
- Mr. Callahan—Municipal Honorarium
- Mr. Cooke (Kitchener)—Ontario's Lakes
- Mr. Cordiano—EDF Transfer
- Mr. Cureatz—Farmers' Lot
- Mr. Epp—Code of Rights
- Mr. Foulds—Northern Ontario Economy
- Ms Gigantes—Child Care
- Mr. Gregory—Eglinton Avenue transit
- Mr. Grossman—Auto Pact
- Mr. Haggerty—Flood Insurance
- Mr. Hayes—Farmer Assistance

Mr. Henderson—Free Voting
Mr. Johnston (Scarborough West)—Nuclear Free Zone
Mr. Knight—Ontario's wetlands
Mr. Laughren—Senior Citizens
Mr. Mancini—Established Programs Financing
Mr. McCague—Eye Level Indicator
Mr. McFadden—Property Tax Measures
Mr. McLean—Retirement Allowances
Mr. Miller (Haldimand-Norfolk)—Canadian Grown
Mr. Morin-Strom—Ontario water
Mr. Newman—Detroit Incinerator
Mr. Offer—New Home Protection
Mr. Pollock—Farm Property Tax
Mr. Rae—Pension funds
Mr. Smith (Lambton)—Liability
Mr. Stevenson—Production Goals
Mr. Swart—Public/Private Insurance
Mr. Turner—Hemo Dialysis
Mr. Villeneuve—Gasoline
Mr. Wildman—Fire Protection
Mr. Wiseman—Small Business

RESOLUTIONS GENERAL:

Chernobyl disaster, Mr. Shymko, declared carried, (June 26), 114.

SELECT COMMITTEES:

Terms of reference see Standing Order 84.

Authorized to release reports during recess, (July 10), 138.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Motion to sit at times other than those specified in the Schedule tabled with the Clerk, (July 10), 138. (Feb. 12), 310.

SELECT COMMITTEE ON ECONOMIC AFFAIRS:

Chairman: Mr. Cooke (Kitchener), Appointed, (May 27), 75.

Membership, (May 27), 75, (July 10), 138.

Substitution, (May 28), 77.

Final Report on Ontario Trade Review, (October 14), 145.

Meetings authorized, (May 27), 75.

Report re extension for tabling of its Final Report, (May 29), 78.

Summer Adjournment meetings authorized and terms of reference, (July 10), 135.

SELECT COMMITTEE ON ENERGY:

Chairman: Mr. Andrewes, Appointed, (May 14), 64.

Membership, (May 14), 64.

Substitution, (June 12), 93.

Continued and terms of reference amended, (May 14), 64, (June 12), 93.
Final Report on Toward a Balanced Electricity System, (July 3), 121.
Meetings authorized, (May 14), 64, (June 12), 93.

SELECT COMMITTEE ON THE ENVIRONMENT:

Chairman: Mr. Knight, Appointed, (July 10, 1985).

Membership, (Feb. 12), 307.

Substitution, (Jan. 29), 272.

Terms of Reference, (Jan. 27), 265.

Authorized to meet, (Jan. 29), 272, (Feb. 2), 275.

Authorized to release reports during recess, (Jan. 27), 265.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

SELECT COMMITTEE ON HEALTH:

Chairman: Mr. Callahan, Appointed, (July 10), 138.

Membership, (July 10), 138. (Feb. 12), 307.

Substitution, (Jan. 19), 254. (Jan. 20), 256.

Summer Adjournment meetings authorized and terms of reference, (July 10), 136.

Bill referred:

Bill 52, (April 22), 20. Transferred to Standing Committee on Social Development, (Jan. 19), 253. (Jan. 29), 272.

Authorized to meet, (Jan. 19), 253. (Jan. 29), 272.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

SELECT COMMITTEE ON RETAIL STORE HOURS:

Chairman: Mr. O'Connor, Appointed, (Jan. 27), 266.

Membership, (Jan. 27), 266. (Feb. 12), 307.

Terms of Reference, (Jan. 27), 266.

Authorized to meet, (Jan. 29), 273. (Feb. 5), 283.

Authorized to sit during recess, (Jan. 27), 266.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

SPEAKER:

Addressed the House

— Re:

—Action commenced in Supreme Court of Ontario contesting By-Election in Cochrane North, (Oct. 20), 156.

—Bright, Eddie, Clerk of the House of Representatives of The Gambia introduced, (May 27), 74.

—Certificate of By-Election in Electoral District of Cochrane North tabled, (Oct. 14), 144.

- Certificate of By-Election in Electoral District of York East tabled, (April 28), 28.
- Commonwealth Parliamentary Association Conference identity symbol, (May 14), 63.
- Hansen, Rick, “Man in Motion”, Introduced, (Nov. 6), 181.
- Legislation, details of, be disclosed in the press, (June 10), 88.
- Member for Sudbury taking exception to statement made by the Minister of Housing, (May 5), 55.
- Oaths of secrecy, (June 10), 89.
- Ombudsman 1985/86 Annual Report Tabled, (June 25), 110.
- Ontario Electoral Boundaries Commission Maps of each proposed electoral district, (May 14), 63.
- Oral question previously asked, being answered when member absent, (June 9), 86.
- Order in Council re Appointment of Claude L. DesRosiers as Clerk of the Legislative Assembly of Ontario, (Oct. 14), 143.
- Order in Council re Board of Internal Economy membership, (May 21), 69, (June 25), 110.
- Parliamentary Privilege, (June 10), 88.
- Premier requested to withdraw remarks imputing motives on the member for Brantford (Mr. Gillies), remarks withdrawn, (Dec. 15), 228.
- Provincial Auditor Annual Report, March 31, 1986, (Nov. 25), 201.
- Routine Proceedings under new Standing Orders, (April 29), 49, 50.
- Named member for High Park-Swansea (Mr. Shymko), (May 6), 56.
- Named member for Ottawa Centre, (Ms Gigantes), (Nov. 20), 198.
- Remarks by Premier not out of order, (Nov. 12), 182.
- Reports that he had obtained a copy of His Honour’s Speech on opening, (April 22), 16.
- Resignation of the Member for Cochrane North, (Honourable René Fontaine), announced, (June 26), 113.

Ruling Re:

- Motion to recess during Oral Question Period “Out of Order”, appealed, sustained, (Jan. 20), 255.
- Reprint of Hansard by the member for High Park-Swansea, (Jan. 28), 268.
- Responses to Statements by the Ministry, (May 28), 76.
- Right of Minister to refer or redirect question to other Ministers, (Feb. 9), 285.

Suspended sitting pursuant to Standing Order 10, (May 27), 75, (June 16), 94. (Jan. 20), 255.

STANDING COMMITTEES:

- Authorized to release their Reports during Summer Adjournment, (July 10), 138.
- Authorized to release their Reports between Second and Third Sessions, (Feb. 12), 307.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Established, (*See Individual Committees*).

Membership, (*See Individual Committees*).

Motion to sit at times other than those specified in the schedule tabled with the Clerk, (July 10), 138. (Feb. 12), 310.

Schedule established, (April 28), 45.

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE:

Chairman: Mr. Brandt, Elected, (April 29).

Established for the Session, (April 28), 39.

Membership, (April 28), 46, (July 10), 139. (Feb. 12), 308.

Substitutions, (Oct. 15), 151, (Oct. 29), 168. (Jan. 19), 254.

Terms of Reference, (April 28), 40.

Bills referred:

Bill 7, (April 22), 20. Reported, (June 25), 110.

Bill 42, (June 26), 112.

Bill 105, (July 10), 133.

Bill 154, (Feb. 3), 277.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Estimates referred:

Attorney General, (June 9), 87. Supplementaries, (Feb. 4), 278. Reported, (Including Supplementaries), (Feb. 11), 292.

Consumer and Commercial Relations, (June 9); 87, Supplementaries, (July 3), 121, Supplementaries, (Nov. 3), 173, Reported (Including Supplementaries), (Dec. 17), 234.

Correctional Services, (June 9), 87. Reported, (Jan. 21), 257.

Financial Institutions, (June 9), 87.

Municipal Affairs, (Including Supplementaries), Transferred from the Standing Committee on Resources Development, (Dec. 18), 239. Reported, (Including Supplementaries), (Jan. 14), 248. Supplementaries, (Feb. 4), 278.

Office Responsible for Native Affairs, (June 9), 87.

Office Responsible for Women's Issues, (June 9), 87. Time for Consideration Reduced, (Dec. 18), 239. Transferred to Standing Committee on Social Development, (Dec. 18), 239.

Solicitor General, (June 9), 87. Reported, (Jan. 20), 255.

Summer Adjournment meetings and terms of reference, (July 10), 136.

STANDING COMMITTEE ON FINANCE AND ECONOMIC AFFAIRS:

Chairman: Mr. Cooke (Kitchener), Elected, (May 8).

Established for the Session, (April 28), 39.

Membership, (April 28), 46, (July 10), 139, (Feb. 12), 308.

Substitution, (Oct. 15), 151. (Jan. 19), 254.

Terms of Reference, (April 28), 39.

Bills referred:

Bill 26, (Oct. 23), 163. Reported, (Nov. 20), 198.

Bill 116, (Nov. 13), 187.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Estimates Referred:

Management Board, Transferred from the Committee of Supply, (Oct. 15), 151.

Revenue, Transferred from the Committee of Supply, (Oct. 15), 151.

Report on Extension of Mandate to Spring 1987, (Oct. 30), 171.

Report on Inclusion of Toronto as tax exempt International Banking Centres, (Jan. 15), 252.

Report on International Banking Centres, (Feb. 12), 297.

Report on Plant Closure and Layoffs, (Nov. 27), 206.

Report referring back to House matter of Plant Closure and layoffs, (Dec. 4), 217.

Summer Adjournment meetings and terms of reference, (July 10), 136.

Travel Authorized, (Feb. 12), 305.

STANDING COMMITTEE ON GENERAL GOVERNMENT:

Chairman: Mr. McCague, Elected, (May 1).

Established for the Session, (April 28), 39.

Membership, (April 28), 46, (July 10), 139. (Feb. 12), 308.

Substitutions, (Oct. 15), 151. (Jan. 19), 254.

Terms of Reference, (April 28), 40.

Bills referred:

Bill 71, (April 22), 20. Reported, (Jan. 12), 244.

Bill 75, (April 22), 20. Reported, (July 10), 133.

Bill 131, (Nov. 4), 175. Reported, (Dec. 11), 224.

Bill 170, (Feb. 10), 289.

Estimates referred:

Citizenship and Culture, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.

Colleges and Universities, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.

Community and Social Services, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.

Education, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.

Health, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.

Industry, Trade and Technology, (Including Supplementaries), Transferred from the Standing Committee on Resources Development, (Oct. 15), 150. Reported, (Including Supplementaries), (Feb. 12), 297.

- Natural Resources, (Including Supplementaries), Transferred from the Committee of Supply, (Oct. 15), 151. Supplementaries, (Feb. 4), 278. Reported, (Including Supplementaries), (Feb. 9), 286.
- Office Responsible for Disabled Persons, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.
- Office Responsible for Senior Citizen's Affairs, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93.
- Skills Development, (June 9), 87. Transferred to Standing Committee on Social Development, (June 12), 93. Supplementaries, (Dec. 11), 224.
- Transportation and Communications, (Including Supplementaries), Transferred from Standing Committee on Resources Development, (Oct. 15), 150. Reported, (Nov. 3), 173. Supplementaries Reported, (Jan. 15), 251. Supplementaries, (Feb. 4), 278.
- Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.
- Meetings authorized, (July 7), 125.
- Report on 1984/85 OISE Annual Report, (July 10), 133.
- Summer Adjournment meetings and terms of reference, (July 10), 136.
- Travel Authorized, (May 12), 59.

STANDING COMMITTEE ON GOVERNMENT AGENCIES:

- Chairman: Mr. Gregory, Elected, (May 7).
- Established for the Session, (April 28), 39.
- Membership, (April 28), 47, (July 10), 139. (Feb. 12), 309.
- Substitutions, (Oct. 15), 151. (Jan. 19), 254.
- Terms of Reference, (April 28), 39.
- Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.
- Meetings authorized, (July 7), 117, (Dec. 10), 222.
- Reports on Agencies, Boards and Commissions, (No. 12), (Feb. 12), 298.
- Summer Adjournment meetings and terms of reference, (July 10), 136.

STANDING COMMITTEE ON THE LEGISLATIVE ASSEMBLY:

- Chairman: Mr. Breough, Elected, (April 30).
- Established for the Session, (April 28), 39.
- Membership, (April 28), 47, (July 10), 140. (Feb. 12), 309.
- Substitutions, (Oct. 15), 151.
- Terms of Reference, (April 28), 39.
- Bill referred:
- Bill 34, (May 1), 53.
- Estimates referred:
- Office of the Assembly, (June 9), 87. Supplementaries, (Dec. 11), 224. Reported, (June 19), 99. Supplementaries reported, (Dec. 18), 238.
- Office of the Chief Election Officer, (June 9), 87. Supplementaries, (Dec. 11), 224. Reported, (Dec. 11), 225. Supplementaries Reported, (Jan. 22), 262.

- Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.
- Fontaine's, René, matter of compliance with the conflict of interest guidelines referred to, (July 2), 117. Report, (Oct. 14), 145.
- Matter of abusive and harassing telephone calls to the Member for Nickel Belt, (Mr. Laughren), referred to, (Feb. 5), 283.
- Matter of attempted service on the Member for Brantford (Mr. Gillies) referred to, (Jan. 22), 262.
- Matter or premature release of Select Committee on Energy draft Report, referred to, (June 24), 107, Reported, (Nov. 12), 183.
- Report condemning pre-emptive action of the Attorney General introducing conflict of Interest legislation, (Dec. 4), 217.
- Report on Appointments in the Public Sector, (June 26), 114, Adopted, (Nov. 20), 199.
- Report on the Appointment of the Clerk of the Legislative Assembly, (Oct. 14), 144.
- Report on Extension of Provisional Standing Orders to June 18, 1987, (Dec. 4), 217. Adopted, (Dec. 18), 241.
- Report on Hours of Sitting of the House adopted, (Oct. 23), 162.
- Report on Mandate of Committee, (Nov. 12), 183.
- Report on ministerial compliance with Conflict of Interest Guidelines, (Aired Report), referred to, (Oct. 15), 152, Reported, (Dec. 10), 222.
- Report on Restoration of Ontario's Parliament Building, (Feb. 10), 289.
- Simultaneous translation services to the House and its committees, referred to, (May 1), 53. Reported, (June 12), 92. Adopted, (July 10), 135.
- Sub-committee on Members Services authorized to travel, (Dec. 18), 239.
- Summer Adjournment meetings and terms of reference, (July 10), 136.
- Travel Authorized, (Feb. 12), 306.

STANDING COMMITTEE ON THE OMBUDSMAN:

Chairman: Mr. McNeil, Elected, (May. 7).

Established for the Session, (April 28), 39.

Membership, (April 28), 47, (July 10), 140. (Feb. 12), 309.

Substitutions, (Oct. 15), 152.

Terms of Reference, (April 28), 39.

Estimates referred:

Office of the Ombudsman, (June 9), 87. Reported, (Oct. 15), 150. Supplementaries, (Dec. 11), 224. Reported, (Feb. 4), 279.

Authorized to meet, (Nov. 13), 187, (Dec. 1), 210.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Fifteenth Report, (Dec. 18), 238.

Fourteenth Report, (April 24), 22. Adopted, (June 24), 108.

Thirteenth Report, (April 24), 22. Recommendations referred to Whole House, (Nov. 4), 195.

Summer Adjournment meetings and terms of reference, (July 10), 137.

STANDING COMMITTEE ON PROCEDURAL AFFAIRS AND AGENCIES, BOARDS AND COMMISSIONS:**Bill referred:**

Bill 34, (April 22), 20. Transferred to Standing Committee on the Legislative Assembly, (May 1), 53.

Motion recinding order appointing, (May 1), 53.

STANDING COMMITTEE ON PUBLIC ACCOUNTS:

Chairmen: Mr. Harris — Elected, (May 1). Resigned, (June 5). Mr. Runciman — Elected June 5.

Established for the Session, (April 28), 39.

Membership, (April 28), 47. (July 10), 140. (Feb. 12), 309.

Substitutions, (July 7), 125, (Oct. 15), 152, (Oct. 29), 168.

Terms of Reference, (April 28), 39.

Estimates referred to:

Office of the Provincial Auditor, (June 9), 87. Supplementaries, (Dec. 11), 224. Reported, (Including Supplementaries), (Jan. 12), 244.

Conflict of interest re Honourable Elinor Caplan referred to, (June 16), 94. Reported, (Oct. 15), 150. 2nd Report Reported, (Oct. 15), 150.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Meetings authorized, (June 23), 106, (June 24), 107, (June 26), 114, (July 7), 125.

Report on Matter of Attempted Service on the member for Brantford, (Mr. Gillies) during the sittings of the Committee, (Jan. 22), 262. Adopted, (Jan. 22), 262.

Report on Matter related to investment received by Wyda System from IDEA Corporation, (Dec. 11), 225.

Reports on 1985 and 1986 Committee Report, (Feb. 12), 298.

Summer Adjournment meetings and terms of reference, (July 10), 137.

Travel to Vancouver authorized, (July 9), 130.

STANDING COMMITTEE ON REGULATIONS AND PRIVATE BILLS:

Chairman: Mr. Callahan, Elected, (May 14)

Established for the Session, (April 28), 40.

Membership, (April 28), 48.

Substitutions, (Oct. 15), 152. (Jan. 19), 254.

Terms of Reference, (April 28), 40.

Bills referred:

Bill Pr1, (June 4), 83. Reported, (July 2), 117.

Bill Pr2, (June 4), 83. Reported, (Dec. 3), 213.

Bill Pr4, (June 3), 82. Not Reported, (June 25), 110.

Bill Pr5, (April 29), 20. Reported, (June 25), 111.

Bill Pr6, (June 2), 81. Reported, (Nov. 5), 178. Referred back, (Nov. 18), 191. Reported, (Dec. 17), 234.

Bill Pr7, (June 17), 95. Reported, (Oct. 29), 167. Referred back, (Nov. 18), 191. Reported, (Dec. 17), 234.

- Bill Pr9, (June 17), 95. Reported, (July 2), 117.
Bill Pr10, (June 4), 83. Reported, (July 2), 117.
Bill Pr11, (June 24), 108. Reported, (Oct. 22), 160.
Bill Pr12, (April 22), 20. Reported, (May 21), 69.
Bill Pr13, (May 28), 77. Reported, (June 18), 96.
Bill Pr14, (May 28), 77. Reported, (June 18), 96.
Bill Pr15, (Jan. 19), 254. Reported, (Feb. 4), 279.
Bill Pr16, (June 12), 93. Reported, (July 2), 117.
Bill Pr17, (June 4), 83. Reported, (July 2), 117.
Bill Pr18, (June 3), 82. Reported, (June 11), 90.
Bill Pr19, (May 29), 79. Reported, (June 18), 96.
Bill Pr20, (Feb. 4), 279.
Bill Pr21, (May 28), 77. Reported, (June 18), 96.
Bill Pr22, (June 26), 114. Reported, (Oct. 29), 167.
Bill Pr23, (July 7), 125. Reported, (Nov. 5), 178.
Bill Pr24, (June 26), 114. Reported, (Nov. 12), 183.
Bill Pr25, (July 3), 112. Reported, (Dec. 10), 221.
Bill Pr26, (July 2), 117. Reported, (Oct. 29), 167.
Bill Pr27, (June 26), 114. Reported, (Nov. 26), 203.
Bill Pr28, (April 29), 51. Reported, (Dec. 10), 221.
Bill Pr29, (Oct. 16), 154. Reported, (Nov. 19), 195.
Bill Pr30, (Oct. 15), 153. Reported, (Nov. 19), 195.
Bill Pr31, (April 29), 51. Reported, (June 11), 90.
Bill Pr33, (Oct. 16), 154. Reported, (Nov. 12), 183.
Bill Pr34, (Oct. 15), 153. Reported, (Nov. 26), 203.
Bill Pr35, (June 2), 81. Reported, (June 25), 110.
Bill Pr37, (April 29), 51. Reported, (June 25), 111.
Bill Pr38, (Oct. 20), 157. Reported, (Nov. 19), 195.
Bill Pr39, (Feb. 4), 280.
Bill Pr40, (Dec. 1), 211. Reported, (Dec. 17), 234.
Bill Pr41, (April 22), 20. Withdrawn, (May 14), 64.
Bill Pr42, (April 29), 51. Reported, (June 4), 83.
Bill Pr44, (Feb. 2), 275. Reported, (Feb. 11), 291.
Bill Pr46, (April 22), 20.
Bill Pr50, (April 22), 20. Reported, (June 4), 83.
Bill Pr52, (Oct. 16), 154. Reported, (Nov. 12), 183.
Bill Pr53, (Dec. 11), 226. Reported, (Feb. 11), 291.
Bill Pr54, (Oct. 16), 154.
Bill Pr55, (Nov. 13), 187. Reported, (Dec. 3), 213.
Bill Pr57, (Dec. 17), 235.

Bill Pr59, (Jan. 19), 254. Reported, (Feb. 4), 279.
Bill Pr60, (Dec. 17), 235. Reported, (Feb. 4), 279.
Bill Pr61, (Jan. 21), 257. Reported, (Feb. 11), 291.
Bill Pr64, (Jan. 21), 257. Reported, (Feb. 4), 279.
Bill Pr66, (Feb. 2), 275. Reported, (Feb. 11), 291.
First Report, 1986, (Jan. 12), 245.

STANDING COMMITTEE ON RESOURCES DEVELOPMENT:

Chairman: Mr. Laughren, Elected, (May 1)

Established for the Session, (April 28), 39.

Membership, (April 28), 48, (July 10), 140. (Feb. 12), 310.

Substitutions, (Oct. 15), 152, (Jan. 19), 254.

Terms of Reference, (April 28), 40.

Bills referred:

Bill 11, (July 3), 123, Reported, (July 9), 131.

Bill 51, (July 7), 126. Reported, (Nov. 25), 202.

Bill 65, (April 22), 20. Reported, (May 8), 58.

Bill 115, (Nov. 20), 199. Reported, (Feb. 12), 299.

Bill 149, (Feb. 5), 282.

Bill 150, (Jan. 21), 259.

Bill 151, (Jan. 21), 259.

Bill 152, (Jan. 21), 259.

Estimates referred:

Agriculture and Food, (June 9), 87. Supplementaries, (Nov. 3), 173. Supplementaries, (Dec. 11), 224. Reported, (Including Supplementaries), (Dec. 11), 224.

Energy, (June 9), 87. Reported, (Jan. 12), 244.

Environment, (June 9), 87. Supplementaries, (Dec. 11), 224. Reported, (July 10), 133. Supplementaries, (Feb. 4), 278.

Francophone Affairs Programme, (June 9), 87.

Industry, Trade and Technology (June 9), 87. Supplementaries, (July 3), 121. Supplementaries, (Nov. 3), 173. Time for Consideration reduced, (Dec. 18), 239. Transferred to Standing Committee on General Government, (Oct. 15), 150.

Labour, (June 9), 87. Supplementaries, (July 3), 121. Supplementaries, (Nov. 3), 173. Transferred to Standing Committee on Social Development, (Feb. 4), 280.

Municipal Affairs, (June 9), 87. Supplementaries, (Nov. 3), 173. Transferred to Standing Committee on Administration of Justice, (Dec. 18), 239.

Northern Development and Mines, (June 9), 87. Supplementaries, (Nov. 3), 173. Supplementaries, (Dec. 11), 224. Supplementaries, (Feb. 4), 278. Reported, (Including Supplementaries), (Feb. 12), 298.

Tourism and Recreation, (June 9), 87. Supplementaries, (July 3), 121. Supplementaries, (Dec. 11), 224. Supplementaries, (Feb. 4), 278.

Transportation and Communications, (June 9), 87. Supplementaries, (July 3), 121. Supplementaries, (Nov. 3), 173. Supplementaries, (Dec. 11), 224. Transferred to Standing Committee on General Government, (Oct. 15), 150.

Authorized to meet, (Feb. 5), 283.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Matter of Closure of Goodyear Tire Manufacturing Plant and various other closures, referred, (Dec. 11), 226.

Report re Algoma Steel Layoffs, (June 23), 106.

Summer Adjournment meetings and terms of reference, (July 10), 137.

STANDING COMMITTEE ON SOCIAL DEVELOPMENT:

Chairman: Mr. Johnston (Scarborough West), Elected, (April 28)

Established for the Session, (April 28), 28 and 39.

Membership, (April 28), 48. (Feb. 12), 310.

Substitutions, (Oct. 15), 152. (Jan. 19), 254.

Terms of Reference, (April 28), 40.

Bills referred:

Bill 3, (May 29), 78.

Bill 30, (April 22), 20. Reported, (June 16), 94.

Bill 52, (Jan. 26), 263.

Bill 54, (April 22), 20. Reported. (May 7), 57.

Bill 55, (April 22), 20. Reported, (May 7), 57.

Bill 80, (Dec. 18), 237.

Bill 92, (April 22), 20.

Bill 94, (April 22), 20. Reported, (May 26), 73.

Bill 129, (Oct. 21), 159. Reported, (Oct. 28), 167.

Bill 176, (Feb. 4), 280.

Bill 177, (Feb. 4), 280.

Bill 190, (Feb. 11), 294.

Estimates referred

Citizenship and Culture, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Supplementaries, (Nov. 3), 173. Supplementaries, (Feb. 4), 278.

Colleges and Universities, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Supplementaries, (July 3), 121. Supplementaries, (Dec. 11), 224. Reported, (Including Supplementaries), (Oct. 27), 164. Supplementaries, (Feb. 4), 278.

Community and Social Services, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Supplementaries, (July 3), 121. Supplementaries, (Dec. 11), 224. Reported, (Including Supplementaries), (July 8), 128. Supplementaries, (Feb. 4), 278.

Education, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Supplementaries, (Dec. 11), 224. Supplementaries, (Feb. 4), 278. Reported, (Including Supplementaries), (Feb. 9), 28.

Health, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Reported, (Jan. 21), 257. Supplementaries, (Feb. 4), 278.

Labour, (June 9), 87. Supplementaries, (July 3), 121. Supplementaries, (Nov. 3), 173. Transferred from the Standing Committee on Resources Development, (Feb. 4), 280, Reported, (Including Supplementaries), (Feb. 11), 292.

Office Responsible for Disabled Persons, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Reported, (Nov. 19), 195.

Office Responsible for Senior Citizens' Affairs, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Reported, (Dec. 1), 210.

Office Responsible for Women's Issues, Transferred from Standing Committee on Administration of Justice, (Dec. 18), 239. Reported, (Jan. 20), 256.

Skills Development, (June 9), 87. Transferred from Standing Committee on General Government, (June 12), 93. Supplementaries, (Dec. 11), 224. Reported, (Dec. 3), 214.

Continued and authorized to meet during recess between Second and Third Sessions, (Feb. 12), 305.

Meetings authorized, (April 28), 28.

STANDING ORDERS:

Amended, (April 28), 28.

Extended, (Dec. 18), 241.

STONE, ARTHUR N.:

Tribute paid to, (Feb. 9), 285.

SUPPLY:

Interim supply June 1 to June 30, 1986, (May 29), 79.

Interim supply July 1 to October 31, 1986, (June 24), 108.

Interim supply November 1 to December 31, 1986, (Oct. 21), 159.

Interim supply January 1 to March 31, 1987, (Dec. 18), 241.

THRONE DEBATE:

Dates considered, (April 29), 51, (April 30), 52, (May 1), 54, (May 5), 55, (May 6), 56, (May 7), 57, (May 8), 58, (May 12), 59.

Motion for consideration, (April 22), 17.

Motion for an Address, (April 29), 51. Carried on division, (May 12), 61.

Amendment moved, (April 30), 52. Lost on division, (May 12), 60.

TIME ALLOCATION:

re: Bill 94, Motion carried on division, (June 19), 100.

TREASURER:

Interim supply June 1 to June 30, 1986, (May 29), 79.

Interim supply July 1 to October 31, 1986, (June 24), 108.

Interim supply November 1 to December 31, 1986, (Oct. 21), 159.

Interim supply January 1 to March 31, 1987, (Dec. 18), 241.

TUTU, REVEREND DESMOND, BISHOP OF JOHANNESBURG, SOUTH AFRICA:

Addressed the House, (May 30), 80.

BILLS, PUBLIC (GOVERNMENT):

Bill No.		1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
165	Adoption Disclosure Statute Law Amendment Act, 1987	Dec. 1	Jan. 13	Jan. 13, 14	Jan. 26	Feb. 3
197	Architects Amendment Act, 1987	Feb. 9	Feb. 11	...	Feb. 12	Feb. 12
131	Assessment Amendment Act, 1986	July 10	Nov. 4	Dec. 11	Dec. 15	Dec. 18
167	Assessment Amendment Act, 1986	Dec. 4	Dec. 16	...	Dec. 18	Dec. 18
147	Barristers Amendment Act, 1986	Nov. 4
15	Brucellosis Repeal Act, 1986	May 12
66	Business Corporations Amendment Act, 1986	April 22	Nov. 18	Nov. 18	Nov. 27	Nov. 27
158	Canadian Insurance Exchange Act, 1986	Nov. 26	Dec. 17	...	Dec. 18	Dec. 18
12	Compensation for Victims of Crime Amendment Act, 1986	May 6	Oct. 30	Oct. 30	Nov. 4	Nov. 4
27	Corporations Tax Amendment Act, 1986	May 13	Oct. 23	...	Nov. 4	Nov. 4
178	County of Oxford Amendment Act, 1987	Dec. 16	Feb. 11	...	Feb. 12	Feb. 12
161	Courts of Justice Amendment Act, 1987	Nov. 27	Jan. 28	Jan. 28	Feb. 2	Feb. 3
181	Courts of Justice Amendment Act, 1986	Dec. 17
25	District Municipality of Muskoka Amendment Act, 1986	April 22	Nov. 13	...	Nov. 18	Nov. 18
207	District Municipality of Muskoka Amendment Act, 1987	Feb. 11
30	Education Amendment Act, 1986	April 22	April 22	June 16, 23	June 23	June 24
75	Education Amendment Act, 1986	April 22	April 22	July 10	July 10	July 10
103	Election Finances Act, 1986	June 24	July 8	July 9	July 10	July 10
186	Election Finances Amendment Act, 1987	Jan. 12	Jan. 27	Jan. 27	Feb. 2	Feb. 3
210	Employee Share Ownership Plan Act, 1987	Feb. 12
128	Employment Standards Amendment Act, 1986	July 10	Nov. 5	...	Nov. 18	Nov. 18
185	Employment Standards Amendment Act, 1986	Dec. 18
76	English and Wabigoon River Systems Mercury Contamination Settle- ment Agreement Act, 1986	June 11	June 26	...	June 26	July 7
112	Environmental Enforcement Statute Law Amendment Act, 1986	July 3	Dec. 16	Dec. 17	Dec. 18	Dec. 18
7	Equality Rights Statute Law Amendment Act, 1986	April 22	April 22	Dec. 25 ^a	Dec. 10	Dec. 18
199	Equality Rights Statute Law Amendment Amendment Act, 1986	Feb. 9	Feb. 10	Dec. 15 ^a	Dec. 16	Dec. 18
169	Executive Council Amendment Act, 1986	Dec. 8	Dec. 15	...	Feb. 11	Feb. 12
					Dec. 15	Dec. 18

^a Order for Third Reading discharged and Bill referred to Committee of the Whole House.

BILLS, PUBLIC (GOVERNMENT):

Bill No.		1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
111	Family Law Amendment Act, 1987	July 2	July 10	...	July 10	July 10
164	Farm Loans and Farm Loans Adjustment Repeal Act, 1987	Dec. 1	Jan. 27	...	Feb. 2	Feb. 3
98	Foreign Arbitral Awards Act, 1986	April 22	July 2	July 2	July 2	July 7
34	Freedom of Information and Protection of Privacy Act, 1986	April 22	April 22
8	French Language Services Act, 1986	May 1	July 9	Nov. 6	Nov. 18	Nov. 18
166	Game and Fish Amendment Act, 1986	Dec. 2
200	Gasoline Handling Amendment Act, 1987	Feb. 10
130	Gold Clauses Repeal Act, 1986	July 10	Oct. 27	...	Nov. 4	Nov. 4
94	Health Care Accessibility Act, 1986	April 22	April 22	May 26	June 19	June 20
109	Health Disciplines Amendment Act, 1986	April 22	July 10	June 19	July 10	July 10
177	Health Facilities Special Orders Amendment Act, 1986	Dec. 16	Feb. 4
152	Highway Traffic Amendment Act, 1986	Nov. 19	Jan. 21
113	Homemakers and Nurses Services Amendment Act, 1986	July 3	Nov. 19	...	Nov. 27	Nov. 27
28	Income Tax Amendment Act, 1986	May 13	Oct. 27	...	Nov. 4	Nov. 4
183	Indian Lands Agreement Confirmation Act, 1986	Dec. 18
163	Inflation Restraint and Public Sector Prices and Compensation Review Repeal Act, 1987	Dec. 1	Jan. 27	...	Feb. 2	Feb. 3
108	Insurance Amendment Act, 1986	April 22	Dec. 17	Dec. 17	Dec. 18	Dec. 18
159	Insurance Amendment Act, 1987	Nov. 26	Feb. 10	Feb. 10	Feb. 11	Feb. 12
139	International Commercial Arbitration Act, 1986	Oct. 21
65	Labour Relations Amendment Act, 1986	April 22	April 22	May 8	May 26	May 26
121	Land Titles Amendment Act, 1986	July 9	Nov. 18	...	Nov. 27	Nov. 27
107	Legal Aid Amendment Act, 1986	June 24	Oct. 30	...	Nov. 4	Nov. 4
168	Legislative Assembly Amendment Act, 1986	Dec. 8	Dec. 15	Dec. 15	Dec. 15	Dec. 18
23	Line Fences Amendment Act, 1986	April 22	Nov. 13	Nov. 13	Nov. 18	Nov. 18
119	Liquor Control Amendment Act, 1986	July 9	Nov. 18	...	Nov. 27	Nov. 27
135	Liquor Control Amendment Act, 1986	Oct. 16	Oct. 29	(Lost on division)
120	Liquor Licence Amendment Act, 1986	July 9	Nov. 18	...	Nov. 27	Nov. 27
134	Liquor Licence Amendment Act, 1986	Oct. 16	Oct. 29	(Lost on division)
87	Loan and Trust Corporations Act, 1986	April 22	Oct. 29	(Lost on division)
116	Loan and Trust Corporations Act, 1986	July 3	(Withdrawn July 9, 1986)

* Recorded vote.

** Report Adopted on Division.

BILLS, PUBLIC (GOVERNMENT):

BILLS, PUBLIC (GOVERNMENT)		No.	Raising of Money on the Credit of the Consolidated Revenue Fund (See Ontario Loan Act)				Assent
Reading	Reading		Committee(s)	Passed			
Regional Municipalities Amendment Act, 1986	22	April 22	April 22	Nov. 13	Nov. 18	Nov. 18	
Regional Municipalities Amendment Act, 1987	206	Feb. 11					
Regional Municipality of Hamilton-Wentworth Statute Law Amendment Act, 1987	192	Feb. 2	Feb. 10	...	Feb. 11	Feb. 12	
Regional Municipality of Sudbury Statute Law Amendment Act, 1986	13	May 8	June 11	...	June 11	June 12	
Registry Amendment Act, 1986	122	July 9	Nov. 18	Nov. 19	Nov. 27	Nov. 27	
Rental Housing Protection Act, 1986	11	May 5	July 3	July 9, 10	July 10	July 10	
Representation Act, 1986	77	June 11	July 8	July 8, 9 ^a , 9	July 10	July 10	
Residential Rent Regulation Act, 1986	51	June 5	July 7	Nov. 25	Dec. 3 *	Dec. 4	
Residential Rent Regulation Act, 1986	78	April 22	(Withdrawn June 5, 1986)				
Retail Business Holidays Amendment Act, 1986	184	Dec. 18					
Retail Sales Tax Amendment Act, 1986	26	May 13	Oct. 23	Nov. 20 Dec. 8	Dec. 15	Dec. 18	
Securities Amendment Act, 1986	68	April 22	(Withdrawn Nov. 24, 1986)				
Securities Amendment Act, 1987	156	Nov. 24	Feb. 4	Feb. 4	Feb. 11	Feb. 12	
Shoreline Property Assistance Amendment Act, 1986	43	May 26	June 25	...	July 3	July 7	
Small Business Development Corporations Amendment Act, 1986	24	May 13	Oct. 16	...	Nov. 4	Nov. 4	
South African Trust Investment Act, 1987	195	Feb. 5					
Succession Law Reform Amendment Act, 1986	1	April 22	Nov. 19	...	Nov. 27	Nov. 27	
Supply Act, 1987	213	Feb. 12	Feb. 12	...	Feb. 12	Feb. 12	
Surveyors Act, 1987	127	July 10	Feb. 3	Feb. 3	Feb. 11	Feb. 12	
Theatres Amendment Act, 1986	173	Dec. 11					
Tobacco Tax Amendment Act, 1986	32	May 13	Oct. 27	...	Nov. 4	Nov. 4	
Toronto Hospital Act, 1986	129	July 10	Oct. 21	Oct. 28	Oct. 29	Oct. 29	
Travel Industry Amendment Act, 1986	63	June 5					
Truck Transportation Act, 1986	150	Nov. 19	Jan. 21 *				
Upholstered and Stuffed Articles Amendment Act, 1986	57	June 5					
Wheel-Trans Labour Disputes Settlement Act, 1986	2	April 24 *	April 25 *	...	April 25 *	April 25	
Wine Content Amendment Act, 1986	97	June 19	July 8	...	July 10	July 10	

* Recorded Vote.
a Order for Third Reading discharged and Bill referred back to Committee on the Whole House.

BILLS, PUBLIC (PRIVATE MEMBERS’):

	Bill No.	1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
BILLS, PUBLIC (PRIVATE MEMBERS’)						
Animals for Research Amendment Act, 1986	21	April 22				
Arbour Day Act, 1986	47	May 29	Jan. 22 *			
Basic Residential Power Rate (See Lifeline)						
Children’s Law Reform Amendment Act, 1987	201	Feb. 10				
Crown Witness Protection Act, 1987	191	Jan. 29				
Denture Therapists Amendment Act, 1986	102	April 22				
Disabled Persons Employment Act, 1986	100	April 22				
Dog Owners’ Liability Amendment Act, 1986	64	April 22				
Drugless Practitioners Amendment Act, 1987	202	Feb. 10				
Education Amendment Act, 1986	35	April 22				
Education Amendment Act, 1986	80	June 16	Dec. 18			
Education Amendment Act, 1986	88	June 18				
Election Finances Amendment Act, 1986	153	Nov. 20	Dec. 4			
Election Finances Reform Amendment Act, 1986	5	April 22				
Employment Standards Amendment Act, 1986	61	April 22				
Employment Standards Amendment Act, 1986	81	June 18				
Employment Standards Amendment Act, 1986	83	April 22				
Employment Standards Amendment Act, 1986	84	April 22				
Employment Standards Amendment Act, 1986	93	April 22				
Environmental Protection Amendment Act, 1986	44	May 26				
Forest Resources Management Act, 1986	20	April 22				
Game and Fish Amendment Act, 1987	212	Feb. 12				
Geographic Township of Hansen Act, 1986	146	Oct. 29	Nov. 6		Nov. 6	Nov. 18
Good Samaritan Act, 1986	19	April 22				
Government Advertising Control Act, 1986	4	April 22				
Greenwood Raceway Act, 1986	175	Dec. 11				

* Recorded Vote.

BILLS, PUBLIC (PRIVATE MEMBERS'):

Bill No.	1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
BILLS, PUBLIC (PRIVATE MEMBERS')					
Hazardous Substances Reporting Act, 1986	April 22				
Health Disciplines Amendment Act, 1986	April 22				
Health Protection and Promotion Amendment Act, 1986	April 22	April 22			
Health Protection and Promotion Amendment Act, 1986	April 22				
Highway Traffic Amendment Act, 1986	Oct. 29				
Homes for the Aged and Rest Homes Amendment Act, 1986	April 22				
Human Rights Code Amendment Act, 1986	April 22				
Human Tissue Gift Amendment Act, 1986	April 22	Oct. 16			
Inco Limited Acquisition Act, 1986	April 22				
Insurance Rate Control Board Act, 1986	April 22				
Insured Health Services Act, 1986	June 18				
Labour Relations Amendment Act, 1986	April 22				
Labour Relations Amendment Act, 1986	May 27	June 12 *	(Lost on Division)		
Labour Relations Amendment Act, 1986	April 22				
Labour Relations Amendment Act, 1986	April 22				
Labour Relations Amendment Act, 1986	July 10	Nov. 27 *	(Lost on Division)		
Landlord and Tenant Amendment Act, 1986	June 3				
Legislative Assembly Amendment Act, 1986	Oct. 16				
Legislative Assembly Retirement Allowances Amendment Act, 1986	Oct. 21				
Lifeline Act, 1986	Dec. 17				
Liquor Control Amendment Act, 1986	Oct. 15	Oct. 23			
Martin Luther King Jr. Day Act, 1987	Jan. 13				
Midwifery (See Health Disciplines)					
Minors' Protection Amendment Act, 1986	July 3				
Municipal Amendment Act, 1986	May 12	Oct. 16			
Municipal Amendment Act, 1986	June 26				
Municipal Elections Amendment Act, 1986	April 22				
Non-Smokers' Protection Act, 1987	April 22	April 22	Jan. 12		
Non-Unionized Workers Protection Act, 1986	April 22				
Nuclear Weapons Economic Conversion Act, 1987	Feb. 2				
Nursing Homes Amendment Act, 1986	April 22	April 22			

*Recorded vote.

Occupational Health and Safety Amendment Act, 1986	124	July 9			
Occupational Health and Safety Amendment Act, 1986	149	Nov. 18	Feb. 4 *		
Ontario Environmental Rights Act, 1986	172	Dec. 10			
Ontario Institute for Studies in Education Amendment Act, 1986	46	May 28	June 26 *		
Ontario Institute for Studies in Education Amendment Act, 1986	106	April 22	(Withdrawn May 26, 1986)		
Ontario Land Information Act, 1986	60	April 22			
Ontario Lottery Profits Awards Council Act, 1986	138	Oct. 20			
Ontario Safe Drinking Water Act, 1986	62	April 22			
Paralegal Agents Act, 1986	42	May 22	June 26		
Pension Benefits Amendment Act, 1986	137	Oct. 20			
Pension Benefits Amendment Act, 1986	144	Oct. 27			
Pension Benefits Amendment Act, 1986	157	Nov. 25			
Planning Amendment Act, 1986	33	April 22			
Planning Amendment Act, 1987	193	Feb. 2			
Power Corporation Amendment Act, 1986	171	Dec. 9			
Profits from Crime Act, 1986	143	Oct. 28			
Province of Ontario Savings Office — see Savings Office					
Public Servants' Political Rights Act, 1986	85	April 22			
Public Service Superannuation Amendment Act, 1986	141	Oct. 21			
Public Vehicles Amendment Act, 1986	36	April 22			
Public Vehicles Amendment Act, 1986	73	April 22			
Regional Municipality of Hamilton-Wentworth Amendment Act, 1986	39	April 22	April 22		
Remembrance Day Act, 1986	56	April 22			
Rental Accommodation Agents Act, 1986	162	Nov. 27			
Representation Amendment Act, 1986	148	Nov. 17			
Residential Rent Regulation Amendment Act, 1987	198	Feb. 9			
Residential Rent Regulation Amendment Act, 1987	205	Feb. 11			
Residential Tenancies Amendment Act, 1986	50	June 3			
Residential Tenancies Amendment Act, 1986	59	April 22			
Retail Business Holidays Amendment Act, 1986	188	Jan. 15	Feb. 12		
Savings Office Act, 1986	17	May 13			
Seniors' Independence Act, 1986	3	April 30	May 29		
Simcoe Day Act, 1986	155	Nov. 24			
Teachers' Superannuation Amendment Act, 1987	196	Feb. 5			
Time Amendment Act, 1986	58	April 22	April 22	Nov. 19	Nov. 27
Tobacco Sale Regulation Act, 1986	118	July 7			
Tommy Douglas Day Act, 1986	126	July 9			
Women's Secretariat for Sport and Fitness Act, 1986	125	July 9			

*Recorded vote.

BILLS, PRIVATE:

BILLS, PRIVATE	Bill No.	1st Reading	Reported from Committee(s)	2nd Reading	3rd Reading and Passed	Royal Assent
546672 Ontario Limited Act, 1986	Pr55	Nov. 16	Dec. 3	Dec. 18	Dec. 18	Dec. 18
Alliance Française de Toronto Act, 1986	Pr16	June 12	July 2	July 3	July 3	July 7
Brantford Act, 1986—City of	Pr27	June 26	Nov. 26	Nov. 27	Nov. 27	Nov. 27
Brantford General Hospital Act, 1986	Pr31	April 29	June 11	June 18	June 18	June 20
Brockville Rowing Club Inc. Act, 1986	Pr46	April 22				
Canadian Opera Company Act, 1987	Pr39	Feb. 4				
Cedarhurst Golf Club Act, 1986	Pr22	June 26	Oct. 29	Nov. 4	Nov. 4	Nov. 4
Chatham Act, 1986—City of	Pr21	May 28	June 18	July 3	July 3	July 7
Cornwall Act, 1986—City of	Pr17	June 4	July 2	July 3	July 3	July 7
Empire Life Insurance Company Act, 1986	Pr10	June 4	July 2	July 3	July 3	July 7
Hamilton Act, 1987—City of	Pr15	Jan. 19	Feb. 4	Feb. 11	Feb. 11	Feb. 12
Hamilton Act, 1986—City of	Pr41	April 22	(Withdrawn May 14, 1986)			
High Street Recreation Complex of St. Thomas and Elgin Act, 1987	Pr44	Feb. 2	Feb. 11	Feb. 12	Feb. 12	Feb. 12
Huron Act, 1986—County of	Pr7	June 17	Oct. 29 ^b			
			Dec. 17			
Institute of Certified Management Consultants of Ontario Act, 1986	Pr24	June 26	Nov. 12	Nov. 18	Nov. 18	Nov. 18
Italo-Canadian Centennial Club Act, 1986	Pr30	Oct. 15	Nov. 19	Nov. 27	Nov. 27	Nov. 27
Lindsay Act, 1986—Town of	Pr20	Nov. 18 ^c				
London Act, 1986—City of	Pr28	April 29				
London Life Insurance Company Act, 1986	Pr33	Oct. 16	Nov. 12	Nov. 18	Nov. 18	Nov. 18
Magnum International Productions Inc. Act, 1986	Pr29	Oct. 16	Nov. 19			
Mara Act, 1986—Township of	Pr11	June 24	Oct. 22	Nov. 4	Nov. 4	Nov. 4
Markham Act, 1986—Town of	Pr23	July 7	Nov. 5	Nov. 18	Nov. 18	Nov. 18
Migraine Foundation Act, 1987	Pr61	Jan. 21	Feb. 11	Feb. 12	Feb. 12	Feb. 12
Mississauga Act, 1987—City of	Pr59	Jan. 19	Feb. 4	Feb. 11	Feb. 11	Feb. 12
Mississauga Act, 1987—City of	Pr66	Feb. 2	Feb. 11	Feb. 12	Feb. 12	Feb. 12
Mylake Mines Limited Act, 1986	Pr19	May 29	June 18	July 3	July 3	July 7

^b Order for Second Reading Discharged, Bill referred to the Standing Committee on Regulations and Private Bills (Nov. 18).

^c Referred to the Commission of Estate Bills. Reported Favourably (Feb. 4).

North Bay Act, 1986—City of	Pr40	Dec. 1	Dec. 17	Dec. 18	Dec. 18	Dec. 18
North York Act, 1986—City of	Pr2	June 4	Dec. 3	Dec. 18	Dec. 18	Dec. 18
Ontario Association of Speech—Language Pathologists and Audiologists Act, 1986	Pr1	June 4	July 2	July 3	July 3	July 7
Ontario Bible College and Ontario Theological Seminary Act, 1986	Pr18	June 3	June 11	June 18	June 18	June 20
Ottawa Little Theatre Inc. Act, 1986	Pr12	April 22	May 21	May 26	May 26	May 26
Pamaglenn Investments Limited Act, 1986	Pr13	May 28	June 18	July 3	July 3	July 7
Renfrew Victoria Hospital Act, 1986	Pr50	April 22	June 4	June 18	June 18	June 20
St. Elizabeth Home Society Act, 1986	Pr9	June 17	July 2	July 3	July 3	July 7
Scarborough Act, 1986—City of	Pr52	Oct. 16	Nov. 12	Nov. 18	Nov. 18	Nov. 18
Scarborough Public Utilities Commission Act, 1986	Pr5	April 29	June 25	July 3	July 3	July 7
Sherrydale Investments Limited Act, 1986	Pr14	May 28	June 18	July 3	July 3	July 7
Toronto Act, 1986—City of	Pr25	July 3	Dec. 10	Dec. 18	Dec. 18	Dec. 18
Toronto Act, 1986—City of	Pr37	April 29	June 25	July 3	July 3	July 7
Toronto Act, 1987—City of	Pr53	Dec. 11	Feb. 11	Feb. 12	Feb. 12	Feb. 12
Toronto Act, 1986—City of	Pr57	Dec. 17				
Toronto Ski Club Act, 1986	Pr54	Oct. 16				
Traco Investments Limited Act, 1986	Pr38	Oct. 20	Nov. 19	Nov. 27	Nov. 27	Nov. 27
University of St. Jerome's College Act, 1986	Pr26	July 2	Oct. 29	Nov. 4	Nov. 4	Nov. 4
Waterloo-Guelph Regional Airport Act, 1986	Pr42	April 29	June 4	June 18	June 18	June 20
Wasaga Beach Act, 1987—Town of	Pr64	Jan. 21	Feb. 4	Feb. 11	Feb. 11	Feb. 12
Williams Creek Gold Quartz Mining Co. Limited Act, 1987	Pr60	Dec. 17	Feb. 4	Feb. 11	Feb. 11	Feb. 12
Windor Act, 1986—City of	Pr6	June 2	Nov. 5 ^b			
Windor (Windsor-Detroit Tunnel) Act, 1986—City of	Pr34	Oct. 15	Dec. 17	Nov. 27	Nov. 27	Nov. 27
Windsor Youth Marching and Concert Band Act, 1986	Pr4	June 3	Nov. 26	Nov. 27	Nov. 27	Nov. 27
Young Men's Christian Association of Cambridge Act, 1986	Pr35	June 2	June 25	July 3	July 3	July 7

^b Order for Second Reading Discharged, Bill referred to the Standing Committee on Regulations and Private Bills (Nov. 18).

SESSIONAL PAPERS, 1986/87

LIST OF SESSIONAL PAPERS, 1986/87 PRESENTED TO THE HOUSE DURING THE SESSION

A

- Advisory Council on Occupational Health and Occupational Safety Annual Report for fiscal year ended March 31, 1986. Volumes 1 and 2. (*No. 358*) (Tabled January 29, 1987).
- Agricultural Finance, Report of the Interministerial Task Force on. (*No. 53*) (Tabled May 20, 1986).
- Agricultural Research Institute of Ontario Report for the year ending March 31, 1986. (*No. 199*) (Tabled October 21, 1986).
- Agriculture Rehabilitation and Development Directorate Annual Report 1984/85. (*No. 82*) (Tabled June 19, 1986).
- Agriculture Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1986. (*No. 348*) (Tabled January 26, 1987).
- Alcoholism and Drug Addiction Research Foundation Annual Report for the year ended March 31, 1986. (*No. 340*) (Tabled January 13, 1987).
- Algonquin Forestry Authority Annual Report for the year ending March 31, 1986. (*No. 228*) (Tabled November 13, 1986).
- Animals for medical research, Survey prepared for the Ministry of Agriculture and Food by Environics Research Group Limited with respect to. (*No. 320*) (Tabled December 18, 1986).
- Appointments in the Public Sector, Government Response to the Report of the Standing Committee on the Legislative Assembly on. (*No. 211*) (Tabled October 27, 1986).
- Art Gallery of Ontario Annual Report 1985/86. (*No. 152*) (Tabled August 25, 1986).

B

- Boards, Agencies and Commissions listed by Ministry (two volumes). (*No. 132*) (Tabled July 10, 1986).
- Budget and Budget papers. (*No. 2*) (Tabled May 13, 1986)

C

- Canada—U.S. Free Trade: The Exchange Rate and Employment Policy, Background Study. (*No. 62*) (Tabled May 29, 1986).
- Circonscriptions électorales provinciales de l'Ontario, Profil des, (Limites établies en 1986 en vertu du Projet de loi 77) D'après les données du recensement de 1981, Volume 1 (*n° 374*) (*déposé le 11 février 1987*).
- Civil Service Commission Annual Report for the fiscal year ending March 31, 1986. (*No. 175*) (Tabled October 9, 1986).
- Clamp, Rex, Affidavit dated January 22, 1987, by, with respect to a matter in the Supreme Court of Ontario between Ivan Fleischmann and Canadian Intercorp Limited, Plaintiffs, and Phil Gillies, Lyn Artmont, The Toronto Sun Publishing Corporation, Ciaran Ganley and Pauline Comeau, Defendants. (*No. 350*) (Tabled January 26, 1987).
- Clarke Institute of Psychiatry Annual Report for the year ended March 31, 1986. (*No. 341*) (Tabled January 13, 1987).
- College Relations Commission Annual Report for the year ending August 31, 1985. (*No. 10*) (Tabled March 7, 1986).
- Commission on Election Contributions and Expenses 1985 Annual Report. (*No. 18*) (Tabled April 24, 1986).
- Commission on Election Contributions and Expenses Ninth Report containing recommendations in respect of the indemnities and allowances of Members of the Assembly. (*No. 19*) (Tabled April 24, 1986).
- Committee meeting schedule for the Recess between the Second and Third Sessions of the 33rd Parliament. (*No. 383*) (Tabled February 12, 1987).

Compendia

- Bill 1, Succession Law Reform Amendment Act, 1986. (*No. 16*) (Tabled April 22, 1986).
- Bill 2, Wheel-Trans Labour Disputes Settlement Act, 1986. (*No. 25*) (Tabled April 24, 1986).
- Bill 8, French Language Services Act, 1986 — Loi de 1986 sur les services en français. (*No. 31*) (Tabled May 1, 1986).
- Bill 11, Rental Housing Protection Act, 1986. (*No. 34*) (Tabled May 5, 1986).
- Bill 12, Compensation for Victims of Crime Amendment Act, 1986. (*No. 36*) (Tabled May 6, 1986).
- Bill 13, Regional Municipality of Sudbury Statute Law Amendment Act, 1986. (*No. 37*) (Tabled May 8, 1986).
- Bill 14, Oleomargarine Amendment Act, 1986. (*No. 39*) (Tabled May 12, 1986).
- Bill 15, Brucellosis Repeal Act, 1986. (*No. 40*) (Tabled May 12, 1986).
- Bill 43, Shoreline Property Assistance Amendment Act, 1986. (*No. 58*) (Tabled May 26, 1986).
- Bill 48, Municipality of Metropolitan Toronto Amendment Act, 1986. (*No. 64*) (Tabled June 2, 1986).
- Bill 51, Residential Rent Regulation Act, 1986. (*No. 68*) (Tabled June 5, 1986).
- Bill 57, Upholstered and Stuffed Articles Amendment Act, 1986. (*No. 69*) (Tabled June 5, 1986).
- Bill 63, Travel Industry Amendment Act, 1986. (*No. 70*) (Tabled June 5, 1986).
- Bill 76, English and Wabigoon River Systems Mercury Contamination Settlement Agreement Act, 1986. (*No. 73*) (Tabled June 11, 1986).
- Bill 90, Metropolitan Toronto Police Force Complaints Amendment Act, 1986. (*No. 77*) (Tabled June 19, 1986).
- Bill 95, Metropolitan Toronto Police Force Complaints Amendment Act, 1986. (*No. 78*) (Tabled June 19, 1986).
- Bill 97, Wine Content Amendment Act, 1986. (*No. 79*) (Tabled June 19, 1986).
- Bill 103, Election Finances Act, 1986. (*No. 92*) (Tabled June 24, 1986).
- Bill 107, Legal Aid Amendment Act, 1986. (*No. 91*) (Tabled June 24, 1986).
- Bill 111, Family Law Amendment Act, 1986 — Loi de 1986 modifiant la Loi sur le droit de la famille. (*No. 101*) (Tabled July 2, 1986).
- Bill 112, Environmental Enforcement Statute Law Amendment Act, 1986. (*No. 112*) (Tabled July 3, 1986).
- Bill 113, Homemakers and Nurses Services Amendment Act, 1986. (*No. 113*) (Tabled July 3, 1986).
- Bill 114, Municipality of Metropolitan Toronto Amendment Act, 1986. (*No. 114*) (Tabled July 3, 1986).
- Bill 115, Ontario Lottery Corporation Amendment Act, 1986. (*No. 115*) (Tabled July 3, 1986).
- Bill 116, Loan and Trust Corporations Act, 1986. (*No. 116*) (Tabled July 3, 1986).
- Bill 119, Liquor Control Amendment Act, 1986. (*No. 120*) (Tabled July 9, 1986).
- Bill 120, Liquor Licence Amendment Act, 1986. (*No. 121*) (Tabled July 9, 1986).
- Bill 121, Land Titles Amendment Act, 1986. (*No. 122*) (Tabled July 9, 1986).
- Bill 122, Registry Amendment Act, 1986. (*No. 123*) (Tabled July 9, 1986).
- Bill 123, Municipality of Metropolitan Toronto Amendment Act, 1986. (*No. 124*) (Tabled July 9, 1986).
- Bill 127, Surveyors Act, 1986. (*No. 129*) (Tabled July 10, 1986).
- Bill 128, Employment Standards Amendment Act, 1986. (*No. 130*) (Tabled July 10, 1986).
- Bill 129, Toronto Hospital Act, 1986. (*No. 131*) (Tabled July 10, 1986).
- Bill 130, Gold Clauses Repeal Act, 1986. (*No. 136*) (Tabled July 11, 1986).
- Bill 131, Assessment Amendment Act, 1986. (*No. 128*) (Tabled July 10, 1986).
- Bill 134, Liquor Licence Amendment Act, 1986. (*No. 187*) (Tabled October 16, 1986).
- Bill 135, Liquor Control Amendment Act, 1986. (*No. 188*) (Tabled October 16, 1986).
- Bill 139, International Commercial Arbitration Act, 1986 — Loi de 1986 sur l'arbitrage commercial international. (*No. 200*) (Tabled October 21, 1986).
- Bill 142, Ontario Energy Board Amendment Act, 1986. (*No. 206*) (Tabled October 23, 1986).
- Bill 147, Barristers Amendment Act, 1986. (*No. 219*) (Tabled November 4, 1986).
- Bill 150, Truck Transportation Act, 1986. (*No. 235*) (Tabled November 19, 1986).
- Bill 151, Ontario Highway Transport Board Amendment Act, 1986. (*No. 236*) (Tabled November 19, 1986).
- Bill 152, Highway Traffic Amendment Act, 1986. (*No. 237*) (Tabled November 19, 1986).
- Bill 154, Pay Equity Act, 1986 — Loi de 1986 sur l'équité salariale. (*No. 242*) (Tabled November 24, 1986).
- Bill 156, Securities Amendment Act, 1986. (*No. 243*) (Tabled November 24, 1986).
- Bill 158, Canadian Insurance Exchange Act, 1986. (*No. 248*) (Tabled November 26, 1986).
- Bill 159, Insurance Amendment Act, 1986. (*No. 249*) (Tabled November 26, 1986).
- Bill 160, Members' Standards of Office Act, 1986 — Loi de 1986 sur les normes exigées des membres de l'Assemblée dans l'exercice de leurs fonctions. (*No. 255*) (Tabled November 27, 1986).
- Bill 161, Courts of Justice Amendment Act, 1986. (*No. 256*) (Tabled November 27, 1986).
- Bill 163, Inflation Restraint and Public Sector Prices and Compensation Review Repeal Act, 1986. (*No. 263*) (Tabled December 1, 1986).

- Bill 164, Farm Loans and Farm Loans Adjustment Repeal Act, 1986. (*No. 264*) (Tabled December 1, 1986).
- Bill 165, Adoption Disclosure Statute Law Amendment Act, 1986. (*No. 265*) (Tabled December 1, 1986).
- Bill 166, Game and Fish Amendment Act, 1986. (*No. 270*) (Tabled December 2, 1986).
- Bill 167, Assessment Amendment Act, 1986. (*No. 272*) (Tabled December 4, 1986).
- Bill 168, Legislative Assembly Amendment Act, 1986. (*No. 276*) (Tabled December 8, 1986).
- Bill 169, Executive Council Amendment Act, 1986. (*No. 277*) (Tabled December 8, 1986).
- Bill 170, Pension Benefits Act, 1986. (*No. 278*) (Tabled December 9, 1986).
- Bill 173, Theatres Amendment Act, 1986. (*No. 286*) (Tabled December 11, 1986).
- Bill 174, Proceedings Against the Crown Amendment Act, 1986. (*No. 287*) (Tabled December 11, 1986).
- Bill 176, Nursing Homes Amendment Act, 1986. (*No. 300*) (Tabled December 16, 1986).
- Bill 177, Health Facilities Special Orders Amendment Act, 1986. (*No. 301*) (Tabled December 16, 1986).
- Bill 178, County of Oxford Amendment Act, 1986. (*No. 302*) (Tabled December 16, 1986).
- Bill 179, Municipal Statute Law Amendment Act, 1986. (*No. 303*) (Tabled December 16, 1986).
- Bill 180, Ministry of Financial Institutions Act, 1986 — Loi de 1986 sur le ministère des Institutions financières. (*No. 306*) (Tabled December 17, 1986).
- Bill 181, Courts of Justice Amendment Act, 1986. (*No. 307*) (Tabled December 17, 1986).
- Bill 183, Indian Lands Agreement Confirmation Act, 1986. (*No. 314*) (Tabled December 18, 1986).
- Bill 184, Retail Business Holidays Amendment Act, 1986. (*No. 315*) (Tabled December 18, 1986).
- Bill 185, Employment Standards Amendment Act, 1986. (*No. 316*) (Tabled December 18, 1986).
- Bill 186, Election Finances Amendment Act, 1987. (*No. 337*) (Tabled January 12, 1987).
- Bill 189, Mining Tax Amendment Act, 1987. (*No. 355*) (Tabled January 28, 1987).
- Bill 190, Mental Health Amendment Act, 1987. (*No. 356*) (Tabled January 28, 1987).
- Bill 192, Regional Municipality of Hamilton-Wentworth Statute Law Amendment Act, 1987. (*No. 360*) (Tabled February 2, 1987).
- Bill 195, South African Trust Investments Act, 1987 — Loi de 1987 sur les placements sud-africains détenus en fiducie. (*No. 363*) (Tabled February 5, 1987).
- Bill 197, Architects Amendment Act, 1987. (*No. 364*) (Tabled February 9, 1987).
- Bill 199, Equality Rights Statute Law Amendment Act, 1987. (*No. 365*) (Tabled February 9, 1987).
- Bill 200, Gasoline Handling Amendment Act, 1987. (*No. 373*) (Tabled February 10, 1987).
- Bill 203, Public Lands Amendment Act, 1987. (*No. 376*) (Tabled February 11, 1987).
- Bill 204, Municipal Statute Law Amendment Act, 1987. (*No. 377*) (Tabled February 11, 1987).
- Bill 206, Regional Municipalities Amendment Act, 1987. (*No. 378*) (Tabled February 11, 1987).
- Bill 207, District Municipality of Muskoka Amendment Act, 1987. (*No. 379*) (Tabled February 11, 1987).
- Bill 208, Planning Amendment Act, 1987. (*No. 380*) (Tabled February 11, 1987).
- Bill 209, Municipality of Metropolitan Toronto Amendment Act, 1987. (*No. 381*) (Tabled February 11, 1987).
- Bill 210, Employee Share Ownership Plan Act, 1987. (*No. 387*) (Tabled February 12, 1987).
- Bill 211, Public Transportation and Highway Improvement Amendment Act, 1987. (*No. 388*) (Tabled February 12, 1987).
- Comptes publics pour l'exercice clos le 31 mars 1986. Volume 1 — états financiers. (*n° 4*) (déposé le 24 octobre 1986).
- Co-operative Loans Board Annual Report for the period ending March 31, 1986. (*No. 197*) (Tabled October 21, 1986).
- Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines, Report on Ministerial Compliance with. (*No. 162*) (Tabled September 24, 1986).
- Conseil des Arts de la Province de l'Ontario, le rapport annuel du, pour la période allant du 1^{er} avril 1985 au 31 mars 1986. (*n° 332*) (déposé le 7 janvier 1987).
- Conseil consultatif de l'Ontario sur la condition féminine, le rapport annuel du, durant la période allant du 1^{er} avril 1985 au 31 mars 1986. (*n° 346*) (déposé le 15 janvier 1987).
- Conseil consultatif de l'Ontario sur les handicapés physiques, le rapport annuel du, pour l'exercice se terminant le 31 mars 1986. (*n° 267*) (déposé le 2 décembre 1986).
- Corporate Credit Cards. Request for Proposal — Questionnaire and 2 Appendices (Appendix 1 — Evaluation Criteria; Appendix 2 — Summary of Cost Factors/Components). (*No. 343*) (Tabled January 15, 1987).
- Council for the Arts (see Province of Ontario).
- Criminal Injuries Compensation Board Annual Report 1984/85. (*No. 54*) (Tabled May 21, 1986).
- Crop Insurance Commission of Ontario Annual Report for the fiscal year ended March 31, 1986. (*No. 328*) (Tabled December 19, 1986).

D

- Declaration of Intent by United States Environmental Protection Agency, Environment Canada, New York State Department of Environmental Conservation, and Ontario Ministry of the Environment, relating to the Niagara River Toxics Management Plan. (*No. 362*) (Tabled February 4, 1987).
- Denture Therapists Appeal Board Annual Report, 1985. (*No. 141*) (Tabled July 16, 1986).
- Downsview Rehabilitation Centre (DRC) Inquiry Report, November 28, 1986. (*No. 289*) (Tabled December 11, 1986).

E

- Education Relations Commission Annual Report for the year ending August 31, 1985. (*No. 8*) (Tabled February 28, 1986).
- Élections locales en Ontario. Rapport final du comité consultatif sur les élections municipales, présenté au ministre des Affaires municipales, février 1987. (*n° 366*) (déposé le 10 février 1987).
- Electoral Boundaries Commission Supplementary Report upon the Redistribution of Electoral Districts in Ontario. (*No. 9*) (Tabled March 4, 1986).
- Electoral Boundaries Commission, sets of maps for each Electoral District in Ontario described in the draft Representation Act, 1986. (*No. 43*) (Tabled May 14, 1986).
- Electoral Districts, Profile of Ontario's Provincial, (Bill 77, 1986 Boundaries). Based on 1981 Census Data, Volume I. (*No. 374*) (Tabled February 11, 1987).
- Employment in the Communications Industry, Study of, prepared by D.A. Ford and Associates Ltd. for the Communications Division, Ministry of Transportation and Communications, March, 1986. (*No. 251*) (Tabled November 27, 1986).
- Employment in the Communications Industry, Study of, Appendices prepared by D.A. Ford and Associates Ltd. for the Telecommunications Industry Development Office, Ministry of Transportation and Communications, March, 1986. (*No. 252*) (Tabled November 27, 1986).
- Employment Equity for Women in the Ontario Public Service, 1985/86, Report on — "Employment Equity — It's Everybody's Business". (*No. 304*) (Tabled December 17, 1986).
- Energy in Ontario, A study of Attitudes toward. Prepared for the Ministry of Energy by Decima Research, September, 1986. (*No. 322*) (Tabled December 18, 1986).
- Étude du secteur tertiaire de l'Ontario. Préparé pour le Ministère du Trésor et de l'Economie par George Radowski, le 31 octobre 1986. (*n° 294*) (déposé le 15 décembre 1986).
- Expenditure Estimates:
- Volumes 1 to 5 inclusive. (*No. 3*) (Tabled May 22, 1986).
 - Supplementary Estimates for Ministries of Colleges and Universities; Community and Social Services; Consumer and Commercial Relations; Industry, Trade and Technology; Labour; Natural Resources; Tourism and Recreation; and Transportation and Communications. (*No. 3*) (Tabled July 3, 1986).
 - Supplementary Estimates for Ministries of Agriculture and Food; Citizenship and Culture; Consumer and Commercial Relations; Housing; Industry, Trade and Technology; Labour; Municipal Affairs; Northern Development and Mines; and Transportation and Communications. (*No. 3*) (Tabled November 3, 1986).
 - Supplementary Estimates for Ministries of Agriculture and Food; Colleges and Universities; Community and Social Services; Education; the Environment; Government Services; Natural Resources; Northern Development and Mines; Skills Development; Tourism and Recreation; Transportation and Communications and Offices of the Assembly; Chief Election Officer; Ombudsman; and Provincial Auditor. (*No. 3*) (Tabled December 11, 1986).
 - Supplementary Estimates for Ministries of the Attorney General; Citizenship and Culture; Colleges and Universities; Community and Social Services; Education; the Environment; Health; Housing; Municipal Affairs; Natural Resources; Northern Development and Mines; Tourism and Recreation; and Transportation and Communications. (*No. 3*) (Tabled February 4, 1987).

F

- Farm Income Stabilization Commission of Ontario Annual Report for the fiscal year ended March 31, 1986. (*No. 329*) (Tabled December 19, 1986).
- Fontaine, René, account Statement of. (*No. 97*) (Tabled June 26, 1986).
- Forest Management Agreements:
- No. 500200 Iroquois Falls Forest — Abitibi-Price Inc. (*No. 102*) (Tabled July 3, 1986).
 - No. 500300 English River Forest — Great Lakes Forest Products Ltd. (*No. 103*) (Tabled July 3, 1986).
 - No. 500400 Upper Spanish Forest — E.B. Eddy Forest Products Ltd. (*No. 104*) (Tabled July 3, 1986).

- No. 500500 Lower Spanish Forest — E.B. Eddy Forest Products Ltd. (*No. 105*) (Tabled July 3, 1986).
- No. 500600 Gordon Cosens Forest — Spruce Falls Power and Paper Co. Ltd. (*No. 106*) (Tabled July 3, 1986).
- No. 502800 Hearst Forest and Hearst Forest Management Inc. (*No. 310*) (Tabled December 18, 1986).
- No. 502900 Black Sturgeon Forest and Great Lakes Forest Products Limited. (*No. 311*) (Tabled December 18, 1986).
- Forestry Research Survey and Research Funding and Expenditures in Ontario for 1984-85 and 1985-86, Final Report prepared for the Ontario Forestry Council by The Longwoods Research Group Limited, August 7, 1986. (*No. 290*) (Tabled December 11, 1986).
- Funeral Services, Board of, Annual Report for the period ending October 31, 1985. (*No. 257*) (Tabled November 27, 1986).
- Funeral Services Review Board Annual Report, 1985. (*No. 140*) (Tabled July 16, 1986).

G

- George R. Gardiner Museum of Ceramic Art Annual Report for the year ended March 31, 1986. (*No. 292*) (Tabled December 12, 1986).

H

- Health Disciplines Board Annual Report, 1985. (*No. 141*) (Tabled July 16, 1986).
- Homes Ontario — Summer 1986. Survey conducted for the Ministry of Housing by Environics Research Group Limited. (*No. 321*) (Tabled December 18, 1986).
- Huron College Financial Statements for the year ending April 30, 1986. (*No. 215*) (Tabled November 4, 1986).

I

- Inventory Discrepancies at LCBO Leased Warehouse, Report on Task Force Finding re:, December 12, 1986. (*No. 295*) (Tabled December 15, 1986).

L

- Law Foundation of Ontario Annual Report, 1985. (*No. 143*) (Tabled July 25, 1986).
- Law Society of Upper Canada 1984/85 Annual Report of the Ontario Legal Aid Plan. (*No. 6*) (Tabled February 20, 1986).
- Legislative Library Annual Report of the Director 1985/86. (*No. 100*) (Tabled July 2, 1986).
- Liquor Control Board of Ontario Annual Report for the fiscal year ended March 31, 1986. (*No. 352*) (Tabled January 27, 1987).
- Loan and Trust Corporations' Statements, Report of the Registrar for the year ended December 31, 1985. (*No. 189*) (Tabled October 20, 1986).
- Local Government Elections in Ontario: Final Report of the Advisory Committee on Municipal Elections to the Minister of Municipal Affairs, February, 1987. (*No. 366*) (Tabled February 10, 1987).
- Local Government Finance in Ontario 1984. (*No. 7*) (Tabled February 28, 1986).
- Local Telephone Pricing and Usage Issues survey. Volume 1 Residential, Volume 2 Small Business. (*No. 148*) (Tabled August 18, 1986).

M

- Management Board of Cabinet Directives (Principles and requirements that must be followed). (*No. 247*) (Tabled November 25, 1986).
- Management Board of Cabinet Guidelines (Practical procedures that will help you manage effectively). (*No. 246*) (Tabled November 25, 1986).
- Management Board of Cabinet, Human Resources Secretariat. Planning for People: 1. Strategies for Renewal, December, 1986. (*No. 288*) (Tabled December 11, 1986).
- McMaster University Financial Statements for the year ended April 30, 1986. (*No. 216*) (Tabled November 4, 1986).
- McMichael Canadian Collection Annual Report 1984/85. (*No. 23*) (Tabled April 24, 1986).
- Members' Individual Expenditures 1985/86. (*No. 86*) (Tabled June 23, 1986).
- Memoranda of Understanding between the Ministry of Transportation and Communications and the Ontario Highway Transport Board, the Ontario Telephone Service Commission, the Licence Suspen-

- sion Appeal Board, and the Toronto Area Transit Operating Authority. (GO Transit) (*No. 145*) (Tabled August 13, 1986).
- Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Commercial Registration Appeal Tribunal. (*No. 351*) (Tabled January 27, 1987).
- Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Liquor Licence Board of Ontario. (*No. 185*) (Tabled October 16, 1986).
- Memorandum of Understanding between the Ministry of Consumer and Commercial Relations and the Liquor Control Board of Ontario. (*No. 170*) (Tabled October 1, 1986).
- Memorandum of Understanding between the Ministry of Consumer and Commercial Relations and the Operating Engineers — Board of Review. (*No. 169*) (Tabled October 1, 1986).
- Milk and Cream Producers, The Fund for, Financial Statement for the year ended March 31, 1986. (*No. 244*) (Tabled November 25, 1986).
- Minaki Lodge Resort Limited and Minaki Development Company Limited, Documents relating to the selection of a purchaser for (5 volumes). (*No. 274*) (Tabled December 8, 1986).
- Minister of Energy, letter to, from Tom Campbell, Chairman of the Board, Ontario Hydro re events in the Ukraine at the Chernobyl Nuclear Station. (*No. 30*) (Tabled April 30, 1986).
- Minister of Energy, Correspondence on Natural Gas Deregulation as follows: Letter dated October 17, 1986, from the Ontario Minister of Energy to the Minister of Energy, Mines and Resources respecting surplus test and export pricing test; letter dated October 20, 1986, from the Ontario Minister of Energy to the Minister of Energy, Mines and Resources respecting double demand charge; letter dated October 28, 1986, from the Minister of Energy, Mines and Resources to the Ontario Minister of energy, respecting the response to concerns stated at an October 24 meeting; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting export pricing; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting the review of surplus determination; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting double demand charge; news release dated October 30, 1986, by the Minister of Energy, Mines and Resources, respecting a natural gas agreement; speech for delivery on October 30, 1986, by the Minister of Energy, Mines and Resources to the Oil Week Annual Report Awards Program, Calgary, Alberta; undated letter from the Minister of Energy, Mines and Resources to the Minister of Energy and Natural Resources of Alberta, respecting surplus determination principles; letter dated October 28, 1986, from the Minister of Energy of Alberta to the Minister of Energy, Mines and Resources respecting surplus determination principles; letter dated October 28, 1986, from the Minister of Energy of Alberta to the Chairman of the Alberta Energy Resources Conservation Board respecting the principles for determination of Alberta surplus procedures; and, background dated October, 1986, from the Ontario Ministry of Energy respecting the determination of natural gas exportable surplus. (*No. 225*) (Tabled November 12, 1986).
- Minister of Natural Resources. Letter dated December 15, 1986, to the Honourable Malcolm Baldrige, U.S. Secretary of Commerce, with respect to the Countervailing Duty investigation of certain softwood lumber products from Canada. (*No. C-122-602*) (*No. 299*) (Tabled December 16, 1986).
- Minister of Revenue. Letter dated November 20, 1986, from the Minister of Revenue to the Metropolitan Chairman, Municipality of Metropolitan Toronto, relating to reassessment in Metropolitan Toronto. (*No. 238*) (Tabled November 20, 1986).
- Ministère des Richesses naturelles, le rapport annuel du, pour l'année financière se terminant le 31 mars 1986. (*n° 227*) (déposé le 13 novembre 1986).
- Ministère du Tourisme et des Loisirs, le rapport annuel du, l'exercice 1985-1986. (*n° 229*) (déposé le 17 novembre 1986).
- Ministère des Transport et des Communications, le rapport annuel du, pour l'année financière se terminant le 31 mars 1986. (*n° 220*) (déposé le 6 novembre 1986).
- Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1986. (*No. 245*) (Tabled November 25, 1986).
- Ministry of Agriculture and Food. The Ministry's Equine Program submitted by Kemptville College in conjunction with New Liskeard College. (*No. 291*) (Tabled December 11, 1986).
- Ministry of the Attorney General Annual Report 1984/85. (*No. 38*) (Tabled May 12, 1986).
- Ministry of Education Annual Report for the fiscal year ending March 31, 1986. (*No. 166*) (Tabled September 30, 1986).
- Ministry of Energy Annual Report for the fiscal year ending March 31, 1986. (*No. 179*) (Tabled October 14, 1986).
- Ministry of Energy, a Summary of Tracking Data from Studies between January 1980—May 1985. (*No. 67*) (Tabled June 5, 1986).
- Ministry of Government Services Annual Report for the fiscal year ending March 31, 1986. (*No. 172*) (Tabled October 6, 1986).
- Ministry of Health Annual Report and the Annual Report of the Ontario Health Insurance Plan for the twelve-month period ending March 31, 1986. (*No. 266*) (Tabled December 2, 1986).

- Ministry of Housing and Ontario Land Corporation Annual Report for the fiscal year ending March 31, 1986, and Ontario Housing Corporation Annual Report for the calendar year 1985. (*No. 173*) (Tabled October 7, 1986).
- Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1986. (*No. 240*) (Tabled November 21, 1986).
- Ministry of Industry, Trade and Technology Package to aid Trade and Technology. (*No. 20*) (Tabled April 24, 1986).
- Ministry of Labour Annual Report for the fiscal year ending March 31, 1986. (*No. 176*) (Tabled October 9, 1986).
- Ministry of Labour, Report on the Administration of the Occupational Health and Safety Act. Volumes I and II, January, 1987. (*No. 336*) (Tabled January 12, 1987).
- Ministry of Municipal Affairs Annual Report for the fiscal year ending March 31, 1986. (*No. 174*) (Tabled October 9, 1986).
- Ministry of Natural Resources Annual Report for the fiscal year ending March 31, 1986. (*No. 227*) (Tabled November 13, 1986).
- Ministry of the Solicitor General Annual Report for the fiscal year ending March 31, 1986. (Includes the Annual Report of the Ontario Police Commission and of the Ontario Provincial Police Force) (*No. 331*) (Tabled January 6, 1987).
- Ministry of Tourism and Recreation 1985-1986 Annual Report. (*No. 229*) (Tabled November 17, 1986).
- Ministry of Transportation and Communications Annual Report for the fiscal year ending March 31, 1986. (*No. 220*) (Tabled November 6, 1986).
- Ministry of Treasury and Economics, Economic and Fiscal Review, November 1986. (*No. 214*) (Tabled November 3, 1986).
- Municipal — Industrial Strategy for Abatement, June, 1986. (*No. 89*). (Tabled June 24, 1986).
- Municipality of Metropolitan Toronto, Letter dated November 18, 1986, from the Metropolitan Chairman to the Minister of Revenue with respect to reassessment in Metropolitan Toronto. (*No. 231*) (Tabled November 18, 1986).

N

- Niagara Parks Commission Ninety-Ninth Annual Report for the year ended October 31, 1985. (*No. 17*) (Tabled April 23, 1986).
- Nuclear Safety Review in Ontario, Letter dated December 18, 1986, from the Minister of Energy to Professor F.K. Hare appointing Professor Hare Commissioner of The. (*No. 317*) (Tabled December 18, 1986).

O

- Office of Francophone Affairs Annual Report 1985. (*No. 65*) (Tabled June 3, 1986).
- Office de la télécommunication éducative de l'Ontario (TVOntario), le rapport annuel de l', pour l'exercice annuel se terminant le 31 mars 1986. (*N° 284*) (déposé le 11 décembre 1986).
- Ombudsman of Ontario Annual Report 1985/86. (*No. 93*) (Tabled June 25, 1986).
- Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr. F., March 1986, Report of the. (*No. 12*) (Tabled March 24, 1986).
- Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr. R., March 1986, Report of the. (*No. 13*) (Tabled March 24, 1986).
- Ombudsman/Ontario. Report of the Ombudsman's Opinion, reasons therefor and recommendations following his investigation into the complaints concerning Argosy Financial Group of Canada, November, 1986. (*No. 349*) (Tabled January 26, 1987).
- Ontario Advisory Council on the Physically Handicapped Annual Report for the twelve-month period ending March 31, 1986. (*No. 267*) (Tabled December 2, 1986).
- Ontario Advisory Council on Senior Citizens Twelfth Annual Report for the twelve-month period ending March 31, 1986. (*No. 184*) (Tabled October 15, 1986).
- Ontario Advisory Council on Women's Issues Annual Report for the period April 1, 1985 to March 31, 1986. (*No. 346*) (Tabled January 15, 1987).
- Ontario Arts Council Annual Report 1984/85. (*No. 11*) (Tabled March 11, 1986).
- Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1986. (*No. 342*) (Tabled January 14, 1987).
- Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1986. (*No. 339*) (Tabled January 13, 1987).
- Ontario Centres for Technology — *see Technology Centres*
- Ontario College of Art Financial Statements as at March 31, 1986. (*No. 239*) (Tabled November 21, 1986).

- Ontario Development Corporation, Northern Development Corporation and Eastern Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ended March 31, 1986. (*No. 213*) (Tabled October 31, 1986).
- Ontario Education Capital Aid Corporation Financial Statements for the period ended December 20, 1985. (*No. 153*) (Tabled September 8, 1986).
- Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1986. (*No. 284*) (Tabled December 11, 1986).
- Ontario Electoral Boundaries Commission (see Electoral Boundaries Commission).
- Ontario Energy Board Annual Report for the fiscal year ended March 31, 1986. (*No. 222*) (Tabled November 10, 1986).
- Ontario Energy Corporation Annual Report, 1985. (*No. 117*) (Tabled July 9, 1986).
- Ontario Food Terminal Annual Report 1984/85. (*No. 81*) (Tabled June 19, 1986).
- Ontario Food Terminal Board Annual Report for the fiscal year ended March 31, 1986. (*No. 198*) (Tabled October 21, 1986).
- Ontario Heritage Foundation Annual Report 1984/85. (*No. 21*) (Tabled April 24, 1986).
- Ontario Highway Transport Board Annual Report 1985. (*No. 107*) (Tabled July 3, 1986).
- Ontario Human Rights Commission Annual Report 1985/86. (*No. 139*) (Tabled July 15, 1986).
- Ontario Hydro Annual Report 1985. (*No. 33*) (Tabled May 1, 1986).
- Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1986. (*No. 218*) (Tabled November 4, 1986).
- Ontario International Corporation 1985/86 Annual Report. (*No. 330*) (Tabled January 5, 1987).
- Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1986. (*No. 154*) (Tabled September 8, 1986).
- Ontario Law Reform Commission Annual Report 1985/86. (*No. 94*) (Tabled June 25, 1986).
- Ontario Law Reform Commission Report on Political Activity, Public Comment and Disclosure by Crown Employees. (*No. 126*) (Tabled July 10, 1986).
- Ontario Lottery Corporation Annual Report for the year ending March 31, 1986. (*No. 260*) (Tabled November 28, 1986).
- Ontario Mental Health Foundation Report for the year ended March 31, 1986. (*No. 258*) (Tabled November 27, 1986).
- Ontario Municipal Board Annual Report, 1985. (*No. 118*) (Tabled July 9, 1986).
- Ontario Municipal Employees Retirement Board 1985 Annual Report. (*No. 76*) (Tabled June 18, 1986).
- Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1986. (*No. 155*) (Tabled September 8, 1986).
- Ontario New Home Warranty Program 1985 Annual Report. (*No. 203*) (Tabled October 22, 1986).
- Ontario Northland Transportation Commission Report for the year ending December 31, 1985. (*No. 194*) (Tabled October 20, 1986).
- Ontario Place Annual Report for the year ended March 31, 1986. (*No. 241*) (Tabled November 21, 1986).
- Ontario Provincial Courts Committee Annual Report for the period April 1, 1985 to March 31, 1986. (*No. 283*) (Tabled December 10, 1986).
- Ontario Racing Commission Annual Statistical Report for 1985. (*No. 202*) (Tabled October 22, 1986).
- Ontario Research Foundation Annual Report 1985/86. (*No. 137*) (Tabled July 15, 1986).
- Ontario Science Centre Annual Report 1984/85. (*No. 22*) (Tabled April 24, 1986).
- Ontario Science Centre (The Centennial Centre of Science and Technology) Annual Report for the year ended March 31, 1986. (*No. 353*) (Tabled January 28, 1987).
- Ontario Share and Deposit Insurance Corporation Annual Reports for the years ended December 1, 1981, 1982, 1983 and 1984 and the Fifth and Sixth Reports of the Superintendent of Insurance of OSDIC. (*No. 161*) (Tabled September 23, 1986).
- Ontario Share and Deposit Insurance Corporation, Report of the Superintendent of Insurance for the year ended December 31, 1985, on the. (*No. 190*) (Tabled October 20, 1986).
- Ontario Share and Deposit Insurance Corporation 1985 Annual Report. (*No. 191*) (Tabled October 29, 1986).
- Ontario Statistics 1986. Ministry of Treasury and Economics. (*No. 319*) (Tabled December 18, 1986).
- Ontario Stock Yards Annual Report for year ended June 30, 1985. (*No. 80*) (Tabled June 19, 1986).
- Ontario Study of the Service Sector. Prepared for the Ministry of Treasury and Economics by George Radwanski, October 31, 1986. (*No. 294*) (Tabled December 15, 1986).
- Ontario Task Force Report on Insurance. (*No. 35*) (Tabled May 6, 1986).
- Ontario Telephone Service Commission Annual Report 1985. (*No. 108*) (Tabled July 3, 1986).
- Ontario Universities Capital Aid Corporation Financial Statements for the period ended December 20, 1985. (*No. 156*) (Tabled September 8, 1986).
- Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1986. (*No. 296*) (Tabled December 15, 1986).
- Order in Council appointing Claude L. DesRosiers as Clerk of the Legislative Assembly. (*No. 178*) (Tabled October 14, 1986).
- Order in Council appointing the Honourable Gregory Sorbara, Minister of Colleges and Universities and Minister of Skills Development, as a Commissioner to the Board of Internal Economy in place of the

Honourable Robert Fletcher Nixon, Treasurer of Ontario and Minister of Economics and Minister of Revenue. (*No. 55*) (Tabled May 21, 1986).

Order in Council deleting the name of the Honourable Elinor Caplan as a Commissioner to the Board of Internal Economy and substituting in lieu thereof the Honourable James Bradley, Minister of the Environment. (*No. 95*) (Tabled June 25, 1986).

P

Permanent Partial Disability: Alternative Models for Compensation. A report submitted to the Minister of Labour by Paul C. Weiler, December, 1986. (*No. 293*) (Tabled December 15, 1986).

Petitions presented pursuant to Standing Order 31:

- Abitibi-Price, Inc. Bleached Kraft Pulp and Stud Mills at Smooth Rock Falls, Ontario, relating to the sale of. (*No. 205*) (Tabled October 23, 1986) (Response Tabled December 4, 1986, *See Hansard for Monday, December 8, 1986*).
- Abortions and Abortuaries. (*No. 59*) (Tabled May 26; June 23, 1986) (Response Tabled July 10, 1986, *See Hansard for Thursday, July 10, 1986*).
- Assessment of condominiums. (*No. 269*) (Tabled December 2, 16, 1986, January 14, 1987) (Response Tabled January 12, 1987, *See Hansard for Monday, January 19, 1987*).
- Beer and wine sale in convenience stores. (*No. 186*) (Tabled October 16, 1986) (Response Tabled November 27, 1986, *See Hansard for Monday, December 1, 1986*).
- Beer and wine sale in corner stores. (*No. 71*) (Tabled June 5; July 7, 1986) (Response Tabled July 10, 1986, *See Hansard for Thursday, July 10, 1986*).
- Beer and wine, sale of in certain Ontario grocery stores while excluding other grocery stores. (*No. 111*) (Tabled July 3; October 27, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
- Bill 7 (Adult-only apartments) (*No. 177*) (Tabled October 14, 1986) (Interim response Tabled October 30, 1986, *See Hansard for Monday, November 3, 1986*) (Response Tabled November 13, 1986, *See Hansard for Monday, November 17, 1986*).
- Bill 21, Animals for Research Amendment Act. (*No. 347*) (Tabled January 21, 1987) (Response Tabled February 10, 1987, *See Hansard for Thursday, February 12, 1987*).
- Bill 30, An Act to amend the Education Act, requesting the withdrawal of. (*No. 63*) (Tabled May 29, 1986) (Response Tabled June 24, 1986, *See Hansard for Wednesday, July 2, 1986*).
- Bill 71, Non-Smokers' Protection Act. (*No. 297*) (Tabled December 15, 1986 and January 15, 21, 1987) (Response Tabled February 10, 1987, *See Hansard for Thursday, February 12, 1987*).
- Bus service provided by Ontario Northland between Wawa and Sault Ste. Marie. (*No. 183*) (Tabled October 14, 1986) (Response Tabled October 30, 1986, *See Hansard for Monday, November 3, 1986*).
- Conestoga Expressway noise barriers. (*No. 60*) (Tabled May 27, 1986) (Response Tabled June 24, 1986, *See Hansard for Wednesday, July 2, 1986*).
- Decision under the Boundaries Act affecting Mr. D. Nelson. (*No. 221*) (Tabled November 6, 1986) (Interim Response Tabled November 24, 1986, *See Hansard for Monday, December 1, 1986*) (Response Tabled February 10, 1987, *See Hansard for Thursday, February 12, 1987*).
- Dubreuilville Secondary Highway 519. (*No. 96*) (Tabled June 25, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
- Fort Erie tax rate increase. (*No. 133*) (Tabled July 10, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
- Government auto insurance. (*No. 354*) (Tabled January 28, 1987) (Response Tabled February 12, 1987, *See Hansard for Thursday, February 12, 1987*).
- Grants for shoreline property owners on the Great Lakes. (*No. 375*) (Tabled February 11, 1987).
- Health care providers in Ontario. (*No. 32*) (Tabled May 1, 29; June 17; July 2, 1986) (Response Tabled June 19, 1986, *See Hansard for Monday, June 23, 1986*).
- Increase in the minimum wage. (*No. 232*) (Tabled November 18, 1986) (Interim Response Tabled December 11, 1986, *See Hansard for Monday, December 15, 1986*) (Response Tabled December 18, 1986, *See Hansard for Thursday, December 18, 1986*).
- Limitation of rent increases. (*No. 275*) (Tabled December 8, 1986) (Response Tabled January 15, 1987, *See Hansard for Monday, January 19, 1987*).
- MacDonald Memorial Hospital. (*No. 26*) (Tabled April 24, 1986) (Response Tabled June 19, 1986, *See Hansard for Monday, June 23, 1986*).
- Milk, Rising cost of (from St. George's Senior Complex, Sault Ste. Marie) (*No. 61*) (Tabled May 28, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
- Missanabie to Renabie Gold Mines and Missibay Mining Inc., dangerous curves on the road connecting. (*No. 72*) (Tabled June 5, 25, 1986) (Response Tabled June 24, 1986, *See Hansard for Wednesday, July 2, 1986*).
- Morgentaler Clinic. (*No. 24*) (Tabled April 24; June 25, 1986) (Response Tabled May 27, 1986, *See Hansard for Monday, June 2, 1986*).

- Naturopaths. (No. 27) (Tabled April 28, May 13, 14, 20, 21, 22, 26, 28; June 2, 9, 10, 11, 12, 17, 19, 23, 24, 26; July 2, 3, 8; October 15, 21, 27, 28; November 3, 12, 17; December 10, 15, 18, 1986; January 22, 27, 1987) (Response Tabled June 19, 1986, *See Hansard for Monday, June 23, 1986*).
 - Nipigon District Memorial Hospital. (No. 41) (Tabled May 12, 1986) (Response Tabled June 19, 1986, *See Hansard for Monday, June 23, 1986*).
 - Ontario Electoral Boundaries Commission's proposed changes to electoral districts of Burlington South and Oakville South. (No. 56) (Tabled May 22, 1986) (Response Tabled June 19, 1986, *See Hansard for Monday, June 23, 1986*).
 - Ontario Human Rights Code, removal of Section 19 (2) from. (No. 319) (Tabled January 16, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
 - Ontario Institute for Studies in Education merger with the University of Toronto. (No. 318) (Tabled January 16, 30, 1986) (Response Tabled May 14, 1986, *See Hansard for Tuesday, May 20, 1986*).
 - Pension funds by companies, the use of. (No. 361) (Tabled February 4, 1987).
 - Renal dialysis unit at Scarborough General Hospital, the need for a. (No. 359) (Tabled January 29; February 2, 1987) (Response Tabled February 12, 1987, *See Hansard for Thursday, February 12, 1987*).
 - Sexual orientation, inclusion of in section 18 of Bill 7. (No. 261) (Tabled December 1, 1986) (Response Tabled January 12, 1987, *See Hansard for Monday, January 19, 1987*).
 - Sexual orientation, introduction of provisions in the Ontario Human Rights Code. (No. 262) (Tabled December 1, 1986) (Response Tabled January 12, 1987, *See Hansard for Monday, January 19, 1987*).
 - Stores remaining open on Sunday. (No. 312) (Tabled December 18, 1986) (Response Tabled January 15, 1987, *See Hansard for Monday, January 19, 1987*).
 - Sunday and holiday retailing. (No. 268) (Tabled December 2, 1986) (Response Tabled January 22, 1987, *See Hansard for Monday, January 26, 1987*).
 - Sunday racing at Greenwood Racetrack. (No. 210) (Tabled October 27, 30; November 3, 6, 17, 18, 27; December 11, 17, 1986) (Response Tabled November 24, 1986, *See Hansard for Monday, December 1, 1986*).
 - Tenants in the Oakwood-Vaughan-St. Clair-Bathurst area of the City of York. (No. 75) (Tabled June 17, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
 - Traffic signal installation at the intersection of Highways 546 and 17 in Iron Bridge, Ontario. (No. 271) (Tabled December 3, 1986) (Response Tabled January 12, 1987, *See Hansard for Monday, January 19, 1987*).
 - Use of dogs in hunting bears. (No. 204) (Tabled October 22, 1986) (Response Tabled December 4, 1986, *See Hansard for Monday, December 8, 1986*).
 - Vegetation on rights of way of the Ministry of Transportation and Communications. (No. 233) (Tabled November 18, 1986) (Response Tabled December 11, 1986, *See Hansard for Monday, December 15, 1986*).
 - Women in Crisis (Algoma) Inc. (No. 42) (Tabled May 12, 1986) (Response Tabled July 10, 1986, *See Hansard for Thursday, July 10, 1986*).
 - York residents' property tax. (No. 125) (Tabled July 9, 1986) (Response Tabled October 14, 1986, *See Hansard for Monday, October 20, 1986*).
- Petitions pursuant to Standing Order 35 (b):
- Referring the 1984-85 Annual Report of the Ministry of Industry and Trade to the Standing Committee on Resources Development. (No. 28) (Tabled April 28, 1986).
- Province of Ontario Council for the Arts Annual Report for the year ended March 31, 1986. (No. 332) (Tabled January 7, 1987).
- Provincial Auditor's Annual Report for the year ended March 31, 1986. (No. 1) (Tabled November 25, 1986).
- Provincial Judges Benefits Board Annual Report for the year ending March 31, 1986. (No. 167) (Tabled October 1, 1986).
- Provincial Judges Benefits Fund Financial Statement 1985/86. (No. 150) (Tabled August 21, 1986).
- Public Accounts for the fiscal year ended March 31, 1986. Volume 1 — Financial Statements. (No. 4) (Tabled October 24, 1986).
- Public Complaints Commissioner 1985 Annual Report. (No. 142) (Tabled July 17, 1986).
- Public Service Superannuation Board Annual Report for the year ending March 31, 1986. (No. 168) (Tabled October 1, 1986).
- Public Service Superannuation Fund Financial Statement for the year ended March 31, 1986. (No. 157) (Tabled September 8, 1986).
- Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1986. (No. 334) (Tabled January 9, 1987).

R

Regis College Financial Statements as at April 20, 1986. (No. 208) (Tabled October 27, 1986).

- Registered Insurance Brokers Corporation, Report of the Superintendent of Insurance for the year ended July 31, 1985, on the. (*No. 192*) (Tabled October 20, 1986).
- Registered Insurance Brokers of Ontario 1985 Annual Report. (*No. 193*) (Tabled October 20, 1986).
- Residential Tenancy Commission Annual Report 1985/86. (*No. 158*) (Tabled September 10, 1986).
- Return to oral question asked by Mr. Breagh re Liquor Warehouse in Whitby, June 4, 1986. (*No. 88*) (Tabled June 24, 1986).
- Returns to written questions pursuant to Standing Order 88 (e):
- Question Nos. 19 to 45 inclusive (*No. 44*) (Tabled May 14, 1986).
 - Question No. 82 (*No. 308*) (Tabled December 17, 1986).
 - Question No. 92 (*No. 45*) (Tabled May 14, 1986).
 - Question No. 97 (*No. 46*) (Tabled May 14, 1986).
 - Question No. 141 (*No. 338*) (Tabled January 12, 1987).
 - Question No. 145 (*No. 51*) (Tabled May 14, 1986).
 - Question No. 153 (*No. 52*) (Tabled May 14, 1986).
 - Question No. 160 (*No. 180*) (Tabled October 14, 1986).
 - Question No. 167 (*No. 83*) (Tabled June 19, 1986).
 - Question No. 182 (*No. 47*) (Tabled May 14, 1986).
 - Question No. 210 (*No. 368*) (Tabled February 10, 1987).
 - Question No. 215 (*No. 195*) (Tabled October 20, 1986).
 - Question No. 221 (*No. 48*) (Tabled May 14, 1986).
 - Question No. 223 (*No. 134*) (Tabled July 10, 1986).
 - Question No. 228 (*No. 49*) (Tabled May 14, 1986).
 - Question No. 241 (*No. 84*) (Tabled June 19, 1986).
 - Question No. 250 (*No. 309*) (Tabled December 17, 1986).
 - Question No. 264 (*No. 50*) (Tabled May 14, 1986).
 - Question No. 285 (*No. 85*) (Tabled June 19, 1986).
 - Question No. 289 (*No. 389*) (Tabled February 12, 1987).
 - Question No. 290 (*No. 196*) (Tabled October 20, 1986).
 - Question No. 295 (*No. 181*) (Tabled October 14, 1986).
 - Question No. 302 (*No. 323*) (Tabled December 18, 1986).
 - Question Nos. 313 and 314 (*No. 90*) (Tabled June 24, 1986).
 - Question No. 315 (*No. 207*) (Tabled October 27, 1986).
 - Question No. 328 (*No. 182*) (Tabled October 14, 1986).
 - Question Nos. 342 to 373 inclusive (*No. 273*) (Tabled December 4, 1986).
 - Question No. 376 (*No. 324*) (Tabled December 18, 1986).
 - Question No. 381 (*No. 212*) (Tabled October 30, 1986).
 - Question No. 383 (*No. 259*) (Tabled November 27, 1986).
 - Question No. 384 (*No. 234*) (Tabled November 18, 1986).
 - Question No. 400 (*No. 226*) (Tabled November 13, 1986).
 - Question No. 403 (*No. 369*) (Tabled February 10, 1987).
 - Question No. 407 (*No. 279*) (Tabled December 9, 1986).
 - Question No. 410 (*No. 370*) (Tabled February 10, 1987).
 - Question Nos. 415 to 446 inclusive (*No. 325*) (Tabled December 18, 1986).
 - Question No. 451 (*No. 371*) (Tabled February 10, 1987).
 - Question No. 489 (*No. 280*) (Tabled December 9, 1986).
 - Question No. 495 (*No. 390*) (Tabled February 12, 1987).
 - Question No. 497 (*No. 344*) (Tabled January 15, 1987).
 - Question No. 498 (*No. 281*) (Tabled December 9, 1986).
 - Question No. 500 (*No. 285*) (Tabled December 11, 1986).
 - Question Nos. 501 and 502 (*No. 345*) (Tabled January 15, 1987).
 - Question No. 514 (*No. 326*) (Tabled December 18, 1986).
 - Question No. 520 (*No. 327*) (Tabled December 18, 1986).
 - Question No. 522 (*No. 372*) (Tabled February 10, 1987).
 - Question No. 623 (*No. 391*) (Tabled February 12, 1987).
- Royal Ontario Museum Annual Report 1984/85. (*No. 5*) (Tabled February 19, 1986).
- Ryerson Polytechnical Institute Financial Statements for the year ended March 31, 1986. (*No. 149*) (Tabled August 18, 1986).

S

- St. Lawrence Parks Commission Annual Report 1984/85. (*No. 29*) (Tabled April 29, 1986).
- St. Lawrence Parks Commission Annual Report for the fiscal year ending March 31, 1986. (*No. 230*) (Tabled November 17, 1986).
- Schedule of Committee Meetings during Summer Adjournment, 1986. (*No. 135*) (Tabled July 10, 1986).
- Schedule of Committee Meetings for the Recess between the Second and Third Sessions of the 33rd Parliament. (*No. 383*) (Tabled February 12, 1987).

- Select Committee on Economic Affairs "Ontario Trade Review" Final Report. (*No. 163*) (Tabled September 25, 1986).
- Select Committee on Energy Final Report on Toward a Balanced Electricity System. (*No. 110*) (Tabled July 3, 1986).
- Shoreline Management Review Committee, Report of the. Report to the Minister of Natural Resources and Minister of Municipal Affairs, October 1986. (*No. 298*) (Tabled December 16, 1986).
- Small Business in Ontario, Annual Report on, "The State of Small Business", December, 1986. (*No. 305*) (Tabled December 17, 1986).
- Special Warrants for payment of money approved during the interval between sessions dated April 1, 1986. (*No. 66*) (Tabled June 5, 1986).
- Standing Committee on Finance and Economic Affairs Report on International Banking Centres. (*No. 384*) (Tabled February 12, 1987).
- Standing Committee on Finance and Economic Affairs Report with respect to plant closures and layoffs and the establishment of a Select Committee on Plant Closures and Shutdowns. (*No. 254*) (Tabled November 27, 1986).
- Standing Committee on General Government Report on the 1984/85 Annual Report of the Ontario Institute for Studies in Education. (*No. 127*) (Tabled July 10, 1986).
- Standing Committee on Government Agencies Report on Agencies, Boards and Commissions (*No. 12*). (*No. 386*) (Tabled February 12, 1987).
- Standing Committee on the Legislative Assembly Report on Allegation of Conflict of Interest Concerning René Fontaine, M.P.P. (*No. 164*) (Tabled September 29, 1986).
- Standing Committee on the Legislative Assembly report on the appointment of Claude L. DesRosiers as Clerk of the Legislative Assembly of Ontario. (*No. 159*) (Tabled September 15, 1986).
- Standing Committee on the Legislative Assembly Report on Appointments in the Public Sector. (*No. 98*) (Tabled June 26, 1986).
- Standing Committee on the Legislative Assembly Report on the Mandate of the Committee. (*No. 224*) (Tabled November 12, 1986).
- Standing Committee on the Legislative Assembly Report on Ministerial Compliance with Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines (The Aird Report). (*No. 282*) (Tabled December 10, 1986).
- Standing Committee on the Legislative Assembly Report on the Premature Disclosure of the Draft Report of the Select Committee on Energy. (*No. 223*) (Tabled November 12, 1986).
- Standing Committee on the Legislative Assembly Report on Proposals for the Restoration of Ontario's Parliament Building. (*No. 367*) (Tabled February 10, 1987).
- Standing Committee on the Legislative Assembly Report on Simultaneous Interpretation. (*No. 74*) (Tabled June 12, 1986).
- Standing Committee on the Ombudsman 13th Report. (*No. 15*) (Tabled April 11, 1986).
- Standing Committee on the Ombudsman 14th Report. (*No. 14*) (Tabled April 11, 1986).
- Standing Committee on the Ombudsman 15th Report. (*No. 313*) (Tabled December 18, 1986).
- Standing Committee on Public Accounts Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P. (*No. 160*) (Tabled September 18, 1986).
- Standing Committee on Public Accounts Second Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P. (*No. 171*) (Tabled October 3, 1986).
- Standing Committee on Public Accounts 1985 and 1986 Report. (*No. 385*) (Tabled February 12, 1987).
- Standing Committee on Regulations and Private Bills First Report 1986. (*No. 335*) (Tabled January 12, 1987).
- Standing Committee on Resources Development Report on the Impact of the Announced Layoffs at The Algoma Steel Corporation Limited in Sault Ste. Marie. (*No. 87*) (Tabled June 23, 1986).
- Statistiques de l'Ontario 1986. Ministère du Trésor et de l'Économie. (*n° 319*) (déposé le 18 décembre 1986).
- Suncor Incorporated Valuation. (*No. 119*) (Tabled July 9, 1986).
- Superannuation Adjustment Fund Financial Statement 1985-86. (*No. 151*) (Tabled August 21, 1986).
- Superintendent of Insurance Annual Report for the year ended December 31, 1984. (*No. 333*) (Tabled January 9, 1987).
- Superintendent of Insurance Annual Report on the Facility Association of Ontario for the period November 1, 1983 to October 31, 1984. (*No. 146*) (Tabled August 14, 1986).

T

- Teachers' Superannuation 1985 Annual Report. (*No. 99*) (Tabled June 26, 1986).
- Technology Centres Annual Reports 1985/86. (*No. 147*) (Tabled August 15, 1986).
- Ontario Centre for Automotive Parts Technology.
 - Ontario Centre for Advanced Manufacturing.
 - Ontario Centre for Farm Machinery and Food Processing Technology.
 - Ontario Centre for Microelectronics.
 - Ontario Centre for Resource Machinery Technology.

- Telidon Aviation Briefing System: Tabs User Survey, Human Factors Assessment of the, prepared by Norpack Computer Design for the Operations and Technology Office, Communications Division, Ministry of Transportation and Communications, March, 1986. (*No. 253*) (Tabled November 27, 1986).
- Testing and Marketing of Liquor in Ontario, Report of the Royal Commission of Inquiry into The. (*No. 201*) (Tabled October 22, 1986).
- Therapeutic Abortion Services in Ontario, Report on. A Study Commissioned by the Ministry of Health and prepared by Marion Powell. January 27, 1987. (*No. 357*) (Tabled January 29, 1987).
- Toronto Area Transit Operating Authority Annual Report for the year ended March 31, 1986. (*No. 165*) (Tabled September 30, 1986).

U

- University of Toronto Financial Statements year ending April 30, 1986. (*No. 144*) (Tabled July 30, 1986).
- University of Waterloo Financial Statements for the year ended April 30, 1986. (*No. 217*) (Tabled November 4, 1986).
- Urban Transportation Development Corporation Annual Report 1985. (*No. 109*) (Tabled July 3, 1986).

V

- Vaughan, Ministry of Municipal Affairs Staff Review of Ratepayers' Concerns and Allegations with respect to the Town of, December 17, 1986. (*No. 318*) (Tabled December 18, 1986).

W

- Wilfrid Laurier University Financial Statements for the year ended April 30, 1986. (*No. 209*) (Tabled October 27, 1986).
- Wine and Grape Task Force Report May 12, 1986. (*No. 57*) (Tabled May 26, 1986).
- Women, Issues Affecting. A Research Report for the Government of Ontario prepared by Goldfarb Consultants (Project No. 867017), November, 1986. (*No. 382*) (Tabled February 12, 1987).
- Workers' Compensation Board Annual Report 1985/86. (*No. 138*) (Tabled July 15, 1986).

Y

- Youth Unemployment and Entry Level Jobs: A Survey of Ontario Employers — Final Report prepared by Environics Research Group Limited for the Ontario Youth Commissioner's Office, May 22, 1986. (*No. 250*) (Tabled November 27, 1986).

JOURNALS

OF THE

LEGISLATIVE

ASSEMBLY

OF THE

PROVINCE OF ONTARIO

2nd Session—33rd Parliament

FIRST DAY

TUESDAY, APRIL 22, 1986

PROCLAMATION

(Great Seal of Ontario)

LINCOLN ALEXANDER

PROVINCE OF ONTARIO

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

To Our Faithful the Members elected to serve in the Legislative Assembly of our Province of Ontario and to every of you,—

GREETING:

IAN SCOTT

Attorney General

WHEREAS it is expedient for certain causes and considerations to convene the Legislative Assembly of Our Province of Ontario **WE DO WILL** that you and each of you and all others in this behalf interested on Tuesday, the twenty-second day of April now next, at 3.00 o'clock p.m., at Our City of Toronto, personally be and appear for the actual Despatch of

Business, to treat, act, do and conclude upon those things which, in Our Legislature for the Province of Ontario, by the Common Council of our said Province, may by the favour of God be ordained.

HEREIN FAIL NOT

IN TESTIMONY WHEREOF We have caused these our Letters to be made patent and the Great Seal of Our Province of Ontario to be hereunto affixed.

WITNESS:

THE HONOURABLE LINCOLN M. ALEXANDER, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts,

LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this sixth day of March, in the year of Our Lord one thousand nine hundred and eighty-six and in the thirty-fifth year of Our Reign.

BY COMMAND

ELINOR CAPLAN
Minister of Government Services.

Tuesday, the twenty-second day of April, 1986, being the first day of the Second Session of the Thirty-third Parliament of the Province of Ontario for the Despatch of Business pursuant to a Proclamation of the Honourable Lincoln M. Alexander, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts, Lieutenant Governor of Our Province of Ontario.

3.00 O'CLOCK P.M.

And the House having met,

The Honourable the Lieutenant Governor then entered the House and, being seated on the Throne, was pleased to open the Session by the following gracious speech:—

MR. SPEAKER AND MEMBERS OF THE LEGISLATIVE ASSEMBLY:

J'ai l'honneur de vous souhaiter la bienvenue à l'ouverture de cette seconde session du trente-troisième Parlement de l'Ontario, surtout qu'il s'agit pour moi de la première occasion.

Ontarians wish to express the pleasure we share, along with all Canadians, in the upcoming marriage of His Royal Highness, the Prince Andrew. As well, this province will be honoured with a visit by Her Royal Highness, the Princess Anne, in late June. This occasion will provide us with an opportunity to express the pride we feel in our heritage as a Constitutional Monarchy.

Recognizing the commitment of the people of Ontario to fundamental principles, an invitation has been extended to Bishop Desmond Tutu to address this Assembly during his visit to Ontario in late May.

The Assembly enters this Session with some work left from the last time it gathered. At that time, members made an impressive start toward fulfilling a forward-looking program, including Freedom of Information and Privacy legislation, Pay Equity, improved Labour laws, Family Law reform, and policies to ensure the availability of affordable housing, while guaranteeing fairness for tenants and landlords.

My Government will continue to work for sound reform in these and other areas. However, it will focus particular attention on the fundamental challenges Ontario must face in order to fulfill its potential.

The agenda for the next decade that is set forth today offers a framework for long-term achievement, rather than a list of short-term promises.

It outlines some of the steps Ontario must take over the next decade to ensure its place as the world-class society of the 21st Century:

- While continuing to build on our traditional resources and manufacturing sectors, we must master the new standards of a world economy characterized by an intense competition focused on services, knowledge, information and new technology, in order to maintain and create jobs.
- We must provide excellence and relevance in education and training, particularly in shaping a generation capable of innovating, and seizing opportunities.
- We must ensure our ability to provide affordable and accessible quality health care and social services for all in light of increased needs created by demographic shifts in the age composition of the Ontario population, and changing family structures.
- We must continue to advance the Government's fundamental values of openness, accessibility, fairness, opportunity and the pursuit of excellence.

My Government will remain vigilant in controlling the cost of Government, and consistent in steering it clear of ventures that are best left to the private sector.

My Government will continue to recognize our Province's responsibilities to our Nation. Ontario is determined to play a constructive leadership role in building a stronger Canada with a bright future for all of its people.

The world economy is in an era of transition. Ontario enters this period with considerable strengths.

Our economy has emerged leaner and stronger from a decade in which the world economy experienced significant upheaval.

Over the past 12 months, 179,000 jobs have been created in Ontario. The first three months of this year saw the creation of 73,000 new jobs.

Housing starts in the Province rose to an annual rate of 78,000 in the Fourth Quarter of 1985, the highest rate in more than seven years. That robust trend has continued in the early months of this year. In urban areas, starts from January to March were 66.5 per cent higher than in the same period of 1985.

Increased economic activity has driven the unemployment rate down to 6.8 per cent, the lowest in Canada.

Not everyone nor every Region in this Province has had the chance to share equally in its growth. It is vital that we build upon our ability to create prosperity and provide opportunity for all, including Northern Ontarians, Eastern Ontarians, women, and minorities.

THE WORLD-CLASS COMPETITOR:

In order to prepare our economic structure for the decades ahead, we must set our horizons beyond Canada's borders, adapt our institutions, and utilize fully and productively the knowledge, ingenuity and skills of our people.

The application of technology, combined with low wage rates, has made newly industrializing countries increasingly competitive with us. In more developed economies, rapid advances in Science and Technology are creating new industries based on skills, knowledge and innovation.

Our past performance in technological innovation has produced some notable successes. But we must co-ordinate and target these efforts to accelerate growth, bolster their commercial impact, and open up jobs and opportunities for Ontarians.

Ontario will flourish only as an enterprising society when Business, Labour, Educational Institutions, and Government work together to create prosperity and opportunity.

My Government will move immediately to achieve that goal. It will establish a Premier's Council to steer Ontario into the forefront of economic leadership and technological innovation.

The high-level Council will be chaired by the Premier, and include as active participants several Cabinet Ministers, and leaders of Business, Labour and Post-Secondary Education.

The Council will direct a \$1 billion special technology fund, at least \$500 million of which will be new monies, to be allocated over the next decade. The fund will support, complement and encourage Science and Technology research in the private sector and post-secondary institutions.

The Council will direct monies to Business, Universities and Colleges by way of shared financing. Government will act as a catalyst to stimulate joint ventures in strategic fields. A priority will be co-operation with post-secondary schools that demonstrate effectiveness in basic research, and success in securing commercial contracts in applied research.

The Council will champion entrepreneurship and innovation across the Province, to firmly establish Ontario's position as a world-class internationally competitive society. It will be asked to undertake several key tasks, including:

- Establishment of broad Provincial priorities in support of critical industries and technologies, to concentrate our resources on areas of specialization and avoid duplication.
- Encouragement of the most productive investment in basic research, applied research and technology transfer.
- Development of approaches to maximize the effectiveness of this Province's investment in technology centres, innovation centres and the Ontario Research Foundation.

Among the Council's early initiatives will be the establishment of distinguished chairs in Science and Entrepreneurship at Ontario universities.

My Government will also join with the private sector to establish a non-profit Centre devoted to increased public awareness and understanding of Information Technology. The Centre will offer valuable assistance to the Ontario Information Technology industry in product development and serve as a world class public showcase for this Province's technology.

SUPPORTING ONTARIO'S SERVICE SECTOR:

The Government will address the growing importance of the Service sector of our economy. The Service sector has steadily increased in importance over the past four decades. Its growth has been particularly pronounced in industries characterized by a large know-how component, such as Health Care, Education and a broad range of expert services to Business, and in expanding fields of expertise, such as Environmental Management, Agricultural Technology, and Public Administration.

The Service sector now provides jobs for more than 70 per cent of Ontario's workforce, and is expected to grow considerable more over the next 10 years.

Global trade in Services is now growing at almost the same rate as trade in goods and already accounts for as much as 25 per cent of world trade.

A study of the Ontario Service sector, its capacity for further growth and the ways the Province can help it thrive, is well underway. The preliminary findings will be made public shortly. Measures to address some early opportunities for action will be pursued in this Session:

- The mandate of the Ontario International Corporation will be expanded to enable it to better market Ontario's world-class private and public-sector goods and services.
- The maintenance of a vital and growing capital market in Ontario will be given a high priority. Regulations concerning the Securities industry will be introduced to ensure Ontario's ability to compete in a changing, internationally-competitive market.

- My Government will work with the private sector to establish a Canadian Insurance Exchange in Toronto, and will pursue the designation of Toronto as an International Banking Centre, if such designation of cities is undertaken by the Federal Government.

ENCOURAGING SMALL BUSINESS AND ENTREPRENEURSHIP:

My Government will expand opportunity for Small Business and Entrepreneurship. Small Business is directly responsible for most of the new jobs created over the past decade. It is a leading source of opportunity for women, young people, and minorities.

My Government will introduce several measures to enhance the competitiveness of the vital Small Business sector:

- The mandate of Small Business Development Corporations will be expanded to include assistance to the Business Services sector.
- An Ontario Investment Network will be established in co-operation with the Ontario Chamber of Commerce. The Province-wide self-sustaining network will help Small Business find out more about market conditions and Government programs, and bring together entrepreneurs seeking capital for new and expanding companies with private equity investors.
- To enhance competition and benefit consumers, my Government will introduce legislation to permit the distribution of beer and wine in independent grocery stores.

Entrepreneurship is as important on the shop floor as it is in the boardrooms. Employee participation in ownership of the business in which they work provides tangible benefits to the individual, the firm and the economy as a whole. My Government believes in helping to provide workers with a direct stake in their firm's success.

To this end, the Treasurer will be announcing the creation of an Ontario Employee Share Ownership program. Incentives will be provided to stimulate the creation of a wide range of employee share ownership plans, from bonus allotments to employee buy-outs, resulting in productivity improvements, increased international competitiveness and improved Labour-Management relations.

ENHANCING TRADE AND EXPANDING MARKETS:

Ontario's economic success depends to a large extent on our ability to sell our goods and services in the fiercely competitive international market.

Close to home, the U.S. market accounts for nearly 90 per cent of Ontario's exports. Through our network of Trade and Investment offices, the Government will work with Business to enhance our access to the U.S. and European markets, and strengthen our ability to draw on U.S. and European technology.

But we must expand our Trade horizons.

To begin that process my Government will build stronger Investment, Trade, Technology and Cultural links with the nations of the Pacific Rim, the fastest growing market in the world.

Later this year, the Premier will lead a major Government mission, involving senior Business and Labour leaders, to the Pacific Rim.

My Government will augment that effort with several steps, including:

- Appointment of an Agent-General in Tokyo;
- Establishment of a Trade office in Seoul;
- Opening of a Science, Technology and Cultural Centre in China; and
- Implementation of Graduate Student Exchange programs with Pacific Rim nations.

These steps will raise Ontario's profile, and help Ontario companies obtain access to greater Technology, Trade and Investment opportunities.

BOLSTERING ONTARIO'S PRIMARY INDUSTRIES:

My Government recognizes the importance of Ontario's Primary Industries, which still provide the economic backbone of rural Ontario and Northern and Eastern Communities.

In response to the needs of Ontario's Farm Community, my Government will enhance our programs offering financing and marketing support for Ontario farmers:

- Additional assistance will be developed to improve the health of Ontario farm animals and aid farmers to enhance the care and productivity of their soils.
- A key initiative will be undertaken to double food exports to the Pacific Rim.

These measures will be geared to building upon the competitive base of Ontario's farmers and food processors. To that end, a special program will be put in place to provide marketing assistance to Northern Ontario farmers, and widen consumer choice in that Region.

My Government will also pursue a policy of encouraging the adaptation of research and advanced technology to the needs of the Food industry. Early efforts in that direction include a modernized pesticide laboratory to maintain the highest standards of expertise in pesticide analysis, and a world-class food quality laboratory to safeguard Ontario consumers by ensuring that food products meet established quality and safety standards.

Programs will also be put in place to advance modern technology in other primary industries, including funding to increase the technology development and export potential of two rapidly emerging industries—Remote Sensing, and Computerized Base Mapping.

PROMOTING TOURISM:

Ontario will take advantage of the growing potential of the Tourism industry.

My Government, working closely with the private sector, will develop and implement a long-term Tourism strategy.

The plan will include several immediate initiatives, including aggressive new promotion and marketing campaigns; a hospitality training and awareness campaign to encourage repeat visits; and improved signage, rest stops and Travel Information Centres to enhance highway travel.

Priority will be given to the preparation of a Tourism strategy specifically tailored to the needs of Northern and Eastern Ontario.

Immediate initiatives will include additional funding for a Northern Ontario Tourism Development program to take advantage of new business opportunities in the North. Additional funding will be directed to enhance Tourism attractions and facilities in Eastern Ontario, including upgrading our Eastern Gateway Travel Centre in Lancaster.

Special consideration will be given to Regional requirements, such as assistance for capital improvements.

PROTECTING OUR ENVIRONMENT:

Ontario will continue to be a world leader in Environmental Protection. The penalty provisions of our Environmental laws will be strengthened. My Government is determined to take further steps to protect the quality of our drinking water.

The Ministry of the Environment's world-class laboratory services have been allocated additional funds to improve their capacity for Environmental testing. These changes will allow another 230,000 tests on organic samples to be performed this year, a 60 per cent increase over the past.

The Province will pursue opportunities for innovation and development to meet environmental needs at home, and market technologies abroad. Development of enhanced waste water treatment technology will be a priority.

ONTARIO HYDRO:

My Government is committed to ensuring that Ontario Hydro is a responsive agent for economic development in the Province. The Government recognizes Hydro's importance to the competitiveness of Ontario industry.

In planning for future growth, Hydro will pursue opportunities for diversification in our generation mix, such as industrial co-generation and municipal solid waste incineration. Steps have already been taken to encourage small power production by the private sector so that we make full use of Ontario's water resources.

Hydro's role in fostering Economic Development is particularly important to Northern Ontario, where service levels and reliability go far to determine economic well-being.

To ensure responsiveness to Northern needs, a Northern Advisory Board for Ontario Hydro will be established. The Board will be given a mandate to pursue policies that increase the Corporation's contribution to Northern social and economic development.

GOVERNMENT FAIRNESS AND EFFICIENCY:

My Government will implement a policy to direct and co-ordinate management of its property holdings to aggressively support our economic and social objectives, sell surplus lands, and create new opportunities for ventures with the private sector.

Our tax system must also be reformed in the context of the economic and social changes that are occurring in our economy. The Government will be proposing changes to increase the equity and efficiency of Federal and Provincial tax structures in securing our social and economic objectives.

As part of the Government's commitment to opening up the Budget process, a new Committee of the Legislature will be created. The members of this Committee will be asked to consider and report on the fiscal and economic circumstances of the Province as part of the 1987 Budget process.

To compete successfully in tomorrow's economic environment, we must recognize today's economic trends. Ontario can look forward to economic advantages in the future. But they will be substantially different from those we have enjoyed in the past.

Notre Province ne pourra s'épanouir qu'avec le savoir, la souplesse et les qualités d'entrepreneur de sa population. Mon Gouvernement reconnaît, en conséquence, que cette population constitue la plus grande richesse de la Province.

THE WORLD-CLASS EDUCATION SYSTEM:

The new advanced industries and sophisticated services offer great opportunity for knowledge workers who have learned how to adapt to the need for frequent adjustment.

My Government is determined to ensure excellence through all stages of Education—in Elementary and Secondary schools, Colleges and Universities, and Skills Training and Enhancement programs.

RESTORING RELEVANCE TO EDUCATION:

In achieving these goals, the underlying principle guiding our Education policy will be a commitment to relevance. That commitment will include new efforts to develop scientific interest and innovative approaches, particularly at the Elementary school level.

To begin to achieve that goal, my Government will take some immediate steps:

- TVOntario will be given increased funding to produce more programming with particular emphasis on the educational curriculum, especially in the Science field.
- Greater effort will be devoted to helping students and teachers become more familiar and comfortable with new computer technology.
- A program will be undertaken to advance excellence in Education for young women, including initiatives to encourage career exploration in fields related to Science, Mathematics, and Technology. Special emphasis will be placed on examples of female achievement in the field, occupational opportunities, and training routes.

A BRIDGE TO THE WORLD OF WORK:

Education must provide young people with a bridge to Business, Industry and Employment.

Students must be encouraged to develop entrepreneurial qualities such as self-motivation and the ability to originate ideas about how things can be done better and more productively.

Schools must also help young people to learn more about the world of Business and the job market they will enter.

To provide young people with this background, my Government will embark immediately on a number of policies:

- Innovative courses in Entrepreneurship will be encouraged throughout the Education system, to help students recognize their potential and broaden their horizons.
- Active partnerships in teaching and learning between schools and local Business will be promoted, to permit students, school staff and business people to work side-by-side on mutually beneficial projects.
- Schools will be assisted to provide computerized job search programs to furnish students in higher grades with information on labour market prospects, job search techniques, and related educational and training programs.
- Greater emphasis will be placed on Co-operative Education programs, to improve transition to the workforce.

ACCESS TO EDUCATION:

The economic changes we are experiencing place a premium on the need for Continuing Education, and new tools of learning for remote communities, especially the use of Communications and Information technologies. With these goals in mind, my Government will take the following steps:

- A High School of Science and Technology, located in Northern Ontario and accessible to students from the Region, will be established, and linked to local Research, College or University facilities.

- A major project in Northern Ontario will be undertaken, to expand the use of new technologies in delivering distance education to remote communities. This project will also build on the clear potential for developing these technologies locally.

POST-SECONDARY INSTITUTIONS: CENTRES OF EXCELLENCE:

Ontario's ability to meet many of the challenges it faces depends upon how well it can harness the full potential of its Post-Secondary Education system.

Ontario needs graduates who understand Science, Technology and Innovation—and Business Administration, Marketing and International Trade.

My Government is committed to enabling Ontario Universities and Colleges to establish their essential place on the path to excellence in these and other targeted areas. This will involve determining the areas of specialty Universities can master, and the avoidance of unnecessary program duplication.

Once decisions about the areas of concentration have been made in consultation with the Post-Secondary institutions, my Government will support excellence through appropriate funding and measures directed towards institutional accountability.

Schools of Advanced Education can fulfill their potential by recognizing the need to co-operate, as well as compete.

In addition to maintaining the ability to provide quality in the core programs of Liberal Arts and Science, my Government will encourage the development of Centres of Excellence in Ontario's Post-Secondary institutions.

In the past year, my Government introduced a Post-Secondary Education Excellence Fund to provide for renewal of faculty and physical plant. That principle will be extended.

DEVELOPING SKILLS:

Over the next ten years, skills and flexibility will become increasingly essential for knowledge workers to meet the demands of the modern working environment.

The changes we face make necessary a new approach to training and skills upgrading, on an ongoing basis, for the entire labour force.

As an immediate priority, my Government will develop a skills bank containing an inventory of training and professional development packages readily accessible to firms that are not yet sophisticated trainers. Essential to the quality and relevance of the training packages will be close collaboration among Industry, Labour, and Education leaders in sectors facing rapid change.

To ensure the highest standards of training, the skills bank will operate in conjunction with a fund to encourage the development of training programs that utilize new technologies in teaching skills.

As well, my Government will offer further programs to improve and expand training in this Province, and meet specific needs:

- Special efforts will be undertaken to promote broad access to skills training for women, single parents, minorities, residents of remote communities, the physically handicapped and others facing unique or longstanding barriers.
- A greater priority will be placed on the re-training needs of older workers and others in the workforce.
- Assistance will be provided to potential employers, particularly in Small Businesses, who wish to train but whose circumstances constrain their ability to offer effective programs.
- Enhanced consulting services will be offered to improve training in Industry, and the skills of training instructors will be upgraded.

PROMOTING LITERACY:

While providing education and skills upgrading to those who can readily benefit, Ontario must also address the needs of the functionally illiterate.

My Government has begun to examine the problem and review programs and will offer proposals to combat illiteracy through schools, libraries, colleges and other institutions.

Government efforts will be directed to advancing the ability of all Ontarians to learn and adapt in an era in which knowledge will become increasingly essential.

THE WORLD-CLASS SYSTEM OF CARE:

Ontario's system of Health Care and Social Services ranks with the best in the world. My Government is committed to maintaining its strengths and adapting to changing needs.

The next decade provides the province of Ontario with one of its greatest challenges and most exciting opportunities in these fields. Meeting this challenge and making the most of this opportunity will require bold approaches, innovative thinking and resourceful management.

Our aging population, developments in technology, professional advancements and new programs and facilities are changing the way in which the Health-Care system responds to the needs of the population.

Over the past decade, public expenditures on Health Care in Ontario have been escalating at a pace far greater than the rate of inflation. In recent years Ministry of Health expenditures have been growing at between 13 and 14 per cent annually. The Ministry of Health's Budget is now close to \$9 billion and represents approximately 31 per cent of the total Provincial Budget.

If these trends were to continue to the year 2001, the Ministry budget would nearly double.

One of the most significant factors contributing to increased costs is the growth in the number of elderly persons. Between now and the year 2001, the Province will see a 41 per cent increase in people over the age of 65. The number of people over the age of 85 will nearly double. These age groups represent major users of acute-care facilities, long-term institutional care, the Drug Benefit Program, home care and physician services.

The costs associated with meeting these needs will have a major impact on total Government expenditures in the future.

Confronted by the changing demographics, the cost of new high-technology equipment, the demands for capital funding and the need for more community-based programs, it is imperative that we begin to plan now for the provision of first-class Health Care well into the 21st Century.

My Government will launch a study on future directions in Health Care. Among the issues that must be addressed are changes in the demographic and health profiles of citizens, trends in health, manpower and technology, the need for emphasis on preventive medicine, and the changing patterns of health services.

PROVIDING FOR IMMEDIATE NEEDS:

The Province of Ontario remains firmly committed to the principle of equal access to Ontario's Health Care system. It will proceed with the Health Care Accessibility Act to ensure this principle is strengthened and preserved.

Additional steps will be taken to improve the level of Health Care in this Province:

- Greater resources will be committed to cancer treatment and care.
- A multi-year plan will be developed to meet the capital needs of Ontario Hospitals.

INDEPENDENT LIVING FOR SENIORS:

My Government is committed to improving the quality of life of the elderly, and supporting their desire to live fully independent lives. A Cabinet Minister responsible for the specific concerns of senior citizens, the first in Canada, has spent considerable time meeting with the elderly and their representatives, as well as with experts in geriatrics and community care.

The Minister will shortly release a white paper on Health and Social Services for the elderly. It will provide clear directions to best serve the needs of senior citizens, in ways that will allow them to maintain their independence.

My Government is committed to marshalling the resources of all relevant Ministries to implement needed steps in the near future:

- Greater emphasis will be placed on programs to allow seniors to live independently in their own communities.

- Community Services will be co-ordinated to ensure that senior citizens who require assistance are properly assessed and obtain the necessary services with a minimum of inconvenience and delay.
- Regional Geriatric units will be created in selected community hospitals.
- A multi-disciplinary Department of Geriatrics will be established at an Ontario University as part of a major commitment to improved teaching in the area of Geriatric care.

My Government will also undertake efforts to assure the quality of life of Nursing Home residents and support community organizations in the development of recreational services and activities for the retired.

REVIEWING SOCIAL ASSISTANCE:

Recognizing that even in a time of economic growth the needs of the less fortunate must be addressed, my Government will launch a thorough review of Ontario's Social Assistance system to determine ways to more effectively combat poverty.

The review will examine the overall effectiveness of Income-Support programs and assess their method of delivery, levels of assistance and flexibility to encourage and ease transition to the workforce.

Because of the intergovernmental and financial implications of the delivery of Social Service programs, the Treasurer will pursue with the Federal Minister of Finance, and his Provincial counterparts, issues arising from this review, including their impact on national Income-Support mechanisms.

THE VALUES OF GOVERNMENT:

OPENNESS AND PARTICIPATION:

In the past year, my Government has taken several steps to open the process of governing to greater public scrutiny and participation.

My Government will continue to make appointments to Agencies, Boards and Commissions that make those bodies representative of all groups in society and all walks of life.

Pour la première fois, les délibérations de l'Assemblée législative seront télévisées régulièrement et tous les Ontariens pourront observer le travail de leurs législateurs.

Changes in the rules of the Legislature will further open our debate, and give individual members a greater opportunity to contribute their talents and views.

My Government will introduce amendments to improve Election Expenses legislation.

A new policy will ensure fairness and impartiality in Liquor Control Board of Ontario hiring practices and Liquor Licensing Board of Ontario procedures. Hiring

for Liquor Control Board jobs will no longer be made by Order-in-Council appointment.

Government policies will continue to recognize the importance of the Arts and the need for an arms-length relationship with funded cultural groups.

FAIRNESS:

My Government will take further steps to ensure that all Ontarians are guaranteed their fundamental rights.

A new policy on race relations and community harmony will be put in place.

Efforts to promote employment equity will move forward.

Legislation will be introduced to guarantee french-language services to meet the needs of Francophones in this Province.

In order to assist Ontario's Native Peoples to retain and strengthen their unique cultural heritage through economic development, my Government will develop a Native Economic Participation program to provide opportunity for Native entrepreneurs.

My Government will move ahead with plans to ensure enforcement of Occupational Health and Safety standards in the workplace.

Recognizing the increasing importance of child-care facilities to families, new spaces will be created in Child-Care programs in order to advance economic equity.

JUSTICE:

Steps will be taken to improve the public's access to the Justice system, regardless of income and assure speedy resolution of disputes.

My Government is proud to have announced important steps to end the chronic underfunding of Legal Aid.

Interpreter services in Courts will be increased to facilitate access by those whose mother tongue is neither English nor French.

Groups and individuals seeking to intervene in the public interest before administrative tribunals will be assisted.

Acting further in its commitment to Justice, my Government will propose a series of programs to assist the victim of crime and physical abuse — the forgotten person in the system.

Victim Assistance programs will be expanded to alleviate the suffering of battered women and children. Specialized staff in Crown Attorneys' offices will counsel and assist victims of such crimes as child abuse, rape and spousal assault.

Those who drink and drive will be vigorously prosecuted. Building on Ontario's record in traffic safety and efforts to combat drunk driving, funds will be provided to expand the OPP RIDE program.

Economic changes have given rise to an increased need for Government to update its policies to protect consumers. My Government will review statutes and propose legislation to make them more sensitive to consumer needs, and more adaptable to changing markets and new technologies.

RECOGNIZING EXCELLENCE:

Many Ontarians merit special acclaim. In order to provide deserved tribute, encourage volunteerism and reward participation and excellence, my Government will establish a new award of the highest degree, to be known as the Order of Ontario.

Ontario's highest commendation will accord recognition to Ontarians who demonstrate a high level of community leadership, and meritorious service to the public.

Through the leadership and efforts of my Ministers, and through the work of the Legislature, we must seek to prepare this Province for the 21st Century.

Avec la volonté et dans l'esprit du peuple Ontarien nous devons parvenir à réaliser le progrès qui inspirera notre Province et notre pays.

May Divine Providence attend your deliberations.

In our Sovereign's name I thank you.

God Bless the Queen and Canada.

His Honour was then pleased to retire.

PRAYERS

3.45 O'CLOCK P.M.

Mr. Speaker then reported,

That, to prevent mistakes, he had obtained a copy of His Honour's Speech, which he would read. (Reading dispensed with.)

The following Bill was introduced and read the first time:—

Bill 1, An Act to amend the Succession Law Reform Act. *Mr. Scott.*

On motion by Mr. Nixon,

Ordered, That, the Speech of the Honourable the Lieutenant Governor to this House be taken into consideration Thursday next, April 24th.

On motion by Mr. Nixon,

Ordered, That, notwithstanding Standing Order 64 (a), Private Members' Public Business not be considered until the first Thursday following the completion of the debate on the Address in Reply to the Speech from the Throne.

On motion by Mr. Nixon,

Ordered, That when the House adjourns today it stand adjourned until 2.00 p.m. on Thursday next, April 24th.

In accordance with the Order of the House passed on Wednesday, February 12th, 1986, the following Bills were deemed to have been introduced and read the first time:—

Bill 4, An Act respecting Advertising by Governmental Organizations. *Mr. Foulds*.

Bill 5, An Act to amend the Election Finances Reform Act. *Mr. Foulds*.

Bill 6, An Act respecting the Rights of Non-Unionized Workers. *Mr. Haggerty*.

Bill 9, An Act to establish the Ministry of Skills Development. *Mr. Sorbara*.

Bill 10, An Act to amend the Labour Relations Act. *Mr. Haggerty*.

Bill 18, An Act to amend the Off-Road Vehicles Act, 1983. *Mr. Fulton*.

Bill 19, An Act to relieve Persons from Liability in respect of voluntary Emergency Medical and First Aid Services. *Mr. Haggerty*.

Bill 20, An Act to ensure the Regeneration and Reforestation of Forests in Ontario. *Mr. Foulds*.

Bill 21, An Act to amend the Animals for Research Act. *Mr. Philip*.

Bill 23, An Act to amend certain Acts in relation to Line Fences. *Mr. Grandmaitre*.

Bill 25, An Act to amend the District Municipality of Muskoka Act. *Mr. Grandmaitre*.

Bill 29, An Act to revise the Mining Act. *Mr. Fontaine.*

Bill 31, An Act to amend the Homes for the Aged and Rest Homes Act. *Mr. Warner.*

Bill 33, An Act to amend the Planning Act, 1983. *Mr. Swart.*

Bill 35, An Act to amend the Education Act. *Mr. Grande.*

Bill 36, An Act to amend the Public Vehicles Act. *Mr. Mackenzie.*

Bill 37, An Act to amend the Ontario Human Rights Code. *Ms Gigantes.*

Bill 41, An Act to repeal the Ontario Economic Council Act. *Mr. Nixon.*

Bill 53, An Act to amend the Labour Relations Act. *Mr. Mackenzie.*

Bill 56, An Act to provide for the Observance of Remembrance Day. *Mr. Foulds.*

Bill 59, An Act to amend the Residential Tenancies Act. *Mr. McFadden.*

Bill 60, An Act respecting a Register of Ontario Land Information. *Mr. Martel.*

Bill 61, An Act to amend the Employment Standards Act. *Mr. Mackenzie.*

Bill 62, An Act to protect and enhance the Quality of Drinking Water in Ontario. *Mrs. Grier.*

Bill 64, An Act to amend the Dog Owners' Liability Act. *Mr. Wildman.*

Bill 66, An Act to amend the Business Corporations Act, 1982. *Mr. Kwinter.*

Bill 67, An Act to establish Midwifery as a Self-governing Health Profession. *Mr. Cooke (Windsor-Riverside).*

Bill 68, An Act to amend the Securities Act. *Mr. Kwinter.*

Bill 69, An Act to establish the Insurance Rate Control Board. *Mr. Swart.*

Bill 70, An Act to amend the Provincial Offences Act. *Mr. Scott.*

Bill 72, An Act to amend the Powers of Attorney Act. *Mr. Scott.*

Bill 73, An Act to amend the Public Vehicles Act. *Mr. Martel.*

Bill 74, An Act to amend the Operating Engineers Act. *Mr. Kwinter.*

Bill 78, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes. *Mr. Curling.*

Bill 79, An Act to amend the Municipal Act. *Mr. Grandmaitre.*

Bill 82, An Act to amend the Labour Relations Act. *Mr. Mackenzie.*

Bill 83, An Act to amend the Employment Standards Act. *Mr. Mackenzie.*

Bill 84, An Act to amend the Employment Standards Act. *Mr. Mackenzie.*

Bill 85, An Act to provide Political Rights for Public Servants. *Mr. Mackenzie.*

Bill 86, An Act to amend the Health Protection and Promotion Act, 1983. *Mr. Cooke (Windsor-Riverside).*

Bill 87, An Act to revise the Loan and Trust Corporations Act. *Mr. Kwinter.*

Bill 91, An Act to amend the Human Tissue Gift Act. *Mr. Poirier.*

Bill 93, An Act to amend the Employment Standards Act. *Mr. Mackenzie.*

Bill 96, An Act to acquire the Assets of Inco Limited. *Mr. Martel.*

Bill 98, An Act to Implement the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards. *Mr. Scott.*

Projet de loi 98, Loi concernant la mise en oeuvre de la Convention de l'Organisation des Nations Unies pour la reconnaissance et l'exécution des sentences arbitrales étrangères. *M. Scott.*

Bill 99, An Act to require Disclosure of the Use of Hazardous Substances. *Mr. Martel.*

Bill 100, An Act to provide for the Employment of Disabled Persons. *Mr. Mackenzie.*

Bill 101, An Act to amend the Occupational Health and Safety Act. *Mr. Wrye.*

Bill 102, An Act to amend the Denture Therapists Act. *Mr. Swart.*

Bill 104, An Act to amend the Municipal Elections Act. *Mr. Brandt.*

Bill 105, An Act to provide Pay Equity for Employees in Predominantly Female Groups of Jobs in the Public Sector. *Mr. Wrye.*

Bill 106, An Act to amend the Ontario Institute for Studies in Education Act. *Ms Bryden.*

Bill 108, An Act to amend the Insurance Act. *Mr. Kwinter.*

Bill 109, An Act to amend the Health Disciplines Act. *Mr. Elston.*

In accordance with the Order of the House passed on Wednesday, February 12th, 1986, the following Bills were deemed to have been introduced and read the first time and deemed to have been read the second time:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms. *Mr. Scott. Referred to Standing Committee on Administration of Justice.*

Bill 22, An Act to amend certain Acts respecting Regional Municipalities. *Mr. Grandmaitre. Ordered for Committee of the Whole House.*

Bill 30, An Act to amend the Education Act. *Mr. Conway. Referred to Standing Committee on Social Development.*

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy. *Mr. Scott. Referred to Standing Committee on Procedural Affairs and Agencies, Boards and Commissions.*

Bill 39, An Act to amend the Regional Municipality of Hamilton-Wentworth Act. *Mr. Allen. Ordered for Committee of the Whole House.*

Bill 52, An Act to amend the Health Protection and Promotion Act, 1983. *Mr. Pierce. Referred to the Select Committee on Health.*

Bill 54, An Act to Authorize and Regulate the Payment by the Minister to Specified Persons on Behalf of Specified Classes of Persons for the Dispensing of Specified Drugs. *Mr. Elston. Referred to Standing Committee on Social Development.*

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs. *Mr. Elston. Referred to Standing Committee on Social Development.*

Bill 58, An Act to amend the Time Act. *Mr. McClellan. Ordered for Committee of the Whole House.*

Bill 65, An Act to amend the Labour Relations Act. *Mr. Wrye. Referred to Standing Committee on Resources Development.*

Bill 71, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places. *Mr. Sterling. Referred to Standing Committee on General Government.*

Bill 75, An Act to amend the Education Act. *Mr. Conway. Referred to Standing Committee on General Government.*

Bill 92, An Act to amend the Nursing Home Act. *Mr. Cooke. (Windsor-Riverside.) Referred to Standing Committee on Social Development.*

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act. *Mr. Elston. Referred to Standing Committee on Social Development.*

In accordance with the Order of the House passed on Wednesday, February 12th, 1986, the following Bills were deemed to have been introduced and read the first time and deemed to have been *Referred to the Standing Committee on Regulations and Private Bills*:

Bill Pr12, An Act respecting Ottawa Little Theatre Inc. *Ms Gigantes.*

Bill Pr41, An Act respecting the City of Hamilton. *Mr. Charlton.*

Bill Pr46, An Act respecting the Brockville Rowing Club Inc. *Mr. Runciman.*

Bill Pr50, An Act respecting Renfrew Victoria Hospital. *Mr. Yakabuski.*

The House then adjourned at 3.52 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:

College Relations Commission Annual Report for the year ending August 31, 1985. (*No. 10*) (Tabled March 7, 1986)

Compendium re: Bill 1, An Act to amend the Succession Law Reform Act. (*No. 16*) (Tabled April 22, 1986)

Education Relations Commission Annual Report for the year ending August 31, 1985. (*No. 8*) (Tabled February 28, 1986)

Electoral Boundaries Commission Supplementary Report upon the Redistribution of Electoral Districts in Ontario. (*No. 9*) (Tabled March 4, 1986)

Law Society of Upper Canada 1984/85 Annual Report of the Ontario Legal Aid Plan. (*No. 6*) (Tabled February 20, 1986)

Local Government Finance in Ontario 1984. (*No. 7*) (Tabled February 28, 1986)

Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr. F., March 1986, Report of the. (*No. 12*) (Tabled March 24, 1986)

Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr. R., March 1986, Report of the. (*No. 13*) (Tabled March 24, 1986)

Ontario Arts Council Annual Report 1984/85. (*No. 11*) (Tabled March 11, 1986)

Royal Ontario Museum Annual Report 1984/85. (*No. 5*) (Tabled February 19, 1986)

Standing Committee on the Ombudsman 13th Report. (*No. 15*) (Tabled April 11, 1986)

Standing Committee on the Ombudsman 14th Report. (*No. 14*) (Tabled April 11, 1986)

SECOND DAY

WEDNESDAY, APRIL 23, 1986

In accordance with the motion passed Tuesday, April 22, 1986, the House did not sit today, Wednesday, April 23, 1986.

THIRD DAY

THURSDAY, APRIL 24, 1986

PRAYERS

2.00 O'CLOCK P.M.

Pursuant to the Order of the House of February 12, 1986, Mr. McNeil presented the 13th Report of the Standing Committee on the Ombudsman, and moved the adoption of its recommendations.

On motion by Mr. McNeil,

Ordered, That the debate be adjourned.

Pursuant to the Order of the House of February 12, 1986, Mr. McNeil presented the 14th Report of the Standing Committee on the Ombudsman, and moved the adoption of its recommendations.

On motion by Mr. McNeil,

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That the appointment of Mr. Morin, Member for Carleton East, as Deputy Chairman of the Committees of the Whole House be continued.

Mr. Nixon moved,

That, when the House adjourns today, it stand adjourned until 2.00 p.m. on Monday, April 28th, 1986.

With unanimous consent the motion was stood down.

On motion by Mr. Wrye, Bill 2, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union was introduced and read the first time on the following division:

AYES

Andrewes	Gregory	Offer
Ashe	Guindon	O'Neil
Barlow	Haggerty	Partington
Bennett	Harris	Peterson
Bossy	Henderson	Pierce
Bradley	Jackson	Pollock
Brandt	Johnson	Polsinelli
Callahan	(Wellington-Dufferin-Peel)	Reycraft
Caplan	Kerrio	Riddell
Conway	Knight	Rowe
Cooke	Lane	Ruprecht
(Kitchener)	Leluk	Sargent
Cordiano	Mancini	Scott
Cousens	McCague	Sheppard
Cureatz	McFadden	Smith
Curling	McGuigan	(Lambton)
Davis	McKessock	Smith
Dean	McLean	(London South)
Elston	McNeil	Sorbara
Epp	Miller	South
Eves	(Haldimand-Norfolk)	Stephenson
Ferraro	Morin	(York Mills)
Fontaine	Munro	Sterling
Fulton	Newman	Stevenson
Gillies	Nixon	(Durham York)
Gordon	O'Connor	Sweeney

 AYES — Continued

 Treleven
 Van Horne

 Villeneuve
 Ward

 Wrye
 Yakabuski—77.

NAYS

 Allen
 Breaugh
 Bryden
 Charlton
 Cooke
 (Windsor-Riverside)
 Foulds

 Gigantes
 Grande
 Grier
 Johnston
 (Scarborough West)
 Mackenzie
 Martel

 McClellan
 Morin-Strom
 Pouliot
 Rae
 Reville
 Swart
 Wildman—19.

Mr. Cousens moved, seconded by Mr. Harris, That, pursuant to Standing Order 34 (a) that the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the acute situation facing the 9,000 handicapped persons stranded in their homes by the Wheel-Trans strike.

After hearing the arguments of the mover and representatives of the other parties, Mr. Speaker put the question: "Shall the debate proceed?" and the House having unanimously agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):

Sessional Papers:

Niagara Parks Commission Ninety-Ninth Annual Report for the year ended October 31, 1985. (*No. 17*) (Tabled April 23, 1986)

Commission on Election Contributions and Expenses 1985 Annual Report. (*No. 18*) (Tabled April 24, 1986)

Commission on Election Contributions and Expenses Ninth Report containing recommendations in respect of the indemnities and allowances of Members of the Assembly. (*No. 19*) (Tabled April 24, 1986)

Ministry of Industry, Trade and Technology Package to aid Trade and Technology. (*No. 20*) (Tabled April 24, 1986)

Ontario Heritage Foundation Annual Report 1984/85. (*No. 21*) (Tabled April 24, 1986)

Ontario Science Centre Annual Report 1984/85. (*No. 22*) (Tabled April 24, 1986)

McMichael Canadian Collection Annual Report 1984/85. (*No. 23*) (Tabled April 24, 1986)

Petition re: Morgentaler Clinic. (*No. 24*) (Tabled April 24, 1986)

Petition re: MacDonald Memorial Hospital. (*No. 26*) (Tabled April 24, 1986)

Compendium re: Bill 2, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union. (*No. 25*) (Tabled April 24, 1986)

FOURTH DAY

FRIDAY, APRIL 25, 1986

PRAYERS

10.00 O'CLOCK A.M.

A debate arose on the motion for Second Reading of Bill 2, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union, and after some time the motion having been put was carried on the following division:

AYES

Barlow
Bossy
Bradley
Brandt
Callahan
Caplan
Cooke
(Kitchener)
Cordiano
Cousens
Curling
Davis
Dean
Eakins
Elston
Eves
Ferraro
Gillies
Gordon
Guindon

Harris
Henderson
Jackson
Johnson
(Wellington-Dufferin-Peel)
Kerrio
Knight
Kwinter
Mancini
Marland
McCague
McFadden
McGuigan
McLean
McNeil
Miller
(Haldimand-Norfolk)
Morin
Munro
Newman

Nixon
Offer
O'Neil
Partington
Pollock
Polsinelli
Reycraft
Riddell
Rowe
Ruprecht
Sargent
Scott
Shymko
Smith
(Lambton)
Smith
(London South)
Sorbara
South
Stephenson
(York Mills)

AYES — Continued

Stevenson
(Durham York)
Sweeney

Timbrell
Van Horne
Villeneuve

Ward
Wrye—62.

NAYS

Allen
Breauth
Bryden
Charlton
Cooke
(Windsor-Riverside)

Foulds
Grande
Grier
Johnston
(Scarborough West)
Mackenzie

McClellan
Philip
Reville
Swart
Warner
Wildman—16.

And the Bill was accordingly read the Second time and *Ordered for Third Reading.*

The following Bill was read the third time and was passed on the following division:

Bill 2, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union.

AYES

Barlow
Bossy
Bradley
Brandt
Callahan
Caplan
Cooke
(Kitchener)
Cordiano
Cousens
Curling
Davis
Dean
Eakins
Elston
Epp
Eves
Ferraro
Gillies
Gordon
Guindon
Henderson
Jackson

Johnson
(Wellington-Dufferin-Peel)
Kerrio
Keyes
Knight
Kwinter
Mancini
Marland
McCague
McFadden
McGuigan
McLean
Miller
(Haldimand-Norfolk)
Morin
Munro
Newman
Nixon
Offer
O'Neil
Partington
Polsinelli
Reycraft

Riddell
Rowe
Ruprecht
Sargent
Scott
Shymko
Smith
(London South)
Sorbara
Stephenson
(York Mills)
Sterling
Stevenson
(Durham York)
Sweeney
Timbrell
Treleven
Van Horne
Villeneuve
Ward
Wrye—61.

NAYS

Allen	Foulds	McClellan
Breaugh	Grande	Philip
Bryden	Grier	Reville
Charlton	Johnston	Swart
Cooke	(Scarborough West)	Warner
(Windsor-Riverside)	Mackenzie	Wildman—16.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed a certain Bill to which, in the name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s Assent.”

The Assistant Clerk then read the title of the Bill that had passed as follows:—

“The following is the title of the Bill to which Your Honour’s Assent is prayed:

Bill 2, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union.”

To this Act the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty’s name, the Honourable the Lieutenant Governor doth assent to this Bill”.

His Honour was then pleased to retire.

The House then adjourned at 1.15 p.m.

FIFTH DAY

MONDAY, APRIL 28, 1986

PRAYERS

2.00 O’CLOCK P.M.

Mr. Speaker informed the House,

That the Clerk has received from the Chief Election Officer and laid upon the Table the following certificate of a by-election held since the last Session of the House:—

ELECTORAL DISTRICT OF YORK EAST—CHRISTINE HART
PROVINCE OF ONTARIO

Mr. Roderick Lewis
Clerk of the Legislative Assembly
Legislative Building, Queen's Park

This is to certify that, in view of a Writ of Election dated the Sixth day of March, 1986, issued by the Honourable Lieutenant Governor of the Province of Ontario, and addressed to Frances Mastoras, Returning Officer for the Electoral District of York East, for the election of a Member to represent the said Electoral District of York East in the Legislative Assembly of this Province in the room of Robert G. Elgie, Esquire, who since his election as representative of the said Electoral District of York East, has resigned his seat, Christine Hart has been returned as duly elected as appears by the Return of the said Writ of Election, which is now lodged of record in my office.

Yours sincerely,

WARREN R. BAILIE
Chief Election Officer

Ms Christine Hart, Member for the Electoral District of York East, having taken the Oath and subscribed the Roll took her seat.

On Motion by Mr. Nixon,

Ordered, That the Standing Committee on Social Development be reappointed and authorized to meet this afternoon, following Routine Proceedings.

On motion by Mr. Nixon, seconded by Mrs. Caplan,

Ordered, That the Standing Orders be amended as follows:

1. Standing Orders 2, 3 and 4 be deleted and the following substituted therefor:
 2. (a) The House shall meet on Mondays, Tuesdays and Wednesdays at 2.00 p.m., and on Thursdays at 10.00 a.m., unless otherwise ordered.
 - (b) The bells shall be rung for 5 minutes before the time appointed for the meeting of the House to summon the members.

- (c) The Speaker shall take the Chair at the time appointed on every day fixed for the meeting of the House and shall read the Prayers.
 - (d) The House shall not meet on New Year's Day, Good Friday, Easter Monday, Victoria Day, Canada Day, the day fixed for a civic holiday in August, Labour Day, Thanksgiving Day, Remembrance Day, Christmas Day and Boxing Day. When Canada Day falls on a Tuesday, the House shall not meet the preceding day.
3. (a) Except as provided in clause (c), and in Standing Order 28, at 6.30 p.m. on Mondays, Tuesdays, Wednesdays and Thursdays, the Speaker shall adjourn the House without motion until the next sitting day.
- (b) Except as provided in Standing Order 64 (f), at 12.00 noon on any day on which the House meets in the morning, the Speaker shall leave the Chair until 2.00 p.m.
- (c) The House may sit beyond the hours set out in clause (a) on the passage of a government motion for that purpose. The question on such motion shall be put forthwith and decided without amendment or debate; but such government motion shall not pass if 20 members stand in their places. However, if a recorded vote is requested, the division bell shall be limited to 15 minutes.
- (d) When the House adjourns, the members shall keep their seats until the Speaker has left the Chamber.
4. (a) Whenever the House stands adjourned, if it appears to the Speaker, on the advice of the government, that the public interest requires the House to meet at an earlier time, the Speaker may give notice that the House shall meet, and thereupon the House shall meet to transact its business as if it had been duly adjourned to that time.
- (b) In the event of the Speaker being unable to act owing to illness or other cause, the Deputy Speaker or the Deputy Chairman of the Committees of the Whole House shall act in the Speaker's stead for the purposes of this Standing Order.
2. Standing Order 28 (a) be amended by striking out "8.00" in the last line and substituting therefor "5.00".
3. Standing Order 28 (b) be amended by striking out "10.30 p.m." in the second line and substituting therefor "6.30 p.m.".
4. Standing Order 28 (f) be amended by striking out "10.30 o'clock" in the first line and substituting therefor "6.30".
5. Standing Order 64 (a) be deleted and the following substituted therefor:
64. (a) Unless otherwise ordered, each Thursday during the Session, the House will meet in the morning for the consideration of Private mem-

bers' public business. On such a day, the routine proceedings shall be at 2.00 p.m.

6. Standing Order 64 (f) be deleted and the following substituted therefor:

64. (f) No Question shall be put to the House before 12.00 noon. At that time the votes on items on which a vote has not been blocked under clause (e) shall be taken. If a recorded vote is requested by 5 members, the division bell shall be limited to 5 minutes. The House will sit until the necessary votes have been completed at which time the Speaker shall leave the Chair until 2.00 p.m.

7. Standing Order 5 (b) be deleted and the following substituted therefor:

5. (b) If at any time after Prayers, the Speaker's attention is drawn to the fact that a quorum is not present, the Speaker shall, upon determining that a quorum is not present, cause the bells to be rung until a quorum is present and, in any case, for no longer than 5 minutes. If a quorum is not present after the expiration of 5 minutes, the Speaker shall adjourn the House without question put until the next sitting day. The matter under consideration prior to the adjournment is deemed to be adjourned to a future sitting day.

8. Standing Order 5 (c) be amended by striking out "Standing Order 2 (c)" in the third line and substituting "clause (b)" in lieu thereof.

9. Standing Order 5 be amended by adding the following clause:

5. (d) Whenever the Speaker adjourns the House for want of a quorum, the names of the members then present shall be recorded in the Votes and Proceedings.

10. Standing Order 25 to deleted and the following substituted therefor:

25. The routine proceedings before the Orders of the Day are as follows:

Members' Statements

Statements by the Ministry and Responses

Oral Questions

Petitions

Reports by Committees

Motions

Introduction of Bills

11. The Standing Orders be amended by adding the following new Standing Order:

- 25a. (a) A member, other than a leader of a recognized Party in the House or a minister of the Crown, may be recognized to make a statement for not more than one and one-half minutes.
- (b) The period for Members' Statements shall be limited to 10 minutes.
- (c) Members shall be recognized as follows: the Official Opposition first, followed by other recognized Opposition Parties in order of their membership in the House and finally the Government, and then in rotation, starting with the Official Opposition, until the time provided in clause (b) has expired.
12. Standing Order 64 (k) be deleted.
13. Standing Order 26 be deleted and the following substituted therefor:
26. (a) A minister of the Crown may make a short factual statement relating to Government policy, ministry action or other similar matters of which the House should be informed.
- (b) The time allotted to ministerial statements shall not exceed 20 minutes without the unanimous consent of the House.
- (c) Two copies of each ministerial statement shall be delivered to Opposition Party Leaders, or their representatives, at or before the time the statement is made in the House.
- (d) After any policy statement, the minister shall table a compendium of background information.
- (e) Following ministerial statements a representative or representatives of each of the recognized opposition parties in the House may comment for up to a total of 5 minutes for each party commencing with the Official Opposition.
14. In exercising his discretion pursuant to Standing Order 27 (d) to permit supplementary questions, the House recommends that the Speaker permit supplementary questions as follows:
- | | |
|---------------------|--|
| Official Opposition | —1 question and
2 supplementary questions |
| Official Opposition | —1 question and
2 supplementary questions |
| Third Party | —1 question and
2 supplementary questions |
| Third Party | —1 question and
2 supplementary questions |

All other questions

—1 question and
1 supplementary question

15. Standing Order 30 be amended by adding thereto the following paragraph:

30. (d) Within 120 days of the presentation of a committee report as provided in clauses (b) and (c), the Government shall, upon the request of the committee, table a comprehensive response.

16. Standing Order 33 (b) be amended by striking out the words “On the petition of twenty members any such report shall be referred to a standing or select committee of the House”.

17. Standing Order 33 (c) be deleted and the following substituted therefor:

33. (c) Statutory annual reports provided for in clause (b) shall be deemed to have been permanently referred to the appropriate standing committee.

18. Standing Order 34 be deleted and the following substituted therefor:

34. (a) Following the routine proceedings and before the Orders of the Day on an afternoon sitting, any member may move to set aside the ordinary business of the House to discuss a matter of urgent public importance requiring immediate consideration.

(b) The Speaker shall then rule whether or not the motion is in order based on the following criteria:—

- (i) the member proposing the motion shall give written notice of the motion to the Speaker at least 2 hours before the afternoon sitting of the House;

(ii) not more than one such motion may be made at the same sitting;

(iii) not more than one matter may be discussed on the same motion;

(iv) the motion must not revive discussion on a matter than has been discussed in the same Session under this Standing Order;

(v) the motion must not raise a question of privilege; and

(vi) the discussion under the motion must not raise any question that, according to the Standing Orders of the House, can only be debated on a distinct motion under notice.

(c) If the Speaker determines that the motion is in order, the member proposing the motion may state his arguments in favour of his motion in not more than 5 minutes. One member from each of the other recognized parties in the House may state the position of his party with respect to the motion in not more than 5 minutes.

- (d) The Speaker shall then put the question, "Shall the debate proceed?", to a vote of the House.
 - (e) If the House determines by its vote to set aside the normal business of the House to discuss a matter of urgent public importance, each member who wishes to speak in the discussion shall be limited to 10 minutes, and the debate shall conclude when all members who wish to take part have spoken or at the hour of 6.30 p.m., whichever shall be first.
- 19. Standing Order 36 be amended by striking out "The previous question" in the first line and substituting therefor "A motion for closure", and by striking out "the previous question" in the seventh line and substituting therefor "a motion for closure".
 - 20. The standing Orders be amended by adding the following new Standing Order:
 - 37a. Except in the case of a motion that a certain member do take the Chair of the House as Speaker, a motion for an Address in Reply to the Speech from the Throne and the Budget motion, no motion or amendment shall be required to be seconded before the question thereon is proposed from the Chair.
 - 21. Standing Order 31 be amended by striking out "or a seconder" in the last line.
 - 22. Standing Order 32 (a) be amended by striking out "properly seconded" in the first and second line.
 - 23. Standing Order 35 (a) be amended by striking out "or a seconder" in the last line.
 - 24. Standing Order 36 be amended by striking out "or a seconder" in the second line.
 - 25. Standing Order 37 (c) be amended by inserting "and" after "notice" in the first line, and by striking out "and must be seconded" in the second line.
 - 26. Standing Order 52 be amended by striking out "or seconder" in the first line, and by striking out "and a seconder" in the last line.
 - 27. Part XI of the Standing Orders be revoked and the following substituted therefor:

XI. PRIVATE BILLS

- 65. (a) Any person, group or corporation may make an application for a Private Bill by filing with the Clerk of the House,
 - (i) a copy of the Bill,
 - (ii) a fee of \$150; and

- (iii) a declaration proving publication of the notices referred to in clause (e).
- (b) Every applicant for a Private Bill shall pay,
 - (i) the cost of printing the Bill at all of its stages including reprinting if it is amended; and
 - (ii) the cost of printing the Act in the annual Statutes.
- (c) Where, at the request of the applicant, a Standing Order is suspended with reference to a Private Bill, a charge of \$50 shall be levied.
- (d) Where a Private Bill relates to a charitable organization within the meaning of the *Income Tax Act* (Canada), the Standing Committee on Regulations and Private Bills may recommend that the fee paid under clause (a) be remitted and, if the recommendation is approved by the House, the remitted fee shall be applied to reduce any costs payable under clause (b) and the Committee may, having regard to the circumstances, recommend that all or part of the costs payable under clause (b) be waived and, if the recommendation is approved by the House, the costs shall be waived.
- (e) Notice of an application for a Private Bill shall be given before it is read a first time by publishing the notice once a week for at least 4 weeks in each of *The Ontario Gazette* and one newspaper circulated in the municipality most affected and the notice shall,
 - (i) be signed by or on behalf of the applicant;
 - (ii) clearly state the nature and object of the application;
 - (iii) when the application refers to any proposed work, indicate generally the location of the work;
 - (iv) where the application is by a municipal corporation for authority to issue debentures, set out the particulars of the existing debenture debt and the amount of the rateable property of the municipality according to the last revised assessment roll of the corporation and in brief and general terms, the object for which the new issue of debentures is required; and
 - (v) state that any person who has an interest in the application and who wishes to make submissions for or against the application when it is considered by the Standing Committee on Regulations and Private Bills should notify the Clerk of the House in writing.
- (f) Notice of an application for a Private Bill is valid for the calendar year in which the last notice is published and until the 1st day of July in the next following calendar year.
- (g) Where,

- (i) an application for a Private Bill is made during a Session but the Bill is not read a first time; or
- (ii) a Private Bill is read a first time but is not considered by the Standing Committee on Regulations and Private Bills before dissolution or prorogation,

the application shall be considered during the next regular Session of the House without publishing further notice of the application and without payment of additional fees under clause (a).

- 66. The Clerk of the House shall refer to the Standing Committee on the Legislative Assembly any application that, in his opinion, does not comply with the Standing Orders.
- 67. When any Private Bill confirming any letters patent or agreement is presented to the House, a copy of the letters patent or agreement shall be included in the Bill.
- 68. No Private Bill relating to the status of a corporation shall be considered by the Standing Committee on Regulations and Private Bills until there has been deposited with the Clerk of the House a certificate of the Minister of Revenue showing that all taxes payable under the *Corporations Tax Act* in respect of the corporation have been paid.
- 69.
 - (a) Every Private Bill when read a first time, shall, unless it is an Estate Bill or a Bill providing for a consolidation of a floating debt or for the consolidation or renewal of debentures, other than local improvement debentures, of a municipal corporation, stand referred to the Standing Committee on Regulations and Private Bills and all Petitions and correspondence to the House for or against the Bill stand referred to the Committee.
 - (b) No Private Bill shall be given first reading unless a compendium of background information has been deposited with the Clerk of the House by the applicant.
 - (c) The compendium required under clause (b) shall cite the precedents, if any, used in drafting the Private Bill and shall contain an up to date consolidation of existing legislation that is amended by the Bill.
 - (d) The Standing Committee on Regulations and Private Bills may adopt guidelines related to the form and content of the compendium required by clause (b).
 - (e) Where the purpose of a Private Bill application is to amend a section of an existing Private Act or the Private Bill would have the effect of amending a section of an existing Private Act, the Private Bill shall re-enact the section in its entirety.
- 70.
 - (a) Every Private Bill or part of a Bill of a municipal corporation providing for the consolidation of a floating debt or the consolidation or

renewal of debentures, other than local improvement debentures, stands referred to the Ontario Municipal Board after first reading.

- (b) The Board, after due enquiry, shall report to the House whether or not it is reasonable that the Bill, or the part thereof relating to the matters referred to in clause (a), should pass and what, if any, alterations are necessary.
 - (c) A report of the Ontario Municipal Board shall be transmitted to the Clerk of the House.
 - (d) The Bill and report shall stand referred to the Standing Committee on Regulations and Private Bills.
71. (a) Every Estate Bill or part of a Bill that contains an Estate Bill provision stands referred to the Commissioners of Estate Bills after first reading.
- (b) The Commissioners of Estate Bills, or any two of them, shall report their opinion on the Bill or the part thereof that has been submitted to them and whether, presuming the allegations contained in the Preamble to be proven to the satisfaction of the House, it is reasonable for the Bill or the part thereof to pass and what, if any, alterations are necessary.
 - (c) A report of the Commissioners of Estate Bills shall be transmitted to the Clerk of the House.
 - (d) Where the Commissioners of Estate Bills report that, in their opinion, it is not reasonable that the Bill or the part thereof submitted to them pass into law, the Bill or the part thereof shall not be further considered.
 - (e) Where the Bill or the part thereof submitted to the Commissioners of Estate Bills is reported favourably by the Commissioners, the Bill and the report shall stand referred to the Standing Committee on Regulations and Private Bills and where only part of a Bill is submitted to the Commissioners and the Commissioners report that, in their opinion, it is not reasonable that the part pass into law, the Bill shall stand referred to the Standing Committee on Regulations and Private Bills and the Committee shall amend the Bill by deleting therefrom the part to which the report relates.
72. The Clerk of the House shall post on all notice boards 5 calendar days notice of the date on which any Private Bill is to be considered by the Standing Committee on Regulations and Private Bills and the notice shall be published in the *Orders and Notices* paper.
73. Any person whose interest or property may be affected by a Private Bill, when required, shall appear before the Standing Committee on Regulations and Private Bills to express his consent or objection, or may consent in writing, proof of which may be demanded by the Committee.

74. Private Bills when reported by the Standing Committee on Regulations and Private Bills shall be placed on the *Orders and Notices* paper for second reading.
75. Private Bills amended by a committee may be reprinted before further consideration, as the Clerk of the House may direct.
76. Private Bills, after second reading, shall be ordered for third reading, unless specially ordered referred to the Committee of the Whole House.
77. Except when waived by unanimous consent of the House, notice is required for a motion to dispense with any Standing Order relating to Private Bills.
78. A Private Bill Register shall be kept in the office of the Clerk of the House, in which shall be entered the name, description and place of residence of the parties applying for the Bill, or of their agent, and all the proceedings thereon, such register to be open to public inspection daily, during office hours.
79. (a) Every Parliamentary Agent conducting proceedings before the House is personally responsible to the House and to the Speaker for the observance of the Standing Orders and Practices of Parliament, and also for the payment of all fees and charges.

(b) Any Parliamentary Agent who wilfully acts in violation of the Standing Orders and Practices of Parliament, or who willfully misconducts himself in prosecuting any proceedings before the House, is liable to an absolute or temporary prohibition to practise as a Parliamentary Agent, at the pleasure of the Speaker.
80. The Clerk of the House shall publish weekly in *The Ontario Gazette* the following notice:

APPLICATIONS TO PARLIAMENT
PRIVATE BILLS

PUBLIC NOTICE

The rules of procedure and the fees and costs related to applications for Private Bills are set out in the Standing Orders of the Legislative Assembly. Copies of the Standing Orders may be obtained from:

The Office of the Clerk of the Legislative Assembly
Room 110, Legislative Building
Queen's Park
Toronto, Ontario
M7A 1A2
Telephone: 416/965-1406
(Collect calls will be accepted.)

Applicants should note that consideration of applications for Private Bills that are received after the 1st day of September in any calendar year may be postponed until the first regular Session in the next following calendar year.

28. The Standing orders be amended by adding the following new Standing Order:

- 19a. (a) Following the speech of each member, a period not exceeding 10 minutes shall be made available, if required, to allow members to ask questions and comment briefly on matters relevant to the matters before the House and to allow responses thereto, in the following circumstances:
- i) debate on second reading of a government bill, but no such 10-minute period shall be allowed following the reply allowed to the Minister or Parliamentary Assistant who has moved second reading of the bill;
 - ii) debate on third reading of a government bill, but no such 10-minute period shall be allowed following the reply allowed to the Minister or Parliamentary Assistant who has moved third reading of the bill;
 - iii) debate on the Address in Reply to the Speech from the Throne, but no such 10-minute period shall be allowed following the speeches of the mover and the seconder of the motion for the Address, the speeches of the members speaking first on behalf of the Official Opposition and the other recognized Opposition Parties, and the speeches of the members winding up the Throne Debate for each recognized party;
 - iv) debate on the Budget motion, but no such 10-minute period shall be allowed following the presentation of the Budget by the Treasurer, the speeches of the members speaking first on behalf of the official Opposition and the other recognized parties, and the speeches of the members winding up the Budget Debate for each recognized party; and
 - v) debate on a motion for Interim Supply;
- (b) In asking a question or making a comment with respect to the matters set out in clause (a), no member shall speak for more than 2 minutes. Two minutes shall be reserved for the reply of the member originally speaking.

29. Standing Orders 83, 84, 85, 88, 89, 91 and 92 be deleted and the Standing Orders be amended by adding the following new Standing Orders:

83. Within the first 10 sitting days following the commencement of each Session in a Parliament the membership of the following standing committees shall be appointed for the duration of the Session:

- (a) Standing Committee on Administration of Justice;
- (b) Standing Committee on General Government;
- (c) Standing Committee on Resources Development;
- (d) Standing Committee on Social Development;
- (e) Standing Committee on Finance and Economic Affairs which is empowered to consider and report to the House its observations, opinions and recommendations on the fiscal and economic policies of the Province and to which all related documents shall be deemed to have been referred immediately when the said documents are tabled;
- (f) Standing Committee on Government Agencies which is empowered to review and report to the House its observations, opinions and recommendations on the operation of all agencies, boards and commissions to which the Lieutenant Governor in Council makes some or all of the appointments, and all corporations to which the Crown in right of Ontario is a majority shareholder, such reviews to be made with a view to reducing possible redundancy and overlapping, improving the accountability of agencies, rationalizing the functions of the agencies, identifying those agencies or parts of agencies which could be subject to sunset provisions, and revising the mandates and roles of agencies;
- (g) Standing Committee on the Ombudsman which is empowered to review and consider from time to time the Reports of the Ombudsman as they become available; And, as the Committee deems necessary, pursuant to the *Ombudsman Act*, section 16 (1), to formulate general rules for the guidance of the Ombudsman in the exercise of his functions under the Act; And, to report thereon to the Legislature and to make such recommendations as the Committee deems appropriate;
- (h) Standing Committee on the Legislative Assembly which is empowered to review on its own initiative or at the request of the Speaker or the direction of the House and to report to the House its observations, opinions and recommendations on the Standing Orders of the House and the procedures in the House and its committees; To advise the Speaker and the Board of Internal Economy, and to report to the House its observations, opinions and recommendations on the administration of the House and the provision of services and facilities to members; And to act as an advisory body to the Speaker and the House on the television broadcast system and to conduct reviews, at least on an annual basis, of the televising of the legislative proceedings and of the guidelines established by the House with respect to the television broadcast system;
- (i) Standing Committee on Public Accounts which is empowered to review and report to the House its observations, opinions and recommendations on the Report of the Provincial Auditor and the Public Accounts, which documents shall be deemed to have been permanently referred to the Committee as they become available; and

(j) Standing Committee on Regulations and Private Bills to be the Committee to which all Private Bills, other than Estate Bills or Bills providing for the consolidation of a floating debt or renewal of debentures, other than local improvement debentures, of a municipal corporation, shall be referred after first reading; And, to be the Committee provided for by section 12 of the *Regulations Act*, and having the terms of reference as set out in that section, namely: to examine the regulations with particular reference to the scope and method of the exercise of delegated legislative power without reference to the merits of the policy or objectives to be effected by the regulations or enabling statutes, but in so doing regard shall be had to the following guidelines:

- (1) Regulations should not contain provisions initiating new policy, but should be confined to details to give effect to the policy established by the statute;
- (2) Regulations should be in strict accord with the statute conferring of power, particularly concerning personal liberties;
- (3) Regulations should be expressed in precise and unambiguous language;
- (4) Regulations should not have retrospective effect unless clearly authorized by statute;
- (5) Regulations should not exclude the jurisdiction of the courts;
- (6) Regulations should not impose a fine, imprisonment or other penalty;
- (7) Regulations should not shift the onus of proof of innocence to a person accused of an offence;
- (8) Regulations should not impose anything in the way of a tax (as distinct from fixing the amount of a licence fee, or the like); and
- (9) General powers should not be used to establish a judicial tribunal or an administrative tribunal;

And, the Committee shall from time to time report to the House its observations, opinions and recommendations as required by section 12 (3) of the *Regulations Act*, but before drawing the attention of the House to a regulation or other statutory instrument the Committee shall afford the ministry or agency concerned an opportunity to furnish orally or in writing to the Committee such explanation as the ministry or agency thinks fit.

84. (a) Standing and select committees shall be severally empowered to examine, enquire into and report from time to time on all such matters as may be referred to them by the House.

- (b) Except when the House otherwise orders, each committee shall have power to send for persons, papers and things.
 - (c) A standing or select committee to which a bill has been referred by the House shall be empowered to report the same with or without amendments or to report that the bill be not reported.
85. (a) Select committees of the House may be appointed for any purpose or to consider any matter referred to them.
- (b) The motion to appoint a select committee may contain the names of the members proposed to be members of the committee and such motion is subject to amendment.
 - (c) No standing or select committee shall consist of more than 11 members and the membership of such committees shall be in proportion to the representation of the recognized parties in the House.
 - (d) Any member appointed to a standing or select committee may, at any time afterwards, be discharged by order of the House from attending the committee and another member appointed.
 - (e) A temporary substitution in the membership of a standing or select committee may be made provided a notification thereof, signed by the member acting as the Whip of a recognized Party, is filed with the Clerk of the Committee either before or within thirty minutes of a committee meeting being called to order.
86. The Clerk of the House shall post in the Legislative Building a list of members serving on each standing and select committee.
87. Within 10 sitting days following the appointment of the membership of the standing committees, the Clerk of the House shall convene a meeting of each standing committee for the purpose of electing a chairman and vice-chairman.
88. (a) The chairmanships of the standing committees set out in Standing Order 83 shall be distributed in proportion to the representation of the recognized parties in the House.
- (b) The Chairman of the Standing Committee on Finance and Economic Affairs shall be a member of the Party forming the Government and the Chairman of the Standing Committee on Public Accounts shall be a member of the Party forming the Official Opposition.
 - (c) Failing consensus on the distribution of the chairmanships of these standing committees, the recognized parties in the House shall choose which committees they wish to be chaired by one of their own members in rounds, through the House Leaders, as follows: the government first, followed by the Official Opposition and then the other recognized opposition parties in order of their membership in the House, and then in rotation until the distribution is completed according to

the number of chairmen from each recognized party as determined in clause (a).

89. Each standing committee shall elect a chairman and a vice-chairman at its first meeting in each Session and, if necessary, during the course of a Session.
90. Upon a written request signed by a majority of the members of a standing or select committee, the chairman of the committee shall convene a meeting of the committee within 10 sitting days following the receipt of such request by the Clerk of the Committee. The reasons for convening such a meeting shall be stated in the request.
91. The Clerk of each standing and select committee shall attend each meeting of the committee and shall record the names of the members of the committee present at each meeting in the Minutes of Proceedings.
92. (a) A majority of the members of a standing or a select committee, including the chairman, shall constitute a quorum.
(b) Any committee may authorize the chairman to hold meetings to receive evidence when a quorum is not present.
(c) If at any time during the sitting of a standing or select committee the chairman of the committee is advised by a member of the committee that a quorum is not present, the chairman shall, upon determining that a quorum is not present, suspend the proceedings of the committee; if no quorum is present at the expiration of 10 minutes, the chairman shall adjourn the committee to the next scheduled sitting of the committee.
(d) Whenever the Chairman of a standing or select committee adjourns the committee for want of a quorum, the Clerk of the Committee shall record the time of the adjournment and the names of the members then present in the Minutes of Proceedings.
93. (a) Standing and select committees may be authorized by the House to meet on Monday evenings to hear submissions from the public, provided that the motion authorizing a committee to meet is made at the unanimous request of the committee and with the agreement of the House leader of each of the recognized Parties in the House.
(b) Except by unanimous consent of the committee, no standing or select committee authorized to meet in the evening may continue to sit beyond 10.30 p.m. when the House is in Session.
94. In any standing or select committee, the Standing Orders of the House shall be observed so far as may be applicable, except the Standing Orders limiting the number of times of speaking.
95. The chairman of a standing or select committee shall maintain order in the committee and decide all questions of order subject to an appeal to the

committee; but disorder in a committee can only be censured by the House on receiving a report thereof.

96. (a) Standing and select committees may adjourn from place to place in Ontario.
- (b) Standing and select committees shall be severally empowered to retain the services of expert, professional, technical and clerical staff as may be deemed necessary.
- (c) Except with the written authorization of the Speaker, a standing or select committee shall not incur any expenses related to matters referred to in clauses (a) and (b) until a budget for such expenditures has been approved in whole or in part by the Board of Internal Economy.
97. (a) At the beginning of each fiscal year or as soon as possible thereafter, the Clerk of a standing or select committee shall prepare a budget at the direction of the committee, and the chairman of the committee, or a member acting for the chairman, shall present to the Board of Internal Economy for its approval in whole or in part, the budget adopted by a majority of the committee setting forth in reasonable detail estimates of its proposed expenditures for the fiscal year.
- (b) When the expenditures of any such committee have reached the limits set forth in any such budget, the chairman shall present to the Board of Internal Economy, for its approval in whole or in part, a supplementary budget or budgets.
- (c) The Clerk of a standing or select committee shall administer and monitor the expenditures of any such committee and shall advise the committee if expenditures are likely to exceed the budget approved by the Board of Internal Economy.
98. (a) Unless otherwise ordered, standing or select committees shall have the power to appoint sub-committees which shall have power to report from time to time to the committee.
- (b) Every such sub-committee shall be appointed by motion, such motion specifying the terms of reference, the membership of the sub-committee and the number of members required to constitute a quorum.
99. Any member of the House who is not a member of a standing or select committee may, unless the House or the committee concerned otherwise orders, take part in the public proceedings of the committee, but may not vote or move any motion, nor be part of any quorum.
100. On a division being called in the House, the chairman of a standing or select committee shall suspend the proceedings in the committee for such time as will in his opinion enable members to vote in the division in the House and return to the committee.

101. (a) When a division takes place in a standing or select committee, the Clerk of the Committee shall record in the Minutes of Proceedings the question proposed, the name of the proposer, and if requested by any member, the vote of each member present.

(b) When members are called in for a division, there shall be a maximum wait of 20 minutes before the vote is recorded.
102. The chairman of a standing or select committee shall not vote except in the case of a tie, when the chairman shall give a casting vote.
103. (a) The report of a standing or select committee is the report as determined by the committee as a whole or a majority thereof.

(b) No minority report may be presented to or received by the House.

(c) Every member shall be permitted to indicate in a report that he dissents from a particular recommendation or comment within the report. The committee shall permit a member to express the reasons for his dissent within its report.

(d) The report as agreed to shall be signed by the chairman, on behalf of the committee, and shall be presented to the House by the chairman or by another member of the committee authorized by the chairman or the committee.

COMMITTEES OF THE WHOLE HOUSE

104. (a) When an Order of the Day is read for the House to resolve itself into a Committee of the Whole House, the Speaker shall leave the Chair without a question put, and the House shall thereupon resolve itself into a committee.

(b) When the Speaker has left the Chair, the Mace shall be placed under the Table and the Chairman of the Committees of the Whole House shall take the Chair of the Committee at the Table.
105. The Standing Orders of the House shall be observed in Committees of the Whole House so far as may be applicable, except the Standing Orders limiting the number of times of speaking.
106. The chairman shall maintain order in a Committee of the Whole House and decide all questions of order subject to an appeal to the House; but disorder in a Committee of the Whole House can only be censured by the House on receiving a report thereof.
107. A Committee of the Whole House may not adjourn its own sitting or the consideration of any matter to a future date, but this Standing Order shall not affect the application of Standing Order 10.
108. A motion may be moved during the proceedings of a Committee of the Whole House that the chairman report progress and ask for leave to sit

again, and such question shall be put forthwith and decided without amendment or debate.

109. (a) A motion that the chairman of a Committee of the Whole House leave the Chair is always in order and shall be put forthwith and decided without amendment or debate.

(b) If such a motion is carried, further proceedings of a Committee of the Whole House on the matter or bill then under consideration shall be superceded; but the matter or bill may, on motion with notice, be revived and the proceedings shall be resumed at the point where they were interrupted. Such a motion shall not prejudice or in any way affect any other matters or bills referred to the Committee of the Whole House.

(c) If such a motion is defeated, no other such motion shall be made unless some intermediate proceeding has taken place.

30. Standing Orders 86, 87 and 90 be renumbered 110, 56 (d) and 111 respectively.

31. All Standing Orders subsequent to the current Standing Order 92 be renumbered accordingly.

32. The Standing Orders be amended by adding thereto the following Standing Order:

58a. (a) The Chairman of a Committee considering a Bill shall initial each section of the Bill as it is passed and sign the Bill.

(b) Amendments shall be clearly indicated in the signed copy and the amendments or additions shall be initialled by the Chairman.

33. Unless otherwise ordered, the Provisional Standing Orders shall be in effect during the period commencing at 12.01 a.m. on the day following the adoption of these amendments, and concluding at 12.00 midnight on Thursday, December 18, 1986.

34. The Clerk of the House be authorized and instructed to print a revised and renumbered edition of the Standing Orders integrating the Provisional Standing Orders and making any necessary amendments in consequence thereof.

Ordered, That the following schedule for committee meetings be established for this Session: the Standing Committee on Administration of Justice may meet on Monday and Tuesday afternoons; the Standing Committee on Finance and Economic Affairs may meet on Thursday mornings; the Standing Committee on General Government may meet on Thursday mornings and, if required, on Thursday afternoons; the Standing Committee on Government Agencies may meet on Wednesday mornings; the Standing Committee on the Legislative Assembly may meet on Wednesday afternoons; the Standing Committee on the Ombudsman may meet on Wednesday mornings; the Standing Committee on Public Accounts may meet on Thursday mornings; the Standing Committee on Regulations and Private Bills may meet on Wednesday mornings; the Standing Committee on Resources Development may

meet on Monday, Wednesday and Thursday afternoons; and the Standing Committee on Social Development may meet on Monday, Tuesday and Thursday afternoons.

On motion by Mr. Nixon, seconded by Mrs. Caplan,

Ordered, That the membership on the standing committees for the Second Session of the 33rd Parliament be as follows:

Standing Committee on Administration of Justice

Mr. Brandt
Mr. Callahan
Mr. Cooke (Kitchener)
Ms Fish
Ms Gigantes
Ms Hart
Mr. O'Connor
Mr. Partington
Mr. Polsinelli
Mr. Villeneuve
Mr. Warner

Standing Committee on Finance and Economic Affairs

Mr. Ashe
Mr. Barlow
Mr. Bossy
Mr. Cooke (Kitchener)
Mr. Cordiano
Mr. Foulds
Mr. Haggerty
Mr. McFadden
Mr. Morin-Strom
Mr. Sargent
Miss Stephenson

Standing Committee on General Government

Ms Bryden
Mr. Cousens
Mr. Dean
Mr. Guindon
Ms Hart
Mr. Henderson
Mr. McCague
Mr. McKessock
Mr. Newman
Mr. Pollock
Mr. Pouliot

Standing Committee on Government Agencies

Mr. Epp
Mr. Grande
Mr. Gregory
Mr. Lane
Mr. Leluk
Mr. Mancini
Mrs. Marland
Mr. Rowe
Mr. Sargent
Mrs. Smith (London South)
Mr. Swart

Standing Committee on the Legislative Assembly

Mr. Bossy
Mr. Breagh
Mr. Johnson (Wellington-Dufferin-Peel)
Mr. Mancini
Mr. Martel
Mr. Morin
Mr. Newman
Mr. Sterling
Mr. Treleaven
Mr. Turner
Mr. Warner

Standing Committee on the Ombudsman

Mr. Bossy
Mr. Hayes
Mr. Henderson
Mr. Hennessy
Mr. McLean
Mr. McNeil
Mr. Morin
Mr. Newman
Mr. Philip
Mr. Sheppard
Mr. Shymko

Standing Committee on Public Accounts

Mr. Epp
Mr. Ferraro
Mr. Gillies
Mr. Gordon
Mr. Harris
Mr. Philip
Mr. Polsinelli
Mr. Pope

Mr. Runciman
Mr. Smith (Lambton)
Mr. Wildman

Standing Committee on Regulations and Private Bills

Mr. Callahan
Mr. Charlton
Mr. Cordiano
Mr. Cureatz
Mr. Ferraro
Mr. Haggerty
Mr. Hennessy
Mr. McKessock
Mr. Morin-Strom
Mr. Shymko
Mr. Wiseman

Standing Committee on Resources Development

Mr. Bernier
Mr. Hayes
Mr. Knight
Mr. Laughren
Mr. McGuigan
Mr. Pierce
Mr. Ramsay
Mr. Smith (Lambton)
Mr. South
Mr. Stevenson
Mr. Taylor

Standing Committee on Social Development

Mr. Allen
Mr. Andrewes
Mr. Baetz
Mr. Davis
Mr. Jackson
Mr. Johnston (Scarborough West)
Mr. Miller (Haldimand-Norfolk)
Mr. Offer
Mr. Reville
Mr. Reycraft
Mr. Ward (Mr. Epp for Bill 30)

Mr. Morin-Strom moved, seconded by Mr. Wildman, That, pursuant to Standing Order 34 (a) the ordinary business of the House be set aside in order to discuss a matter of urgent public importance, namely, the economic crisis facing Sault Ste. Marie, Wawa, and indeed, all of Northern Ontario, as a result of Algoma Steel's program to downsize operations and permanently eliminate 1,500 jobs.

After hearing the arguments of the mover and the representatives of the other parties, Mr. Speaker put the question: "Shall the debate proceed?" and the House having unanimously agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):

Sessional Papers:

Petition re: Natuorpaths. (*No.* 27) (Tabled April 28, 1986)

Petitions pursuant to Standing Order 33 (b), Mr. Morin-Strom requesting that the Annual Report of the Ministry of Industry, Trade and Technology be referred to the Standing Committee on Resources Development in order that the committee would immediately examine the economic crisis facing Sault Ste. Marie and Algoma District taking into consideration: Algoma Steel's announced program to downsize operations and permanently reduce its workforce by 1,500 employees, the potential devastating impact of this action on the economy of Sault Ste. Marie, Wawa, and Algoma district; and the need for a provincial program of action that will provide stability and economic growth for Sault Ste. Marie, Wawa, and indeed all of Northern Ontario. (*No.* 28) (Table April 28, 1986)

SIXTH DAY

TUESDAY, APRIL 29, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

As the members are aware, they passed a motion yesterday changing some of the proceedings in the Legislature. The routine proceedings are a bit different to what they have been previously. I thought I might, just before the members' statements, the statements by the ministry and oral questions—before each of those sections—explain briefly to the members how they will work, just in case they did not read very diligently the revised standing orders that have been placed on their desks.

The members' statements give a private member, other than a party leader or a minister, an opportunity to make a statement of up to 90 seconds with a total time for such statements of 10 minutes. These times will be strictly enforced in order that all members will have an opportunity to participate. As stated in the report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions

in November 1985, "The new Standing Orders will provide an opportunity for members to express themselves on matters which are of concern to them and their constituents."

In the past there have been a number of members who have risen on different occasions on what I might call fictitious points of order or points of privilege and I hope that this will relieve that situation. It will be my duty to call those members out of order because, in turn, they will have an opportunity to make their point during members' statements.

Mr. Speaker addressed the House as follows:—

The next item is statements by the ministry and responses. Statements by the ministry are now confined to a total of 20 minutes unless there is unanimous consent to extend that time. Responses by the opposition parties may be made for a total of five minutes to each party. Again, these times will be strictly enforced.

Mr. Speaker addressed the House as follows:—

While the matter of supplementary questions has been left to the discretion of the Speaker, the new Standing Orders set out very precise guidelines. The official opposition and the third party each are to be allowed two leadoff questions with two supplementaries to each question. In each case the supplementary shall be confined to the party, of which a member has asked the original question.

Following these leadoff questions, each member asking a question will be confined to one supplementary after which the Speaker will call for the next question. I would like to point out, as I pointed out yesterday, under Standing Order 19 (a), every member desiring to speak must rise in his or her place and address himself or herself to the Speaker. I say this because I feel that if the question is directed properly through the Speaker and the response is directed properly through the Speaker, we might find that we do not have the direct interplay that we sometimes encounter. I would ask the members to address the Speaker, and if they do not, I will remind them to do so.

On motion by Mr. Nixon,

Ordered, That, notwithstanding any Standing Order, the House will meet at 2.00 p.m. on Thursday, May 1st, 1986.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:

Bill Pr5, An Act respecting The Public Utilities Commission of the City of Scarborough. *Mr. Warner.*

Bill Pr28, An Act respecting the City of London. *Mrs. Smith.*

Bill Pr31, An Act respecting The Brantford General Hospital. *Mr. Gillies.*

Bill Pr37, An Act respecting the City of Toronto. *Mr. Offer.*

Bill Pr42, An Act respecting the Waterloo-Guelph Regional Airport. *Mr. Epp.*

The Order of the Day for the Consideration of the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

Mr. Ward moved, seconded by Mr. Polsinelli:

That an humble Address be presented to the Honourable the Lieutenant Governor as follows:

To the Honourable Lincoln M. Alexander, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts, Lieutenant Governor of Ontario.

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario now assembled, beg leave to thank Your Honour for the gracious Speech Your Honour has addressed to us.

And a debate having ensued, it was on motion by Mr. Harris,

Ordered, That the debate be adjourned.

The House then adjourned at 4.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

St. Lawrence Parks Commission Annual Report 1984/85. (*No. 29*) (Tabled April 29, 1986)

SEVENTH DAY

WEDNESDAY, APRIL 30, 1986

PRAYERS

2.00 O'CLOCK P.M.

The following Bill was introduced and read the first time:—

Bill 3, An Act for the Provision and Integration of Community Based Services for Seniors. *Mr. Warner.*

The Order of the Day for resuming the Adjourned Debate on the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

Mr. Grossman moved,

That the motion be amended by adding the following thereto:—

This House, however, regrets that the Speech from the Throne fails to address the most serious problems facing Ontario today, reflecting a total lack of Government initiative, leadership and policy necessary to resolve these concerns, namely:

The continuing unemployment crisis, particularly among this Province's youth;

The urgent need for affordable housing in this Province;

The preservation of Ontario's health, social and education sectors, and particularly support for hospitals, day care, services for the elderly and post-secondary institutions;

The continuing problems facing farmers during these recessionary times;

Therefore, this House declares its lack of confidence in the Government.

On motion by Mr. McClellan,

Ordered, That the debate be adjourned.

The House then adjourned at 4.45 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Minister of Energy, letter to, from Tom Campbell, Chairman of the Board, Ontario Hydro re events in the Ukraine at the Chernobyl Nuclear Station. (*No. 30*) (Tabled April 30, 1986)

EIGHTH DAY

THURSDAY, MAY 1, 1986

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy, be transferred from the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions to the Standing Committee on the Legislative Assembly; and, that the evidence and documents received by the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on the said Bill 34, be referred to the Standing Committee on the Legislative Assembly.

On motion by Mr. Nixon,

Ordered, That the Order of the House of July 10, 1985, appointing for this Parliament the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions be rescinded.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on the Legislative Assembly review and report on the provision of simultaneous translation services to the House and its committees; and, that the evidence and documents received by the Standing Committee on Members' Services in the First Session be referred to the Standing Committee on the Legislative Assembly.

The following Bill was introduced and read the first time:

Bill 8, An Act to provide for French Language Services in the Government of Ontario. *Mr. Grandmaitre*.

Projet de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario. *M. Grandmaitre.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Mr. Warner,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Compendium re:

- Bill 8, An Act to provide for French Language Services in the Government of Ontario.
- Projet de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario.

(No. 31) (Tabled May 1, 1986)

Petition re: Health care providers in Ontario. (No. 32) (Tabled May 1, 1986)

Ontario Hydro Annual Report 1985. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (No. 33) (Tabled May 1, 1986)

NINTH DAY

MONDAY, MAY 5, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:

Last Thursday, May 1, the member for Sudbury (Mr. Gordon) took exception to a statement by the Minister of Housing (Mr. Curling) who said, "We are down to business in housing, unlike the past and his government who were making many deals with individuals."

The member referred to it as a point of privilege, and it is not. If it is anything, it is a point of order. As the minister made no specific accusation against any other member of the House, I find it hard to rule that it must be withdrawn. It is one of those general innuendoes which would be much better left unsaid, as they tend to lead to disorder.

The following Bill was introduced and read the first time:—

Bill 11, An Act respecting the Protection of Rental Housing. *Mr. Curling.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Ms. Hart,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Compendium re: Bill 11, An Act respecting the Protection of Rental Housing. (No. 34) (Tabled May 5, 1986)

TENTH DAY

TUESDAY, MAY 6, 1986

PRAYERS

2.00 O'CLOCK P.M.

During the Oral Question Period, Mr. Speaker requested the member for High Park-Swansea (Mr. Shymko) to withdraw unparliamentary language.

The member having refused, was named by Mr. Speaker and directed to withdraw from the service of the House.

The following Bill was introduced and read the first time:—

Bill 12, An Act to amend the Compensation for Victims of Crime Act. *Mr. Scott.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Mr. Dean,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Ontario Task Force Report on Insurance. (*No. 35*) (Tabled May 6, 1986)

Compendium re: Bill 12, An Act to amend the Compensation for Victims of Crime Act. (*No. 36*) (Tabled May 6, 1986)

ELEVENTH DAY

WEDNESDAY, MAY 7, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Reville from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills as amended:—

Bill 54, An Act to Authorize and Regulate the Payment by the Minister to Specified Persons on Behalf of Specified Classes of Persons for the Dispensing of Specified Drugs. *Ordered for Committee of the Whole House.*

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs. *Ordered for Committee of the Whole House.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Mr. Foulds,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

TWELFTH DAY

THURSDAY, MAY 8, 1986

PRAYERS

10.00 O'CLOCK A.M.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Mr. Baetz,

Ordered, That the debate be adjourned.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Mr. Laughren from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 65, An Act to amend the Labour Relations Act. *Ordered for Third Reading.*

The following Bill was introduced and read the first time:—

Bill 13, An Act to amend the Regional Municipality of Sudbury Act and the Education Act. *Mr. Grandmaitre.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time,

On motion by Mr. South,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Compendium re: Bill 13, An Act to amend the Regional Municipality of Sudbury Act and the Education Act. (*No. 37*) (Tabled May 8, 1986)

THIRTEENTH DAY

MONDAY, MAY 12, 1986

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on General Government be authorized to adjourn to Quebec City and Montreal, Quebec, on May 22nd and 23rd, 1986, for the purpose of its continuing consideration of Bill 75, An Act to amend the Education Act.

On motion by Mr. Nixon,

Ordered, That, notwithstanding any Standing Order, the House shall meet at 2.00 p.m., on Friday, May 30th, 1986, for a special sitting to hear an address by the Right Reverend Desmond Tutu, Bishop of Johannesburg. Following the remarks of Bishop Tutu, the Speaker shall adjourn the House without motion until 2.00 p.m. on Monday, June 2nd, 1986.

The following Bills were introduced and read the first time:—

Bill 14, An Act to amend the Oleomargarine Act. *Mr. Riddell.*

Bill 15, An Act to repeal the Brucellosis Act. *Mr. Riddell.*

Bill 16, An Act to amend the Municipal Act. *Mr. Breagh.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

The debate was resumed, and after some time, the amendment as follows:

That the motion be amended by adding the following thereto:—

This House, however, regrets that the Speech from the Throne fails to address the most serious problems facing Ontario today, reflecting a total lack of Government initiative, leadership and policy necessary to resolve these concerns, namely:—

The continuing unemployment crisis, particularly among this Province's youth;

The urgent need for affordable housing in this Province; The preservation of Ontario's health, social and education sectors, and particularly support for hospitals, day care, services for the elderly and post-secondary institutions;

The continuing problems facing farmers during these recessionary times;

Therefore, this House declares its lack of confidence in the Government.

having been put was lost on the following division:—

AYES

Andrewes	Harris	Pollock
Ashe	Hennessy	Pope
Baetz	Jackson	Rowe
Brandt	Johnson	Runciman
Cousens	(Wellington-Dufferin-Peel)	Shymko
Cureatz	Marland	Stephenson
Davis	McCague	(York Mills)
Eves	McFadden	Sterling
Fish	McLean	Stevenson
Gillies	McNeil	(Durham York)
Gregory	O'Connor	Timbrell
Grossman	Partington	Treleaven
Guindon	Pierce	Turner—36.

NAYS

Allen	Grandmaitre	Morin-Strom
Bossy	Grande	Munro
Bradley	Grier	Newman
Breaugh	Haggerty	Nixon
Bryden	Hart	Offer
Callahan	Hayes	O'Neil
Caplan	Henderson	Peterson
Charlton	Kerrio	Philip
Conway	Keyes	Poirier
Cooke	Knight	Polsinelli
(Kitchener)	Kwinter	Pouliot
Cooke	Laughren	Rae
(Windsor-Riverside)	Lupusella	Ramsay
Cordiano	Mackenzie	Reville
Curling	Mancini	Reycraft
Elston	Martel	Riddell
Epp	McClellan	Ruprecht
Ferraro	McGuigan	Scott
Fontaine	McKessock	Smith
Foulds	Miller	(Lambton)
Fulton	(Haldimand-Norfolk)	Smith
Gigantes	Morin	(London South)

NAYS — Continued

Sorbara
South
Swart

Sweeney
Van Horne
Ward

Warner
Wildman
Wrye—70.

The main motion having been put, was carried on the same vote reversed,

And it was,

Resolved, That an humble Address be presented to the Honourable the Lieutenant Governor as follows:

To the Honourable Lincoln M. Alexander, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts, Lieutenant Governor of Ontario.

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario now assembled, beg to thank Your Honour for the gracious Speech Your Honour has addressed to us.

Ordered, That the Address be engrossed and presented to the Honourable the Lieutenant Governor by those Members of this House who are Members of the Executive Council.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Ministry of the Attorney General Annual Report 1984/85. (*No. 38*) (Tabled May 12, 1986)

Compendia re:

Bill 14, An Act to amend the Oleomargarine Act. *Mr. Riddell. (No. 39)* (Tabled May 12, 1986)

Bill 15, An Act to repeal the Brucellosis Act. *Mr. Riddell. (No. 40)* (Tabled May 12, 1986)

Petition re: Nipigon District Memorial Hospital. (*No. 41*) (Tabled May 12, 1986)

Petition re: Women in Crisis (Algoma) Inc. (*No. 42*) (Tabled May 12, 1986)

FOURTEENTH DAY

TUESDAY, MAY 13, 1986

PRAYERS

2.00 O'CLOCK P.M.

The following Bill was introduced and read the first time:—

Bill 17, An Act respecting the Province of Ontario Savings Office. *Mr. Philip.*

At 3.20 p.m. the sitting was suspended until 4.00 p.m.

Mr. Nixon moved, seconded by Mr. Peterson, That this House approves in general the Budgetary policy of the Government, and in doing so presented his Budget and Budget papers. (*Sessional Papers No. 2*)

And a debate having ensued, it was, on motion by Mr. Harris,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 24, An Act to amend the Small Business Development Corporations Act.
Mr. Nixon.

Bill 26, An Act to amend the Retail Sales Tax Act. *Mr. Nixon.*

Bill 27, An Act to amend the Corporations Tax Act. *Mr. Nixon.*

Bill 28, An Act to amend the Income Tax Act. *Mr. Nixon.*

Bill 32, An Act to amend the Tobacco Tax Act. *Mr. Nixon.*

Bill 38, An Act to amend the Ontario Lottery Corporation Act. *Mr. Nixon.*

Bill 40, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr. Nixon.*

The House then adjourned at 5.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Further Petition re: Naturopaths. (No. 27) (Tabled May 13, 1986)

FIFTEENTH DAY

WEDNESDAY, MAY 14, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

Members will be aware that from the 26th of July to the 2nd of August, the Ontario Branch of the Commonwealth Parliamentary Association will be host to legislators from across Canada and several Commonwealth countries, at the 26th Canadian Regional Conference of the Commonwealth Parliamentary Association.

Earlier this year, the Ontario Branch sponsored a competition for a Conference identity symbol involving commercial and design students at the Ontario College of Art. There were 28 submissions and I would like to congratulate and thank all of those who participated in the competition and in the judging.

I am pleased to introduce the three prize-winners in the competition who are seated in my Gallery today. The winner of the first prize is Roger Séguin. Mr. Séguin's design represents the coming together in Ontario of the twelve other Canadian branches of the C.P.A. for the Conference. Samples of the design are on display this afternoon outside the Chamber. Cindy Saunders was awarded second prize and the winner of the third prize was Eileen Fleming.

I would ask all Members to welcome our three guests to the House today.

Mr. Speaker addressed the House as follows:—

I wish to advise the House that the Ontario Electoral Boundaries Commission has concluded its work with the submission of the large-scale maps of each proposed electoral district which I have today tabled with the Clerk. (*Sessional Paper No. 43*) (Tabled May 14, 1986.)

On motion by Mr. Nixon,

Ordered, That at the request of the applicant, the order referring Bill Pr41, An Act respecting the City of Hamilton, to the Standing Committee on Regulations and Private Bills be discharged and the Bill withdrawn.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Energy be continued; and that its terms of reference established by Order of the House on July 11th, 1985, be amended to provide that the Committee report on its enquiries on Ontario Hydro Affairs on or before May 29th, 1986.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Energy be authorized to meet tomorrow afternoon following Routine Proceedings.

On motion by Mr. Nixon,

Ordered, That the membership on the Select Committee on Energy be as follows:

Mr. Andrewes (Chairman)

Mr. Ashe

Mr. Charlton

Mr. Cureatz

Mr. Gordon

Mrs. Grier

Mr. Haggerty

Mr. McGuigan

Mr. Sargent

Mr. Taylor

Mr. Ward

The Answers to Question Nos. 107 to 109 inclusive, 125, 135, 146 to 148 inclusive, 152, 154, 155 inclusive, 170, 181, 183 to 190 inclusive, 222, 224, 227, 229 to 232 inclusive, 236 to 238 inclusive, 266, and 275 were laid upon the Table. (*See Hansard Tuesday, May 20, 1986*)

The Interim Answers to Question Nos. 250, 258, 259 and 260 were laid upon the Table. (*See Hansard Tuesday, May 20, 1986*)

Pursuant to Standing Order 88 (e) the answers to Question Nos. 19 to 45 inclusive (*Sessional Paper No. 44*), 92 (*Sessional Paper No. 45*), 97 (*Sessional Paper No. 46*), 145 (*Sessional Paper No. 51*), 153 (*Sessional Paper No. 52*), 182 (*Sessional Paper No. 47*), 221 (*Sessional Paper No. 48*), 228 (*Sessional Paper No. 49*), and 264 (*Sessional Paper No. 50*) were made returns.

The response to the petition (*Sessional Paper No. 318*) (Tabled January 16, 30, 1986), re: Ontario Institute for Studies in Education merger with the University of Toronto, was laid upon the Table. (*See Hansard Tuesday, May 20, 1986*)

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and after some time,

On motion by Mr. Foulds,

Ordered, That the debate be adjourned.

The House then adjourned at 5.30 p.m.

SIXTEENTH DAY

THURSDAY, MAY 15, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Villeneuve moved,

That in the opinion of this House, the Government should permit the use of tax-free gasoline and fuel by farm commercial vehicles licensed in Ontario under the *Highway Traffic Act*, as lower farm input costs will benefit both producer and consumer and high agricultural input costs lessen the producers' ability to compete with subsidized foreign imports,

and a debate arising at 11.01 a.m. further proceedings were reserved until 12.00 noon,

Mr. Morin-Strom then moved,

That in the opinion of this House, recognizing that the water resources of both the Great Lakes Basin and the James Bay Basin are precious public resources, and

recognizing the constitutional jurisdiction of the Province of Ontario to manage and protect its fresh water resources, and recognizing the Great Lakes Charter to which Ontario is a signatory, and recognizing that Simon Reisman, Canada's chief trade negotiator has publicly stated that the Grand Canal project could provide key leverage to negotiate a free trade deal with the United States, this House condemns any attempt to link free trade with diversion of Ontario's water resources; that water resources can not be part of any trade discussions with the United States; and that Ontario will not consent to any major diversion of its fresh water, now or in the future.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Villeneuve's Resolution (No. 33) the question having been put was carried on the following division:—

AYES

Andrewes	Hayes	Pollock
Ashe	Henderson	Ramsay
Baetz	Hennessy	Reville
Barlow	Mackenzie	Reycraft
Bernier	McCague	Rowe
Breaugh	McClellan	Runciman
Charlton	McKessock	Smith
Davis	McLean	(Lambton)
Eves	McNeil	South
Ferraro	Miller	Sterling
Fish	(Haldimand-Norfolk)	Stevenson
Foulds	Morin	(Durham York)
Gigantes	Morin-Strom	Taylor
Gillies	O'Connor	Treleven
Gregory	Partington	Villeneuve
Grier	Philip	Warner
Guindon	Pierce	Wildman—50.
Harris	Poirier	

NAYS

Callahan	Cordiano	Nixon
Conway	Epp	Polsinelli
Cooke	Hart	Smith
(Kitchener)	Newman	(London South)—10.

And it was resolved,

That in the opinion of this House, the Government should permit the use of tax-free gasoline and fuel by farm commercial vehicles licensed in Ontario under the *Highway Traffic Act*, as lower farm input costs will benefit both producer and consumer and high agricultural input costs lessen the producers' ability to compete with subsidized foreign imports.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Morin-Strom's Resolution (No. 32) the question having been put was carried on the following division:—

AYES

Andrewes	Grier	Partington
Ashe	Harris	Philip
Baetz	Hart	Poirier
Barlow	Hayes	Pollock
Bernier	Henderson	Polsinelli
Breaugh	Hennessy	Ramsay
Callahan	Laughren	Reville
Charlton	Mackenzie	Reycraft
Conway	McCague	Rowe
Cooke	McClellan	Runciman
(Kitchener)	McKessock	Smith
Cordiano	McLean	(Lambton)
Davis	McNeil	Smith
Epp	Miller	(London South)
Eves	(Haldimand-Norfolk)	South
Ferraro	Morin	Sterling
Fish	Morin-Strom	Stevenson
Foulds	Newman	(Durham York)
Gigantes	Nixon	Warner
Gillies	O'Connor	Wildman—55.

NAYS

Dean	Sweeney	Treleaven
Pierce	Taylor	Villeneuve—6.

And it was resolved,

That in the opinion of this House, recognizing that the water resources of both the Great Lakes Basin and the James Bay Basin are precious public resources, and recognizing the constitutional jurisdiction of the Province of Ontario to manage and protect its fresh water resources, and recognizing the Great Lakes Charter to which Ontario is a signatory, and recognizing that Simon Reisman, Canada's chief trade negotiator has publicly stated that the Grand Canal project could provide key leverage to negotiate a free trade deal with the United States, this House condemns any attempt to link free trade with diversion of Ontario's water resources; that water resources can not be part of any trade discussions with the United States; and that Ontario will not consent to any major diversion of its fresh water, now or in the future.

 THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That the following changes be made in the order of precedence for Private Members' Public Business:

Mr. Haggerty for Mr. Knight as Ballot Item No. 3
Mr. Knight for Mr. Poirier as Ballot Item No. 6
Mr. Poirier for Mr. Haggerty as Ballot Item No. 21,

and that the requirement for notice with respect to Ballot Item Number 3 be waived.

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. Barlow,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Further Petition re: Naturopaths. (*No. 27*) (Tabled May 14, 1986)

SEVENTEENTH DAY

TUESDAY, MAY 20, 1986

PRAYERS

10.00 O'CLOCK A.M.

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Agricultural Finance, Report of the Interministerial Task Force on. (*No. 53*) (Tabled May 20, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled May 20, 1986)

EIGHTEENTH DAY

WEDNESDAY, MAY 21, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House as follows:—

I beg to inform the House that I have laid upon the Table a copy of an Order in Council appointing the Honourable Gregory Sorbara, Minister of Colleges and Universities and Minister of Skills Development, as Commissioner to the Board of Internal Economy in place of the Honourable Robert Fletcher Nixon, Treasurer of Ontario and Minister of Economics and Minister of Revenue. (*Sessional Paper No. 55*) (Tabled May 21, 1986)

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill Pr12, An Act respecting the Ottawa Little Theatre Inc.

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. South,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Criminal Injuries Compensation Board Annual Report 1984/85. (*No. 54*) (Tabled May 21, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled May 21, 1986)

NINETEENTH DAY

THURSDAY, MAY 22, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Haggerty moved,

That in the opinion of this House, recognizing the serious nature of high levels of water along Ontario's shoreline, resulting in severe loss or damage to properties, a provincial flood insurance program should be established, to ensure that flood damage insurance is available to property owners in identified floodplains, and to encourage more effective floodplain management. The goals of the program would enable property owners in areas susceptible to flooding to purchase flood insurance which might otherwise not be available and the development of regionally based programs or corrective and preventative measures for reducing flooding and flood damage in hazardous areas, as a prerequisite for eligibility in the flood insurance program could result. Such an insurance program is designed to reduce the escalating costs of property damage caused by floods and is generally unavailable from the private sector insurance companies.

and a debate arising at 11.02 a.m. further proceedings were reserved until 12.00 noon,

Mr. Andrewes then moved,

That in the opinion of this House, the Government, through the Ministry of Agriculture and Food, should establish a trade unit, within the Marketing Branch of the Ministry. The purpose of this unit would be to monitor and participate in international trade discussions under GATT, and the current discussions on trade enhancement with the United States; to determine opportunities and/or potential damage from trade enhancement discussions; to compile a bank of information on internationally traded food commodities, including the country of origin, production conditions and costs of production and the form and amount of any government assistance. These initiatives would provide Ontario producers, processors and exporters with a data base to assist in planning production, researching markets and arguing cases before the Tariff Board and other Bodies governing international trade matters.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Haggerty's Resolution (No. 31) the question having been put was declared carried,

And it was resolved,

That in the opinion of this House, recognizing the serious nature of high levels of water along Ontario's shoreline, resulting in severe loss or damage to properties, a provincial flood insurance program should be established, to ensure that flood damage insurance is available to property owners in identified floodplains, and to encourage more effective floodplain management. The goals of the program would enable property owners in areas susceptible to flooding to purchase flood insurance which might otherwise not be available and the development of regionally based programs or corrective and preventative measures for reducing flooding and flood damage in hazardous areas, as a prerequisite for eligibility in the flood insurance program could result. Such an insurance program is designed to reduce the escalating costs of property damage caused by floods and is generally unavailable from the private sector insurance companies.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Andrewes' Resolution (No. 34) the question having been put was declared carried,

And it was resolved,

That in the opinion of this House, the Government, through the Ministry of Agriculture and Food, should establish a trade unit, within the Marketing Branch of the Ministry. The purpose of this unit would be to monitor and participate in international trade discussions under GATT, and the current discussions on trade enhancement with the United States; to determine opportunities and/or potential damage from trade enhancement discussions; to compile a bank of information on internationally traded food commodities, including the country of origin, production conditions and costs of production and the form and amount of any government assistance. These initiatives would provide Ontario producers, processors and exporters with a data base to assist in planning production, researching markets and arguing cases before the Tariff Board and other Bodies governing international trade matters.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Mrs. Caplan delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

LINCOLN M. ALEXANDER

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1987 and recommends them to the Legislative Assembly:

Toronto, 22 May, 1986

(Sessional Paper No. 3, Volumes 1 to 5 inclusive).

Ordered, That the message of the Lieutenant Governor together with the Estimates accompanying same be referred to the Committees as Ordered by the House.

The following Bill was introduced and read the first time:—

Bill 42, An Act to regulate the Activities of Paralegal Agents. *Mr. O'Connor.*

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. Sterling,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Further Petitions re: Naturopaths. (*No. 27*) (Tabled May 22, 1986)

Petition re Ontario Electoral Boundaries Commission's proposed changes to electoral districts of Burlington South and Oakville South. (*No. 56*) (Tabled May 22, 1986)

TWENTIETH DAY

MONDAY, MAY 26, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:

Your Committee begs to report the following Bill without amendment:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are insured Services under the Health Insurance Act. *Ordered for Committee of the Whole House.*

The following Bills were introduced and read the first time:—

Bill 43, An Act to amend the Shoreline Property Assistance Act. *Mr. Grandmaitre.*

Bill 44, An Act to amend the Environmental Protection Act. *Mr. Wildman.*

On motion by Ms Bryden, Bill 106, An Act to amend the Ontario Institute for Studies in Education Act, was withdrawn and the Order for Second Reading was discharged.

The following Bill was read the second time and *Ordered for Third Reading:*

Bill Pr12, An Act respecting Ottawa Little Theatre Inc.

The following Bills were read the third time and were passed:—

Bill 65, An Act to amend the Labour Relations Act.

Bill Pr12, An Act respecting Ottawa Little Theatre Inc.

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. Jackson,

Ordered, That the debate be adjourned.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bills in his Chambers:—

Bill 65, An Act to amend the Labour Relations Act.

Bill Pr12, An Act respecting Ottawa Little Theatre Inc.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35'(d):

Sessional Papers:

Wine and Grape Task Force Report May 12, 1986. (*No. 57*) (Tabled May 26, 1986)

Compendium re: Bill 43, An Act to amend the Shoreline Property Assistance Act. (*No. 58*) (Tabled May 26, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled May 26, 1986)

Petition re: Abortuaries. (*No. 59*) (Tabled May 26, 1986)

TWENTY-FIRST DAY

TUESDAY, MAY 27, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

I call the attention of the House to a visitor at the Table, Mr. Eddie Bright, Clerk of the House of Representatives of The Gambia who is visiting us this week under the attachment program of the Office of the Clerk.

During the Oral Question Period grave disorder having arisen, pursuant to Standing Order 10, Mr. Speaker suspended the sitting for 5 minutes.

On motion by Mr. Nixon,

Ordered, That the membership of the Select Committee on Economic Affairs be as follows:

Mr. Cooke (Kitchener)—Chairman
Mr. Bennett
Mr. Cordiano
Mr. Ferraro
Mr. Knight
Mr. Mackenzie
Mr. McFadden
Mr. McGuigan
Mr. Morin-Strom
Miss Stephenson
Mr. Taylor

and that the Select Committee be authorized to meet on Thursday mornings, in the place of the Standing Committee on Finance and Economic Affairs, until the Select Committee has completed its report as prescribed by the Committee's terms of Reference dated July 10th, 1985.

The following Bill was introduced and read the first time:—

Bill 45, An Act to amend the Labour Relations Act. *Mr. Barlow.*

The Answers to Question Nos. 158, 159, 191, 199, 201, 202, 203, 208 and 213 were laid upon the Table. (*See Hansard Monday, June 2, 1986*)

The Interim Answers to Question Nos. 160, 215 and 257 were laid upon the Table. (*See Hansard Monday, June 2, 1986*)

The response to the petition (*Sessional Paper No. 24*) (Tabled April 24, 1986), re: Morgentaler Clinic, was laid upon the Table. (*See Hansard Monday, June 2, 1986*)

The Order of the Day for resuming the Adjourned Debate on the motion that this House approves in general the Budgetary Policy of the Government, having been read,

The debate was resumed, and, after some time,

On motion by Mr. Harris,

Ordered, That the debate be adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 6.40 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):

Sessional Paper:

Petition re: Conestoga Expressway noise barriers. (*No. 60*) (Tabled May 27, 1986)

TWENTY-SECOND DAY

WEDNESDAY, MAY 28, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker ruled as follows:—

Yesterday, the Member for Nipissing (Mr. Harris) made the novel suggestion that in the ten minutes provided for comments on Ministry Statements, members might comment on statements made on previous days.

Apart from the fact that I am informed that the discussions leading to these provisional changes in the Standing Orders made it quite clear what the intention was, I find it hard to see how a routine proceeding for a specific day, "Statements by the Ministry and Responses" could mean anything other than responses to those statements made on that day. I suggest that Standing Order 28 (e) makes this even clearer. It says "Following Ministerial statements, a representative or representatives of each of the recognized Opposition Parties in the House may comment for up to a total of five minutes for each Party commencing with the Official Opposition". The word "comment" obviously relates back to the statements referred to in the first line.

As this is an entirely new procedure, there are no precedents to guide me, but on what I consider to be clear import of the Standing Orders in question, I must rule that comments may only be made on the statements of the day.

On motion by Mr. Nixon,

Ordered, That Mr. Barlow be substituted for Mr. Bennett on the Select Committee on Economic Affairs.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr13, An Act respecting Pamaglenn Investments Limited. *Mr. Polsinelli.*

Bill Pr14, An Act respecting Sherrydale Investments Limited. *Mr. Polsinelli.*

Bill Pr21, An Act respecting the City of Chatham. *Mr. Bossy.*

The following Bill was introduced and read the first time:—

Bill 46, An Act to amend the Ontario Institute for Studies in Education Act.
Mr. Pouliot.

Mr. Runciman moved, that pursuant to Standing Order 37 (a), the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the Government's failure to determine the validity of recent gas price increases to the consumers of Ontario, and its failure to provide remedial action for the gasoline consumers of Northern Ontario.

After hearing the arguments of the mover and the representatives of the other parties, Mr. Speaker put the question: "Shall the debate proceed?" and the House having unanimously agreed, the debate proceeded to conclusion.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Further Petitions re: Naturopaths. (No. 27) (Tabled May 28, 1986)

Petition re: Rising of cost of Milk (from St. George's Senior Complex, Sault Ste. Marie). (No. 61) (Tabled May 28, 1986)

TWENTY-THIRD DAY

THURSDAY, MAY 29, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Warner moved

Second Reading of Bill 3, An Act for the Provision and Integration of Community Based Services for Seniors.

and a debate arising at 11.01 a.m. further proceedings were reserved until 12.00 noon.

Mr. Knight then moved,

That in the opinion of this House, recognizing that Ontario's wetlands are necessary to protect our vital and delicate ecosystem, are important for flood control programs and are a potentially important component of waste treatment systems, the Government of Ontario should introduce a comprehensive wetlands strategy that will protect existing wetlands and promote the creation of new wetlands where environmentally advisable, recognizing that incentives for the agricultural community are necessary.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 3, An Act for the Provision and Integration of Community Based Services for Seniors, the question having been put was declared carried and the Bill was accordingly read the second time.
Ordered referred to the Standing Committee on Social Development.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Knight's Resolution (No. 35) the question having been put was declared carried,

And it was resolved,

That in the opinion of this House, recognizing that Ontario's wetlands are necessary to protect our vital and delicate ecosystem, are important for flood control programs and are a potentially important component of waste treatment systems, the Government of Ontario should introduce a comprehensive wetlands strategy that will protect existing wetlands and promote the creation of new wetlands where environmentally advisable, recognizing that incentives for the agricultural community are necessary.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Mr. Cooke (Kitchener) from the Select Committee on Economic Affairs presented the Committee's Report as follows and moved its adoption:—

Your Committee recommends that the deadline for the tabling of its final Report be extended to October 15, 1986.

On motion by Mr. Cooke (Kitchener),

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That Mr. O'Connor and Mr. Harris exchange places in the order of precedence for Private Members' Public Business.

The following Bill was introduced and read the first time:—

Bill 47, An Act proclaiming Arbour Day. *Mr. Laughren*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr19, An Act to revive Mylake Mines Limited. *Mr. Harris*.

On motion by Mr. Nixon,

Ordered, That the Treasurer of Ontario be authorized to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing June 1, 1986, and ending June 30, 1986, such payments to be charged to the proper appropriation following the voting of Supply.

The following Bill was read the second time:—

Bill 40, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Ordered for Third Reading*.

The following Bill was read the third time and was passed:—

Bill 40, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Canada-U.S. Free Trade: The Exchange Rate and Employment Policy, Background Study. (*No. 62*) (Tabled May 29, 1986)

Further Petition re: Health care providers in Ontario. (*No. 32*) (Tabled May 29, 1986)

Petition re: Bill 30, An Act to amend the Education Act. (*No. 63*) (Tabled May 29, 1986)

TWENTY-FOURTH DAY

FRIDAY, MAY 30, 1986

PRAYERS

2.00 O'CLOCK P.M.

The House adjourned during pleasure.

The Right Reverend Desmond Tutu, Bishop of Johannesburg, South Africa, was escorted into the House.

Mr. Speaker then introduced Bishop Tutu and called upon the Premier, the Honourable Mr. Peterson, Mr. Grossman, the Leader of Her Majesty's Loyal Opposition, and Mr. Rae, Leader of the New Democratic Party, to express the welcome of the House to the distinguished visitor.

The Right Reverend Desmond Tutu then addressed the House.

The House then resumed.

Mr. Speaker, pursuant to the order of the House of Monday, May 12, 1986, adjourned the House until 2.00 o'clock on Monday afternoon, June 2, 1986.

The House then adjourned at 2.35 p.m.

TWENTY-FIFTH DAY

MONDAY, JUNE 2, 1986

PRAYERS

2.00 O'CLOCK P.M.

The following Bill was introduced and read the first time:—

Bill 48, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr. Grandmaitre.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr6, An Act respecting the City of Windsor. *Mr. Cooke* (Windsor-Riverside).

Bill Pr35, An Act respecting the Young Men's Christian Association of Cambridge. *Mr. Barlow.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bill in his Chambers:—

Bill 40, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Compendium re: Bill 48, An Act to amend the Municipality of Metropolitan Toronto Act. (*Sessional Paper No. 64*) (Tabled June 2, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled June 2, 1986)

TWENTY-SIXTH DAY

TUESDAY, JUNE 3, 1986

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were introduced and read the first time:—

Bill 49, An Act to amend the Landlord and Tenant Act. *Mr. Shymko.*

Bill 50, An Act to amend the Residential Tenancies Act. *Mr. Shymko.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr4, An Act respecting the Windsor Youth Marching and Concert Band.
Mr. Newman.

Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary. *Miss Stephenson.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Office of Francophone Affairs Annual Report 1985. (*No. 65*) (Tabled June 3, 1986)

TWENTY-SEVENTH DAY

WEDNESDAY, JUNE 4, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills as amended:—

Bill Pr42, An Act respecting the Waterloo-Guelph Regional Airport.

Bill Pr50, An Act respecting Renfrew Victoria Hospital.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr1, An Act respecting The Ontario Association of Speech-Language Pathologists and Audiologists. *Mr. Reville.*

Bill Pr2, An Act respecting the City of North York. *Mr. McCaffrey.*

Bill Pr10, An Act respecting the Empire Life Insurance Company. *Mr. South.*

Bill Pr17, An Act respecting the City of Cornwall. *Mr. Guindon.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.30 p.m.

TWENTY-EIGHTH DAY

THURSDAY, JUNE 5, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Gregory moved,

That in the opinion of this House, recognizing the population boom to be expected in the neighbouring regions of Metropolitan Toronto in the immediate future, the Government should proceed with the construction of a rapid transit line along Eglinton Avenue, servicing those neighbouring municipalities.

and a debate arising at 11.04 a.m. further proceedings were reserved until 12.00 noon.

Mr. Rae then moved,

That in the opinion of this House, the Government should recognize in law that pension funds belong to employees and not to employers. Legislation should therefore be introduced immediately providing that any so-called surpluses, that is funds in excess of actuarial requirements, be used to improve benefits and to provide mandatory inflation protection, and that no surplus withdrawals be permitted for any other purposes.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Gregory's Resolution (No. 38) the question having been put was declared carried,

And it was resolved,

That in the opinion of this House, recognizing the population boom to be expected in the neighbouring regions of Metropolitan Toronto in the immediate future, the Government should proceed with the construction of a rapid transit line along Eglinton Avenue, servicing those neighbouring municipalities.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Rae's Resolution (No. 39) the question having been put was carried on the following division:—

AYES

Allen
Andrewes
Baetz
Bossy
Breaugh
Bryden
Charlton
Cooke

(Windsor-Riverside)

Cordiano
Foulds
Fulton
Gigantes
Grande
Grier
Haggerty
Hennessy

Laughren
Mackenzie
McClellan
McGuigan
McKessock
Miller
(Haldimand-Norfolk)
Morin

AYES — Continued

Morin-Strom
Newman
Polsinelli
Rae
Ramsay

Reville
Smith
(London South)
South
Sterling

Stevenson
(Durham York)
Swart
Warner
Wildman—37.

NAYS

Ashe
Barlow
Dean
Eves
Ferraro
Gregory
Guindon
Hart
Knight

Lane
Leluk
Marland
McNeil
Nixon
Offer
Poirier
Pollock
Reycraft

Rowe
Sheppard
Smith
(Lambton)
Taylor
Villeneuve
Wiseman—24.

And it was resolved,

That in the opinion of this House, the Government should recognize in law that pension funds belong to employees and not to employers. Legislation should therefore be introduced immediately providing that any so-called surpluses, that is funds in excess of actuarial requirements, be used to improve benefits and to provide mandatory inflation protection, and that no surplus withdrawals be permitted for any other purposes.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

On motion by Mr. Curling,

Ordered, That, the Order for Second Reading of Bill 78, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes be discharged and the Bill be withdrawn.

The following Bills were introduced and read the first time:—

Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes. *Mr. Curling*.

Bill 57, An Act to amend the Upholstered and Stuffed Articles Act. *Mr. Kwinter*.

Bill 63, An Act to amend the Travel Industry Act. *Mr. Kwinter*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Special Warrants for payment of money approved during the interval between sessions dated April 1, 1986. (*No. 66*) (Tabled June 5, 1986)

Compendia re:

Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes. (*No. 68*) (Tabled June 5, 1986)

Bill 57, An Act to amend the Upholstered and Stuffed Articles Act. (*No. 69*) (Tabled June 5, 1986)

Bill 63, An Act to amend the Travel Industry Act. (*No. 70*) (Tabled June 5, 1986)

Petition re: Beer and wine sale in corner stores. (*No. 71*) (Tabled June 5, 1986)

Petition re: Missanabie to Renabie Gold Mines and Missibay Mining Inc., dangerous curves on the road connecting. (*No. 72*) (Tabled June 5, 1986)

TWENTY-NINTH DAY

MONDAY, JUNE 9, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

With respect to the matter raised by the member for Carleton-Grenville, (Mr. Sterling), on June 4, he made reference to the precedents book prepared in the Office

of the Clerk. I find these precedents make no effort to record such matters as those referred to.

In the past, I know that if a Minister was prepared to answer a question previously asked by a member who was absent, he or she obtained the agreement of the Leader or House Leader of the party to which the questioner belonged, to proceed, or received objection to the response from the Leader or House Leader before proceeding with the answer. If the latter was the case, then the answer was deferred until the questioner returned.

On motion by Mr. Nixon,

Ordered, That the Estimates as they are presented to the House be referred to and considered in the Committees as indicated in the allocation statement printed in the *Orders and Notices* paper today, and that the Supplementary Estimates, as they are tabled in the House, be referred to the same committees to which the main Estimates have been referred for consideration within the times already allocated to the main Estimates and that any Order for Concurrence in Supplementary Supply be included in the Order for Concurrence in Supply for that Ministry.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Further petitions re: Naturopaths. (*No. 27*) (Tabled June 9, 1986)

THIRTIETH DAY

TUESDAY, JUNE 10, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

Last Thursday, the honourable member for Brantford (Mr. Gillies) rose on a question of privilege with respect to details of legislation being disclosed in the press before being disclosed to the House. The member also stated that an assistant to the Minister of the Environment and an assistant to the Minister of Housing had violated their oaths of secrecy and had demonstrated contempt for the House by discussing with the press details of actual legislation and amendments before the House.

Standing Order 18 (b) states that whenever a matter of privilege arises, it shall be “taken into consideration immediately”. The duty of the Speaker, once a claim of a breach of privilege has been made, is to decide whether on their face the facts raised could reasonably be held to constitute a breach of privilege which would take precedence over the other business of the House. It is not the Speaker’s duty to decide whether a breach of privilege has in fact been committed. This is a question which can only be decided by the House.

It may be useful for me to once again review the nature of parliamentary privilege. Parliamentary privilege relates to the rights and immunities which belong to Parliament, its members and others, which are essential for the operation of Parliament. These rights and immunities allow the Legislature to meet and carry out its proper constitutional role, members to discharge their responsibilities to their constituents and for others properly involved in the parliamentary process to carry out their duties and responsibilities without obstruction or fear of prosecution. The principal privileges of the House and of its members include the right of free speech in Parliament, immunity of members from arrest, detention or molestation for civil causes during defined periods, immunity of members from the obligation to serve on juries, the power to regulate its own proceedings by establishing its rules or Standing Orders, the power to order the attendance at the Bar of the House of persons whose conduct has been brought before the House on a matter of privilege, and the power to order the arrest and imprisonment of persons guilty of contempt or breach of privilege. It is only in very rare circumstances that a legitimate matter of privilege can come before the House on the basis of the real, accepted and traditional definition of parliamentary privilege.

I understand the distinction the honourable member has attempted to draw between announcing outside the House policy statements on matters which are not before the House and statements with respect to specific amendments and legislation before the House. However, it is clear from the precedents in this House and in other jurisdictions that parliamentary privilege does not extend, and never has extended, to requiring policy statements or announcements to be made in the House, regardless of the importance of the subject. Further, in examining the authorities, no case can be found which indicates that it is a breach of privilege for representatives of the Government to publicly announce its intentions with respect to amendments and

legislation before the House. Indeed, this practice has been a common occurrence for many years.

As my predecessors and I have stated, such statements made outside the House may constitute a legitimate grievance and certainly involve a question of courtesy to or respect for the House and its members. However, they do not constitute a question of privilege.

Whether or not assistants to the Ministers of the Environment and of Housing have violated their oaths of secrecy is a question of law and a question upon which the authorities indicate that the Speaker shall not give a decision. Such a matter could if justified, give rise to an action in the courts; however, it is not one with which the Speaker is able to deal.

In finding that no *prima facie* case of privilege exists, further consideration by the House is not prevented. The effect is to refuse precedence to this matter as a question of privilege but it does not prevent the presentation of this matter in different circumstances, for example, by setting it down as a private member's notice of motion.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Further petitions re: Naturopaths. (No. 27) (Tabled June 10, 1986)

THIRTY-FIRST DAY

WEDNESDAY, JUNE 11, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary.

Your Committee begs to report the following Bill as amended:—

Bill Pr31, An Act respecting The Brantford General Hospital.

Your Committee would recommend that the fees, less the actual cost of printing be remitted on Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary, and Bill Pr31, An Act respecting The Brantford General Hospital.

The following Bills were introduced and read the first time:—

Bill 76, An Act to Implement the Terms of a Settlement of all Claims Arising out of the Contamination by Mercury and other Pollutants of the English and Wabigoon and Related River Systems. *Mr. Scott.*

Bill 77, An Act to revise the Representation Act. *Mr. Nixon.*

The following Bill was read the second time:—

Bill 13, An Act to amend the Regional Municipality of Sudbury Act and the Education Act. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 13, An Act to amend the Regional Municipality of Sudbury Act and the Education Act.

A debate arose on the Motion for Second Reading of Bill 43, An Act to amend the Shoreline Property Assistance Act,

And after some time,

On motion by Mr. Brandt,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendium re: Bill 76, An Act to Implement the Terms of a Settlement of all Claims Arising out of the Contamination by Mercury and other Pollutants of the English and Wabigoon and Related River Systems. (*No.* 73) (Tabled June 11, 1986)

Further petitions re: Naturopaths. (*No.* 27) (Tabled June 11, 1986)

THIRTY-SECOND DAY

THURSDAY, JUNE 12, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Cooke (Kitchener) moved,

That in the opinion of this House, recognizing that many lives are needlessly lost on Ontario's lakes through boating incidents and that existing search and rescue procedures often prove to be insufficient due to the elements and the physical size of search areas, the Governments should require all small craft on Ontario's Great Lakes to be equipped with two-way radios to allow boaters, when in distress, to communicate with rescuers and facilitate prompt and thorough search proceedings.

and a debate arising at 11.01 a.m. further proceedings were reserved until 12.00 noon.

Mr. Barlow then moved,

Second Reading Bill 45, An Act to amend the Labour Relations Act.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Cooke's (Kitchener) Resolution (No. 41) the question having been put was declared carried,

And it was resolved,

That in the opinion of this House, recognizing that many lives are needlessly lost on Ontario's lakes through boating incidents and that existing search and rescue procedures often prove to be insufficient due to the elements and the physical size of search areas, the Governments should require all small craft on Ontario's Great Lakes to be equipped with two-way radios to allow boaters, when in distress, to communicate with rescuers and facilitate prompt and thorough search proceedings.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 45, An Act to amend the Labour Relations Act, the question having been put was lost on the following division:—

AYES

Andrewes
Baetz
Barlow
Bennett
Cousens
Dean
Eves
Guindon
Harris
Hennessy

Lane
McCague
McFadden
McLean
O'Connor
Partington
Pollock
Rowe
Sargent
Sheppard

Smith
(Lambton)
Stephenson
(York Mills)
Sterling
Taylor
Treleaven
Turner—26.

NAYS

Allen
Bossy
Bryden
Charlton
Conway
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Foulds
Gigantes
Grier

Haggerty
Hart
Hayes
Laughren
Mackenzie
McClellan
McGuigan
Miller
(Haldimand-Norfolk)
Morin
Morin-Strom
Newman

Philip
Poirier
Pouliot
Ramsay
Reville
Smith
(London South)
Van Horne
Warner
Wildman
Wrye—31.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on Simultaneous Interpretation and moved the adoption of its recommendations. (*Sessional Paper No. 74*) (Tabled June 12, 1986)

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That all of the Estimates referred to the Standing Committee on General Government by order of the House on Monday, June 9th, 1986, be transferred to the Standing Committee on Social Development for consideration in the order shown on the *Orders and Notices* paper.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Energy be continued for the purpose of completing its Report on Ontario Hydro Affairs, with the following change in its membership: Mr. Polsinelli for Mr. Sargent.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Energy be authorized to meet on the morning of Monday, June 16th, 1986, and, if required, on the afternoon of Wednesday, June 18th, 1986.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr16, An Act to revive Alliance Française de Toronto. *Mr. Callahan.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Administrator had been pleased to assent to the following Bill in his Chambers:—

Bill 13, An Act to amend the Regional Municipality of Sudbury Act and the Education Act.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further petitions re: Naturopaths. (*No. 27*) (Tabled June 12, 1986)

Ministry of Energy, a Summary of Tracking Data from Studies between January 1980-May 1985. (*No. 67*) (Tabled June 5, 1986)

THIRTY-THIRD DAY

MONDAY, JUNE 16, 1986

PRAYERS

2.00 O'CLOCK P.M.

During the Oral Question Period grave disorder having arisen, pursuant to Standing Order 10, Mr. Speaker suspended the sitting for 10 minutes.

The Honourable Elinor Caplan, Chairman of Management Board of Cabinet and Minister of Government Services made a personal explanation with regard to an allegation of conflict of interest concerning herself and later announced that she had tendered her resignation as a Minister of the Crown, pending an independent examination of the matter.

On motion by Mr. Nixon,

Ordered, That the matter of the alleged conflict of interest concerning the Honourable Elinor Caplan be referred to the Standing Committee on Public Accounts for immediate consideration by the Committee and report of its findings.

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 30, An Act to amend the Education Act. *Ordered for Committee of the Whole House.*

The following Bill was introduced and read the first time:—

Bill 80, An Act to amend the Education Act. *Mr. Grande.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.30 p.m.

THIRTY-FOURTH DAY

TUESDAY, JUNE 17, 1986

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr7, An Act respecting the County of Huron. *Mr. Reycraft.*

Bill Pr9, An Act respecting the St. Elizabeth Home Society. *Mr. Dean.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Health care providers in Ontario. (*No. 32*) (Tabled June 17, 1986)

Petition re: Tenants in the Oakwood-Vaughan-St. Clair-Bathurst area of the City of York. (*No. 75*) (Tabled June 17, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled June 17, 1986)

THIRTY-FIFTH DAY

WEDNESDAY, JUNE 18, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Haggerty from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr13, An Act respecting Pamaglenn Investments Limited.

Bill Pr14, An Act respecting Sherrydale Investments Limited.

Bill Pr19, An Act to revive Mylake Mines Limited.

Bill Pr21, An Act respecting the City of Chatham.

The following Bills were introduced and read the first time:—

Bill 81, An Act to amend the Employment Standards Act. *Mr. Martel.*

Bill 88, An Act to amend the Education Act. *Mr. Martel.*

Bill 89, An Act respecting Insured Services under the Ontario Health Insurance Plan. *Mr. Martel.*

The following Bills were read the second time:—

Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary. *Miss Stephenson.*

Bill Pr31, An Act respecting The Brantford General Hospital. *Mr. Gillies.*

Bill Pr42, An Act respecting the Waterloo-Guelph Regional Airport. *Mr. Epp.*

Bill Pr50, An Act respecting Renfrew Victoria Hospital. *Mr. Yakabuski.*

Ordered for Third Reading.

The following Bills were read the third time and were passed:—

Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary.

Bill Pr31, An Act respecting The Brantford General Hospital.

Bill Pr42, An Act respecting the Waterloo-Guelph Regional Airport.

Bill Pr50, An Act respecting Renfrew Victoria Hospital.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

By unanimous consent, it was agreed that the afternoon sitting tomorrow commence at 1.00 p.m. with Oral Questions considered first under Routine Proceedings.

The House then adjourned at 6.34 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Ontario Municipal Employees Retirement Board 1985 Annual Report.
Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c). (No. 76) (Tabled June 18, 1986)

THIRTY-SIXTH DAY

THURSDAY, JUNE 19, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Laughren moved,

That in the opinion of this House, the Government should extend the use of the Ontario Senior Citizens' Privilege Card to all retired and disabled persons, to allow them access to reduced or free admission to exhibitions, museums, theatres, provincial parks and other special services now only available to senior citizens 65 years of age and over,

and a debate arising at 11.00 a.m. further proceedings were reserved until 12.00 noon.

Mr. Mancini then moved,

That in the opinion of this House, the federal government's decision to reduce, by two percentage points, the annual growth in per capita Established Programs Financing transfers, resulting in a cumulative loss of \$2 billion to Ontario's Health Care and Post-Secondary Education System by 1990-91, be condemned as an unfair transfer of the federal deficit to the provinces.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Laughren's Resolution (No. 25) the question having been put was declared carried.

And it was resolved,

That in the opinion of this House, the Government should extend the use of the Ontario Senior Citizens' Privilege Card to all retired and disabled persons, to allow them access to reduced or free admission to exhibitions, museums, theatres, provincial parks and other special services now only available to senior citizens 65 years of age and over.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Mancini's Resolution (No. 43) the question having been put was declared carried.

And it was resolved,

That in the opinion of this House, the federal government's decision to reduce, by two percentage points, the annual growth in per capita Established Programs Financing transfers, resulting in a cumulative loss of \$2 billion to Ontario's Health Care and Post-Secondary Education System by 1990-91, be condemned as an unfair transfer of the federal deficit to the provinces.

THE AFTERNOON SITTING

1.00 O'CLOCK P.M.

Mr. Breagh from the Standing Committee on the Legislative Assembly reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office of the Assembly be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program\$ 67,251,500

The following Bills were introduced and read the first time:—

Bill 90, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. *Mr. Scott.*

Bill 95, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. *Mr. Scott.*

Bill 97, An Act to amend the Wine Content Act. *Mr. Kwinter.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Ordered, That the Report be now received and adopted.

By unanimous consent the House reverted to Routine Motions and,

Mr. Nixon moved,

That, notwithstanding any order of the House, the consideration of Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act, by the Committee of the Whole House be concluded not later than 6.15 p.m. today, at which time the Chairman shall put all questions necessary to dispose of every section of the Bill not yet passed, and to report the Bill, such questions to be decided without amendment or debate: should a division be called for, the bell to be limited to ten minutes;

And, that the Speaker put the question for the adoption of the Report forthwith without amendment or debate, and if a division is called for, the bell to be limited to ten minutes;

And, that the Bill be called for Third Reading immediately after the adoption of the Report and that the debate thereon be concluded not later than 1.00 p.m. on Friday, June 20th, 1986, when the Speaker shall interrupt the proceedings and put the question, without further debate, and if a division is called for, the bell be limited to ten minutes;

And, that in the case of any division in any way relating to any proceedings on this Bill prior to the Bill being read the Third time, the bell be limited to ten minutes:

And a debate arising,

after some time, the motion having been put, was carried on the following division:—

AYES

Allen	Fontaine	McGuigan
Bossy	Foulds	McKessock
Bradley	Fulton	Miller
Breaugh	Gigantes	(Haldimand-Norfolk)
Bryden	Grier	Morin
Callahan	Hart	Morin-Strom
Caplan	Hayes	Munro
Charlton	Johnston	Newman
Conway	(Scarborough West)	Nixon
Cooke	Kerrio	Offer
(Kitchener)	Keyes	O'Neil
Cooke	Knight	Philip
(Windsor-Riverside)	Kwinter	Poirier
Cordiano	Laughren	Polsinelli
Curling	Lupusella	Pouliot
Elston	Mackenzie	Rae
Epp	Mancini	Ramsay
Ferraro	McClellan	Reville

AYES — Continued

Reycraft	Smith	Van Horne
Riddell	(London South)	Ward
Ruprecht	Sorbara	Warner
Scott	South	Wildman—64
Smith	Swart	
(Lambton)	Sweeney	

NAYS

Ashe	Harris	Pierce
Baetz	Hennessy	Pollock
Barlow	Jackson	Rowe
Bennett	Johnson	Runciman
Brandt	(Wellington-Dufferin-Peel)	Sheppard
Cousens	Lane	Shymko
Davis	Leluk	Stephenson
Dean	Marland	(York Mills)
Eves	McCaffrey	Sterling
Fish	McCague	Stevenson
Gillies	McFadden	(Durham York)
Gordon	McLean	Taylor
Gregory	Mitchell	Treleven
Grossman	O'Connor	Turner
Guindon	Partington	Villeneuve—42

On motion by Mr. Nixon,

Ordered, That, as provided by Standing Order 3 (c), the House shall continue to sit today beyond the normal adjournment time of 6.30 p.m.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report to the following Bill as amended:—

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

The motion having been put was carried on the following division:—

AYES

Allen	Caplan	Cordiano
Bossy	Charlton	Curling
Bradley	Conway	Elston
Breaugh	Cooke	Epp
Bryden	(Kitchener)	Ferraro
Callahan	Cooke	Fontaine
	(Windsor-Riverside)	

AYES — Continued

Foulds	McClellan	Reycraft
Fulton	McGuigan	Riddell
Gigantes	McKessock	Ruprecht
Grande	Miller	Scott
Grier	(Haldimand-Norfolk)	Smith
Haggerty	Morin	(Lambton)
Hart	Morin-Strom	Smith
Hayes	Munro	(London South)
Johnston	Newman	Sorbara
(Scarborough West)	Nixon	South
Kerrio	Offer	Swart
Keyes	O'Neil	Sweeney
Knight	Philip	Van Horne
Kwinter	Poirier	Ward
Laughren	Polsinelli	Warner
Mackenzie	Pouliot	Wildman
Mancini	Ramsay	Wrye—66
Martel	Reville	

NAYS

Ashe	Hennessy	Pierce
Baetz	Jackson	Pollock
Barlow	Johnson	Rowe
Bernier	(Wellington-Dufferin-Peel)	Sheppard
Brandt	Lane	Stephenson
Dean	Leluk	(York Mills)
Eves	McCaffrey	Stevenson
Fish	McCague	(Durham York)
Gillies	McFadden	Taylor
Gordon	McLean	Treleaven
Gregory	O'Connor	Villeneuve—32
Guindon	Partington	

A debate arose on the motion for Third Reading of Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

And the House, having continued to sit until Twelve of the clock Midnight,

FRIDAY, JUNE 20TH

The debate continued and, after some time, the motion having been put was carried on the following divisions:—

AYES

Bossy	Hart	Peterson
Bradley	Hayes	Philip
Breaugh	Johnston	Poirier
Bryden	(Scarborough West)	Polsinelli
Callahan	Kerrio	Pouliot
Caplan	Keyes	Rae
Charlton	Knight	Ramsay
Conway	Kwinter	Reville
Cooke	Laughren	Reycraft
(Kitchener)	Lupusella	Riddell
Cooke	Mackenzie	Ruprecht
(Windsor-Riverside)	Mancini	Scott
Cordiano	Martel	Smith
Curling	McClellan	(Lambton)
Eakins	McGuigan	Smith
Elston	McKessock	(London South)
Epp	Miller	Sorbara
Ferraro	(Haldimand-Norfolk)	South
Fontaine	Morin	Swart
Foulds	Morin-Strom	Sweeney
Fulton	Munro	Van Horne
Gigantes	Newman	Ward
Grandmaitre	Nixon	Warner
Grande	Offer	Wildman
Grier	O'Neil	Wrye—69

NAYS

Andrewes	Guindon	Pollock
Ashe	Harris	Rowe
Baetz	Hennessy	Runciman
Barlow	Jackson	Sheppard
Bennett	Johnson	Shymko
Bernier	(Wellington-Dufferin-Peel)	Stephenson
Brandt	Lane	(York Mills)
Cousens	Leluk	Sterling
Cureatz	Marland	Stevenson
Davis	McCaffrey	(Durham York)
Dean	McCague	Taylor
Eves	McFadden	Timbrell
Fish	McLean	Treleaven
Gillies	Mitchell	Turner
Gordon	O'Connor	Villeneuve
Gregory	Partington	Wiseman—47
Grossman	Pierce	

And the Bill was accordingly read the Third time and was passed.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

“The following are the titles of the Bills to which Your Honour’s Assent is prayed:

Bill 94, An Act regulating the Amounts that Persons may Charge for rendering Services that are Insured Services under the Health Insurance Act.

Bill Pr18, An Act respecting the Ontario Bible College and Ontario Theological Seminary.

Bill Pr31, An Act respecting The Brantford General Hospital.

Bill Pr42, An Act respecting the Waterloo-Guelph Regional Airport.

Bill Pr50, An Act respecting Renfrew Victoria Hospital.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty’s name, the Honourable the Lieutenant Governor doth assent to these Bills”,

His Honour was then pleased to retire.

The House then adjourned at 1.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Naturopaths. (No. 27) (Tabled June 19, 1986)

Compendium re: Bill 90, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. (No. 77) (Tabled June 19, 1986)

Compendium re: Bill 95, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. (*No. 78*) (Tabled June 19, 1986)

Compendium re: Bill 97, An Act to amend the Wine Content Act. (*No. 79*) (Tabled June 19, 1986)

Ontario Stock Yards Annual Report for year ended June 30, 1985. (*No. 80*) (Tabled June 19, 1986)

Ontario Food Terminal Annual Report 1984/85. (*No. 81*) (Tabled June 19, 1986)

Agriculture Rehabilitation and Development Directorate Annual Report 1984/85. (*No. 82*) (Tabled June 19, 1986)

The Answers to Question Nos. 100, 207, 214, 216, 239, 240, 242 to 249 inclusive, 252, 253, 255, 258, 259, 260, 262, 265, 270, 272, 273, 274, 276, 278, 279, 280, 282, 283, 292, 293, 294, 297 and 310 were laid upon the Table. (*See Hansard Monday, June 23, 1986*)

The Interim Answers to Question Nos. 271, 284, 286, 289, 295, 300 and 302 were laid upon the Table. (*See Hansard Monday, June 23, 1986*)

Pursuant to Standing Order 88 (e) the answers to Question Nos. 167 (*Sessional Paper No. 83*), 241 (*Sessional Paper No. 84*), and 285 (*Sessional Paper No. 85*) were made returns.

The responses to petitions re:

- Health care providers in Ontario. (*No. 32*) (Tabled May 1, 29, 1986)
- MacDonald Memorial Hospital. (*No. 26*) (Tabled April 24, 1986)
- Naturopaths. (*No. 27*) (Tabled April 28, May 13, 14, 20, 21, 22, 26, 28; June 2, 9, 10, 11, 12, 19, 1986)
- Nipigon District Memorial Hospital. (*No. 41*) (Tabled May 12, 1986)
- Ontario Electoral Boundaries Commission's proposed changes to electoral districts of Burlington South and Oakville South. (*No. 56*) (Tabled May 22, 1986)

were laid upon the Table. (*See Hansard Monday, June 23, 1986*)

THIRTY-SEVENTH DAYMONDAY, JUNE 23, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Laughren from the Standing Committee on Resources Development presented the Committee's Report on the Impact of the Announced Layoffs at The Algoma Steel Corporation Limited in Sault Ste. Marie and Wawa. (*Sessional Paper No. 87*) (Tabled June 23, 1986)

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Public Accounts be authorized to meet this afternoon following Routine Proceedings.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill without amendment:—

Bill 30, An Act to amend the Education Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for Third Reading of Bill 30, An Act to amend the Education Act,

and after some time,

By unanimous consent the House agreed to sit past 6.30 p.m.

the debate continued and after some time,

the motion having been put was declared carried,

and the Bill was accordingly read the third time and was passed.

The House then adjourned at 6.48 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Abortions and Abortuaries. (*No. 59*) (Tabled June 23, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled June 23, 1986)

Members' Individual Expenditures 1985/86. (*No. 86*) (Tabled June 23, 1986)

THIRTY-EIGHTH DAY

TUESDAY, JUNE 24, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Andrewes raised as a matter of privilege the premature release of the draft Report of the Select Committee on Energy.

On motion by Mr. Breaugh,

Ordered, That the matter of the premature release of the draft Report of the Select Committee on Energy be referred to the Standing Committee on the Legislative Assembly.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Public Accounts be authorized to meet tomorrow, June 25th, in the morning, following Routine Proceedings in the afternoon, and from 8.00 to 10.30 in the evening.

The following Bills were introduced and read the first time:—

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing. *Mr. Nixon.*

Bill 107, An Act to amend the Legal Aid Act. *Mr. Scott.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr11, An Act respecting the Township of Mara. *Mr. McLean.*

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed a certain Bill to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s Assent.”

The Assistant Clerk then read the title of the Bill that had passed as follows:—

“The following is the title of the Bill to which Your Honour’s Assent is prayed:

Bill 30, An Act to amend the Education Act.

To this Act the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty’s name, the Honourable the Lieutenant Governor doth assent to this Bill”.

His Honour was then pleased to retire.

Mr. Nixon moved,

That the Treasurer of Ontario be authorized to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing July 1, 1986, and ending October 31, 1986, such payments to be charged to the proper appropriation following the voting of Supply, and a debate arising after some time the motion having been put was declared carried.

Debate on the Motion for Adoption of the Recommendations contained in the 14th Report of the Standing Committee on the Ombudsman was resumed,

and after some time,

The motion having been put was declared carried.

The Interim Answers to Question Nos. 291 and 315 were laid upon the Table.
(See *Hansard Wednesday, July 2, 1986*)

Pursuant to Standing Order 88 (e) the answers to Question Nos. 313 and 314 (*Sessional Paper No. 90*) were made a return.

The responses to petitions re:

—Bill 30, An Act to amend the Education Act, requesting the withdrawal of. (*No. 63*) (Tabled May 29, 1986)

—Conestoga Expressway noise barriers. (*No. 60*) (Tabled May 27, 1986)

and

—Missanabie to Renabie Gold Mines and Missibay Mining Inc., dangerous curves on the road connecting. (*No. 72*) (Tabled June 5, 1986)

were laid upon the Table. (*See Hansard Wednesday, July 2, 1986*)

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Naturopaths. (*No. 27*) (Tabled June 24, 1986)

Return to Oral Question asked by Mr. Breaugh re Liquor Warehouse in Whitby, June 4, 1986. (*No. 88*) (Tabled June 24, 1986)

Municipal-Industrial Strategy for Abatement, June, 1986. (*No. 89*) (Tabled June 24, 1986)

Compendia re:

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing. (*Sessional Paper No. 92*) (Tabled June 24, 1986)

Bill 107, An Act to amend the Legal Aid Act. (*Sessional Paper No. 91*) (Tabled June 24, 1986)

NOTE:

Pursuant to Standing Order 35 (c) the following Annual Reports Tabled June 19, 1986 stand permanently referred to the Standing Committee on Resources Development:

Agriculture Rehabilitation and Development Directorate Annual Report 1984/85. (*Sessional Paper No. 82*)

Ontario Food Terminal Annual Report 1984/85. (*Sessional Paper No. 81*)

Ontario Stock Yards Annual Report for year ended June 30, 1985. (*Sessional Paper No. 80*)

THIRTY-NINTH DAY

WEDNESDAY, JUNE 25, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House as follows:—

I beg to inform the House that I have laid upon the Table a copy of an Order in Council deleting the name of the Honourable Elinor Caplan as a commissioner to the Board of Internal Economy and substituting in lieu thereof the Honourable James Bradley, Minister of the Environment. (*Sessional Paper No. 95*) (Tabled June 25, 1986)

Mr. Speaker informed the House as follows:—

I have today laid upon the Table the Annual Report of the Ombudsman of Ontario for 1985-86. (*Sessional Paper No. 93*) (Tabled June 25, 1986)

Ms Fish from the Standing Committee on Administration of Justice presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms. *Ordered for Third Reading.*

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr35, An Act respecting the Young Men's Christian Association of Cambridge.

Bill Pr37, An Act respecting the City of Toronto.

Your Committee begs to report the following Bill as amended:—

Bill Pr5, An Act respecting The Public Utilities Commission of the City of Scarborough.

Your Committee further recommends that Bill Pr4, An Act respecting the Windsor Youth Marching and Concert Band, be not reported.

On motion by Mr. Nixon,

Ordered, That Mr. Offer and Mr. Poirier exchange places in the order of precedence for Private Members' Public Business.

Debate on the Motion for Second Reading Bill 43, An Act to amend the Shoreline Property Assistance Act was resumed and, after some time,

The motion having been put was declared carried,

And the Bill was accordingly read the Second time and *Ordered for Third Reading*.

By unanimous consent the House reverted to motions and,

On motion by Mr. Nixon,

Ordered, That the Order for Third Reading of Bill 7 be discharged and the Bill be referred to the *Committee of the Whole House*.

A debate arose on the motion for Second Reading of Bill 79, An Act to amend the Municipal Act,

and after some time,

On motion by Mr. Partington,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ontario Law Reform Commission Annual Report 1985/86. (*No. 94*) (Tabled June 25, 1986)

Further petitions re:

—Missanabie to Renabie Gold Mines and Missibay Mining Inc., dangerous curves on the road connecting. (*No. 72*) (Tabled June 5, 1986) (Response Tabled June 24, 1986, *See Hansard*)

—Morgentaler Clinic. (*No. 24*) (Tabled June 25, 1986) (Response Tabled May 27, 1986, *See Hansard Monday, June 2, 1986*)

FORTIETH DAY

THURSDAY, JUNE 26, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. O'Connor moved,

Second Reading of Bill 42, An Act to regulate the Activities of Paralegal Agents,

and a debate arising at 11.02 a.m. further proceedings were reserved until 12.00 noon.

By unanimous consent Ms Bryden moved

Second Reading of Bill 46, An Act to amend the Ontario Institute for Studies in Education Act, standing in the name of Mr. Pouliot.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 42, An Act to regulate the Activities of Paralegal Agents, the question having been put was declared carried,

And the Bill was accordingly read the Second time. *Ordered referred to the Standing Committee on Administration of Justice.*

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 46, An Act to amend the Ontario Institute for Studies in Education Act, the question having been put was carried on the following division:—

AYES

Allen	Grier	O'Connor
Andrewes	Guindon	Partington
Barlow	Harris	Pierce
Bernier	Hayes	Philip
Brandt	Hennessy	Reville
Bryden	Jackson	Rowe
Charlton	Lane	Runciman
Cooke	Laughren	Shymko
(Windsor-Riverside)	Leluk	Sterling
Cousens	Mackenzie	Stevenson
Davis	Marland	(Durham York)
Dean	Martel	Swart
Gigantes	McCague	Treleaven
Gillies	McFadden	Villeneuve
Gordon	McLean	Warner
Grande	McNeil	Wildman—48.
Gregory	Morin-Strom	

NAYS

Bossy	Hart	Morin
Callahan	Knight	Nixon
Cordiano	Mancini	Polzinelli
Epp	McGuigan	Reycraft
Ferraro	Miller	Smith
Fulton	(Haldimand-Norfolk)	(London South)—16.

And the Bill was accordingly read the second time. *Ordered referred to Committee of the Whole House.*

THE AFTERNOON SITTING

2.00 P.M.

The Honourable René Fontaine, Minister of Northern Development and Mines made a personal explanation with regard to an allegation of conflict of interest and announced his resignation as a Minister of the Crown and as a Member of the Assembly for Cochrane North.

Mr. Speaker informed the House as follows:—

That a vacancy had occurred in the Membership of the House by reason of the resignation of the Honourable René Fontaine, as member for the electoral district of Cochrane North.

Mr. Breagh from the Standing Committee on the Legislative Assembly presented the Committee's Report on Appointments in the Public Sector and moved the adoption of its recommendations. (*Sessional Paper No. 98*) (Tabled June 26, 1986)

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Public Accounts be authorized to meet in the morning, following Routine Proceedings and from 8.00 to 10.30 in the evening of Wednesday, July 2nd, and following Routine Proceedings and from 8.00 to 10.30 in the evening of Thursday, July 3rd, 1986.

The following Bill was introduced and read the first time:—

Bill 110, An Act to amend the Municipal Act. *Mr. Breagh.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr22, An Act to revive Cedarhurst Golf Club. *Mr. Stevenson.*

Bill Pr24, An Act to change the name of the Institute of Management Consultants of Ontario to the Institute of Certified Management Consultants of Ontario. *Mr. McFadden.*

Bill Pr27, An Act respecting the City of Brantford. *Mr. Gillies.*

By unanimous consent, Mr. Shymko moved, That in the opinion of this House, the Government of Ontario should urge the Government of Canada to take the following urgently needed actions to defend the physical and mental health of peoples affected by the Chernobyl tragedy:

1. that the UN form an International Investigative Committee of scientists and medical experts to enter Ukraine to assess the extent of danger, both domestic and international;
2. that Canada declare its preparedness to contribute emergency aid such as medicine, food and technical personnel to help in treating the Chernobyl disaster victims either in the USSR or in our own medical facilities in Canada;

3. that Canada announce an open door policy for family reunification and sponsorship of immigrants wishing to leave Ukraine; and
4. that the USSR permit more direct communication between Canadians and their relatives or friends in Ukraine,

And a debate arising, after some time the motion having been put was declared carried, and it was resolved,

That in the opinion of this House, the Government of Ontario should urge the Government of Canada to take the following urgently needed actions to defend the physical and mental health of peoples affected by the Chernobyl tragedy:

1. that the UN form an International Investigative Committee of scientists and medical experts to enter Ukraine to assess the extent of danger, both domestic and international;
2. that Canada declare its preparedness to contribute emergency aid such as medicine, food and technical personnel to help in treating the Chernobyl disaster victims either in the USSR or in our own medical facilities in Canada;
3. that Canada announce an open door policy for family reunification and sponsorship of immigrants wishing to leave Ukraine; and
4. that the USSR permit more direct communication between Canadians and their relatives or friends in Ukraine,

Debate on the motion for Second Reading of Bill 79, An Act to amend the Municipal Act, was resumed and after some time the motion having been put was declared carried and the Bill was accordingly read the Second time and *Ordered for Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 79, An Act to amend the Municipal Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for Second reading of Bill 76, An Act to Implement the Terms of a Settlement of all Claims Arising out of the Contamination by Mercury and other Pollutants of the English and Wabigoon and Related River Systems, and after some time,

the motion having been put was declared carried and the Bill was accordingly read the Second time and *Ordered for Third Reading*.

The following Bill was read the third time and was passed:—

Bill 76, An Act to Implement the Terms of a Settlement of all Claims Arising out of the Contamination by Mercury and other Pollutants of the English and Wabigoon and Related River Systems.

The House then adjourned at 6.25 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Petition re: Dubreuilville Secondary Highway 519. (*No. 96*) (Tabled June 25, 1986)

Fontaine René, account Statement of. (*No. 97*) (Tabled June 26, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled June 26, 1986)

Teachers' Superannuation 1985 Annual Report. *Pursuant to Standing Order 35 (c) permanently referred to the Standing Committee on Social Development.* (*No. 99*) (Tabled June 26, 1986)

NOTE:

Pursuant to Standing Order 35 (c) the Annual Report of the Ombudsman of Ontario for 1985/86, (Tabled June 25, 1986) stands permanently referred to the Standing Committee on the Ombudsman.

FORTY-FIRST DAY

WEDNESDAY, JULY 2, 1986

PRAYERS

2.00 O'CLOCK P.M.

The Government House Leader, the Premier, the Leader of Her Majesty's Loyal Opposition and the Leader of the New Democratic Party paid tribute to the Clerk of the House, Roderick G. Lewis, on his 75th birthday and on his pending retirement.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr1, An Act respecting The Ontario Association of Speech-Language Pathologists and Audiologists.

Bill Pr9, An Act respecting the St. Elizabeth Home Society.

Bill Pr10, An Act respecting the Empire Life Insurance Company.

Bill Pr16, An Act to revive Alliance Française de Toronto.

Your Committee begs to report the following Bill as amended:—

Bill Pr17, An Act respecting the City of Cornwall.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Government Agencies be authorized to meet following Routine Proceedings, on Thursday, July 3rd, 1986.

On motion by Mr. Nixon,

Ordered, That the matter of René Fontaine's compliance with the conflict of interest guidelines be referred to the Standing Committee on the Legislative Assembly for review and report to the Assembly without delay.

The following Bill was introduced and read the first time:—

Bill 111, An Act to amend the Family Law Act, 1986. *Mr. Scott.*

Projet de loi 111, Loi modifiant la Loi de 1986 sur le droit de la famille.
M. Scott.

The following Bill was introduced, read the first time and referred to Standing Committee on Regulations and Private Bills:—

Bill Pr26, An Act respecting the University of St. Jerome's College. *Mr. Epp.*

A debate arose on the Motion for Second Reading of Bill 98, An Act to Implement the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards,

Project de loi 98, Loi concernant la mise en œuvre de la Convention de l'Organisation des Nations Unies pour la reconnaissance et l'exécution des sentences arbitrales étrangères,

and after some time the Bill was read the Second time and *Ordered for Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 98, An Act to Implement the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards.

Project de loi 98, Loi concernant la mise en œuvre de la Convention de l'Organisation des Nations Unies pour la reconnaissance et l'exécution des sentences arbitrales étrangères,

Ordered, That the Report be now received and adopted.

The following Bill was read the Third time and was passed:—

Bill 98, An Act to Implement the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards.

Project de loi 98, Loi concernant la mise en œuvre de la Convention de l'Organisation des Nations Unies pour la reconnaissance et l'exécution des sentences arbitrales étrangères.

A debate arose on the Motion for Second Reading of Bill 11, An Act respecting the Protection of Rental Housing, and after some time,

On motion by Ms. Gigantes,

Ordered, That the Debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Legislative Library Annual Report of the Director 1985/86. (*No. 100*) (Tabled July 2, 1986)

Compendium re:

Bill 111, An Act to amend the Family Law Act.

Project de loi 111, Loi modifiant la Loi sur le droit de la famille.

(*No. 101*) (Tabled July 2, 1986)

Further Petitions re: Naturopaths. (*No. 27*) (Tabled July 2, 1986)

Further Petitions re: Health Care providers in Ontario. (*No. 32*) (Tabled July 2, 1986)

FORTY-SECOND DAY

THURSDAY, JULY 3, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Smith (Lambton) moved,

That in the opinion of this House, given the present trend towards ever escalating court awards in the liability insurance sector, and the resultant detrimental effect on the availability and affordability of insurance coverage, the Government should consider placing legislated limits on court awards,

and a debate arising at 11.01 a.m. further proceedings were reserved until 12.00 noon.

Mr. Wiseman then moved,

That in the opinion of the House, the Government through the Ministry of Industry, Trade and Technology and the Ontario Development Corporation should make available a Small Business Improvement Loan. The purpose of this loan would be to assist businessmen who have been established at least five years to renovate or enlarge their premises and allow them to upgrade existing fixtures. The loan, to a maximum of \$50,000.00 would be payable within 10 years with a loan under \$25,000.00 to be repaid in 5 years, at an interest rate of 2% lower than prime. This initiative would provide Ontario's service industry with a means to improve their facilities without penalizing present borrowing rates while increasing business and enhancing consumer conditions.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Smith's (Lambton) Resolution (No. 46) the question having been put was carried on the following division:—

AYES

Andrewes	Mancini	Pollock
Barlow	Marland	Rowe
Bernier	McCague	Runciman
Bossy	McFadden	Sheppard
Cordiano	McGuigan	Smith
Dean	McKessock	(Lambton)
Epp	McLean	Smith
Ferraro	McNeil	(London South)
Gillies	Miller	South
Gregory	(Haldimand-Norfolk)	Stevenson
Henderson	Morin	(Durham York)
Hennessy	Newman	Villeneuve
Jackson	Nixon	Ward
Lane	Pierce	Wiseman—38.

NAYS

Baetz	Hayes	Polsinelli
Breaugh	Knight	Ramsay
Bryden	Laughren	Reville
Callahan	Mackenzie	Sterling
Charlton	Martel	Swart
Foulds	McClellan	Taylor
Gigantes	Morin-Strom	Wildman—23.
Hart	Philip	

And it was resolved,

That in the opinion of this House, given the present trend towards ever escalating court awards in the liability insurance sector, and the resultant detrimental effect on the availability and affordability of insurance coverage, the Government should consider placing legislated limits on court awards.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Wiseman's Resolution (No. 45) the question having been put was declared carried, and it was resolved,

That in the opinion of the House, the Government through the Ministry of Industry, Trade and Technology and the Ontario Development Corporation should make available a Small Business Improvement Loan. The purpose of this loan would be to assist businessmen who have been established at least five years to renovate or enlarge their premises and allow them to upgrade existing fixtures. The loan, to a maximum of \$50,000.00 would be payable within 10 years with a loan under \$25,000.00 to be repaid in 5 years, at an interest rate of 2% lower than prime. This initiative would provide Ontario's service industry with a means to improve their facilities without penalizing present borrowing rates while increasing business and enhancing consumer conditions.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Mr. Nixon delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

LINCOLN ALEXANDER

The Lieutenant Governor transmits Supplementary Estimates of certain sums required for the services of the Province for the year ending the 31st day of March 1987, and recommends them to the Legislative Assembly:

Toronto, July 3, 1986.

(*Sessional Paper No. 3*) Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Industry, Trade and Technology, Labour, Natural Resources, Tourism and Recreation, Transportation and Communications.

Ordered, That the message from the Lieutenant Governor, together with the Estimates accompanying same be referred to Committees as ordered by the House.

Mr. Andrewes from the Select Committee on Energy presented the Committee's Final Report on Toward a Balanced Electricity System and moved the adoption of its recommendations. (*Sessional Paper No. 110*) (Tabled July 3, 1986)

On motion by Mr. Andrewes,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment. *Mr. Bradley*.

Bill 113, An Act to amend the Homemakers and Nurses Services Act. *Mr. Sweeney*.

Bill 114, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr. Grandmaitre*.

Bill 115, An Act to amend the Ontario Lottery Corporation Act. *Mr. Eakins*.

Bill 116, An Act to revise the Loan and Trust Corporations Act. *Mr. Kwinter*.

Bill 117, An Act to amend the Minors Protection Act. *Mr. Swart*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr25, An Act respecting the City of Toronto. *Mr. Offer.*

The following Bills were read the Second time and *Ordered for Third Reading*:—

Bill Pr1, An Act respecting The Ontario Association of Speech-Language Pathologists and Audiologists.

Bill Pr5, An Act respecting The Public Utilities Commission of the City of Scarborough.

Bill Pr9, An Act respecting the St. Elizabeth Home Society.

Bill Pr10, An Act respecting the Empire Life Insurance Company.

Bill Pr13, An Act respecting Pamaglenn Investments Limited.

Bill Pr14, An Act respecting Sherrydale Investments Limited.

Bill Pr16, An Act to revive Alliance Française de Toronto.

Bill Pr17, An Act respecting the City of Cornwall.

Bill Pr19, An Act to revive Mylake Mines Limited.

Bill Pr21, An Act respecting the City of Chatham.

Bill Pr35, An Act respecting the Young Men's Christian Association of Cambridge.

Bill Pr37, An Act respecting the City of Toronto.

The following Bills were read the Third time and were passed:—

Bill Pr1, An Act respecting The Ontario Association of Speech-Language Pathologists and Audiologists.

Bill Pr5, An Act respecting The Public Utilities Commission of the City of Scarborough.

Bill Pr9, An Act respecting the St. Elizabeth Home Society.

Bill Pr10, An Act respecting the Empire Life Insurance Company.

Bill Pr13, An Act respecting Pamaglenn Investments Limited.

Bill Pr14, An Act respecting Sherrydale Investments Limited.

Bill Pr16, An Act to revive Alliance Française de Toronto.

Bill Pr17, An Act respecting the City of Cornwall.

Bill Pr19, An Act to revive Mylake Mines Limited.

Bill Pr21, An Act respecting the City of Chatham.

Bill Pr35, An Act respecting the Young Men's Christian Association of Cambridge.

Bill Pr37, An Act respecting the City of Toronto.

Bill 43, An Act to amend the Shoreline Property Assistance Act.

Bill 79, An Act to amend the Municipal Act.

A debate arose on the Motion for Second Reading of Bill 11, An Act respecting the Protection of Rental Housing, and after some time,

The motion having been put was declared carried,

And the Bill was accordingly read the Second time, and *Ordered Referred to the Standing Committee on Resources Development.*

A debate arose on the Motion for Second Reading of Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes, and after some time,

On motion by Mr. Gordon,

Ordered, That the Debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Naturopaths. (No. 27) (Tabled July 3, 1986)

Forest Management Agreements:

500200 Iroquois Falls Forest—Abitibi-Price Inc. (*No. 102*) (Tabled July 3, 1986)

500300 English River Forest—Great Lakes Forest Products Ltd. (*No. 103*) (Tabled July 3, 1986)

500400 Upper Spanish Forest—E.B. Eddy Forest Products Ltd. (*No. 104*) (Tabled July 3, 1986)

500500 Lower Spanish Forest—E.B. Eddy Forest Products Ltd. (*No. 105*) (Tabled July 3, 1986)

500600 Gordon Cosens Forest—Spruce Falls Power and Paper Co. Ltd. (*No. 106*) (Tabled July 3, 1986)

Ontario Highway Transport Board Annual Report 1985. (*No. 107*) (Tabled July 3, 1986)

Ontario Telephone Service Commission Annual Report 1985. (*No. 108*) (Tabled July 3, 1986)

Urban Transportation Development Corporation Annual Report 1985. (*No. 109*) (Tabled July 3, 1986)

Petition re Beer and Wine sale of, in Ontario's certain grocery stores while excluding other grocery stores. (*No. 111*) (Tabled July 3, 1986)

Compendia re:

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment. (*No. 112*) (Tabled July 3, 1986)

Bill 113, An Act to amend the Homemakers and Nurses Services Act. (*No. 113*) (Tabled July 3, 1986)

Bill 114, An Act to amend the Municipality of Metropolitan Toronto Act. (*No. 114*) (Tabled July 3, 1986)

Bill 115, An Act to amend the Ontario Lottery Corporation Act. (*No. 115*) (Tabled July 3, 1986)

Bill 116, An Act to revise the Loan and Trust Corporations Act. (*No. 116*) (Tabled July 3, 1986)

FORTY-THIRD DAY

MONDAY, JULY 7, 1986

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Public Accounts be authorized to meet today following Routine Proceedings and from 8.00 to 10.30 p.m., and in the morning, following Routine Proceedings and from 8.00 to 10.30 in the evening of Tuesday, July 8th, and Wednesday, July 9th, 1986.

On motion by Mr. Nixon,

Ordered, That Mr. Gregory be substituted for Mr. Gordon on the Standing Committee on Public Accounts.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on General Government be authorized to meet following Routine Proceedings on Wednesday, July 9th, 1986.

The following Bill was introduced and read the first time:—

Bill 118, An Act to Regulate the Advertising and Sale of Tobacco. *Mr. Cooke* (Windsor-Riverside).

The following Bill was introduced, read the first time and referred to Standing Committee on Regulations and Private Bills:—

Bill Pr23, An Act respecting the Town of Markham. *Mr. Cousens*.

On motion by Mr. Nixon,

The House expressed its appreciation to Roderick Lewis for his dedication and years of service as Clerk of the Legislative Assembly; and, notwithstanding the customs of Parliament, the Clerk addressed the House.

Debate on the Motion for Second Reading of Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes, was resumed, and after some time,

The motion having been put was declared carried,

And the Bill was accordingly read the Second time, and *Ordered Referred to the Standing Committee on Resources Development.*

A Debate arose on the Motion for Second Reading Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing, and after some time,

On motion by Mr. Harris,

The Debate was adjourned.

A Debate arose on the Motion for Second Reading Bill 77, An Act to revise the Representation Act, and after some time,

On motion by Mr. South,

The Debate was adjourned.

Mr. Speaker informed the House that in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor of the Province of Ontario was pleased to assent to the following Bills:—

Bill 43, An Act to amend the Shoreline Property Assistance Act.

Bill 76, An Act to Implement the Terms of a Settlement of all Claims Arising out of the Contamination by Mercury and other Pollutants of the English and Wabigoon and Related River Systems.

Bill 79, An Act to amend the Municipal Act.

Bill 98, An Act to Implement the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards.

Project de loi 98, Loi concernant la mise en œuvre de la Convention de l'Organisation des Nations Unies pour la reconnaissance et l'exécution des sentences arbitrales étrangères.

Bill Pr1, An Act respecting The Ontario Association of Speech-Language Pathologists and Audiologists.

Bill Pr5, An Act respecting The Public Utilities Commission of the City of Scarborough.

Bill Pr9, An Act respecting the St. Elizabeth Home Society.

Bill Pr10, An Act respecting the Empire Life Insurance Company.

Bill Pr13, An Act respecting Pamaglenn Investments Limited.

Bill Pr14, An Act respecting Sherrydale Investments Limited.

Bill Pr16, An Act to revive Alliance Française de Toronto.

Bill Pr17, An Act respecting the City of Cornwall.

Bill Pr19, An Act to revive Mylake Mines Limited.

Bill Pr21, An Act respecting the City of Chatham.

Bill Pr35, An Act respecting the Young Men's Christian Association of Cambridge.

Bill Pr37, An Act respecting the City of Toronto.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Further Petitions re: Beer and wine sale in corner stores. (*No. 71*) (Tabled July 7, 1986)

FORTY-FOURTH DAY

TUESDAY, JULY 8, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Reville from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Community and Social Services be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Ministry Administration Program	\$ 29,075,300
Adults' and Children's Services Program	2,434,681,600

—and—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Community and Social Services be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adults' and Children's Services Program	\$ 22,564,200
---	---------------

The following Bill was read the Second time:

Bill 97, An Act to amend the Wine Content Act. *Ordered for Third Reading.*

The following Bill was read the second time:—

Bill 77, An Act to revise the Representation Act. *Ordered for Committee of the Whole House.*

Debate was resumed on the Motion for Second Reading Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing, and after some time,

On motion by Mr. Harris,

The Debate was adjourned.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 77, An Act to revise the Representation Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Further Petitions re: Naturopaths. (*No.* 27) (Tabled July 8, 1986)

FORTY-FIFTH DAY

WEDNESDAY, JULY 9, 1986

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That the Order for Second Reading of Bill 87, An Act to revise the Loan and Trust Corporations Act, be discharged and the Bill be withdrawn.

On motion by Mr. Nixon,

Ordered, That the Order for Third Reading of Bill 77, An Act to revise the Representation Act, be discharged and the Bill be referred back to the Committee of the Whole House.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Public Accounts be authorized to adjourn to Vancouver, British Columbia, to consider matters relating to the domed stadium and the Annual Report of the Ministry of Transportation and Communications.

On motion by Mr. Nixon,

Ordered, That Mr. Timbrell and Mr. McCague exchange places in the Order of precedence for Private Members' Public Business.

On motion by Mr. Nixon,

Ordered, That, notwithstanding Standing Order 71 (a), Government business be considered tomorrow morning, July 10th, 1986, with Routine proceedings at 2.00 p.m., and that the House sit through lunch.

The following Bills were introduced and read the first time:—

Bill 119, An Act to amend the Liquor Control Act. *Mr. Kwinter.*

Bill 120, An Act to amend the Liquor Licence Act. *Mr. Kwinter.*

Bill 121, An Act to amend the Land Titles Act. *Mr. Kwinter.*

Bill 122, An Act to amend the Registry Act. *Mr. Kwinter.*

Bill 123, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr. Grandmaître.*

Bill 124, An Act to amend the Occupational Health and Safety Act. *Mr. Sterling.*

Bill 125, An Act to establish the Women's Secretariat for Sport and Fitness. *Ms. Gigantes.*

Bill 126, The Tommy Douglas Day Act 1986. *Mr. Foulds.*

The House resolved itself into a Committee to consider certain Bills, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bills as amended:—

Bill 77, An Act to revise the Representation Act.

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing.

Ordered, That the Report be now received and adopted.

The following Bill was read the Second time:—

Bill 8, An Act to provide for French Language Services in the Government of Ontario.

Project de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario.

Ordered for Committee of the Whole House.

The House resolved itself into a Committee to consider certain Bills, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 54, An Act to Authorize and Regulate the Payment by the Minister to Specified Person on Behalf of Specified Classes of Persons for the Dispensing of Specified Drugs.

also, that the Committee had directed him to report progress on the following Bill:—

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs.

Ordered, That the Report be now received and adopted.

By unanimous consent the House reverted to Reports by Committees.

Mr. Laughren from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 11, An Act respecting the Protection of Rental Housing. *Ordered for Committee of the Whole House.*

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ontario Energy Corporation Annual Report 1985. (*No. 117*) (Tabled July 9, 1986)

Ontario Municipal Board Annual Report 1985. (*No. 118*) (Tabled July 9, 1986)

Suncor Incorporated Valuation. (*No. 119*) (Tabled July 9, 1986)

Compendia re:

Bill 119, An Act to amend the Liquor Control Act. (*No. 120*) (Tabled July 9, 1986)

Bill 120, An Act to amend the Liquor Licence Act. (*No. 121*) (Tabled July 9, 1986)

Bill 121, An Act to amend the Land Titles Act. (*No. 122*) (Tabled July 9, 1986)

Bill 122, An Act to amend the Registry Act. (*No. 123*) (Tabled July 9, 1986)

Bill 123, An Act to amend the Municipality of Metropolitan Toronto Act. (*No. 124*) (Tabled July 9, 1986)

Petition re: York residents property tax. (*No. 125*) (Tabled July 9, 1986)

FORTY-SIXTH DAY

THURSDAY, JULY 10, 1986

PRAYERS

10.00 O'CLOCK A.M.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs.

Ordered, That the Report be now received and adopted.

The following Bill was read the Second time:—

Bill 109, An Act to amend the Health Disciplines Act.

The following Bill was read the Third time and was passed:—

Bill 109, An Act to amend the Health Disciplines Act.

The following Bill was read the Second time:—

Bill 105, An Act to provide Pay Equity for Employees in Predominantly Female Groups of Jobs in the Public Sector. *Ordered referred to the Standing Committee on Administration of Justice.*

Mr. McCague from the Standing Committee on General Government presented the Committee's Report on the 1984/85 Annual Report of the Ontario Institute for Studies in Education and moved the adoption of its recommendations. (*Sessional Paper No. 127*) (Tabled July 10, 1986)

On motion by Mr. McCague,

Ordered, That the deate be adjourned.

Mr. McCague from the Standing Committee on General Government presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 75, An Act to amend the Education Act. *Ordered for Third Reading.*

Mr. Laughren from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Environment be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF THE ENVIRONMENT:

Ministry Administration Program	\$ 14,966,800
Environmental Services Program.....	44,291,000
Environmental Control Program	52,639,600
Utility Planning and Operations Program	178,017,700

The following Bills were introduced and read the first time:—

Bill 127, An Act to revise the Surveyors Act. *Mr. Kerrio.*

Bill 128, An Act to amend the Employment Standards Act. *Mr. Wrye.*

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital. *Mr. Elston.*

Bill 130, An Act to repeal the Gold Clauses Act. *Mr. Nixon.*

Bill 131, An Act to amend the Assessment Act. *Mr. Nixon.*

Bill 132, An Act to amend the Labour Relations Act. *Mr. Mackenzie.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report progress on the following Bill:—

Bill 11, An Act respecting the Protection of Rental Housing.

Ordered, That the Report be now received and adopted.

By unanimous consent the House reverted to motions and it was,

On motion by Mr. Nixon,

Ordered, That the House sit past 6.30 p.m.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, that the Committee had directed him to report the following Bill as amended:—

Bill 11, An Act respecting the Protection of Rental Housing.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 95, An Act to amend the Metropolitan Police Force Complaints Act, 1984.
Ordered for Third Reading.

Bill 111, An Act to amend the Family Law Act, 1986.

Project de loi 111, Loi modifiant la Loi de 1986 sur le droit de la famille.
Ordered for Third Reading.

Debate was resumed on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on the Legislative Assembly on Simultaneous Interpretation, and after some time, the motion having been put was declared carried.

The following Bills were read the Third time and were passed:—

Bill 11, An Act respecting the Protection of Rental Housing.

Bill 54, An Act to Authorize and Regulate the Payment by the Minister to Specified Persons on Behalf of Specified Classes of Persons for the Dispensing of Specified Drugs.

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs.

Bill 75, An Act to amend the Education Act and the Municipality of Metropolitan Toronto Act.

Bill 77, An Act to revise the Representation Act.

Bill 95, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

Bill 97, An Act to amend the Wine Content Act.

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing.

Bill 111, An Act to amend the Family Law Act, 1986.

Projet de loi 111, Loi modifiant la Loi de 1986 sur le droit de la famille.

By unanimous consent the House reverted to motions and,

On motion by Mr. Nixon,

Ordered, That, the following standing and select committees be authorized to meet during the Summer Adjournment in accordance with the schedule of meeting dates agreed to by the three Party Whips and tabled with the Clerk of the Assembly, to examine and enquire into the following matters:—

- **Select Committee on Economic Affairs**, to consider the implications to Ontario of bilateral trade.

The Committee shall have authority to adjourn from place to place in North America.

- **Select Committee on Health**, to consider the role of the commercial, for-profit sector of health and social services and to recommend what role the commercial, for-profit sector should play in the provision of human services in Ontario; That an interim report of the Committee be submitted to the Assembly not later than 6 months after the Committee begins meeting and that a final report be submitted to the Assembly not later than one year after the Committee begins meeting; That such transcripts of the Committee's proceedings be provided by the Hansard Reporting Service as may be ordered by the Committee; And that the Committee report to the Assembly on the following specific areas of investigation: current and future provision of human services by the commercial sector, appropriate models for provision of specific human services, and mechanisms for public accountability, including access to appropriate information on enforcement of standards and other matters deemed appropriate. Further, the Select Committee shall collect relevant data by, (i) requiring the ministries and departments engaged in service provision in the specified fields to report to the Select Committee; (ii) surveying approaches and experiences of other jurisdictions; (iii) preparing and tabling background information and preliminary analysis of the data bank, including information on the structure, regulatory mechanisms, funding and government expenditures, current government policies and future plans, and effects on quality, accessibility and staffing. Preliminary analysis shall include appropriate trend analysis and identification of key policy questions; and (iv) soliciting feedback, advice and additional information through (a) public hearing and (b) testimony of expert witnesses.
- **Standing Committee on Administration of Justice**, to consider Bill 105, An Act to provide Pay Equity for Employees in Predominantly Female Groups of Jobs in the Public Sector.
- **Standing Committee on Finance and Economic Affairs**, to consider the issue of corporate concentration and takeover activity as it relates to the Province of Ontario and to report its recommendations for an appropriate Ontario response to the Legislature by October 31st, 1986.

The Committee shall have the authority to adjourn from place to place in Canada.

- **Standing Committee on General Government**, to review and report on the *School Boards and Teachers Collective Negotiations Act*, R.S.O. 1980, chapter 464, and to consider Bill 71, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places.
- **Standing Committee on Government Agencies**, to review the operation of agencies, boards and commissions of the Government of Ontario.

The Committee shall have authority to adjourn from place to place in North America, subject to approval of the Board of Internal Economy.

- **Standing Committee on the Legislative Assembly**, to consider the compliance with the conflict of interest guidelines by René Fontaine, the rules and

procedures of the House, Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy, and the Estimates of the Office of the Chief Election Officer.

The Committee shall also consider the matter of the appointment of the Clerk of the House in accordance with recommendation number 18 contained in the report of the Standing Committee now before the House; That the Committee be authorized to release its report on the new Clerk of the House during the Adjournment by depositing a copy of the report with the Clerk of the House; And, that upon the release of the report of the Committee on the new Clerk of the House, the Speaker shall transmit the name of the successful candidate to the Lieutenant Governor in Council for appointment, subject to such terms and conditions as the Lieutenant Governor in Council may determine.

The Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the Speaker may issue his Warrant pursuant to section 35 (2) of the *Legislative Assembly Act*.

The Committee shall have authority to adjourn from place to place in North America.

- **Standing Committee on the Ombudsman**, to consider the Annual Report of the Ombudsman of Ontario for the year ending March 31st, 1986, and the Estimates of the Office of the Ombudsman.
- **Standing Committee on Public Accounts**, to consider the Annual Reports of the Provincial Auditor for the fiscal years ended March 31st, 1984, and March 31st, 1985, the matter of the domed stadium financing, the Annual Report of the Ministry of Transportation and Communications for the fiscal year ending March 31st, 1985, the alleged conflict of interest concerning Elinor Caplan, M.P.P., and the Estimates of the Office of the Provincial Auditor.

The Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the Speaker may issue his Warrant pursuant to section 35 (2) of the *Legislative Assembly Act*.

- **Standing Committee on Resources Development**, to consider Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes, and the 1985 Annual Report of the Workers' Compensation Board, in accordance with Section 85 (2) of the *Workers' Compensation Act*, following the tabling of the Report with the Clerk of the Assembly. The proceedings of the Committee on the Annual Report shall be transcribed by the Hansard Reporting Service and appended to the Debates of the House.
-

On motion by Mr. Nixon,

Ordered, That standing and select committees be authorized to release their reports during the Summer Adjournment by depositing a copy of any report with the Clerk of the Assembly, and upon the resumption of the Sittings of the House, the Chairmen of such committees shall bring any such reports before the House in accordance with the Standing Orders.

On motion by Mr. Nixon,

Ordered, That, with the agreement of the House Leaders and Whips of each Party, committees may meet during the Summer Adjournment at times other than those specified in the schedule tabled with the Clerk today.

On motion by Mr. Nixon,

Ordered, That the membership on the standing and select committees be as follows:—

Select Committee on Economic Affairs:

Mr. Cooke (Kitchener)—Chairman
Mr. Barlow
Mrs. Caplan
Mr. Cordiano
Mr. Ferraro
Mr. Mackenzie
Mr. McFadden
Mr. McGuigan
Mr. Morin-Strom
Miss Stephenson
Mr. Taylor

Select Committee on Health:

Mr. Callahan—Chairman
Mr. Andrewes
Mr. Baetz
Mr. Cooke (Windsor-Riverside)
Mr. Johnston (Scarborough West)
Mr. Poirier
Mr. Polsinelli
Mr. Reycraft
Mr. Sargent
Miss Stephenson
Mr. Turner

Standing Committee on Administration of Justice:

Mr. Brandt
Mr. Charlton
Ms Fish
Ms Gigantes
Ms Hart
Mr. O'Connor
Mr. Offer
Mr. Partington
Mr. Polsinelli
Mr. Smith (Lambton)
Mr. Villeneuve

Standing Committee on Finance and Economic Affairs:

Mr. Ashe
Mr. Barlow
Mr. Cooke (Kitchener)
Mr. Ferraro
Mr. Foulds
Mr. Haggerty
Mr. Henderson
Mr. Mackenzie
Mr. McFadden
Miss Stephenson
Mr. Ward

Standing Committee on General Government:

Mr. Allen
Ms Bryden
Mr. Cousens
Mr. Dean
Mr. Guindon
Ms Hart
Mr. Henderson
Mr. McCague
Mr. McGuigan
Mr. Pollock
Mr. Reycraft

Standing Committee on Government Agencies:

Mr. Gregory
Mr. Hayes
Mr. Lane
Mr. Leluk
Mrs. Marland
Mr. McKessock
Mr. Poirier
Mr. Rowe

Mr. Smith (Lambton)
Mr. South
Mr. Swart
Mr. Ward (for Mr. Poirier while the Committee is travelling)

Standing Committee on the Legislative Assembly:

Mr. Bossy
Mr. Breagh
Mr. Johnson (Wellington-Dufferin-Peel)
Mr. Laughren
Mr. Mancini
Mr. Martel
Mr. Morin
Mr. Newman
Mr. Sterling
Mr. Treleaven
Mr. Turner

Standing Committee on The Ombudsman:

Mr. Bossy
Mr. Hayes
Mr. Hennessy
Mr. Mancini
Mr. McLean
Mr. McNeil
Mr. Morin
Mr. Newman
Mr. Philip
Mr. Sheppard
Mr. Shymko

Standing Committee on Public Accounts:

Mr. Epp
Mr. Ferraro
Mr. Gillies
Mr. Gregory
Mr. Harris
Mr. Miller (Haldimand-Norfolk)
Mr. Philip
Mr. Pope
Mr. Runciman
Mr. Smith (Lambton)
Mr. Wildman

Standing Committee on Resources Development:

Mr. Bernier
Mr. Cordiano (for Bill 51)
Mr. Epp (for Bill 51)

Mr. Knight
Mr. Laughren
Mr. Mancini (for WCB hearings)
Mr. McKesock (for WCB hearings)
Mr. Pierce
Mr. Poirier (for WCB hearings)
Mr. Ramsay
Mr. Reville
Mrs. Smith (London South) (for Bill 51)
Mr. Stevenson
Mr. Taylor

On motion by Mr. Nixon,

Ordered, That when the House adjourns today it stand adjourned until October 14, 1986.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

The following are the titles of the Bills to which Your Honour’s Assent is prayed:

Bill 11, An Act respecting the Protection of Rental Housing.

Bill 54, An Act to Authorize and Regulate the Payment by the Minister to Specified Persons on Behalf of Specified Classes of Persons for the Dispensing of Specified Drugs.

Bill 55, An Act to provide for the Protection of the Public in respect of the Cost of Certain Prescription Drugs.

Bill 75, An Act to amend the Education Act and the Municipality of Metropolitan Toronto Act.

Bill 77, An Act to revise the Representation Act.

Bill 95, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

Bill 97, An Act to amend the Wine Content Act.

Bill 103, An Act to revise the Election Finances Reform Act and to amend certain other Acts respecting Election Financing.

Bill 109, An Act to amend the Health Disciplines Act.

Bill 111, An Act to amend the Family Law Act, 1986.

Projet de loi 111, Loi modifiant la Loi de 1986 sur le droit de la famille.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty’s name, the Honourable the Lieutenant Governor doth assent to these Bills”.

His Honour was then pleased to retire.

The Answers to Questions Nos. 168, 209, 211, 225, 226, 233, 234, 235, 251, 256, 277, 287, 288, 291, 300, 301, 304, 305, 308, 309, 311, 312, 319, 324, 325, 326, 327, and 334, were laid upon the Table. (*See Hansard Thursday, July 10, 1986*)

The Interim Answer to Question 320 was laid upon the Table. (*See Hansard Thursday, July 10, 1986*)

Pursuant to Standing Order 81 (e) the Answer to Question No. 223 was made a Return. (*Sessional Paper No. 134*) (Tabled July 10, 1986)

The responses to petitions were tabled as follows:

re: Women in Crisis. (*No. 42*)

re: Abortion Clinics. (*No. 59*)

and re: Beer and wine sale in corner stores. (*No. 71*)

(*See Hansard July 10, 1986*)

The House then adjourned at 7.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Compendia re:

Bill 127, An Act to revise the Surveyors Act. (*No. 129*) (Tabled July 10, 1986)

Bill 128, An Act to amend the Employment Standards Act. (*No. 130*) (Tabled July 10, 1986)

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital. (*No. 131*) (Tabled July 10, 1986)

Bill 131, An Act to amend the Assessment Act. (*No. 128*) (Tabled July 10, 1986)

Boards, Agencies and Commissions listed by Ministry (two volumes) (*No. 132*) (Tabled July 10, 1986)

Ontario Law Reform Commission Report on Political Activity, Public Comment and Disclosure by Crown Employees. (*No. 126*) (Tabled July 10, 1986)

Petition re: Fort Erie tax rate increase. (*No. 133*) (Tabled July 10, 1986)

Schedule of Committee Meetings during the Summer Adjournment, 1986. (*No. 135*) (Tabled July 10, 1986)

Further petitions re: Naturopaths. (*No. 27*) (Tabled July 10, 1986)

FORTY-SEVENTH DAY

TUESDAY, OCTOBER 14, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

I beg to inform the House that I have laid upon the Table a copy of an Order in Council appointing Claude L. DesRosiers as Clerk of the Legislative Assembly. (*Sessional Paper No. 178*) (Tabled October 14, 1986)

Mr. Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received from the Chief Election Officer, and laid upon the Table, a certificate of a by-election in the Electoral District of Cochrane North.

ELECTORAL DISTRICT OF COCHRANE NORTH-RENÉ FONTAINE
PROVINCE OF ONTARIO

Mr. Roderick Lewis, Q.C.
Clerk of the Legislative Assembly
Legislative Building, Queen's Park

This is to certify that, in view of a Writ of Election dated the Twenty-sixth day of June, 1986, issued by the Honourable Lieutenant Governor of the Province of Ontario, and addressed to Paul E. Piché, Esquire, Returning Officer for the Electoral District of Cochrane North, for the election of a Member to represent the said Electoral District of Cochrane North in the Legislative Assembly of this Province in the room of René Fontaine, Esquire, who, since his election as representative of the said Electoral District of Cochrane North, has resigned his seat, René Fontaine, Esquire, has been returned as duly elected as appears by the Return of the said Writ of Election, dated the Twenty-seventh day of August, 1986, which is now lodged of record in my office.

Toronto, August 27, 1986

Warren R. Bailie
Chief Election Officer

René Fontaine, Esquire, Member for the Electoral District of Cochrane North, having taken the Oath and subscribed the Roll, took his seat.

Pursuant to the Order of the House of July 10, 1986, Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report which was read as follows:

Your Standing Committee on the Legislative Assembly begs to report that on Wednesday, September 3 and Thursday, September 4 it met to interview candidates for the position of Clerk of the Legislative Assembly of Ontario.

By unanimous consent the Committee passed the following motion by Messrs. Mancini, Treleaven and Warner:

"That the Speaker seek an Order-in-Council from the Lieutenant Governor to appoint Mr. Claude L. DesRosiers as Clerk of the Legislative Assembly of Ontario at a starting salary of \$77,900 and the status of Deputy Minister; and

That the appointment be held 'at pleasure' in accordance with Section 74 of the Legislative Assembly Act."

Pursuant to the Order of the House of July 10, 1986, Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report

on the Allegation of Conflict of Interest Concerning René Fontaine, M.P.P., and moved the adoption of the Report.

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

Pursuant to the Order of the House of July 10, 1986, Mr. Cooke (Kitchener) presented the Final Report of the Select Committee on Economic Affairs on Ontario Trade Review and moved the adoption of its recommendations.

The motion to adjourn the debate was lost on a division of:—

AYES—43

NAYS—59.

Mr. Speaker then put the Question:—

“Shall the recommendations contained in the Report of the Select Committee on Economic Affairs be adopted?”

And a debate arising, it was, on motion by Mr. Mackenzie,

Ordered, That the debate be adjourned.

The Answers to Question Nos. 254, 257, 261, 267, 268, 269, 281, 303, 306, 307, 316, 317, 320, 321, 322, 329, 330, 331, 332, 333, 336, 338, 340, 375 and 379 were laid upon the Table. (*See Hansard Monday, October 20, 1986*)

The Interim Answers to Question Nos. 210 and 342 to 373 inclusive were laid upon the Table. (*See Hansard Monday, October 20, 1986*)

Pursuant to Standing Order 88 (e), the Answers to Question Nos. 160 (*Sessional Paper No. 180*) (Tabled October 14, 1986), 295 (*Sessional Paper No. 181*) (Tabled October 14, 1986), and 328 (*Sessional Paper No. 182*) (Tabled October 14, 1986), were made Returns.

The responses to Petitions (*Sessional Paper Nos. 61, 75, 96, 111, 125, 133 and 319*) were laid upon the Table. (*See Hansard Monday, October 20, 1986*)

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Art Gallery of Ontario Annual Report 1985/86. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 152) (Tabled August 25, 1986)

Civil Service Commission Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 175) (Tabled October 9, 1986)

Compendium re:

Bill 130, An Act to repeal the Gold Clauses Act. (No. 136) (Tabled July 11, 1986)

Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines, Report on Ministerial Compliance with. (No. 162) (Tabled September 24, 1986)

Denture Therapists Appeal Board Annual Report, 1985. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 141) (Tabled July 16, 1986)

Funeral Services Review Board Annual Report, 1985. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 140) (Tabled July 16, 1986)

Health Disciplines Board Annual Report, 1985. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 141) (Tabled July 16, 1986)

Law Foundation of Ontario Annual Report, 1985. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 143) (Tabled July 25, 1986)

Local Telephone Pricing and Usage Issues survey. Volume 1 Residential, Volume 2 Small Business (No. 148) (Tabled August 18, 1986)

Memoranda of Understanding between the Ministry of Transportation and Communications and the Ontario Highway Transport Board, the Ontario Telephone Service Commission, the Licence Suspension Appeal Board, and the Toronto Area Transit Operating Authority. (GO Transit) (No. 145) (Tabled August 13, 1986)

Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Liquor Control Board of Ontario. (No. 170) (Tabled October 1, 1986)

Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Operating Engineers—Board of Review. (No. 169) (Tabled October 1, 1986)

Ministry of Education Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 166) (Tabled September 30, 1986)

Ministry of Energy Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 179) (Tabled October 14, 1986)

Ministry of Government Services Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 172) (Tabled October 6, 1986)

Ministry of Housing and Ontario Land Corporation Annual Report for the fiscal year ending March 31, 1986, and Ontario Housing Corporation Annual Report for the calendar year 1985. (*Ontario Land Corporation and Ontario Housing Corporation Annual Reports permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 173) (Tabled October 7, 1986)

Ministry of Labour Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 176) (Tabled October 9, 1986)

Ministry of Municipal Affairs Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 174) (Tabled October 9, 1986)

Ontario Centres for Technology—*see Technology Centres*

Ontario Education Capital Aid Corporation Financial Statements for the period ended December 20, 1985. (No. 153) (Tabled September 8, 1986)

Ontario Human Rights Commission Annual Report 1985/86. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 139) (Tabled July 15, 1986)

Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1986. (No. 154) (Tabled September 8, 1986)

Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 155) (Tabled September 8, 1986)

Ontario Research Foundation Annual Report 1985/86. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 137) (Tabled July 15, 1986)

Ontario Share and Deposit Insurance Corporation Annual Reports for the years ended December 1, 1981, 1982, 1983 and 1984 and the Fifth and Sixth Reports of the Superintendent of Insurance of OSDIC. (*Permanently referred to the Standing*

Committee on Administration of Justice pursuant to Standing Order 35 (c) (No. 161) (Tabled September 23, 1986)

Ontario Universities Capital Aid Corporation Financial Statements for the period ended December 20, 1985. (No. 156) (Tabled September 8, 1986)

Petition re: Bill 7 (Adult-only apartments) (No. 177) (Tabled October 14, 1986)

Petition re: Bus service provided by Ontario Northland between Wawa and Sault Ste. Marie. (No. 183) (Tabled October 14, 1986, by Mr. Wildman)

Provincial Judges Benefits Board Annual Report for the year ending March 31, 1986 (No. 167) (Tabled October 1, 1986)

Provincial Judges Benefits Fund Financial Statement 1985/86. (No. 150) (Tabled August 21, 1986)

Public Complaints Commissioner 1985 Annual Report. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 142) (Tabled July 17, 1986)

Public Service Superannuation Board Annual Report for the year ending March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 168) (Tabled October 1, 1986)

Public Service Superannuation Fund Financial Statement for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 157) (Tabled September 8, 1986)

Residential Tenancy Commission Annual Report 1985/86. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 158) (Tabled September 10, 1986)

Ryerson Polytechnical Institute Financial Statements for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 149) (Tabled August 18, 1986)

Select Committee on Economic Affairs "Ontario Trade Review" Final Report. (No. 163) (Tabled September 25, 1986)

Standing Committee on the Legislative Assembly Report on the appointment of Claude L. DesRosiers as Clerk of the Legislative Assembly of Ontario. (No. 159) (Tabled September 15, 1986)

Standing Committee on the Legislative Assembly Report on Allegation of Conflict of Interest Concerning René Fontaine, M.P.P. (No. 164) (Tabled September 25, 1986)

Standing Committee on Public Accounts Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P. (No. 160) (Tabled September 18, 1986)

Standing Committee on Public Accounts Second Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P. (*No. 171*) (Tabled October 3, 1986)

Superannuation Adjustment Fund Financial Statement 1985/86. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 151*) (Tabled August 21, 1986)

Superintendent of Insurance Annual Report on the Facility Association of Ontario for the period November 1, 1983 to October 31, 1984. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 146*) (Tabled August 14, 1986)

Technology Centres Annual Reports 1985/86. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 147*) (Tabled August 15, 1986)

- Ontario Centre for Automotive Parts Technology
- Ontario Centre for Advanced Manufacturing
- Ontario Centre for Farm Machinery and Food Processing Technology
- Ontario Centre for Microelectronics
- Ontario Centre for Resource Machinery Technology

Toronto Area Transit Operating Authority Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 165*) (Tabled September 30, 1986)

University of Toronto Financial Statements year ending April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 144*) (Tabled July 30, 1986)

Workers' Compensation Board Annual Report 1985/86. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 138*) (Tabled July 15, 1986)

FORTY-EIGHTH DAY

WEDNESDAY, OCTOBER 15, 1986

PRAYERS

2.00 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), Petitions were presented by the member for Grey (Mr. McKessock) and the member for Wellington-Dufferin-Peel (Mr. Johnson) relating to Naturopaths. (*Sessional Paper No. 27*) (Tabled October 15, 1986)

Mr. McNeil from the Standing Committee on the Ombudsman reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office of the Ombudsman be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman Program\$ 5,261,700

Pursuant to the Order of the House of July 10, 1986, Mr. Runciman from the Standing Committee on Public Accounts presented the Committee's Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P., and moved the adoption of its recommendations.

On motion by Mr. Runciman,

Ordered, That the debate be adjourned.

Pursuant to the Order of the House of July 10, 1986, Mr. Runciman from the Standing Committee on Public Accounts presented the Committee's Second Report on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P., and moved the adoption of the report.

On motion by Mr. Runciman,

Ordered, That the debate be adjourned.

On motion by Mr. Keyes,

Ordered, That the Estimates of the Ministry of Transportation and Communications and of the Ministry of Industry, Trade and Technology be transferred from the Standing Committee on Resources Development to the Standing Committee on General Government, the Estimates of the Ministry of Transportation and Communications to be considered first.

On motion by Mr. Keyes,

Ordered, That, in the Committee of Supply, the Estimates of the Ministry of Housing be considered following the Estimates of the Lieutenant Governor, Premier and Cabinet Office; and, that the Estimates of the Ministry of Natural Resources be transferred from the Committee of Supply to the Standing Committee on General Government, to be considered following the Estimates of the Ministry of Industry, Trade and Technology.

On motion by Mr. Keyes,

Ordered, That the Estimates of the Ministry of Revenue and the Estimates of Management Board of Cabinet be transferred from the Committee of Supply to the Standing Committee on Finance and Economic Affairs, the Estimates of the Ministry of Revenue to be considered first.

On motion by Mr. Keyes,

Ordered, That substitutions be made to the membership of the standing committees as follows:

Standing Committee on Administration of Justice

Mr. Callahan for Mr. Offer
Mr. Cooke (Kitchener) for Mr. Smith (Lambton)
Mr. Rowe for Mr. Villeneuve

Standing Committee on Finance and Economic Affairs

Mr. Cordiano for Mr. Henderson
Ms Hart for Mr. Ward
Mr. Taylor for Mr. Barlow

Standing Committee on General Government

Mr. Fontaine for Ms Hart
Mrs. Grier for Mr. Allen
Mr. Lane for Mr. Cousens
Mr. McKessock for Mr. McGuigan
Mr. Sargent for Mr. Reycraft
Mr. Sterling for Mr. Dean
Mr. Swart for Ms Bryden

Standing Committee on Government Agencies

Mr. Ferraro for Mr. Poirier
Mr. Grande for Mr. Swart
Mr. Johnson (Wellington-Dufferin-Peel) for Mr. Lane
Mr. Mitchell for Mr. Rowe
Mr. Ramsay for Mr. McKessock
Mr. Sargent for Mr. South

Standing Committee on the Legislative Assembly

Mr. Dean for Mr. Johnson (Wellington-Dufferin-Peel)
Mr. Villeneuve for Mr. Sterling
Mr. Warner for Mr. Laughren

Standing Committee on the Ombudsman

Mr. Henderson for Mr. Mancini

Standing Committee on Public Accounts

Mr. Barlow for Mr. Gregory
Mr. Davis for Mr. Harris
Mr. Mancini for Mr. Miller (Haldimand-Norfolk)
Mr. Ramsay for Mr. Ferraro

Standing Committee on Regulations and Private Bills

Ms Bryden for Mr. Charlton
Mr. Fontaine for Mr. Cordiano
Mr. Poirier for Mr. Ferraro
Mr. Pouliot for Mr. Morin-Strom

Standing Committee on Resources Development

Mrs. Caplan for Mr. Mancini
Mr. Gordon for Mr. Taylor
Mr. McGuigan for Mr. McKessock
Mr. Morin-Strom for Mr. Ramsay
Mr. South for Mr. Poirier

Mr. Cordiano for Mr. McGuigan (for Bill 51)
Mr. Epp for Mr. Knight (for Bill 51)
Mrs. Smith (London South) for Mr. South (for Bill 51)

Standing Committee on Social Development

Mr. Cousens for Mr. Davis
Mr. Grande for Mr. Reville

On motion by Mr. Keyes,

Ordered, That the Aird Report on *Ministerial Compliance with Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines* be referred to the Standing Committee on the Legislative Assembly for review and report.

The following Bill was introduced and read the first time:—

Bill 133, An Act to amend the Liquor Control Act. *Mr. Shymko.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:

Bill Pr30, An Act to revive Italo-Canadian Centennial Club. *Mr. Polsinelli.*

Bill Pr34, An Act respecting the City of Windsor and the Windsor-Detroit Tunnel. *Mr. Cooke* (Windsor-Riverside).

A debate arose on the motion for Second Reading of Bill 24, An Act to amend the Small Business Development Corporations Act.

After some time, it was,

On motion by Mr. Pope,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Ontario Advisory Council On Senior Citizens Twelfth Annual Report for the twelve month period ending March 31, 1986. (*No. 184*) (Tabled October 15, 1986)

FORTY-NINTH DAY

THURSDAY, OCTOBER 16, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Breaugh moved,

Second Reading of Bill 16, An Act to amend the Municipal Act.

and a debate arising, at 11.01 a.m. further proceedings were reserved until 12.00 noon.

Mr. Poirier then moved,

Second Reading of Bill 91, An Act to amend the Human Tissue Gift Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 16, An Act to amend the Municipal Act, the question having been put was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Committee of the Whole House.*

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 91, An Act to amend the Human Tissue Gift Act, the question having been put was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Committee of the Whole House.*

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Middlesex (Mr. Reycraft) relating to the sale of beer and wine in convenience stores. (*Sessional Paper No. 186*) (Tabled October 16, 1986)

On motion by Mr. Nixon,

Ordered, That the requirement for notice with respect to Ballot Item Number 19 be waived.

The following Bills were introduced and read the first time:—

Bill 134, An Act to amend the Liquor Licence Act. *Mr. Kwinter.*

Bill 135, An Act to amend the Liquor Control Act. *Mr. Kwinter.*

Bill 136, An Act to amend the Legislative Assembly Act. *Mr. Sterling.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr29, An Act to revive Magnum International Productions Inc. *Mr. Offer.*

Bill Pr33, An Act respecting London Life Insurance Company. *Mr. Offer.*

Bill Pr52, An Act respecting the City of Scarborough. *Mr. Polsinelli.*

Bill Pr54, An Act to revive the Toronto Ski Club. *Mr. Timbrell.*

Debate on the motion for Second Reading of Bill 24, An Act to amend the Small Business Development Corporations Act, was resumed.

After some time, the motion having been put was declared carried and the Bill was accordingly read the second time and *Ordered for Third Reading*.

A debate arose on the motion for Second Reading of Bill 26, An Act to amend the Retail Sales Tax Act.

After some time, it was,

On motion by Mr. Gillies,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Liquor Licence Board of Ontario. (*No. 185*) (Tabled October 16, 1986)

Compendia:

Bill 134, An Act to amend the Liquor Licence Act. (*No. 187*) (Tabled October 16, 1986)

Bill 135, An Act to amend the Liquor Control Act. (*No. 188*) (Tabled October 16, 1986)

FIFTIETH DAY

MONDAY, OCTOBER 20, 1986

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received notice from the Chief Election Officer that an action has been commenced in the Supreme Court of Ontario relating to the election in the Electoral District of Cochrane North.

OFFICE OF THE CHIEF ELECTION OFFICER

October 16, 1986

Mr. Claude L. DesRosiers
Clerk of the Legislative Assembly
Room 104
Legislative Building
Queen's Park
Toronto, Ontario
M7A 1A2

Dear Mr. DesRosiers:

As required by Section 98 of the Election Act, Chapter 54 of the Statutes of Ontario, 1984, I wish to notify the Legislative Assembly that an action has been commenced in the Supreme Court of Ontario contesting the election of Mr. René Fontaine, Esquire, in the Electoral District of Cochrane North.

A copy of the Statement of Claim is enclosed.

Yours sincerely,

Warren R. Bailie
Chief Election Officer

IN THE SUPREME COURT OF ONTARIO

Court file number 14806/86

GRAHAM EDWARD McCREADY, and
THE COMMISSIONER R.C.M.P.

Plaintiff

— and —

RENÉ FONTAINE

Defendant

STATEMENT OF CLAIM

1. The plaintiff was a candidate in the August 14, 1986 by-election for the riding of Cochrane North.
2. The defendant and others including the chief election officer, the Returning Officer and David Peterson, Leader of the Liberal Party committed

criminal offenses and statutory violations before, during and after the election.

3. The matter is now the subject of an enquiry by the Commissioner RCMP, Ottawa.
4. The plaintiffs seek to contest the election pursuant to section 98 subsection 1 of the Elections Act, Statutes of Ontario, 1984, chapter 54.

The Plaintiff proposes the action be tried at Toronto.

October 15, 1986

The following Bills were introduced and read the first time:—

Bill 137, An Act to amend the Pension Benefits Act. *Mr. Mackenzie.*

Bill 138, An Act to establish the Ontario Lottery Profits Awards Council.
Mr. Grande.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:

Bill Pr38, An Act to revive Traco Investments Limited. *Mr. McFadden.*

Mr. Harris moved, pursuant to Standing Order 37 (a),

That the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the imposition by the U.S. Government of a 15 percent countervailing tariff on softwood lumber products, the Ontario Government's abysmal failure to represent Ontario's interests in this matter, and the effect this decision will have on the softwood lumber industry of Ontario.

After hearing the arguments of the mover and representatives of the other parties, Mr. Speaker put the question: "Shall the debate proceed?" and the House having unanimously agreed, the debate proceeded to conclusion.

The Answers to Question Nos. 335 and 377 were laid upon the Table. (*See Hansard Monday, October 27, 1986*)

Pursuant to Standing Order 85 (e), the Answers to Question Nos. 215 (*Sessional Paper No. 195*) (Tabled October 20, 1986), and 290 (*Sessional Paper No. 196*) (Tabled October 20, 1986) were made Returns.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Loan and Trust Corporations' Statements, Report of the Registrar for the year ended December 31, 1985. (*No. 189*) (Tabled October 20, 1986)

Ontario Northland Transportation Commission Report for the year ending December 31, 1985. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 194*) (Tabled October 20, 1986)

Ontario Share and Deposit Insurance Corporation, Report of the Superintendent of Insurance for the year ended December 31, 1985, on the. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 190*) (Tabled October 20, 1986)

Ontario Share and Deposit Insurance Corporation 1985 Annual Report. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 191*) (Tabled October 20, 1986)

Registered Insurance Brokers Corporation, Report of the Superintendent of Insurance for the year ended July 31, 1985, on the. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 192*) (Tabled October 20, 1986)

Registered Insurance Brokers of Ontario 1985 Annual Report. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 193*) (Tabled October 20, 1986)

FIFTY-FIRST DAY

TUESDAY, OCTOBER 21, 1986

PRAYERS

2.00 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Cambridge (Mr. Barlow) relating to Naturopaths. (*Sessional Paper No. 27*) (Tabled October 21, 1986)

The following Bills were introduced and read the first time:—

Bill 139, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law. *Mr. Scott.*

Projet de loi 139, Loi concernant la mise en application de la Loi type sur l'arbitrage commercial international adoptée par la Commission des Nations-Unies pour le droit commercial international. *M. Scott.*

Bill 140, An Act to amend the Legislative Assembly Retirement Allowances Act. *Mr. McLean.*

Bill 141, An Act to amend the Public Service Superannuation Act. *Mr. McLean.*

The following Bill was read the second time:—

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital. *Ordered referred to the Standing Committee on Social Development.*

On motion by Mr. Nixon,

Ordered, That the Treasurer of Ontario be authorized to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing November 1, 1986, and ending December 31, 1986, such payments to be charged to the proper appropriation following the voting of Supply.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Agricultural Research Institute of Ontario Report for the year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 199)*) (Tabled October 21, 1986)

Co-operative Loans Board Annual Report for the period ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 197)*) (Tabled October 21, 1986)

Ontario Food Terminal Board Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 198) (Tabled October 21, 1986)

Compendium re:

Bill 139, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law. (No. 200) (Tabled October 21, 1986)

Projet de loi 139, Loi concernant la mise en application de la Loi type sur l'arbitrage commercial international adoptée par la Commission des Nations-Unies pour le droit commercial international. (n° 200) (déposé le 21 octobre 1986)

FIFTY-SECOND DAY

WEDNESDAY, OCTOBER 22, 1986

PRAYERS

2.00 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Algoma (Mr. Wildman) relating to the use of dogs in hunting bears. (*Sessional Paper No. 204*) (Tabled October 22, 1986)

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:

Bill Pr11, An Act respecting the Township of Mara.

On motion by Mr. Nixon,

Ordered, That Mr. McLean and Mr. McCaffrey exchange places in the Order of Precedence for Private Members' Public Business.

Debate on the motion for Second Reading of Bill 26, An Act to amend the Retail Sales Tax Act, was resumed.

After some time, it was,

On motion by Miss Stephenson,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ontario New Home Warranty Program 1985 Annual Report. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*). (No. 203) (Tabled October 22, 1986)

Ontario Racing Commission Annual Statistical Report for 1985. (No. 202) (Tabled October 22, 1986)

Testing and Marketing of Liquor in Ontario, Report of the Royal Commission of Inquiry into The. (No. 201) (Tabled October 22, 1986)

FIFTY-THIRD DAY

THURSDAY, OCTOBER 23, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Shymko moved,

Second Reading of Bill 133, An Act to amend the Liquor Control Act.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

By unanimous consent, the House agreed to waive the requirement for notice for the consideration of Mr. Hayes' ballot item.

Mr. Hayes then moved,

That in the opinion of this House, recognizing that this year and next year the farmers of this province are facing the worst financial crisis since the depression and it is now estimated that one third of all farmers with Farm Credit Corporation loans are in jeopardy and, recognizing that traditionally Ontario provides substantially less financial assistance to its farmers than other provinces do, the Government of Ontario should, through supplementary estimates this fall and a new budget in the

spring, increase its overall financial assistance to agriculture producers to at least the average level of the other provinces in Canada.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 133, An Act to amend the Liquor Control Act, the question, having been put, was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Committee of the Whole House.*

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Hayes' Resolution (No. 63) the question, having been put, was declared carried, and it was

Resolved, That in the opinion of this House, recognizing that this year and next year the farmers of this province are facing the worst financial crisis since the depression and it is now estimated that one third of all farmers with Farm Credit Corporation loans are in jeopardy and, recognizing that traditionally Ontario provides substantially less financial assistance to its farmers than other provinces do, the Government of Ontario should, through supplementary estimates this fall and a new budget in the spring, increase its overall financial assistance to agriculture producers to at least the average level of the other provinces in Canada.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for York South (Mr. Rae) relating to the sale of Abitibi-Price, Inc. Bleached Kraft Pulp and Stud Mills at Smooth Rock Falls, Ontario. (*Sessional Paper No. 205*) (Tabled October 23, 1986)

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report which was read as follows and adopted (by unanimous consent, Standing Order 32 (c) was waived):

Your Committee has met to consider the hours of sitting of the House and recommends that the provisional Standing Orders be amended to provide that when the House meets in the afternoon the hours of sitting be from 1.30 p.m. to 6.00 p.m.

Your Committee further recommends that the change in the hours of sitting take effect on Monday, October 27, 1986.

Mr. Runciman from the Standing Committee on Public Accounts presented the Committee's Report which was read as follows:

Your Committee wishes to advise the House that it has completed consideration of its Order of Reference dated Monday, 16 June 1986, relating to the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P.

On motion by Mr. Nixon,

Ordered, That the Order of Precedence for Private Members' Public Business be amended as follows:

Ballot Item No. 26—Mr. Johnston (Scarborough West) in place of Mr. Swart;

Ballot Item No. 32—Mr. Swart in place of Mr. Martel; and

Ballot Item No. 44—Mr. Martel in place of Mr. Johnston (Scarborough West).

The following Bill was introduced and read the first time:—

Bill 142, An Act to amend the Ontario Energy Board Act. *Mr. Kerrio.*

On motion by Mr. Kwinter,

Ordered, That leave be given to introduce the French Version of Bill 116, Loi portant revision de la Loi sur les compagnies de prêt et de fiducie, that the same be read for the first time and that Bill 116 be reprinted in bilingual form.

Debate on the motion for Second Reading of Bill 26, An Act to amend the Retail Sales Tax Act, was resumed.

After some time, the motion, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Finance and Economic Affairs.*

The following Bill was read the second time:—

Bill 27, An Act to amend the Corporations Tax Act. *Ordered for Third Reading.*

A debate arose on the motion for Second Reading of Bill 28, An Act to amend the Income Tax Act.

After some time, it was,

On motion by Mr. Harris,

Ordered, That the debate be adjourned.

The House then adjourned at 6.30 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Compendium re:

Bill 142, An Act to amend the Ontario Energy Board Act. (*No. 206*) (Tabled October 23, 1986)

FIFTY-FOURTH DAY
MONDAY, OCTOBER 27, 1986

PRAYERS

1.30 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), Petitions were presented by the member for Prescott-Russell (Mr. Poirier) and the member for Downsview (Mr. Cordiano) relating to Naturopaths (*Sessional Paper No. 27*) (Tabled October 27, 1986), by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled October 27, 1986), and by the member for Prescott-Russell (Mr. Poirier) relating to the sale of beer and wine in Ontario grocery stores (*Sessional Paper No. 111*) (Tabled October 27, 1986).

Mr. Allen from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Colleges and Universities be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF COLLEGES AND UNIVERSITIES:	
Ministry Administration Program	\$ 2,014,800
University Support Program.....	1,173,675,000
College Support Program.....	454,734,700
Student Affairs Program.....	146,372,300

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Colleges and Universities be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF COLLEGES AND UNIVERSITIES:

College Support Program..... \$60,000,000

Debate on the motion for Second Reading of Bill 28, An Act to amend the Income Tax Act, was resumed.

After some time, the motion, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered for Third Reading*.

The following bills were read the second time:—

Bill 32, An Act to amend the Tobacco Tax Act. *Ordered for Third Reading*.

Bill 130, An Act to repeal the Gold Clauses Act. *Ordered for Third Reading*.

A debate arose on the motion for Second Reading of Bill 131, An Act to amend the Assessment Act.

After some time, it was,

On motion by Mr. Gregory,

Ordered, That the debate be adjourned.

Pursuant to Standing Order 88 (e), the Answer to Question No. 315 (*Sessional Paper No. 207*) (Tabled October 27, 1986) was made a Return.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Appointments in the Public Sector, Government Response to the Report of the Standing Committee on the Legislative Assembly on. (No. 211) (Tabled October 27, 1986)

Public Accounts for the fiscal year ended March 31, 1986. Volume 1—Financial Statements. (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*). (No. 4) (Tabled October 24, 1986)

Comptes publics pour l'exercice clos le 31 mars 1986. Volume 1—états financiers. (*Renvoyé en permanence au Comité permanent des comptes publics conformément à l'article 90 (i) du Règlement*). (n° 4) (déposé le 24 octobre 1986)

Regis College Financial Statements as at April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*). (No. 208) (Tabled October 27, 1986)

Wilfrid Laurier University Financial Statements for the year ended April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*). (No. 209) (Tabled October 27, 1986)

FIFTY-FIFTH DAY

TUESDAY, OCTOBER 28, 1986

PRAYERS

1.30 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Kitchener (Mr. Cooke) relating to Naturopaths (*Sessional Paper No. 27*) (Tabled October 28, 1986).

The following Bills were introduced and read the first time:—

Bill 143, An Act to prevent unjust enrichment through the Financial Exploitation of Crime. *Ms Gigantes*.

Bill 144, An Act to amend the Pension Benefits Act. *Mr. Mackenzie*.

A debate arose on the motion for second reading of Bill 134, An Act to amend the Liquor Licence Act.

After some time, it was,

On motion by Mr. Nixon,

Ordered, That the debate be adjourned.

By unanimous consent, the House agreed to revert to "Reports by Committees".

Mr. Allen from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital. *Ordered for Third Reading.*

The House then adjourned at 6.00 p.m.

FIFTY-SIXTH DAY

WEDNESDAY, OCTOBER 29, 1986

PRAYERS

1.30 O'CLOCK P.M.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr7, An Act respecting the County of Huron.

Bill Pr22, An Act to revive Cedarhurst Golf Club.

Bill Pr26, An Act respecting the University of St. Jerome's College.

On motion by Mr. Nixon,

Ordered, That when the House adjourns on Thursday, November 6, 1986, it stand adjourned until 1.30 p.m. on Wednesday, November 12, 1986.

On motion by Mr. Nixon,

Ordered, That the following substitutions be made on the standing committees:

Standing Committee on Administration of Justice:

Mr. Ramsay for Mr. Callahan;

Standing Committee on Public Accounts:

Mr. Callahan for Mr. Ramsay.

The following Bills were introduced and read the first time:—

Bill 145, An Act to make mandatory the use of Running Lights on Motor Vehicles at all Times on the Highway. *Mr. Sterling.*

Bill 146, An Act to change the name of the geographic township of Stalin to the geographic township of Hansen. *Mr. Shymko.*

The following Bill was read the third time and was passed:—

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital.

Debate on the motion for second reading of Bill 134, An Act to amend the Liquor Licence Act, was resumed.

After some time, the motion having been put, was lost on the following division:—

AYES

Callahan	Hart	Offer
Conway	Henderson	Polsinelli
Cooke	Kerrio	Reycraft
(Kitchener)	Keyes	Riddell
Cordiano	Kwinter	Sargent
Curling	Mancini	Smith
Elston	Morin	(London South)
Epp	Munro	Sorbara
Ferraro	Newman	Van Horne
Fulton	Nixon	Wrye—28.

NAYS

Allen	Brandt	Cureatz
Andrewes	Breaugh	Davis
Baetz	Bryden	Dean
Barlow	Charlton	Eves
Bennett	Cooke	Fish

(Windsor-Riverside)

NAYS — Continued

Gigantes	Lane	Pouliot
Gillies	Laughren	Rae
Gordon	Mackenzie	Reville
Grande	Marland	Rowe
Gregory	McClellan	Stephenson
Grier	McFadden	(York Mills)
Grossman	McLean	Sterling
Guindon	McNeil	Stevenson
Harris	Mitchell	(Durham York)
Hayes	Morin-Strom	Swart
Jackson	O'Connor	Timbrell
Johnson	Philip	Wildman
(Wellington-Dufferin-Peel)	Pollock	Yakabuski—53.
Johnston	Pope	
(Scarborough West)		

The motion for Second Reading of Bill 135, An Act to amend the Liquor Control Act, was lost on the same vote.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bill in his Chambers:—

Bill 129, An Act to amalgamate Toronto General Hospital and Toronto Western Hospital.

The House then adjourned at 6.18 p.m.

FIFTY-SEVENTH DAY

THURSDAY, OCTOBER 30, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Offer moved,

That in the opinion of this House, recognizing that purchasers of new homes are severely inconvenienced by multiple extensions of completion dates, the Ontario New Home Warranty Program immediately investigate what further protection could be given to these purchasers.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. McCague then moved,

That this House recognizes the improved safety resulting from eye-level brake indicators on automobiles, and strongly encourages the Minister of Transportation and Communications to take appropriate measures: encourage the seeking of mandating of their installation on all new vehicles manufactured for sale in Ontario; to encourage citizens of Ontario to retrofit their vehicles.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Offer's Resolution (No. 50) the question, having been put, was declared carried, and it was

Resolved, That in the opinion of this House, recognizing that purchasers of new homes are severely inconvenienced by multiple extensions of completion dates, the Ontario New Home Warranty Program immediately investigate what further protection could be given to these purchasers.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. McCague's Resolution (No. 15), the question, having been put, was declared carried, and it was

Resolved, That this House recognizes the improved safety resulting from eye-level brake indicators on automobiles, and strongly encourages the Minister of Transportation and Communications to take appropriate measures: encourage the seeking of mandating of their installation on all new vehicles manufactured for sale in Ontario; to encourage citizens of Ontario to retrofit their vehicles.

THE AFTERNOON SITTING

1.30 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack. (*Sessional Paper No. 210*) (Tabled October 30, 1986)

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report which was read as follows:—

On July 10, 1986 the Standing Committee on Finance and Economic Affairs was given its terms of reference by the House, which included the mandate:

to consider the issue of corporate concentration and takeover activity as it relates to the Province of Ontario and to report its recommendations for appropriate Ontario response to the Legislature by October 31, 1986.

The Committee decided that, given its broad mandate, it would begin by looking at the question of concentration in the financial services sector. To date, the Committee has had approximately four weeks of hearings, has heard from numerous witnesses, both from the public and private sector, and has reviewed the material presented.

The Committee has not had sufficient time to hear from all of the concerned groups, institutions and individuals who have expressed a desire to appear before us. The Committee requires further study of numerous problems and questions related to concentration in the financial services sector including the following:

1. ownership restrictions for deposit taking institutions;
2. integration of the "four pillars" of the financial services;
3. solvency of financial institutions;
4. self-dealing;
5. conflicts of interest;
6. recruitment, appointment and role of directors;
7. industrial-financial commingling;
8. reform of financial services legislation;
9. Ontario Loan and Trust Corporations Act.

The Standing Committee on Finance and Economic Affairs is not prepared to make definitive recommendations at this early stage. The Committee feels that concentration in the financial services industry is a very important matter that requires additional time. We wish to ensure a comprehensive review of the subject that will satisfy the Legislature, the Treasurer of Ontario, who initially suggested the Committee's terms of reference, and also the Committee itself.

The Standing Committee on Finance and Economic Affairs will be requesting permission to sit in the intersessional period to accommodate further hearings in order that the Committee may present its report to the House by early Spring, 1987.

On motion by Mr. Scott,

Ordered, That the Order of Precedence for Private Members' Public Business be amended as follows:

Ballot Item No. 29—Mr. Mackenzie in place of Mr. Ramsay;

Ballot Item No. 71—Mr. Ramsay.

The following Bills were read the second time:—

Bill 107, An Act to amend the Legal Aid Act. *Ordered for Third Reading.*

Bill 12, An Act to amend the Compensation for Victims of Crime Act.
Ordered referred to the Committee of the Whole House.

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill as amended:—

Bill 12, An Act to amend the Compensation for Victims of Crime Act.

Ordered, That the Report be received and adopted.

The following Bill was read the second time:—

Bill 70, An Act to amend the Provincial Offences Act. *Ordered for Third Reading.*

The Answers to Question Nos. 299, 339 and 374 were laid upon the Table.
(*See Hansard Monday, November 3, 1986*)

The Interim Answers to Question Nos. 396, 399 and 400 were laid upon the Table. (*See Hansard Monday, November 3, 1986*)

Pursuant to Standing Order 88 (e), the Answer to Question No. 381 (*Sessional Paper No. 212*) (Tabled October 30, 1986) was made a Return.

The response to a Petition (*Sessional Paper No. 183*) and the interim response to a Petition (*Sessional Paper No. 177*) were laid upon the Table. (*See Hansard Monday, November 3, 1986*)

The House then adjourned at 6.00 p.m.

FIFTY-EIGHTH DAY

MONDAY, NOVEMBER 3, 1986

PRAYERS

1.30 O'CLOCK P.M.

Mr. Nixon delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor, signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

LINCOLN M. ALEXANDER

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending 31st March 1987, and recommends them to the Legislative Assembly.

Toronto, 3rd November, 1986

(Sessional Paper No. 3) Ministries of Agriculture and Food, Citizenship and Culture, Consumer and Commercial Relations, Housing, Industry, Trade and Technology, Labour, Municipal Affairs, Northern Development and Mines, and Transportation and Communications.

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying the same, be referred to such Committees as previously ordered by the House.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Brampton (Mr. Callahan) relating to Naturopaths (*Sessional Paper No. 27*) (Tabled November 3, 1986) and by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled November 3, 1986.)

Mr. McKessock from the Standing Committee on General Government reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Transportation and Communications be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Ministry Administration Program	\$ 39,179,500
Policy Planning and Research Program	8,475,000
Safety and Regulation Program	72,372,000
Provincial Highways Program	436,802,000
Provincial Transit Program	88,000,000
Provincial Transportation Program	6,282,500

Municipal Roads Program	442,429,000
Municipal Transit Program	307,398,000
Communications Program	2,273,000

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Transportation and Communications be granted to Her Majesty for the fiscal year ending March 31st, 1987:—

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:	
Ministry Administration Program	\$5,000,000

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Treasury and Economics.

After some time, Mr. Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ontario Development Corporation, Northern Development Corporation and Eastern Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (No. 213) (Tabled October 31, 1986)

Ministry of Treasury and Economics, Economic and Fiscal Review, November 1986. (*Referred to the Standing Committee on Finance and Economic Affairs pursuant to Standing Order 90 (e)*). (No. 214) (Tabled November 3, 1986)

FIFTY-NINTH DAY

TUESDAY, NOVEMBER 4, 1986

PRAYERS

1.30 O'CLOCK P.M.

The following Bill was introduced and read the first time:—

Bill 147, An Act to amend the Barristers Act. *Mr. Scott.*

The following Bills were read the third time and were passed:—

Bill 12, An Act to amend the Compensation for Victims of Crime Act.

Bill 24, An Act to amend the Small Business Development Corporations Act.

Bill 27, An Act to amend the Corporations Tax Act.

Bill 28, An Act to amend the Income Tax Act.

Bill 32, An Act to amend the Tobacco Tax Act.

Bill 70, An Act to amend the Provincial Offences Act.

Bill 107, An Act to amend the Legal Aid Act.

Bill 130, An Act to repeal the Gold Clauses Act.

Debate on the motion for Second Reading of Bill 131, An Act to amend the Assessment Act, was resumed.

After some time, the motion, having been put, was declared carried, and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on General Government.*

Debate on the motion for adoption of the recommendations contained in the 13th report of the Standing Committee on the Ombudsman was resumed.

On motion by Mr. Nixon,

Ordered, That the recommendations contained in the 13th Report of the Standing Committee on the Ombudsman be referred to the Committee of the Whole House.

The House resolved itself into a Committee to consider the recommendations contained in the 13th Report of the Standing Committee on the Ombudsman.

After some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress and a certain recommendation as follows:—

The Committee recommends that:—

1. (a) The Ministry reopen its file on the matter and take whatever steps are necessary to review the HUDAC and related inspection reports for those houses which are owned by persons who originally filed a deficiency list and who are still interested in some form of assistance from the Ministry. (It shall be the homeowners' association's responsibility to advise the Ministry of the names of these persons.)
- (b) Following this review the Ministry, at no cost to the homeowners, pay or cause payment to be made for the repair of those homes which have suffered damage as a result of a major structural defect relating to original construction or in which there exist substantial defects relating to original construction as reflected in the HUDAC inspection reports.
- (c) If any of the above-noted homeowners have repaired damage caused by major structural defects relating to original construction, or any substantial defects relating to original construction, as reflected in the HUDAC reports, then these homeowners should be compensated for their actual repair costs.

In the Committee's opinion the Ministry should seek contribution and/or indemnity from HUDAC for the cost of these repairs. The Committee has concluded that HUDAC's actions have in some measure caused or contributed to the Ministry's predicament and to the statements made by the Minister wherein he made commitments to the homeowners.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill Pr11, An Act respecting the Township of Mara. *Ordered for Third Reading.*

Bill Pr22, An Act to revive Cedarhurst Golf Club. *Ordered for Third Reading.*

Bill Pr26, An Act respecting the University of St. Jerome's College. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr11, An Act respecting the Township of Mara.

Bill Pr22, An Act to revive Cedarhurst Golf Club.

Bill Pr26, An Act respecting the University of St. Jerome's College.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour's Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

“The following are the titles of the Bills to which Your Honour's Assent is prayed:

Bill 12, An Act to amend the Compensation for Victims of Crime Act.

Bill 24, An Act to amend the Small Business Development Corporations Act.

Bill 27, An Act to amend the Corporations Tax Act.

Bill 28, An Act to amend the Income Tax Act.

Bill 32, An Act to amend the Tobacco Tax Act.

Bill 70, An Act to amend the Provincial Offences Act.

Bill 107, An Act to amend the Legal Aid Act.

Bill 130, An Act to repeal the Gold Clauses Act.

Bill Pr11, An Act respecting the Township of Mara.

Bill Pr22, An Act to revive Cedarhurst Golf Club.

Bill Pr26, An Act respecting the University of St. Jerome's College.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty's name, the Honourable the Lieutenant Governor doth assent to these Bills”.

His Honour was then pleased to retire.

The House then adjourned at 5.55 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):

Sessional Papers:

Huron College Financial Statements for the year ending April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c). (No. 215)*) (Tabled November 4, 1986)

McMaster University Financial Statements for the year ended April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c). (No. 216)*) (Tabled November 4, 1986)

Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c). (No. 218)*) (Tabled November 4, 1986)

University of Waterloo Financial Statements for the year ended April 30, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c). (No. 217)*) (Tabled November 4, 1986)

Compendium

Bill 147, An Act to amend the Barristers Act. (*No. 219*) (Tabled November 4, 1986)

SIXTIETH DAY

WEDNESDAY, NOVEMBER 5, 1986

PRAYERS

1.30 O'CLOCK P.M.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr23, An Act respecting the Town of Markham.

Your Committee begs to report the following Bill as amended:—

Bill Pr6, An Act respecting the City of Windsor.

On motion by Mr. Nixon,

Ordered, That in the Standing Committee on Social Development, further consideration of the Estimates of the Ministry of Skills Development be postponed until following the consideration of the Estimates of the Office Responsible for Senior Citizens' Affairs.

The following Bills were read the second time:—

Bill 72, An Act to amend the Powers of Attorney Act. *Ordered for Third Reading.*

Bill 128, An Act to amend the Employment Standards Act. *Ordered for Third Reading.*

The House, according to Order, resolved itself into the Committee of Supply, to consider the Estimates of the Ministry of Treasury and Economics.

After some time, Mr. Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

SIXTY-FIRST DAY

THURSDAY, NOVEMBER 6, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. Foulds moved,

That in the opinion of this Legislature, because of the devastating economic situation facing Northern Ontario including serious layoffs in single industry towns, the potential destruction of jobs due to the American proposed countervailing duty on the soft wood lumber industry, and a current unemployment rate twice that of the provincial average including in some communities an unemployment rate in excess of 35 per cent, the Treasurer of Ontario should accept recommendations not only of the New Democratic Party since 1977, but also of the Royal Commission on the Northern Environment (the Fahlgren Report) in 1985, the Advisory Committee

on Resource Dependent Communities in Northern Ontario (the Rosehart Report) in 1986, and the Standing Committee on Resources Development in 1986, and establish immediately an independent Northern Ontario Economic Diversification Fund, managed by Northerners, in order to diversify the Northern Ontario economy, especially in single industry towns. Through loans, grants and joint ventures this fund would be invested in development projects that meet the priorities set through community, regional and provincial planning as well as through specific community resource planning agreements signed between the provincial government, the local communities and the resource industries involved. The monies to establish the fund would come from a consolidation of existing Northern Development Funds and programs and in addition through an earmarked percentage of provincial revenue from resource industry taxation.

and a debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr. Callahan then moved,

That, in the opinion of this House, as the public does not understand the method of establishing levels of remuneration of Boards of Education and Municipal Councils and as there is no consistent principle province-wide, the Education Act and the Municipal Act should be amended so that any increase in honorarium to a Board of Education or Municipal Council may be made only once in a term of such Board or Council and within 60 days of the date on which an election is to be held.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Foulds' Resolution (No. 62), the question, having been put, was declared carried, and it was

Resolved, That in the opinion of this Legislature, because of the devastating economic situation facing Northern Ontario including serious layoffs in single industry towns, the potential destruction of jobs due to the American proposed countervailing duty on the soft wood lumber industry, and a current unemployment rate twice that of the provincial average including in some communities an unemployment rate in excess of 35 per cent, the Treasurer of Ontario should accept recommendations not only of the New Democratic Party since 1977, but also of the Royal Commission on the Northern Environment (the Fahlgren Report) in 1985, the Advisory Committee on Resource Dependent Communities in Northern Ontario (the Rosehart Report) in 1986, and the Standing Committee on Resources Development in 1986, and establish immediately an independent Northern Ontario Economic Diversification Fund, managed by Northerners, in order to diversify the Northern Ontario economy, especially in single industry towns. Through loans, grants and joint ventures this fund would be invested in development projects that meet the priorities set through community, regional and provincial planning as well as through specific community resource planning agreements signed between the provincial government, the local communities and the resource industries involved. The monies to establish the fund would come from a consolidation of existing Northern Development Funds and programs and in addition through an earmarked percentage of provincial revenue from resource industry taxation.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Callahan's Resolution (No. 37), the question, having been put, was declared lost.

THE AFTERNOON SITTING

1.30 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

Today is a special day and I am delighted to welcome an outstanding young Canadian, Rick Hansen, who has become world renowned as the "Man in Motion". Rick and his dedicated crew are with us today in the Speaker's Gallery. Rick has travelled approximately 32,900 kilometers to reach this destination in his journey to assist others.

As Speaker of the Ontario Legislature, I am pleased to ask all members to join me in welcoming Rick Hansen.

By unanimous consent, the following Bill was read the second time:—

Bill 146, An Act to change the name of the geographic township of Stalin to the geographic township of Hansen. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 146, An Act to change the name of the geographic township of Stalin to the geographic township of Hansen.

Following remarks by Mr. Nixon, Mr. Harris and Mr. Rae in respect of Remembrance Day, the House observed a minute's silence.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled November 6, 1986) and by the member for Algoma (Mr. Wildman) relating to a decision under the *Boundaries Act* affecting Mr. D. Nelson. (*Sessional Paper No. 221*) (Tabled November 6, 1986).

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 8, An Act to provide for French Language Services in the Government of Ontario.

Projet de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Ministry of Transportation and Communications Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (No. 220) (Tabled November 6, 1986)

Ministère des Transports et des Communications, le rapport annuel du, pour l'année financière se terminant le 31 mars 1986. (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 220) (déposé le 6 novembre 1986)

SIXTY-SECOND DAY

WEDNESDAY, NOVEMBER 12, 1986

PRAYERS

1.30 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

I would inform members that last Wednesday, the member for Sudbury (Mr. Gordon) rose on a point of order concerning remarks made by the Premier (Mr. Peterson). I said I would have a look at the remarks made. I have carefully reviewed the record for that day. Our Standing Orders provide, in rule 9 of section 19 (d), that members shall not impute false or unavowed motives to another member. As the Speaker does not enter into the debate, it is important that members observe the rules of debate and draw the Speaker's attention to possible infractions of these rules. It is also important that when infractions do take place the members will rectify the situation so that order and decorum in the House is restored. However, upon my review of the record, I cannot find where remarks of the Premier referred to by the member for Sudbury would be described as being out of order and technically

did not refer to him. Therefore, I must conclude that the member does not have a point of order.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Kent-Elgin (Mr. McGuigan) relating to Naturopaths (*Sessional Paper No. 27*) (Tabled November 12, 1986).

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr24, An Act to change the name of the Institute of Management Consultants of Ontario to the Institute of Certified Management Consultants of Ontario.

Bill Pr33, An Act respecting London Life Insurance Company.

Bill Pr52, An Act respecting the City of Scarborough.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on the Premature Disclosure of the Draft Report of the Select Committee on Energy and moved the adoption of its recommendations (*Sessional Paper No. 223*) (Tabled November 12, 1986).

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on the Mandate of the Committee (*Sessional Paper No. 224*) (Tabled November 12, 1986).

Mr. Swart moved, pursuant to Standing Order 37 (a),

That the regular business of the House be set aside in order to debate the crisis of insurance in this province, particularly the postponement for at least another year of any remedial action on auto insurance including public no-fault insurance.

After hearing the arguments of the mover and the representatives of the other Parties, Mr. Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ontario Energy Board Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 222) (Tabled November 10, 1986)

Minister of Energy Correspondence on Natural Gas Deregulation as follows: Letter dated October 17, 1986, from the Ontario Minister of Energy to the Minister of Energy, Mines and Resources respecting surplus test and export pricing test; letter dated October 20, 1986, from the Ontario Minister of Energy to the Minister of Energy, Mines and Resources respecting double demand charge; letter dated October 28, 1986, from the Minister of Energy, Mines and Resources to the Ontario Minister of Energy, respecting the response to concerns stated at an October 24 meeting; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting export pricing; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting the review of surplus determination; letter dated October 29, 1986, from the Minister of Energy, Mines and Resources to the Chairman of the National Energy Board respecting double demand charge; news release dated October 30, 1986, by the Minister of Energy, Mines and Resources, respecting a natural gas agreement; speech for delivery on October 30, 1986, by the Minister of Energy, Mines and Resources to the Oil Week Annual Report Awards Program, Calgary, Alberta; undated letter from the Minister of Energy, Mines and Resources to the Minister of Energy and Natural Resources of Alberta, respecting surplus determination principles; letter dated October 28, 1986, from the Minister of Energy of Alberta to the Minister of Energy, Mines and Resources respecting surplus determination principles; letter dated October 28, 1986, from the Minister of Energy of Alberta to the Chairman of the Alberta Energy Resources Conservation Board respecting the principles for determination of Alberta surplus procedures; and, backgrounder dated October, 1986, from the Ontario Ministry of Energy respecting the determination of natural gas exportable surplus. (No. 225) (Tabled November 12, 1986)

SIXTY-THIRD DAY

THURSDAY, NOVEMBER 13, 1986

PRAYERS

10.00 O'CLOCK A.M.

Mr. McLean moved,

That in the opinion of this House, the practice of retired members of the legislature or senior civil servants while receiving retirement allowances may also receive remuneration as a member of a board, commission, or other body holding office at the nomination of the Lieutenant Governor in Council, is improper and fiscally irresponsible therefore, this House, recognizing the inequity of the present policy and the need for fiscal integrity relating to taxpayers' monies, recommends that this practice be ended, while at the same time the retirement contributions made by those affected should be protected.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. Johnston (Scarborough West) then moved,

That in the opinion of this House, the Province of Ontario, Canada, should declare itself a Nuclear Arms Free Zone, and the Government should prohibit the deployment of nuclear weapons in Ontario, the testing of nuclear weapons and associated equipment in the Province, the construction of nuclear weapons and associated equipment, the transport of nuclear weapons and associated equipment through and within the Province, and the export of goods and materials for use in the construction and deployment of nuclear arms. In addition, the Province should encourage cities, provinces and states throughout the world to initiate similar action.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. McLean's Resolution (No. 64), the question, having been put, was carried on the following division:—

AYES

Allen	Jackson	Scott
Andrewes	Johnson	Sheppard
Caplan	(Wellington-Dufferin-Peel)	Shymko
Cooke	McCague	Smith
(Kitchener)	McFadden	(Lambton)
Cordiano	McLean	Smith
Cousens	McNeil	(London South)
Curling	Mitchell	South
Dean	Nixon	Sterling
Ferraro	O'Neil	Swart
Gordon	Philip	Sweeney
Harris	Pierce	Treleaven
Hennessy	Pollock	Yakabuski—35.

NAYS

Ashe	Epp	Johnston
Bossy	Gigantes	(Scarborough West)
Breaugh	Grande	Knight
Bryden	Grier	Laughren
Callahan	Hart	Mackenzie
Cooke	Hayes	Mancini
(Windsor-Riverside)	Henderson	Martel

NAYS — Continued

McClellan
McGuigan
McKessock
Miller
(Haldimand-Norfolk)
Newman

Poirier
Pouliot
Rae
Ramsay
Reycraft
Stevenson
(Durham York)

Ward
Warner
Wildman—33.

and it was

Resolved, That in the opinion of this House, the practice of retired members of the legislature or senior civil servants while receiving retirement allowances may also receive remuneration as a member of a board, commission, or other body holding office at the nomination of the Lieutenant Governor in Council, is improper and fiscally irresponsible therefore, this House, recognizing the inequity of the present policy and the need for fiscal integrity relating to taxpayers' monies, recommends that this practice be ended, while at the same time the retirement contributions made by those affected should be protected.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Johnston's Resolution (No. 1), the question, having been put, was carried on the following division:—

AYES

Allen
Andrewes
Bossy
Breauth
Bryden
Callahan
Caplan
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Cordiano
Curling
Epp
Eves
Ferraro
Gigantes
Gordon
Grande
Grier
Harris
Hart
Hayes

Henderson
Hennessy
Jackson
Johnson
(Wellington-Dufferin-Peel)
Johnston
(Scarborough West)
Knight
Laughren
Mackenzie
Martel
McCague
McClellan
McFadden
McGuigan
McKessock
McLean
McNeil
Miller
(Haldimand-Norfolk)
Newman
Nixon
Philip

Pierce
Poirier
Polsinelli
Pouliot
Rae
Ramsay
Reycraft
Sargent
Scott
Sheppard
Smith
(Lambton)
Smith
(London South)
South
Stevenson
(Durham York)
Swart
Sweeney
Treleven
Ward
Warner
Wildman—61.

NAYS

Ashe
Cousens
Dean

Mancini
Mitchell
O'Neil

Pollock
Shymko
Sterling—9.

and it was

Resolved, That in the opinion of this House, the Province of Ontario, Canada, should declare itself a Nuclear Arms Free Zone, and the Government should prohibit the deployment of nuclear weapons in Ontario, the testing of nuclear weapons and associated equipment in the Province, the construction of nuclear weapons and associated equipment, the transport of nuclear weapons and associated equipment through and within the Province, and the export of goods and materials for use in the construction and deployment of nuclear arms. In addition, the Province should encourage cities, provinces and states throughout the world to initiate similar action.

THE AFTERNOON SITTING

1.30 O'CLOCK P.M.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on the Ombudsman be authorized to meet following Routine Proceedings on Tuesday, November 25, 1986.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr55, An Act to revive 546672 Ontario Limited. *Mr. Cousens.*

The following Bill was read the second time:—

Bill 116, An Act to revise the Loan and Trust Corporations Act. *Ordered referred to the Standing Committee on Finance and Economic Affairs.*

Project de loi 116, Loi portant révision de la Loi sur les compagnies de prêt et de fiducie. *Déféré au Comité permanent des affaires financières et économiques.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 22, An Act to amend certain Acts respecting Regional Municipalities.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 123, An Act to amend the Municipality of Metropolitan Toronto Act.
Ordered for Third Reading.

Bill 23, An Act to amend certain Acts in relation to Line Fences. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill without amendment:—

Bill 23, An Act to amend certain Acts in relation to Line Fences.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 25, An Act to amend the District Municipality of Muskoka Act. *Ordered for Third Reading.*

The Answers to Question Nos. 341, 382, 389, 390, 391, 392 and 399 were laid upon the Table (*See Hansard Monday, November 17, 1986*).

The Interim Answers to Question Nos. 380, 387, 395, 407, 411 and 412 were laid upon the Table (*See Hansard Monday, November 17, 1986*).

Pursuant to Standing Order 88 (e), the Answer to Question No. 400 was made a Return (*Sessional Paper No. 226*) (Tabled November 13, 1986).

The response to a Petition relating to Bill 7 (adult-only apartments) was laid upon the Table (*Sessional Paper No. 177*) (*See Hansard Monday, November 17, 1986*).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Algonquin Forestry Authority Annual Report for the year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 228) (Tabled November 13, 1986)

Ministry of Natural Resources Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 227) (Tabled November 13, 1986)

Ministère des Richesses naturelles, le rapport annuel du, pour l'année financière se terminant le 31 mars 1986. (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 227) (déposé le 13 novembre 1986)

SIXTY-FOURTH DAY

MONDAY, NOVEMBER 17, 1986

PRAYERS

1.30 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) and by the member for Waterloo North (Mr. Epp) relating to Naturopaths (*Sessional Paper No. 27*) (Tabled November 17, 1986).

The following Bill was introduced and read the first time:—

Bill 148, An Act to amend the Representation Act, 1986. *Mr. Villeneuve.*

The House, according to Order, resolved itself into the Committee of Supply,

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sums:—

MINISTRY OF TREASURY AND ECONOMICS

1001. To defray the expenses of the Ministry Administration Program .	\$ 5,375,100
1002. To defray the expenses of the Treasury Program	3,587,000
1003. To defray the expenses of the Budget and Intergovernmental Finance Policy Program	5,066,000

1004. To defray the expenses of the Economic Policy Program 162,687,000

After some time, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to certain Resolutions and had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 5.35 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Ministry of Tourism and Recreation 1985-1986 Annual Report. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 229) (Tabled November 17, 1986)

Ministère du Tourisme et des Loisirs, le rapport annuel du, pour l'exercice 1985-1986. (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 229) (déposé le 17 novembre 1986)

St. Lawrence Parks Commission Annual Report for the fiscal year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 230) (Tabled November 17, 1986)

SIXTY-FIFTH DAY

TUESDAY, NOVEMBER 18, 1986

PRAYERS

1.30 O'CLOCK P.M.

Pursuant to Standing Order 31 (b), a Petition was presented by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled November 18, 1986), by the member for Sault Ste. Marie (Mr. Morin-Strom) relating to an increase in the minimum wage (*Sessional Paper No. 232*) (Tabled November 18, 1986), and by the member for Algoma (Mr. Wildman) relating to vegetation on rights of way of the Ministry of Transportation and Communications (*Sessional Paper No. 233*) (Tabled November 18, 1986).

On motion by Mr. Nixon,

Ordered, That the Orders for Second Reading of Bill Pr6, An Act respecting the City of Windsor, and Bill Pr7, An Act respecting the County of Huron, be discharged and the Bills be referred to the Standing Committee on Regulations and Private Bills.

On motion by Mr. Nixon,

Ordered, That Mr. Philip and Mr. Grande exchange places in the Order of Precedence for Private Members' Public Business.

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr20, An Act respecting the Town of Lindsay. *Mr. Miller* (Haldimand-Norfolk).

The following Bill was introduced and read the first time:—

Bill 149, An Act to amend the Occupational Health and Safety Act. *Mr. Martel*.

The following Bills were read the second time:—

Bill Pr23, An Act respecting the Town of Markham. *Ordered for Third Reading*.

Bill Pr24, An Act to change the name of the Institute of Management Consultants of Ontario to the Institute of Certified Management Consultants of Ontario. *Ordered for Third Reading*.

Bill Pr33, An Act respecting London Life Insurance Company. *Ordered for Third Reading*.

Bill Pr52, An Act respecting the City of Scarborough. *Ordered for Third Reading*.

The following Bills were read the third time and were passed:—

Bill Pr23, An Act respecting the Town of Markham.

Bill Pr24, An Act to change the name of the Institute of Management Consultants of Ontario to the Institute of Certified Management Consultants of Ontario.

Bill Pr33, An Act respecting London Life Insurance Company.

Bill Pr52, An Act respecting the City of Scarborough.

The following Bills were read the third time and were passed:—

Bill 8, An Act to provide for French Language Services in the Government of Ontario.

Projet de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario.

Bill 22, An Act to amend certain Acts respecting Regional Municipalities.

Bill 23, An Act to amend certain Acts in relation to Line Fences.

Bill 25, An Act to amend the District Municipality of Muskoka Act.

Bill 72, An Act to amend the Powers of Attorney Act.

Bill 123, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 128, An Act to amend the Employment Standards Act.

By unanimous consent, it was, on motion by Mr. Shymko,

Ordered, That the debate on Second and Third Reading of Bill 8, An Act to provide for French Language Services in the Government of Ontario, be translated and printed in *Hansard*.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

Mr. Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour's Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

"The following are the titles of the Bills to which Your Honour's Assent is prayed:

Bill 8, An Act to provide for French Language Services in the Government of Ontario.

Projet de loi 8, Loi assurant la prestation de services en français par le gouvernement de l'Ontario.

Bill 22, An Act to amend certain Acts respecting Regional Municipalities.

Bill 23, An Act to amend certain Acts in relation to Line Fences.

Bill 25, An Act to amend the District Municipality of Muskoka Act.

Bill 72, An Act to amend the Powers of Attorney Act.

Bill 123, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 128, An Act to amend the Employment Standards Act.

Bill 146, An Act to change the name of the geographic township of Stalin to the geographic township of Hansen.

Bill Pr23, An Act respecting the Town of Markham.

Bill Pr24, An Act to change the name of the Institute of Management Consultants of Ontario to the Institute of Certified Management Consultants of Ontario.

Bill Pr33, An Act respecting London Life Insurance Company.

Bill Pr52, An Act respecting the City of Scarborough."

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

"In Her Majesty's name, the Honourable the Lieutenant Governor doth assent to these Bills.

Au nom de sa majesté, l'honorable Lieutenant-gouverneur a donné la sanction royale à ces projets de loi."

His Honour was then pleased to retire.

The following Bills were read the second time:—

Bill 48, An Act to amend the Municipality of Metropolitan Toronto Act.
Ordered for Third Reading.

Bill 66, An Act to amend the Business Corporations Act, 1982. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 66, An Act to amend the Business Corporations Act, 1982.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 119, An Act to amend the Liquor Control Act. *Ordered for Third Reading.*

Bill 120, An Act to amend the Liquor Licence Act. *Ordered for Third Reading.*

Bill 121, An Act to amend the Land Titles Act. *Ordered for Third Reading.*

Bill 122, An Act to amend the Registry Act. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 122, An Act to amend the Registry Act.

Ordered, That the Report be now received and adopted.

The Answers to Question Nos. 296, 397, 398, 401 and 449 were laid upon the Table. (*See Hansard Monday, November 24, 1986*)

The Interim Answer to Question No. 404 was laid upon the Table. (*See Hansard Monday, November 24, 1986*)

Pursuant to Standing Order 88 (e), the Answer to Question No. 384 was made a Return. (*Sessional Paper No. 234*) (Tabled November 18, 1986)

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Municipality of Metropolitan Toronto, Letter dated November 18, 1986, from the Metropolitan Chairman to the Minister of Revenue with respect to reassessment in Metropolitan Toronto. (*No. 231*) (Tabled November 18, 1986)

SIXTY-SIXTH DAY

WEDNESDAY, NOVEMBER 19, 1986

PRAYERS

1.30 O'CLOCK P.M.

Mr. Allen from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office Responsible for Disabled Persons be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE RESPONSIBLE FOR DISABLED PERSONS:

Office Responsible for Disabled Persons Program\$1,418,800

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr30, An Act to revive Italo-Canadian Centennial Club.

Bill Pr38, An Act to revive Traco Investments Limited.

Your Committee begs to report the following Bill as amended:—

Bill Pr29, An Act to revive Magnum International Productions Inc.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr30, An Act to revive Italo-Canadian Centennial Club.

The following Bills were introduced and read the first time:—

Bill 150, An Act to regulate Truck Transportation. *Mr. Fulton.*

Bill 151, An Act to amend the Ontario Highway Transport Board Act. *Mr. Fulton.*

Bill 152, An Act to amend the Highway Traffic Act. *Mr. Fulton.*

The following Bill was read the second time:—

Bill 1, An Act to amend the Succession Law Reform Act. *Ordered for Third Reading.*

A debate arose on the motion for Second Reading of Bill 90, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

After some time, it was,

On motion by Mr. Scott,

Ordered, That the debate be adjourned.

The House resolved itself into a Committee to consider certain Bills, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bills as amended:—

Bill 58, An Act to amend the Time Act.

Bill 122, An Act to amend the Registry Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for Second Reading of Bill 18, An Act to amend the Off-Road Vehicles Act, 1983.

After some time, it was,

On motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The following Bill was read the second time:—

Bill 113, An Act to amend the Homemakers and Nurses Services Act.
Ordered for Third Reading.

Debate was resumed on the motion for Second Reading of Bill 18, An Act to amend the Off-Road Vehicles Act, 1983, and the motion, having been put, was declared carried and the Bill was accordingly read the second time. *Ordered for Third Reading.*

A debate arose on the motion for Second Reading of Bill 115, An Act to amend the Ontario Lottery Corporation.

After some time, it was,

On motion by Mr. Rowe,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendia re:

Bill 150, An Act to regulate Truck Transportation (*Sessional Paper No. 235*) (Tabled November 19, 1986).

Bill 151, An Act to amend the Ontario Highway Transport Board Act (*Sessional Paper No. 236*) (Tabled November 19, 1986).

Bill 152, An Act to amend the Highway Traffic Act (*Sessional Paper No. 237*) (Tabled November 19, 1986).

SIXTY-SEVENTH DAY

THURSDAY, NOVEMBER 20, 1986

PRAYERS

10.00 A.M.

Mr. Newman moved,

That in the opinion of this House, since the state of Michigan has given approval for Detroit to build an enormous garbage incinerator without extra pollution controls, the Minister of the Environment should take steps to ensure that

Ontario residents, especially those in Windsor and Essex County areas, are protected from this potential source of air pollution.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. McFadden then moved,

That in the opinion of this House, the provincial government should immediately introduce tax reform measures to reduce the property tax burden on homeowners and tenants.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Newman's Resolution (No. 66) the question, having been put, was declared carried, and it was

Resolved, That in the opinion of this House, since the state of Michigan has given approval for Detroit to build an enormous garbage incinerator without extra pollution controls, the Minister of the Environment should take steps to ensure that Ontario residents, especially those in Windsor and Essex County areas, are protected from this potential source of air pollution.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. McFadden's Resolution (No. 65) the question, having been put, was declared carried, and it was

Resolved, That in the opinion of this House, the provincial government should immediately introduce tax reform measures to reduce the property tax burden on homeowners and tenants.

THE AFTERNOON SITTING

1.30 P.M.

During Routine Proceedings, the Speaker requested the member for Ottawa Centre (Ms Gigantes) to withdraw unparliamentary language.

The member having refused, was named by the Speaker and directed to withdraw from the service of the House for the balance of the day's sitting.

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 26, An Act to amend the Retail Sales Tax Act. *Ordered referred to the Committee of the Whole House.*

By unanimous consent, the following Bill was introduced by Mr. Gillies, in the absence of Ms Fish, and read the first time:—

Bill 153, An Act to amend the Election Finances Act. *Ms Fish.*

Debate was resumed on the motion for Second Reading of Bill 115, An Act to amend the Ontario Lottery Corporation Act, and the motion, having been put, was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Standing Committee on Resources Development.*

Debate was resumed on the motion for adoption of the recommendations contained in the Report of the Standing Committee on the Legislative Assembly on Appointments in the Public Sector, and the motion, having been put, was declared carried.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:

Minister of Revenue. Letter dated November 20, 1986, from the Minister of Revenue to the Metropolitan Chairman, Municipality of Metropolitan Toronto, relating to reassessment in Metropolitan Toronto (*No. 238*) (Tabled November 20, 1986).

SIXTY-EIGHTH DAY

MONDAY, NOVEMBER 24, 1986

PRAYERS

1.30 P.M.

On motion by Mr. Nixon,

Ordered, That the Order for Second Reading of Bill 68, An Act to amend the Securities Act, be discharged and the Bill be withdrawn.

On motion by Mr. Nixon,

Ordered, That Mr. Gillies and Ms Fish exchange places in the order of precedence for Private Members' Public Business and that, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to the ballot item standing in the name of Ms Fish.

The following Bills were introduced and read the first time:—

Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector. *Mr. Scott*.

Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé. *M. Scott*.

Bill 155, An Act respecting Simcoe Day. *Mr. McLean*.

Bill 156, An Act to amend the Securities Act. *Mr. Kwinter*.

Mr. Brandt moved, pursuant to Standing Order 37 (a),

That the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the announced closure by Goodyear Canada Inc. of its manufacturing plant in Metropolitan Toronto with the attendant loss of more than 1,550 jobs in that community; the fact that the Government has totally failed to respond to protect the jobs of the workers and the community economic base they represent; the fact that there is no process of public accountability in such instances that would ensure every possible alternative is explored to prevent the closure of the plant; and the Government's failure to implement a comprehensive industrial adjustment programme.

After hearing the arguments of the mover and the representatives of the other Parties, Mr. Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The Answers to Question Nos. 402, 413, 414 and 448 were laid upon the Table. (*See Hansard Monday, December 1, 1986*)

The Interim Answer to Question No. 454 was laid upon the Table. (*See Hansard Monday, December 1, 1986*)

The response to Petitions (*Sessional Paper No. 210*) presented by the member for Beaches-Woodbine (Ms Bryden) relating to Sunday racing at Greenwood Race-track, and the Interim Response to a Petition (*Sessional Paper No. 221*) presented by the member for Algoma (Mr. Wildman) relating to decision under the Boundaries Act affecting Mr. D. Nelson, were laid upon the Table. (*See Hansard Monday, December 1, 1986*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendia:

Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector. (*No. 242*) (Tabled November 24, 1986)

Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur public. (*n° 242*) (déposé le 24 novembre 1986)

Bill 156, An Act to amend the Securities Act. (*No. 243*) (Tabled November 24, 1986)

Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1986. (*No. 240*) (Tabled November 21, 1986)

Ontario College of Art Financial Statements as at March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 239*) (Tabled November 21, 1986)

Ontario Place Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 241*) (Tabled November 21, 1986)

SIXTY-NINTH DAY

TUESDAY, NOVEMBER 25, 1986

PRAYERS

1.30 P.M.

The Speaker informed the House that he had laid upon the Table the Annual Report of the Provincial Auditor for the year ended March 31, 1986 (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (*Sessional Paper No. 1*) (Tabled November 25, 1986).

Mr. Laughren from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 51, An Act to Provide for the Regulation of Rents charged for Rental Units in Residential Complexes. *Ordered for Third Reading.*

The following Bill was introduced and read the first time:—

Bill 157, An Act to amend the Pension Benefits Act. *Mr. Gordon.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Management Board of Cabinet Directives (Principles and requirements that must be followed). (*No. 247*) (Tabled November 25, 1986)

Management Board of Cabinet Guidelines (Practical procedures that will help you manage effectively). (*No. 246*) (Tabled November 25, 1986)

Milk and Cream Producers, The Fund for, Financial Statement for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 244*) (Tabled November 25, 1986)

Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1986 (includes the Annual Report of the Ontario Agricultural Museum). (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 245*) (Tabled November 25, 1986)

SEVENTIETH DAY

WEDNESDAY, NOVEMBER 26, 1986

PRAYERS

1.30 P.M.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr34, An Act respecting the City of Windsor and the Windsor-Detroit Tunnel.

Your Committee begs to report the following Bill as amended:—

Bill Pr27, An Act respecting the City of Brantford.

The following Bills were introduced and read the first time:—

Bill 158, An Act to continue The Canadian Insurance Exchange. *Mr. Kwinter.*

Bill 159, An Act to amend the Insurance Act. *Mr. Kwinter.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendia:

Bill 158, An Act to continue The Canadian Insurance Exchange. (*No. 248*)
(Tabled November 26, 1986)

Bill 159, An Act to amend the Insurance Act. (*No. 249*) (Tabled November 26,
1986)

SEVENTY-FIRST DAYTHURSDAY, NOVEMBER 27, 1986

PRAYERS

10.00 A.M.

Mr. Mackenzie moved,

Second Reading of Bill 132, An Act to amend the Labour Relations Act.

and a debate arising, at 11.01 a.m., further proceedings were reserved until
12.00 noon.

Mr. Epp then moved,

That this House authorizes that a Proclamation be issued by the Governor General under the Great Seal of Canada amending Section 7 of the Canadian Charter of Rights and Freedoms to read as follows:

7. Everyone has the right to life, liberty, security of the person and enjoyment of property and the right not be deprived thereof except in accordance with the principles of fundamental justice,

and urges that the Senate and House of Commons and the Legislative Assemblies of the other provinces do likewise.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 132, An Act to amend the Labour Relations Act, the question, having been put, was lost on the following division:—

AYES

Allen
Breauth
Bryden
Charlton
Cooke
(Windsor-Riverside)

Foulds
Gigantes
Gillies
Gordon
Hennessy
Johnston
(Scarborough West)

Laughren
Mackenzie
Martel
McClellan
Morin-Strom
Philip

AYES — Continued

Pouliot
Rae

Reville
Swart

Warner
Wildman—23.

NAYS

Baetz
Barlow
Bennett
Bossy
Brandt
Callahan
Cooke
(Kitchener)
Cordiano
Dean
Epp
Ferraro
Fulton
Grandmaitre
Gregory
Guindon

Haggerty
Harris
Henderson
Jackson
Johnson
(Wellington-Dufferin-Peel)
Knight
Lane
McLean
McNeil
Miller
(Haldimand-Norfolk)
Morin
Newman
Partington
Pollock

Polsinelli
Rowe
Runciman
Sheppard
Smith
(Lambton)
Sorbara
South
Sterling
Stevenson
(Durham York)
Taylor
Villeneuve
Ward—41.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Epp's Resolution (No. 5) the question, having been put, was carried on the following division:—

AYES

Baetz
Barlow
Bennett
Bossy
Brandt
Callahan
Cordiano
Dean
Epp
Ferraro
Fulton
Gillies
Gordon
Grandmaitre
Gregory
Guindon
Haggerty

Harris
Henderson
Hennessy
Jackson
Johnson
(Wellington-Dufferin-Peel)
Knight
Lane
Mancini
McFadden
McLean
McNeil
Miller
(Haldimand-Norfolk)
Morin
Newman
Partington

Pollock
Rowe
Runciman
Ruprecht
Sheppard
Smith
(Lambton)
South
Stephenson
(York Mills)
Sterling
Stevenson
(Durham York)
Taylor
Villeneuve—44.

NAYS

Allen
Bryden
Charlton
Cooke
(Windsor-Riverside)

Foulds
Gigantes
Johnston
(Scarborough West)

Laughren
Mackenzie
Martel
McClellan

NAYS — Continued

Morin-Strom
Philip
Pouliot

Rae
Reville
Sorbara

Swart
Warner
Wildman—20.

And it was,

Resolved, That this House authorizes that a Proclamation be issued by the Governor General under the Great Seal of Canada amending Section 7 of the Canadian Charter of Rights and Freedoms to read as follows:

7. Everyone has the right to life, liberty, security of the person and enjoyment of property and the right not be deprived thereof except in accordance with the principles of fundamental justice,

and urges that the Senate and House of Commons and the Legislative Assemblies of the other provinces do likewise.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled November 27, 1986) *Ms Bryden*.

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report with respect to plant closures and layoffs and the establishment of a Select Committee on Plant Closures and Shutdowns and moved the adoption of its recommendations (*Sessional Paper No. 254*) (Tabled November 27, 1986).

On motion by Mr. Cooke (Kitchener),

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 160, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their duties of Office. *Mr. Scott*.

Projet de loi 160, Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions. *M. Scott*.

Bill 161, An Act to amend the Courts of Justice Act, 1984. *Mr. Scott.*

Bill 162, An Act to provide for the Registration of Rental Accommodation Agents. *Mr. Philip.*

The following Bills were read the third time and were passed:—

Bill 1, An Act to amend the Succession Law Reform Act.

Bill 18, An Act to amend the Off-Road Vehicles Act, 1983.

Bill 48, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 58, An Act to amend the Time Act.

Bill 66, An Act to amend the Business Corporations Act, 1982.

Bill 113, An Act to amend the Homemakers and Nurses Services Act.

Bill 119, An Act to amend the Liquor Control Act.

Bill 120, An Act to amend the Liquor Licence Act.

Bill 121, An Act to amend the Land Titles Act.

Bill 122, An Act to amend the Registry Act.

The following Bills were read the second time:—

Bill Pr27, An Act respecting the City of Brantford. *Ordered for Third Reading.*

Bill Pr30, An Act to revive Italo-Canadian Centennial Club. *Ordered for Third Reading.*

Bill Pr34, An Act respecting the City of Windsor and the Windsor-Detroit Tunnel. *Ordered for Third Reading.*

Bill Pr38, An Act to revive Traco Investments Limited. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr27, An Act respecting the City of Brantford.

Bill Pr30, An Act to revive Italo-Canadian Centennial Club.

Bill Pr34, An Act respecting the City of Windsor and the Windsor-Detroit Tunnel.

Bill Pr38, An Act to revive Traco Investments Limited.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bills in his Chambers:—

Bill 1, An Act to amend the Succession Law Reform Act.

Bill 18, An Act to amend the Off-Road Vehicles Act, 1983.

Bill 48, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 58, An Act to amend the Time Act.

Bill 66, An Act to amend the Business Corporations Act, 1982.

Bill 113, An Act to amend the Homemakers and Nurses Services Act.

Bill 119, An Act to amend the Liquor Control Act.

Bill 120, An Act to amend the Liquor Licence Act.

Bill 121, An Act to amend the Land Titles Act.

Bill 122, An Act to amend the Registry Act.

Bill Pr27, An Act respecting the City of Brantford.

Bill Pr30, An Act to revive Italo-Canadian Centennial Club.

Bill Pr34, An Act respecting the City of Windsor and the Windsor-Detroit Tunnel.

Bill Pr38, An Act to revive Traco Investments Limited.

The Interim Answers to Question Nos. 410 and 457 to 487 inclusive were laid upon the Table. (*See Hansard Monday, December 1, 1986*)

Pursuant to Standing Order 88 (e), the Answer to Question No. 383 was made a Return. (*Sessional Paper No. 259*) (Tabled November 27, 1986)

The response to a Petition (Sessional Paper No. 186) presented by the member for Middlesex (Mr. Reycraft) relating to beer and wine sales in convenience stores was laid upon the Table. (*See Hansard Monday, December 1, 1986*)

The House then adjourned at 6.10 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendia re:

Bill 160, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their duties of Office. (*No. 255*) (Tabled November 27, 1986)

Projet de loi 160, Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions. (*n° 255*) (déposé le 27 novembre 1986)

Bill 161, An Act to amend the Courts of Justice Act, 1984. (*No. 256*) (Tabled November 27, 1986)

Employment in the Communications Industry, Study of, prepared by D. A. Ford and Associates Ltd. for the Communications Division, Ministry of Transportation and Communications, March, 1986. (*No. 251*) (Tabled November 27, 1986)

Employment in the Communications Industry, Study of, Appendices prepared by D. A. Ford and Associates Ltd. for the Telecommunications Industry Development Office, Ministry of Transportation and Communications, March, 1986. (*No. 252*) (Tabled November 27, 1986)

Funeral Services, Board of, Annual Report for the period ending October 31, 1985. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 257*) (Tabled November 27, 1986)

Ontario Mental Health Foundation Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 258*) (Tabled November 27, 1986)

Telidon Aviation Briefing System: Tabs User Survey, Human Factors Assessment of the, prepared by Norpack Computer Design for the Operations and

Technology Office, Communications Division, Ministry of Transportation and Communications, March, 1986. (*No. 253*) (Tabled November 27, 1986)

Youth Unemployment and Entry Level Jobs: A Survey of Ontario Employers—Final Report prepared by Environics Research Group Limited for the Ontario Youth Commissioner's Office, May 22, 1986. (*No. 250*) (Tabled November 27, 1986)

SEVENTY-SECOND DAY

MONDAY, DECEMBER 1, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the inclusion of sexual orientation in section 18 of Bill 7 (*Sessional Paper No. 261*) (Tabled December 1, 1986) *Mr. Pollock*.

Petition relating to the introduction of sexual orientation provisions in the Ontario Human Rights Code. (*Sessional Paper No. 262*) (Tabled December 1, 1986) *Mr. Pollock*.

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office Responsible for Senior Citizens' Affairs be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE RESPONSIBLE FOR SENIOR CITIZENS' AFFAIRS:

Office Responsible for Senior Citizens' Affairs Program.....\$3,286,900

On motion by Mr. Nixon,

Ordered, That Mr. Miller (Haldimand-Norfolk) and Mr. Cordiano exchange places in the order of precedence for Private Members' Public Business, and that, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to the ballot item standing in the name of Mr. Miller (Haldimand-Norfolk).

On motion by Mr. Nixon,

Ordered, That the Standing Committee on the Ombudsman be authorized to meet following Routine Proceedings on Tuesday, December 2, 1986.

The following Bills were introduced and read the first time:—

Bill 163, An Act to repeal the Inflation Restraint Act, 1982 and the Public Sector Prices and Compensation Review Act, 1983. *Mr. Nixon.*

Bill 164, An Act to repeal the Farm Loans Act and the Farm Loans Adjustment Act. *Mr. Nixon.*

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure. *Mr. Sweeney.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr40, An Act respecting the City of North Bay. *Mr. Harris.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

Compendia:

Bill 163, An Act to repeal the Inflation Restraint Act, 1982, and the Public Sector Prices and Compensation Review Act, 1983. (*No. 263*) (Tabled December 1, 1986)

Bill 164, An Act to repeal the Farm Loans Act and the Farm Loans Adjustment Act. (*No. 264*) (Tabled December 1, 1986)

Bill 165, An Act to amend the Child and Family Services Act, 1984, and certain other Acts in relation to Adoption Disclosure. (*No. 265*) (Tabled December 1, 1986)

Ontario Lottery Corporation Annual Report for the year ending March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 260) (Tabled November 28, 1986)

SEVENTY-THIRD DAY

TUESDAY, DECEMBER 2, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday and holiday retailing (*Sessional Paper No. 268*) (Tabled December 2, 1986) *Mr. O'Connor*.

Petition relating to the assessment of condominiums (*Sessional Paper No. 269*) (Tabled December 2, 1986) *Mr. Cousens*.

The following Bill was introduced and read the first time:—

Bill 166, An Act to amend the Game and Fish Act. *Mr. Kerrio*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

At 6.05 p.m., the question “That this House do now adjourn” was deemed to have been proposed pursuant to Standing Order 30 (b).

After one matter was considered, the question was deemed to have been adopted.

The House then adjourned at 6.15 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendium:

Bill 166, An Act to amend the Game and Fish Act. (*No. 270*) (Tabled December 2, 1986)

Ministry of Health Annual Report for the twelve-month period ending March 31, 1986 (includes the Annual Report of the Ontario Health Insurance Plan). (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 266*) (Tabled December 2, 1986)

Ontario Advisory Council on the Physically Handicapped Annual Report for the twelve-month period ending March 31, 1986. (*No. 267*) (Tabled December 2, 1986)

Conseil consultatif de l'Ontario sur les handicapés physiques, le rapport annuel du, pour l'exercice se terminant le 31 mars 1986. (*n° 267*) (déposé le 2 décembre 1986)

SEVENTY-FOURTH DAY

WEDNESDAY, DECEMBER 3, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the installation of a traffic signal at the intersection of Highways 546 and 17 in Iron Bridge, Ontario (*Sessional Paper No. 271*) (Tabled December 3, 1986) *Mr. Wildman*.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr55, An Act to revive 546672 Ontario Limited.

Your Committee begs to report the following Bill as amended:—

Bill Pr2, An Act respecting the City of North York.

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Ministry of Skills Development be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF SKILLS DEVELOPMENT:	
Skills Development Program	\$347,118,900

Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes, was read the third time and passed on the following division:—

AYES

Bernier	Henderson	Ramsay
Bradley	Kerrio	Reycraft
Brandt	Knight	Riddell
Callahan	Kwinter	Ruprecht
Caplan	Lane	Sargent
Conway	Mancini	Scott
Cordiano	Marland	Smith
Curling	McCague	(London South)
Davis	McKessock	Sorbara
Dean	McLean	South
Eakins	Miller	Sterling
Elston	(Haldimand-Norfolk)	Stevenson
Eves	Mitchell	(Durham York)
Ferraro	Newman	Sweeney
Fontaine	O'Connor	Taylor
Fulton	Offer	Van Horne
Gordon	Partington	Villeneuve
Guindon	Pierce	Ward
Haggerty	Poirier	Wrye—58.
Harris	Pollock	
Hart	Polsinelli	

NAYS

Allen	Grier	Morin-Strom
Breaugh	Hayes	Philip
Bryden	Jackson	Pouliot
Charlton	Johnston	Rae
Cooke	(Scarborough West)	Reville
(Windsor-Riverside)	Laughren	Swart
Fish	Mackenzie	Warner
Gigantes	Martel	Wildman—24.
Grande	McClellan	

The House then adjourned at 6.10 p.m.

SEVENTY-FIFTH DAY

THURSDAY, DECEMBER 4, 1986

PRAYERS

10.00 A.M.

Ms Fish moved,

Second Reading of Bill 153, An Act to amend the Election Finances Act, 1986.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. Swart then moved,

That in the opinion of this House, recognizing the massive problems that exist in Ontario's auto insurance system, namely: excessive premiums and escalating rates generally; good young male drivers paying three to five times average rates; all drivers in a household penalized for one driver's record; new drivers of any age paying penalty rates; the growing number of uninsured drivers in Ontario; arbitrary cancellation of insurance or massive premium increases for frivolous reasons, and inadequate or non-existent no-fault compensation, and, recognizing that the Slater Commission has failed to propose recommendations to resolve these problems and, in particular, failed to investigate and report on the financial and other benefits of the public auto insurance plans as practiced in Manitoba, Saskatchewan, and British Columbia, and, recognizing that Mr. Justice Coulter Osborne has not been instructed to make an in-depth investigation and report on those plans either, the Government of Ontario should appoint, immediately, a respected firm of financial and accounting consultants (like Woods, Gordon & Co. who did the previous study in 1978) to make a comprehensive study and comparison of the rates and policies of the western public plans with those of Ontario so that the public of this province know the true facts concerning a major auto insurance alternative which could be made available to the people of this province.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 153, An Act to amend the Election Finances Act, 1986, the question, having been put, was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Committee of the Whole House.*

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Swart's Resolution (No. 68) the question, having been put, was carried on the following division:—

AYES

Allen	Henderson	Pierce
Bernier	Jackson	Pollock
Bryden	Johnston	Pouliot
Charlton	(Scarborough West)	Rae
Cooke	Lane	Ramsay
(Windsor-Riverside)	Laughren	Reville
Cousens	Mackenzie	Rowe
Dean	Martel	Runciman
Fish	McClellan	Sargent
Gigantes	McFadden	Sterling
Gillies	McLean	Swart
Grande	Mitchell	Warner
Grier	Morin-Strom	Wildman—39.
Hayes	Philip	

NAYS

Brandt	Knight	Smith
Callahan	Miller	(Lambton)
Caplan	(Haldimand-Norfolk)	Smith
Conway	Newman	(London South)
Fulton	Offer	Sorbara
Harris	Reycraft	South
Hart	Sheppard	Wrye—18.

And it was,

Resolved, That in the opinion of this House, recognizing the massive problems that exist in Ontario's auto insurance system, namely: excessive premiums and escalating rates generally; good young male drivers paying three to five times average rates; all drivers in a household penalized for one driver's record; new drivers of any age paying penalty rates; the growing number of uninsured drivers in Ontario; arbitrary cancellation of insurance or massive premium increases for frivolous reasons, and inadequate or non-existent no-fault compensation, and, recognizing that the Slater Commission has failed to propose recommendations to resolve these problems and, in particular, failed to investigate and report on the financial and other benefits of the public auto insurance plans as practiced in Manitoba, Saskatchewan, and British Columbia, and, recognizing that Mr. Justice Coulter Osborne has not been instructed to make an in-depth investigation and report on those plans either, the Government of Ontario should appoint, immediately, a respected firm of financial and accounting consultants (like Woods, Gordon & Co. who did the previous study in 1978) to make a comprehensive study and comparison of the rates and policies of the western public plans with those of Ontario so that the public of this province know the true facts concerning a major auto insurance alternative which could be made available to the people of this province.

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bill in his Chambers:—

Bill 51, An Act to provide for the Regulation of Rents charged for Rental Units in Residential Complexes.

THE AFTERNOON SITTING

1.30 P.M.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report and moved the adoption of its recommendation:—

Your Committee recommends that the Provisional Standing Orders adopted on April 28, 1986, and amended on October 23, 1986, be continued until 12.00 midnight on June 18, 1987.

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report as follows:—

Your Committee condemns the pre-emptive action of the Attorney General in introducing conflict of interest legislation prior to receiving the Committee's Report on the Aird Report as instructed by the Legislature. The Attorney General's action is insulting to the Legislature and its committees and is contrary to established parliamentary practice, and undermines the Committee's effectiveness.

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report as follows:—

Your Committee refers back to the House the matter of plant closures and lay-offs highlighted by Kimberly Clark (Terrace Bay), E.B. Eddy (Nairn Centre), Good-year Tire and Rubber Co. (Etobicoke), Waferboard Plant, Great Lakes Forest Products (Thunder Bay), Falconbridge (Sudbury), etc., as suggested by the Premier and accepted unanimously by the Committee on November 27, 1986. Further, the Committee refers back to the House the Estimates now before the Committee.

Your Committee finds that the importance of the matters referred to the Committee in its original mandate, namely the Budget Review, Corporate Concentration, and including Bill 116 which it has already started to deal with, makes it impossible to accept additional items as important as Plant Shutdowns.

The following Bill was introduced and read the first time:—

Bill 167, An Act to amend the Assessment Act. *Mr. Nixon.*

Mr. Harris moved, pursuant to Standing Order 37 (a),

That the Business of the House be set aside so that the House might debate a matter of urgent public importance, that being the inability of the Government of Ontario to ensure that retail store employees will not be subject to dismissal for refusing to work on Sundays, the failure of the Government of Ontario to enforce the Retail Business Holidays Act, and the resultant confusion caused by the Government's statements and actions with respect to this matter.

After hearing the arguments of the mover and the representatives of the other Parties, Mr. Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The Answers to Question Nos. 286, 318, 323, 405, 406, 450, 452, 453 and 456 were laid upon the Table. (*See Hansard Monday, December 8, 1986*)

The Interim Answers to Question Nos. 403, 447, 488, 497 and 499 were laid upon the Table. (*See Hansard Monday, December 8, 1986*)

Pursuant to Standing Order 88 (e), the Answer to Questions Nos. 342 to 373 inclusive was made a Return. (*Sessional Paper No. 273*) (Tabled December 4, 1986)

The responses to the following Petitions were laid upon the Table:—

Petition relating to the use of dogs in hunting bears (Sessional Paper No. 204) (Tabled October 22, 1986) *Mr. Wildman.* (*See Hansard Monday, December 8, 1986*)

Petition relating to the sale of Abitibi-Price, Inc. Bleached Kraft Pulp and Stud Mills at Smooth Rock Falls, Ontario (Sessional Paper No. 205) (Tabled October 23, 1986) *Mr. Rae.* (*See Hansard Monday, December 8, 1986*)

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 167, An Act to amend the Assessment Act. (*No. 272*) (Tabled December 4, 1986)

SEVENTY-SIXTH DAY

MONDAY, DECEMBER 8, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the limitation of rent increases (*Sessional Paper No. 275*) (Tabled December 8, 1986) *Mrs. Grier*.

The following Bills were introduced and read the first time:—

Bill 168, An Act to amend the Legislative Assembly Act. *Mr. Nixon*.

Bill 169, An Act to amend the Executive Council Act. *Mr. Nixon*.

The House resolved itself into a Committee to consider certain Bills, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 26, An Act to amend the Retail Sales Tax Act.

Also, that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 168, An Act to amend the Legislative Assembly Act. (*No. 276*) (Tabled December 8, 1986)

Bill 169, An Act to amend the Executive Council Act. (*No. 277*) (Tabled December 8, 1986)

Minaki Lodge Resort Limited and Minaki Development Company Limited, Documents relating to the selection of a purchaser for (5 volumes). (*No. 274*) (Tabled December 8, 1986)

SEVENTY-SEVENTH DAY

TUESDAY, DECEMBER 9, 1986

PRAYERS

1.30 P.M.

The following Bills were introduced and read the first time:—

Bill 170, An Act to revise the Pension Benefits Act. *Mr. Kwinter.*

Bill 171, An Act to amend the Power Corporation Act. *Mr. Gordon.*

The following Bill was read the second time:—

Bill 14, An Act to amend the Oleomargarine Act. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The Answers to Question Nos. 490 to 493 inclusive and 504 were laid upon the Table. (*See Hansard Monday, December 15, 1986*)

The Interim Answer to Question No. 494 was laid upon the Table. (*See Hansard Monday, December 15, 1986*)

Pursuant to Standing Order 88 (e), the Answers to Question Nos. 407 (*Sessional Paper No. 279*) (Tabled December 9, 1986), 489 (*Sessional Paper No. 280*) (Tabled December 9, 1986) and 498 (*Sessional Paper No. 281*) (Tabled December 9, 1986) were made Returns.

At 6.00 p.m., the question "That this House do now adjourn" was deemed to have been proposed pursuant to Standing Order 30 (b).

After one matter was considered, the question was deemed to have been adopted.

The House then adjourned at 6.15 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 170, An Act to revise the Pension Benefits Act. (*No. 278*) (Tabled December 9, 1986)

SEVENTY-EIGHTH DAY

WEDNESDAY, DECEMBER 10, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled December 10, 1986) *Mr. Newman*.

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled December 10, 1986) *Ms Gigantes*.

Mr. Poirier from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills as amended:—

Bill Pr25, An Act respecting the City of Toronto.

Bill Pr28, An Act respecting the City of London.

Mr. Breagh from the Standing Committee on the Legislative Assembly presented the Committee's Report on the Report on Ministerial Compliance with Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines (The Aird Report) and moved the adoption of its recommendations. (*Sessional Paper No. 282*) (Tabled December 10, 1986).

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Government Agencies be authorized to meet today following Routine Proceedings.

The following Bill was introduced and read the first time:—

Bill 172, An Act respecting Environmental Rights in Ontario. *Mrs. Grier*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Ordered, That the Report be now received and adopted.

The House then adjourned at 5.55 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Ontario Provincial Courts Committee Annual Report for the period April 1, 1985, to March 31, 1986. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 283*) (Tabled December 10, 1986)

SEVENTY-NINTH DAY

THURSDAY, DECEMBER 11, 1986

PRAYERS

10.00 A.M.

Mr. Miller (Haldimand-Norfolk) moved,

That in the opinion of this House, the Ontario Government further encourage the use of Canadian grown and Canadian processed food products by all Ministries, Government Agencies and Provincially funded institutions.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. Turner then moved,

That in the opinion of this House, recognizing that there is no Hemo-Dialysis Unit in any hospital between Toronto and Kingston, and recognizing that people requiring dialysis must travel long distances several times weekly to receive this treatment, the Minister of Health should approve and facilitate the supplying of a Satellite Dialysis Unit to a hospital in Peterborough.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Miller's Resolution (No. 70) the question, having been put, was declared carried.

And it was,

Resolved, That in the opinion of this House, the Ontario Government further encourage the use of Canadian grown and Canadian processed food products by all Ministries, Government Agencies and Provincially funded institutions.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Turner's Resolution (No. 69) the question, having been put, was declared carried.

And it was,

Resolved, That in the opinion of this House, recognizing that there is no Hemo-Dialysis Unit in any hospital between Toronto and Kingston, and recognizing that people requiring dialysis must travel long distances several times weekly to receive this treatment, the Minister of Health should approve and facilitate the supplying of a Satellite Dialysis Unit to a hospital in Peterborough.

THE AFTERNOON SITTING

1.30 P.M.

Mr. Nixon delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor, signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

LINCOLN M. ALEXANDER

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending 31st March 1987, and recommends them to the Legislative Assembly.

Toronto, 11th December, 1986

(Sessional Paper No. 3) Ministries of Agriculture and Food, Colleges and Universities, Community and Social Services, Education, the Environment, Government Services, Natural Resources, Northern Development and Mines, Skills Development, Tourism and Recreation, and Transportation and Communications, and the Offices of the Assembly, of the Chief Election Officer, of the Ombudsman and of the Provincial Auditor.

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying the same, be referred to such committees as previously ordered by the House.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled December 11, 1986) *Ms Bryden*.

Mr. McCague from the Standing Committee on General Government presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 131, An Act to amend the Assessment Act. *Ordered for Third Reading.*

Mr. Laughren from the Standing Committee on Resources Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Agriculture and Food be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF AGRICULTURE AND FOOD:

Ministry Administration Program	\$ 13,304,600
Agricultural Marketing and Standards Program	29,513,300
Agricultural Technology, Development and Field Services Program	113,006,700

Financial Assistance to Agricultural Program 182,509,400

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Agriculture and Food be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF AGRICULTURE AND FOOD:

Agricultural Technology, Development and Field Services

Program\$1,211,800

Mr. Breaugh from the Standing Committee on the Legislative Assembly reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office of the Chief Election Officer be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE CHIEF ELECTION OFFICER:

Office of the Chief Election Officer Program..... \$359,600

Mr. Runciman from the Standing Committee on Public Accounts presented the Committee's Report and moved the adoption of its recommendation:—

Your Committee has reviewed the matters related to the \$3 million investment, received by Wyda Systems (Canada) Inc. from IDEA Corporation last year.

During its investigation, your Committee received evidence indicating:

that more than \$2 million of the \$3 million was used to pay off debts instead of being applied to research and development;

that debts included \$462,000.00 to Abraham Dobzinski and \$585,000.00 to Budgrove Incorporated;

that \$30,000 was paid to Canadian Intercorp Limited, a firm belonging to a self-confessed Liberal lobbyist, Ivan Fleischmann;

and that, on April 17, 1986, Wyda issued a cheque to Abraham Dobzinski in the amount of \$3,451,922.00, presumably to reimburse for retirement of a long term indebtedness of his company.

Neither the Committee nor the Provincial Auditor of Ontario has received an explanation that would justify the complexity, or reconcile the accounting.

In view of the very important matters on the Committee's agenda, your Committee advises that it is not in a position to investigate further this complex matter

and therefore recommends that a judicial inquiry be initiated forthwith into this matter.

On motion by Mr. Runciman,

Ordered, That the debate be adjourned.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Resources Development be directed to review the circumstances of the announced closure of the Goodyear Tire Manufacturing plant and the various closures of other manufacturing facilities, particularly in northern Ontario.

The following Bills were introduced and read the first time:—

Bill 173, An Act to amend the Theatres Act. *Mr. Kwinter.*

Bill 174, An Act to amend the Proceedings Against the Crown Act. *Mr. Scott.*

Bill 175, An Act to ban Sunday racing and intertrack wagering at Greenwood Raceway and to provide for public input into decisions of the Ontario Racing Commission. *Ms Bryden.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr53, An Act respecting the City of Toronto. *Mr. Offer.*

Debate was resumed on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Public Accounts on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P.

After some time, it was, on motion by Mr. Gillies,

Ordered, That the debate be adjourned.

The Answers to Question Nos. 505 to 510 inclusive were laid upon the Table.
(*See Hansard Monday, December 15, 1986*)

The Interim Answers to Question Nos. 501, 502, 503, 511, 512 and 514 were laid upon the Table. (*See Hansard Monday, December 15, 1986*)

The revised Interim Answers to Question Nos. 210, 289, 411 and 454 were laid upon the Table. (*See Hansard Monday, December 15, 1986*)

Pursuant to Standing Order 88 (e), the Answer to Question No. 500 was made a Return. (*Sessional Paper No. 285*) (Tabled December 11, 1986)

The response to the following Petition was laid upon the Table:—

Petition relating to vegetation on rights of way of the Ministry of Transportation and Communications (*Sessional Paper No. 233*) (Tabled November 18, 1986) *Mr. Wildman*. (*See Hansard Monday, December 15, 1986*)

The interim response to the following Petition was laid upon the Table:—

Petition relating to an increase in the minimum wage (*No. 232*) (Tabled November 18, 1986) *Mr. Morin-Strom*. (*See Hansard Monday, December 15, 1986*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 173, An Act to amend the Theatres Act. (*No. 286*) (Tabled December 11, 1986)

Bill 174, An Act to amend the Proceedings Against the Crown Act. (*No. 287*) (Tabled December 11, 1986)

Downsview Rehabilitation Centre (DRC) Inquiry Report, November 28, 1986. (*No. 289*) (Tabled December 11, 1986)

Forestry Research Survey and Research Funding and Expenditures in Ontario for 1984-85 and 1985-86, Final Report prepared for the Ontario Forestry Council by The Longwoods Research Group Limited, August 7, 1986. (*No. 290*) (Tabled December 11, 1986)

Management Board of Cabinet, Human Resources Secretariat. Planning for People: 1. Strategies for Renewal, December, 1986. (*No. 288*) (Tabled December 11, 1986)

Ministry of Agriculture and Food. The Ministry's Equine Program submitted by Kemptville College in conjunction with New Liskeard College. (*No. 291*) (Tabled December 11, 1986)

Office de la télécommunication éducative de l'Ontario (TVOntario), le rapport annuel de l', pour l'exercice annuel se terminant le 31 mars 1986. (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 284) (déposé le 11 décembre 1986)

Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 284) (Tabled December 11, 1986)

EIGHTIETH DAY

MONDAY, DECEMBER 15, 1986

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

On Thursday, December 11, 1986, during the question period, the member for Brantford (Mr. Gillies) rose on a question of privilege alleging that the Premier (Mr. Peterson) had wrongly interpreted what he had said and objected strongly to the fact that the Premier had intimated that he had no confidence in the Ontario Provincial Police.

After hearing several members on this point, I undertook to review what had been said and report back to the House. I think that it is important first of all to set out the proceedings as they occurred last Thursday.

First, the member for Brantford in asking a question of the Premier used the following words: "The nature of the inquiry in this matter becomes very important. The Premier cannot have officials of his government investigating a mishandling of a matter by his government."

Second, the Premier, in replying to the member's question stated the following: "I believe the honourable member made one of the most outrageous propositions I ever heard in this House. He said that he does not have faith in the Ontario Provincial Police to be objective and go into this matter."

Three, at this point the member for Brantford rose objecting to the use by the Premier of the statements just quoted. What he was doing at this point when he rose on a question of privilege was in fact an attempt to set the record straight. That is perfectly in order in our practice and *Beauchesne* refers to it as point of personal explanation.

The matter could rest there if it was simply a matter of setting the record straight, but I interpreted the gist of the member's question of privilege to intimate that he desired the Premier to withdraw the offending words.

Let me go into various definitions of terms that are used in this Chamber to bring certain matters to the attention of the Speaker.

1. A question of privilege. This procedure is an extremely limited one in our parliamentary tradition and it should be used sparingly. It is the appropriate procedure when a member feels that he or she has somehow been impeded in their duties as a member of the Legislature. That is to say that arguments on a question of privilege should tend to convince the Speaker that a member has been somehow stopped or restricted in his or her duty. This procedure should be followed by a motion which will be put to the House if the Speaker, after studying the facts, finds that there is a *prima facie* case of privilege. Both *May* and *Beauchesne* define privilege as follows:—

“Parliamentary privilege is the sum of the peculiar rights enjoyed by each House collectively as a constituent part of the High Court of Parliament, and by members of each House individually, without which they could not discharge their functions, and which exceed those possessed by other bodies or individuals. Thus privilege, though part of the law of the land, is to a certain extent an exemption from the ordinary law.”

“The distinctive mark of privilege is its ancillary character. The privileges of Parliament are rights which are ‘absolutely necessary for the due execution of its powers’. They are enjoyed by individual Members, because the House cannot perform its functions without the unimpeded use of the services of its Members, and by each House for the protection of its Members and the vindication of its own authority and dignity.”

“A question of privilege ought rarely to come up in parliament.”—and I hope the members will pay attention to that. “It should be dealt with by a motion giving the House power to impose a reparation or apply a remedy. A genuine question of privilege is a most serious matter and should be taken seriously by the House.”

2. A point of order is a procedure which is used more frequently. Its purpose is to bring to the attention of the Speaker an infringement upon the Standing Orders of the House or, in a wider sense, upon our practices and traditions that guide our deliberations in this Chamber.

It is very clear from the examination of the facts of last Thursday that this is not a question of privilege. The honourable member was not in any way impeded from exercising his duties as a member of this Legislature. The only thing that it can be is a point of order.

If the member is claiming that the Premier, in the terms of Standing Order 19 (d) (8) and 19 (d) (9), is making allegations against another member or imputing false or unavowed motives to another member, then this raises a point of order.

On this point the member for Bellwoods (Mr. McClellan) made a presentation and referred to a precedent of this House in which Speaker Turner brought to order the honourable Attorney General (Mr. McMurtry) on December 1, 1983. The case at that time, however, was different in that the comments pertained to a “totally vicious and unprincipled attack that was made on the judiciary in Ontario.” At the request of the Speaker, the Attorney General withdrew his remark.

After reviewing very carefully the language used last Thursday, I can only find that the Premier did impute motives to the honourable member for Brantford (Mr. Gillies) and I ask the Premier to withdraw the remarks.

The Premier then withdrew the remarks.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Bill 71 (Non-Smokers' Protection Act) (*Sessional Paper No. 297*) (Tabled December 15, 1986) *Mrs. Smith*.

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled December 15, 1986) *Mr. McGuigan*.

On motion by Mr. Nixon,

Ordered, That the Order for Third Reading of Bill 7 be discharged and the Bill be referred back to the Committee of the Whole House.

The following Bills were read the third time and were passed:—

Bill 14, An Act to amend the Oleomargarine Act.

Bill 26, An Act to amend the Retail Sales Tax Act.

Bill 131, An Act to amend the Assessment Act.

The following Bill was read the second time:—

Bill 168, An Act to amend the Legislative Assembly Act. *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider certain Bills, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bills as amended:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Bill 168, An Act to amend the Legislative Assembly Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the third time and was passed:—

Bill 168, An Act to amend the Legislative Assembly Act.

The following Bill was read the second time:—

Bill 169, An Act to amend the Executive Council Act. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 169, An Act to amend the Executive Council Act.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Intergovernmental Affairs.

After some time, the Speaker resumed the Chair and the Chairman reported progress and, also, that the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

George R. Gardiner Museum of Ceramic Art Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 292*) (Tabled December 12, 1986)

Inventory Discrepancies at LCBO Leased Warehouse, Report on Task Force Findings re:, December 12, 1986. (*No. 295*) (Tabled December 15, 1986)

Ontario Study of the Service Sector. Prepared for the Ministry of Treasury and Economics by George Radwanski, October 31, 1986. (*No. 294*) (Tabled December 15, 1986)

Étude du secteur tertiaire de l'Ontario. Préparé pour le Ministère du Trésor et de l'Économie par George Radwanski, le 31 octobre 1986. (*n° 294*) (déposé le 15 décembre 1986)

Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 296*) (Tabled December 15, 1986)

Permanent Partial Disability: Alternative Models for Compensation. A report submitted to the Minister of Labour by Paul C. Weiler, December, 1986. (*No. 293*) (Tabled December 15, 1986)

EIGHTY-FIRST DAY

TUESDAY, DECEMBER 16, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the assessment of condominiums (*Sessional Paper No. 269*) (Tabled December 16, 1986) *Mr. Cousens*.

On motion by Mr. Nixon,

Ordered, That the Supplementary Estimates of the Office of the Assembly be considered in the Standing Committee on the Legislative Assembly following Routine Proceedings on Wednesday, December 17, and be reported to the House on Thursday, December 18, 1986.

The following Bills were introduced and read the first time:—

Bill 176, An Act to amend the Nursing Homes Act. *Mr. Elston*.

Bill 177, An Act to amend the Health Facilities Special Orders Act. *Mr. Elston*.

Bill 178, An Act to amend the County of Oxford Act. *Mr. Grandmaitre*.

Bill 179, An Act to amend the Municipal Act and certain other Acts related to Municipalities. *Mr. Grandmaitre*.

The following Bill was read the third time and was passed:—

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

The following Bills were read the second time:—

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment. *Ordered referred to the Committee of the Whole House.*

Bill 167, An Act to amend the Assessment Act. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 176, An Act to amend the Nursing Homes Act. (*No. 300*) (Tabled December 16, 1986)

Bill 177, An Act to amend the Health Facilities Special Orders Act. (*No. 301*) (Tabled December 16, 1986)

Bill 178, An Act to amend the County of Oxford Act. (*No. 302*) (Tabled December 16, 1986)

Bill 179, An Act to amend the Municipal Act and certain other Acts related to Municipalities. (*No. 303*) (Tabled December 16, 1986)

Minister of Natural Resources. Letter dated December 15, 1986, to the Honourable Malcolm Baldrige, U.S. Secretary of Commerce, with respect to the Counter-

vailing Duty investigation of certain softwood lumber products from Canada. (No. C-122-602) (*No. 299*) (Tabled December 16, 1986)

Shoreline Management Review Committee, Report of the. Report to the Minister of Natural Resources and Minister of Municipal Affairs, October, 1986. (*No. 298*) (Tabled December 16, 1986)

EIGHTY-SECOND DAY

WEDNESDAY, DECEMBER 17, 1986

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 210*) (Tabled December 17, 1986) *Ms Bryden*.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee’s Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr6, An Act respecting the City of Windsor.

Bill Pr7, An Act respecting the County of Huron.

Your Committee begs to report the following Bill as amended:—

Bill Pr40, An Act respecting the City of North Bay.

Mr. Brandt from the Standing Committee on Administration of Justice reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Consumer and Commercial Relations be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:	
Ministry Administration Program	\$ 8,861,000
Commercial Standards Program	6,114,200
Technical Standards Program	8,273,300
Public Entertainment Standards Program	17,810,300
Registration Program	35,550,900
Liquor Licence Program	5,986,700

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Consumer and Commercial Relations be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Public Entertainment Standards Program.....	\$6,785,000
Registration Program.....	2,402,500

The following Bills were introduced and read the first time:—

Bill 180, An Act to establish the Ministry of Financial Institutions. *Mr. Kwinter*.

Projet de loi 180, Loi portant création du ministère des Institutions financières. *M. Kwinter*.

Bill 181, An Act to amend the Courts of Justice Act, 1984. *Mr. Scott*.

Bill 182, An Act to provide for a Basic Residential Power Rate Applicable to the Essential Energy Needs of Residential Households in Ontario. *Mr. Sargent*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr57, An Act respecting the City of Toronto. *Mr. Offer*.

Bill Pr60, An Act to revive Williams Creek Gold Quartz Mining Co. Limited. *Mr. McFadden*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment.

Ordered, That the Report be now received and adopted.

Debate on the motion for Interim Supply for the period commencing January 1, 1987, and ending March 31, 1987, was adjourned.

The following Bills were read the second time:—

Bill 108, An Act to amend the Insurance Act. *Ordered referred to the Committee of the Whole House.*

Bill 158, An Act to continue The Canadian Insurance Exchange. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 108, An Act to amend the Insurance Act.

Ordered, That the Report be now received and adopted.

Debate on the motion for Interim Supply for the period commencing January 1, 1987, and ending March 31, 1987, was resumed.

After some time, it was, on motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The Answers to Question Nos. 298, 412, 513, 515, 516, 517 and 521 were laid upon the Table. (*See Hansard Thursday, December 18, 1986*)

The Interim Answers to Question Nos. 451, 455, 495 and 496 were laid upon the Table. (*See Hansard Thursday, December 18, 1986*)

Pursuant to Standing Order 88 (e), the Answers to Question Nos. 82 (*Sessional Paper No. 308*) (Tabled December 17, 1986) and 250 (*Sessional Paper No. 309*) (Tabled December 17, 1986) were made Returns.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 180, An Act to establish the Ministry of Financial Institutions. (*No. 306*) (Tabled December 17, 1986)

Projet de loi 180, Loi portant création du ministère des Institutions financières. (*n° 306*) (déposé le 17 décembre 1986)

Bill 181, An Act to amend the Courts of Justice Act, 1984. (*No. 307*) (Tabled December 17, 1986)

Report on Employment Equity for Women in the Ontario Public Service, 1985/86, "Employment Equity—It's Everybody's Business". (*No. 304*) (Tabled December 17, 1986)

Small Business in Ontario, Annual Report on, "The State of Small Business", December, 1986. (*No. 305*) (Tabled December 17, 1986)

EIGHTY-THIRD DAY

THURSDAY, DECEMBER 18, 1986

PRAYERS

10.00 A.M.

Mr. Grande moved,

Second Reading of Bill 80, An Act to amend the Education Act.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. Cordiano then moved,

That this House strongly encourages the Federal Government to review and revise the policy it is pursuing to cut back significantly established programmes financing (EPF) transfers to the provinces, and, this House further encourages the Federal Government to allocate additional resources both to basic funding of post-secondary education and to the Federal Granting Councils for the support of basic research.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 80, An Act to amend the Education Act, the question, having been put, was declared carried and the Bill was accordingly read the second time. *Ordered referred to the Standing Committee on Social Development.*

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Cordiano's Resolution (No. 75) the question, having been put, was declared carried,

And it was,

Resolved, That this House strongly encourages the Federal Government to review and revise the policy it is pursuing to cut back significantly established programmes financing (EPF) transfers to the provinces, and, this House further encourages the Federal Government to allocate additional resources both to basic funding of post-secondary education and to the Federal Granting Councils for the support of basic research.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled December 18, 1986) *Mr. Mancini*.

Petition relating to stores remaining open on Sunday (*Sessional Paper No. 312*) (Tabled December 18, 1986) *Mr. Martel*.

Mr. Newman from the Standing Committee on the Ombudsman presented the Committee's 15th Report and moved the adoption of its recommendations. (*Sessional Paper No. 313*) (Tabled December 18, 1986).

On motion by Mr. Newman,

Ordered, That the debate be adjourned.

Mr. Breaugh from the Standing Committee on the Legislative Assembly reported the following Resolution:—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Office of the Assembly be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE ASSEMBLY:	
Office of the Assembly Program	\$6,677,400

On motion by Mr. Nixon,

Ordered, That notwithstanding any previous Order of the House, changes be made with respect to the consideration of the Estimates in the following committees:—

In the Committee of Supply:

The Estimates of the Ministry of Housing to be considered for 12 hours 30 minutes before the completion of the Estimates of the Ministry of Intergovernmental Affairs.

In the Standing Committee on Administration of Justice:

The Estimates of the Ministry of Municipal Affairs to be transferred from the Standing Committee on Resources Development to the Standing Committee on Administration of Justice and to be considered for 5 hours before the Estimates of the Ministry of Financial Institutions.

In the Standing Committee on General Government:

The time remaining for the consideration of the Estimates of the Ministry of Industry, Trade and Technology to be reduced to 7 hours 30 minutes.

In the Standing Committee on Resources Development:

Commencing January 12, 1987, the Estimates of the Ministry of Northern Development and Mines to be considered before the Estimates of the Ministry of Labour.

In the Standing Committee on Social Development:

The Estimates of the Office Responsible for Women's Issues to be transferred from the Standing Committee on Administration of Justice to the Standing Committee on Social Development and to be considered for 7 hours 30 minutes before the completion of the Estimates of the Ministry of Health.

On motion by Mr. Nixon,

Ordered, That the Sub-committee on Members' Services of the Standing Committee on the Legislative Assembly be authorized to adjourn to Boston, Massachusetts, and Harrisburg, Pennsylvania, during the week of January 4, 1987.

On motion by Mr. Nixon,

Ordered, That when the House adjourns today, it stand adjourned until 1.30 p.m. on Monday, January 12, 1987.

The following Bills were introduced and read the first time:—

Bill 183, An Act to confirm a certain Agreement between the Governments of Canada and Ontario. *Mr. Kerrio.*

Bill 184, An Act to amend the Retail Business Holidays Act. *Mr. Scott.*

Bill 185, An Act to amend the Employment Standards Act. *Mr. Wrye.*

The following Bills were read the third time and were passed:—

Bill 108, An Act to amend the Insurance Act.

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment.

Bill 158, An Act to continue The Canadian Insurance Exchange.

Bill 167, An Act to amend the Assessment Act.

The following Bills were read the second time:—

Bill Pr2, An Act respecting the City of North York. *Ordered for Third Reading.*

Bill Pr25, An Act respecting the City of Toronto. *Ordered for Third Reading.*

Bill Pr28, An Act respecting the City of London. *Ordered for Third Reading.*

Bill Pr40, An Act respecting the City of North Bay. *Ordered for Third Reading.*

Bill Pr55, An Act to revive 546672 Ontario Limited. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr2, An Act respecting the City of North York.

Bill Pr25, An Act respecting the City of Toronto.

Bill Pr28, An Act respecting the City of London.

Bill Pr40, An Act respecting the City of North Bay.

Bill Pr55, An Act to revive 546672 Ontario Limited.

Debate was resumed on the motion for adoption of the recommendation contained in the Report of the Standing Committee on the Legislative Assembly on the extension of the Provisional Standing Orders until 12.00 midnight on June 18, 1987.

After some time, the motion was declared to be carried.

Debate was resumed on the motion for Interim Supply for the period commencing January 1, 1987, and ending March 31, 1987.

After some time, the motion was declared to be carried.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

The Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sittings thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour's Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

“The following are the titles of the Bills to which Your Honour's Assent is prayed:

Bill 7, An Act to amend certain Ontario Statutes to conform to section 15 of the Canadian Charter of Rights and Freedoms.

Bill 14, An Act to amend the Oleomargarine Act.

Bill 26, An Act to amend the Retail Sales Tax Act.

Bill 108, An Act to amend the Insurance Act.

Bill 112, An Act respecting the Enforcement of Statutes related to the Environment.

Bill 131, An Act to amend the Assessment Act.

Bill 158, An Act to continue The Canadian Insurance Exchange.

Bill 167, An Act to amend the Assessment Act.

Bill 168, An Act to amend the Legislative Assembly Act.

Bill 169, An Act to amend the Executive Council Act.

Bill Pr2, An Act respecting the City of North York.

Bill Pr25, An Act respecting the City of Toronto.

Bill Pr28, An Act respecting the City of London.

Bill Pr40, An Act respecting the City of North Bay.

Bill Pr55, An Act to revive 546672 Ontario Limited."

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

"In Her Majesty's name, the Honourable the Lieutenant Governor doth assent to these Bills".

His Honour was then pleased to retire.

The Answers to Question Nos. 337, 378, 388, 394, 408, 454, 494 and 503 were laid upon the Table. (*See Hansard Thursday, December 18, 1986*)

The Interim Answers to Question Nos. 518, 519 and 525 to 528 inclusive were laid upon the Table. (*See Hansard Thursday, December 18, 1986*)

Pursuant to Standing Order 88 (e), the Answers to Question Nos. 302 (*Sessional Paper No. 323*) (Tabled December 18, 1986), 376 (*Sessional Paper No. 324*) (Tabled December 18, 1986), 415 to 446 inclusive (*Sessional Paper No. 325*) (Tabled December 18, 1986), 514 (*Sessional Paper No. 326*) (Tabled December 18, 1986) and 520 (*Sessional Paper No. 327*) (Tabled December 18, 1986) were made Returns.

The response to the following Petition was laid upon the Table:—

Petition relating to an increase in the minimum wage (*Sessional Paper No. 232*) (Tabled November 18, 1986) *Mr. Morin-Strom* (*See Hansard Thursday, December, 18, 1986*)

The House then adjourned at 4.50 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Animals for medical research, Survey prepared for the Ministry of Agriculture and Food by Environics Research Group Limited with respect to. (*No. 320*) (Tabled December 18, 1986)

Compendia:

Bill 183, An Act to confirm a certain Agreement between the Governments of Canada and Ontario. (*No. 314*) (Tabled December 18, 1986)

Bill 184, An Act to amend the Retail Business Holidays Act. (*No. 315*) (Tabled December 18, 1986)

Bill 185, An Act to amend the Employment Standards Act. (*No. 316*) (Tabled December 18, 1986)

Energy in Ontario, A Study of Attitudes toward. Prepared for the Ministry of Energy by Decima Research, September, 1986. (*No. 322*) (Tabled December 18, 1986)

Forest Management Agreement No. 502800, dated November 6, 1986, with respect to Hearst Forest and Hearst Forest Management Inc. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (*No. 310*) (Tabled December 18, 1986)

Forest Management Agreement No. 502900, dated July 17, 1986, with respect to Black Sturgeon Forest and Great Lake Forest Products Limited. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (*No. 311*) (Tabled December 18, 1986)

Homes Ontario—Summer 1986. Survey conducted for the Ministry of Housing by Environics Research Group Limited. (*No. 321*) (Tabled December 18, 1986)

Ontario Statistics 1986. Ministry of Treasury and Economics. (*No. 319*) (Tabled December 18, 1986)

Statistiques de l'Ontario 1986. Ministère du Trésor et de l'Économie. (*n° 319*) (déposé le 18 décembre 1986)

Nuclear Safety Review in Ontario, Letter dated December 18, 1986, from the Minister of Energy to Professor F. K. Hare appointing Professor Hare Commissioner of The. (*No. 317*) (Tabled December 18, 1986)

Vaughan, Ministry of Municipal Affairs Staff Review of Ratepayers' Concerns and Allegations with respect to the Town of, December 17, 1986. (*No. 318*) (Tabled December 18, 1986)

EIGHTY-FOURTH DAY
MONDAY, JANUARY 12, 1987

PRAYERS

1.30 P.M.

Mr. Runciman from the Standing Committee on Public Accounts reported the following Resolutions:—

Resolved, That Supply in the following amount and to defray the expenses of the Office of the Provincial Auditor be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE PROVINCIAL AUDITOR:	
Administration of the Audit Act and Statutory Audits	
Program	\$4,771,200

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Office of the Provincial Auditor be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE PROVINCIAL AUDITOR:	
Administration of the Audit Act and Statutory Audits	
Program	\$465,000

Mr. McCague from the Standing Committee on General Government presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 71, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places. *Ordered for Third Reading.*

Mr. Laughren from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Energy be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF ENERGY:	
Ministry Administration Program	\$ 7,296,600
Policy and Planning Program.....	4,008,100
Energy Management and Technology Program	21,891,400

Ontario Energy Board Program 3,054,100

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's First Report 1986. (*Sessional Paper No. 335*) (Tabled January 12, 1987)

The following Bill was introduced and read the first time:—

Bill 186, An Act to amend the Election Finances Act, 1986. *Mr. Nixon.*

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

After some time, the Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The Answers to Question Nos. 385, 523 and 524 were laid upon the Table. (*See Hansard Monday, January 19, 1987*)

The Interim Answer to Question No. 531 was laid upon the Table. (*See Hansard Monday, January 19, 1987*)

Pursuant to Standing Order 88 (e), the Answer to the following Question was made a Return:—

Question No. 141 (*Sessional Paper No. 338*) (Tabled January 12, 1987).

The responses to the following Petitions were laid upon the Table:—

Petition relating to the inclusion of sexual orientation in section 18 of Bill 7 (*Sessional Paper No. 261*) (Tabled December 1, 1986) *Mr. Pollock.* (*See Hansard Monday, January 19, 1987*)

Petition relating to the introduction of sexual orientation provisions in the Ontario Human Rights Code (*Sessional Paper No. 262*) (Tabled December 1, 1986) *Mr. Pollock.* (*See Hansard Monday, January 19, 1987*)

Petition relating to the assessment of condominiums (*Sessional Paper No. 269*) (Tabled December 2 and 16, 1986) *Mr. Cousens.* (*See Hansard Monday, January 19, 1987*)

Petition relating to the installation of a traffic signal at the intersection of Highways 546 and 17 in Iron Bridge, Ontario. (*Sessional paper No. 271*) (Tabled December 3, 1986) *Mr. Wildman.* (See *Hansard Monday, January 19, 1987*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendium re:—

Bill 186, An Act to amend the Election Finances Act, 1986. (*No. 337*) (Tabled January 12, 1987)

Crop Insurance Commission of Ontario Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 328*) (Tabled December 19, 1986)

Farm Income Stabilization Commission of Ontario Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 329*) (Tabled December 19, 1986)

Ministry of Labour. Report on the Administration of the Occupational Health and Safety Act. Volumes I and II, January, 1987. (*No. 336*) (Tabled January 12, 1987)

Ministry of the Solicitor General Annual Report for the fiscal year ending March 31, 1986. (Includes the Annual Report of the Ontario Police Commission and of the Ontario Provincial Police Force) (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 331*) (Tabled January 6, 1987)

Ontario International Corporation 1985/86 Annual Report. (*No. 330*) (Tabled January 5, 1987)

Province of Ontario Council for the Arts Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 332*) (Tabled January 7, 1987)

Conseil des Arts de la Province de l'Ontario, le rapport annuel du, pour la période allant du 1^{er} avril 1985 au 31 mars 1986. (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 332*) (déposé le 7 janvier 1987)

Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 334) (Tabled January 9, 1987)

Superintendent of Insurance Annual Report for the year ended December 31, 1984. (No. 333) (Tabled January 9, 1987)

EIGHTY-FIFTH DAY

TUESDAY, JANUARY 13, 1987

PRAYERS

1.30 P.M.

On motion by Mr. Nixon,

Ordered, That, in the Standing Committee on General Government, the Supplementary Estimates of the Ministry of Transportation and Communications be considered for one sitting on Thursday morning, January 15, 1987, to be taken before the completion of the Estimates of the Ministry of Industry, Trade and Technology.

The following Bill was introduced and read the first time:—

Bill 187, An Act to proclaim Martin Luther King Jr. Day. *Mr. Shymko*.

The following Bill was read the second time:—

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure. *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Alcoholism and Drug Addiction Research Foundation Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 340) (Tabled January 13, 1987)

Clarke Institute of Psychiatry Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 341) (Tabled January 13, 1987)

Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 339) (Tabled January 13, 1987)

EIGHTY-SIXTH DAY

WEDNESDAY, JANUARY 14, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the assessment of condominiums (*Sessional Paper No. 269*) (Tabled January 14, 1987) *Mr. Cousens.*

Mr. Brandt from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Municipal Affairs be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF MUNICIPAL AFFAIRS:

Ministry Administration Program	\$ 867,400
Municipal Affairs Program.....	451,393,300
Ontario Municipal Audit Program	210,400
Community Planning Program.....	33,197,500
Niagara Escarpment Commission Program	1,294,200

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Municipal Affairs be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF MUNICIPAL AFFAIRS:

Municipal Affairs Program..... \$11,737,900

On motion by Mr. Nixon,

Ordered, That, notwithstanding any previous Order of the House, changes be made with respect to the consideration of the Estimates in the following committees:—

In the Standing Committee on Administration Justice:

The Estimates of the Ministry of the Solicitor General to be considered for 2 hours 30 minutes followed by consideration of the Estimates of the Ministry of Correctional Services for 2 hours 30 minutes, the Estimates of the Ministry of the Attorney General for 10 hours, the Estimates of the Ministry of Financial Institutions for 5 hours and the Estimates of the Office Responsible for Native Affairs for 3 hours.

In the Standing Committee on General Government:

The Estimates of the Ministry of Natural Resources to be considered for 10 hours following completion of the consideration of the Supplementary Estimates of the Ministry of Transportation and Communications.

In the Standing Committee on Resources Development:

The Estimates of the Ministry of Labour to be considered for 15 hours.

In the Standing Committee on Social Development:

The Estimates of the Ministry of Education to be considered for 15 hours and the Estimates of the Ministry of Citizenship and Culture to be considered for 7 hours 30 minutes.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 342) (Tabled January 14, 1987)

EIGHTY-SEVENTH DAY

THURSDAY, JANUARY 15, 1987

PRAYERS

10.00 A.M.

Mr. Pollock moved,

That, in the opinion of this House, the Minister of Agriculture and Food in conjunction with the Minister of Revenue should immediately move to increase the Farm Property Tax Rebate from 60% to 70%.

and a debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr. Stevenson then moved,

That, in the opinion of this House, the Minister of Agriculture and Food should undertake a thorough study of the concept of flexible production targets or production goals established by government in conjunction with producer groups. The Minister should pressure the Federal Government to extend this study to the rest of Canada and the study should include an investigation of economic incentives through the stabilization program or other government programs to guarantee a high percentage of producer involvement. The study would concentrate first on production goals for field crops.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Pollock's Resolution (No. 73) the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, the Minister of Agriculture and Food in conjunction with the Minister of Revenue should immediately move to increase the Farm Property Tax Rebate from 60% to 70%.

Pursuant to Standing Order 71 (e) no objection having been made to the putting of the question on Mr. Stevenson's Resolution (No. 74) the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, the Minister of Agriculture and Food should undertake a thorough study of the concept of flexible production targets or production goals established by government in conjunction with producer groups. The Minister should pressure the Federal Government to extend this study to the rest of Canada and the study should include an investigation of economic incentives through the stabilization program or other government programs to guarantee a high percentage of producer involvement. The study would concentrate first on production goals for field crops.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Bill 71, the Non-Smokers' Protection Act (*Sessional Paper No. 297*) (Tabled January 15, 1987) *Mr. Sterling*.

Mr. McCague from the Standing Committee on General Government reported the following Resolution:—

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Transportation and Communications be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Provincial Transportation Program	\$ 1,300,000
Municipal Roads Program	2,000,000
Ministry Administration Program	1,100,000
Provincial Transit Program	12,800,000

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report which was read as follows:—

Your Committee wishes to indicate its strong support for the inclusion of Toronto in *any* Federal Legislation to designate Canadian locations as tax exempt, or partially exempt, International Banking Centres.

The proposal of the federal government to exclude Toronto in Federal Legislation to create International Banking Centres would be ill-advised and potentially highly damaging to the economy of Toronto and the Province.

The Committee should forthwith commence hearings to investigate the potentially serious consequences of the Federal Government's proposal.

The following Bill was introduced and read the first time:—

Bill 188, An Act to amend the Retail Business Holidays Act. *Mr. Ashe.*

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

After some time, the Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The Answers to Question Nos. 525, 526, 529, 530 and 532 were laid upon the Table. (*See Hansard Monday, January 19, 1987*)

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 497 (*Sessional Paper No. 344*) (Tabled January 15, 1987)

Question Nos. 501 and 502 (*Sessional Paper No. 345*) (Tabled January 15, 1987)

The responses to the following Petitions were laid upon the Table:—

Petition relating to the limitation of rent increases. (*Sessional Paper No. 275*) (Tabled December 8, 1986) *Mrs. Grier.* (*See Hansard Monday, January 19, 1987*)

Petition relating to stores remaining open on Sunday. (*Sessional Paper No. 312*) (Tabled December 18, 1986) *Mr. Martel*. (See *Hansard Monday, January 19, 1987*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Corporate Credit Cards. Request for Proposal—Questionnaire and 2 Appendices (Appendix 1—Evaluation Criteria; Appendix 2—Summary of Cost Factors/Components). (*No. 343*) (Tabled January 15, 1987)

Ontario Advisory Council on Women's Issues Annual Report for the period April 1, 1985, to March 31, 1986. (*No. 346*) (Tabled January 15, 1987)

Conseil consultatif de l'Ontario sur la condition féminine, le rapport annuel du, durant la période allant du 1^{er} avril 1985 au 31 mars 1986. (*n° 346*) (déposé le 15 janvier 1987)

EIGHTY-EIGHTH DAY

MONDAY, JANUARY 19, 1987

PRAYERS

1.30 P.M.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Health be authorized to meet following Routine Proceedings on Wednesday, January 21, and Thursday, January 22, 1987.

On motion by Mr. Nixon,

Ordered, That Miss Stephenson and Mr. Grossman exchange places in the order of precedence for Private Members' Public Business, and that, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to the ballot item standing in the name of Mr. Grossman.

On motion by Mr. Nixon,

Ordered, That substitutions be made on the standing and select committees as follows:—

On the Select Committee on Health:

Mrs. Caplan for Mr. Polsinelli
Mr. Henderson for Mr. Sargent

On the Standing Committee on Administration of Justice:

Mr. Poirier for Mr. Ramsay
Mr. Ward for Ms Hart

On the Standing Committee on Finance and Economic Affairs:

Mr. Ramsay for Ms Hart

On the Standing Committee on General Government:

Mr. Lupusella for Mr. Sargent
Mr. Offer for Mr. Henderson

On the Standing Committee on Government Agencies:

Mr. Epp for Mr. Ferraro
Mr. Polsinelli for Mr. Ramsay

On the Standing Committee on Regulations and Private Bills:

Mr. Lupusella for Mr. Poirier

On the Standing Committee on Resources Development:

Mr. Offer for Mr. Knight

On the Standing Committee on Social Development:

Mr. Cordiano for Mr. Offer
Ms Hart for Mr. Ward.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr15, An Act respecting the City of Hamilton. *Mr. Charlton.*

Bill Pr59, An Act respecting the City of Mississauga. *Mrs. Marland.*

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

After some time, the Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

=====

EIGHTY-NINTH DAY
TUESDAY, JANUARY 20, 1987

PRAYERS

1.30 P.M.

Before "Oral Questions", Mr. Andrewes moved, "That the House do now recess".

The Speaker ruled the motion to be out of order and Mr. Andrewes appealed the decision to the House.

The Speaker then put the question, "Shall the Speaker's ruling be sustained?", to the House, which question was decided in the affirmative.

Disorder having arisen in the House during "Oral Questions", pursuant to Standing Order 10, the Speaker suspended the sitting of the House for 10 minutes.

Mr. Brandt from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Solicitor General be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF THE SOLICITOR GENERAL:

Ministry Administration Program	\$ 8,169,100
Public Safety Program	23,286,900
Policing Services Program	8,257,500
Ontario Provincial Police Program	240,996,400

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office Responsible for Women's Issues be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES:

Office Responsible for Women's Issues Program\$8,342,000

On motion by Mr. Nixon,

Ordered, That Ms Hart be substituted for Mr. Poirier on the Select Committee on Health.

A debate arose on the motion for second reading of Bill 150, An Act to regulate Truck Transportation.

On motion by Mrs. Smith (London South), it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NINETIETH DAY

WEDNESDAY, JANUARY 21, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Bill 71, the Non-Smokers' Protection Act (*Sessional Paper No. 297*) (Tabled January 21, 1987) *Mr. Sterling*.

Petition relating to Bill 21, An Act to amend the Animals for Research Act (*Sessional Paper No. 347*) (Tabled January 21, 1987) *Mr. Philip*.

Mr. Brandt from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Correctional Services be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF CORRECTIONAL SERVICES:	
Ministry Administration Program	\$ 13,308,700
Operations Program	237,200,500

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Health be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF HEALTH:	
Ministry Administration Program	\$ 67,134,400
Institutional Health Program	4,127,017,000
Emergency Health Services, Laboratories and Drug Benefit Program	443,998,500
Mental Health Program	362,799,100
Community and Public Health Program	522,678,100
Health Insurance Program	2,484,827,000

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

- Bill Pr61, An Act to revive the Migraine Foundation. *Mr. Grossman.*
 - Bill Pr64, An Act respecting the Town of Wasaga Beach. *Mr. McCague.*
-

By unanimous consent, it was agreed that divisions, required pursuant to Standing Order 120 (a), on the second reading of Bills considered during the afternoon meeting of the House would be deferred until 5.45 p.m.

Debate was resumed on the motion for second reading of Bill 150, An Act to regulate Truck Transportation.

Pursuant to the Special Order of the House, the division was deferred until 5.45 p.m.

A debate arose on the motion for second reading of Bill 151, An Act to amend the Ontario Highway Transport Board Act.

Pursuant to the Special Order of the House, the division was deferred until 5.45 p.m.

A debate arose on the motion for second reading of Bill 152, An Act to amend the Highway Traffic Act.

Pursuant to the Special Order of the House, the division was deferred until 5.45 p.m.

The question, having been put on the motion for second reading of Bill 150, An Act to regulate Truck Transportation, was carried on the following division:—

AYES

Andrewes	Henderson	O'Neil
Bernier	Jackson	Peterson
Bossy	Kerrio	Pierce
Bradley	Keyes	Pollock
Brandt	Knight	Polsinelli
Callahan	Kwinter	Ramsay
Conway	Lane	Rowe
Cordiano	Lupusella	Ruprecht
Curling	Mancini	Sargent
Davis	McCague	Sheppard
Epp	McGuigan	Smith
Ferraro	McKessock	(Lambton)
Fish	McNeil	Smith
Fontaine	Miller	(London South)
Fulton	(Haldimand-Norfolk)	South
Gillies	Mitchell	Stevenson
Grandmaître	Morin	(Durham York)
Gregory	Munro	Taylor
Guindon	Newman	Van Horne
Haggerty	Nixon	Villeneuve
Hart	Offer	Ward—59.

NAYS

Breaugh	Grier	Philip
Bryden	Johnston	Pouliot
Charlton	(Scarborough West)	Rae
Cooke	Laughren	Reville
(Windsor-Riverside)	Mackenzie	Swart
Foulds	Martel	Warner
Gigantes	McClellan	Wildman—21.
Grande	Morin-Strom	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development.*

The question, having been put on the motion for second reading of Bill 151, An Act to amend the Ontario Highway Transport Board Act, was declared carried on the same vote.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development.*

The question, having been put on the motion for second reading of Bill 152, An Act to amend the Highway Traffic Act, was declared carried on the same vote.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development.*

The House then adjourned at 6.05 p.m.

NINETY-FIRST DAY

THURSDAY, JANUARY 22, 1987

PRAYERS

10.00 A.M.

Mr. Henderson moved,

That in the opinion of this House,

Recognizing that representative democracy is a form of government in which ultimate power is retained by the people and exercised through a system of representation and delegated authority;

Recognizing that the McGrath Committee, through its "Report of the Special Committee on Reform of the House of Commons" (Canada), has argued that a reasonable latitude consistent with loyalty to a Party, including the freedom to reject or amend legislation, should be exercised by individual government and opposition members, and has observed that defeat of a government bill or motion may, if necessary, be followed by a vote of confidence to sustain a government; and

Recognizing the beneficial effects of divergent viewpoints among elected members of political parties in the legislatures of other jurisdictions, such as the British House of Commons, and the beneficial early effects of the McGrath Committee recommendations on the Canadian House of Commons;

Therefore, in order to facilitate constructive reform of the Legislature, this House,

1. supports in principle the reforms proposed by the McGrath Committee;
2. affirms the McGrath Committee's view that divergence of viewpoint among Members of a particular Party can convey strength, maturity, and sensitivity;
3. affirms that the Private Members should exercise a measure of independent judgement consistent with loyalty to their Party's principles in speaking and voting according to conscience; and
4. asks the Standing Committee on the Legislative Assembly to undertake a comprehensive study and report back to the House concerning the desirability and feasibility of reforms including those proposed by the McGrath Committee in order to strengthen the role of Private Members and of standing committees of the Legislature.

and a debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr. Philip then moved,

Second Reading Bill 21, An Act to amend the Animals for Research Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Henderson's Resolution (No. 76) the question, having been put, was declared carried,

And it was,

Resolved, That in the opinion of this House,

Recognizing that representative democracy is a form of government in which ultimate power is retained by the people and exercised through a system of representation and delegated authority;

Recognizing that the McGrath Committee, through its "Report of the Special Committee on Reform of the House of Commons" (Canada), has argued that a reasonable latitude consistent with loyalty to a Party, including the freedom to reject or amend legislation, should be exercised by individual government and opposition members, and has observed that defeat of a government bill or motion may, if necessary, be followed by a vote of confidence to sustain a government; and

Recognizing the beneficial effects of divergent viewpoints among elected members of political parties in the legislatures of other jurisdictions, such as the British House of Commons, and the beneficial early effects of the McGrath Committee recommendations on the Canadian House of Commons;

Therefore, in order to facilitate constructive reform of the Legislature, this House,

1. supports in principle the reforms proposed by the McGrath Committee;
2. affirms the McGrath Committee's view that divergence of viewpoint among Members of a particular Party can convey strength, maturity, and sensitivity;
3. affirms that the Private Members should exercise a measure of independent judgement consistent with loyalty to their Party's principles in speaking and voting according to conscience; and
4. asks the Standing Committee on the Legislative Assembly to undertake a comprehensive study and report back to the House concerning the desirability and feasibility of reforms including those proposed by the McGrath Committee in order to strengthen the role of Private Members and of standing committees of the Legislature.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for second reading of Bill 21, An Act to amend the Animals for Research Act, the question, having been put, was carried on the following division:—

AYES

Allen	Gregory	Pollock
Barlow	Grier	Pouliot
Breaugh	Henderson	Reville
Bryden	Jackson	Rowe
Callahan	Johnston	Ruprecht
Charlton	(Scarborough West)	Sheppard
Cooke	Lane	Shymko
(Windsor-Riverside)	Marland	Smith
Cousens	Martel	(London South)
Davis	McCague	Sterling
Dean	McClellan	Swart
Gigantes	Mitchell	Treleaven
Gordon	Morin-Strom	Warner—38.
Grande	Philip	

NAYS

Andrewes	Laughren	Newman
Bossy	Lupusella	Nixon
Epp	Mackenzie	Polsinelli
Ferraro	Mancini	Smith
Foulds	McKessock	(Lambton)
Fulton	Miller	Taylor
Haggerty	(Haldimand-Norfolk)	Wildman—21.
Knight	Morin	

And the Bill was accordingly read the second time and *Ordered referred to the Committee of the Whole House.*

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled January 22, 1987) *Mr. Newman.*

Mr. Barlow from the Standing Committee on Public Accounts presented the Committee's Report and moved the adoption of its recommendation:—

Your Committee begs to report the incident of the attempted serving of the member for Brantford (Mr. Gillies), a Member of the Standing Committee on Public Accounts, with a writ during the proceedings of the Committee this morning.

Your Committee recommends the referral of this matter to the Standing Committee on the Legislative Assembly for investigation and report to the House as soon as possible.

In view of the fact that the Standing Committee on Public Accounts feels so strongly that it cannot be interfered with in the conduct of its business, your Committee recommends strongly to the Committee to which the matter is referred that it consider the engagement of legal counsel to assist Mr. Gillies in defending himself against legal action arising from this matter.

Mr. Barlow moved the adjournment of the debate.

By unanimous consent, the House agreed to proceed with the debate on the recommendation contained in the Report of the Standing Committee on Public Accounts.

After debate, the Speaker then put the question, "Shall the recommendation contained in the Report of the Standing Committee on Public Accounts be adopted?", which motion was declared carried.

Mr. Breaugh from the Standing Committee on the Legislative Assembly reported the following Resolution:—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Office of the Chief Election Officer be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE CHIEF ELECTION OFFICER:	
Office of the Chief Election Officer Program.....	\$22,900

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

After some time, the Speaker resumed the Chair, and the Chairman reported progress; also, that the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The Answers to Question Nos. 511, 512, 518, 527 and 528 were laid upon the Table. (*See Hansard Monday, January 26, 1987*)

The revised Interim Answers to Question Nos. 380 and 519 were laid upon the Table. (*See Hansard Monday, January 26, 1987*)

The response to the following Petition was laid upon the Table:—

Petition relating to Sunday and holiday retailing (*Sessional Paper No. 268*) (Tabled December 2, 1986) *Mr. O'Connor*. (*See Hansard Monday, January 26, 1987*)

The House then adjourned at 6.00 p.m.

NINETY-SECOND DAY

MONDAY, JANUARY 26, 1987

PRAYERS

1.30 P.M.

On motion by Mr. Nixon,

Ordered, That Bill 52, An Act to amend the Health Protection and Promotion Act, 1983, be transferred from the Select Committee on Health to the Standing Committee on Social Development.

The following Bill was read the third time and was passed:—

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure.

The House, according to Order, resolved itself into the Committee of Supply,

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sums:—

MINISTRY OF HOUSING:

1901. To defray the expenses of the Ministry Administration Program .	\$ 12,430,300
1902. To defray the expenses of the Ontario Building Program.....	6,644,600
1903. To defray the expenses of the Real Estate Program.....	12,247,200
1904. To defray the expenses of the Community Housing Program.....	235,741,800
1905. To defray the expenses of the Rent Review Program.....	9,579,900

— and —

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following supplementary sum:—

MINISTRY OF HOUSING:

1902. To defray the expenses of the Ontario Building Program.....	\$1,080,000
---	-------------

And after some time, the Speaker resumed the Chair, and the Chairman reported that the Committee had come to certain Resolutions and had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The Answers to Question Nos. 447, 488 and 533 were laid upon the Table. (*See Hansard Monday, February 2, 1987*)

The Interim Answer to Question No. 396 was laid upon the Table. (*See Hansard Monday, February 2, 1987*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Agricultural Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1986. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*). (No. 348) (Tabled January 26, 1987)

Clamp, Rex, Affidavit dated January 22, 1987, by, with respect to a matter in the Supreme Court of Ontario between Ivan Fleischmann and Canadian Intercorp Limited, Plaintiffs, and Phil Gillies, Lyn Artmont, The Toronto Sun Publishing Corporation, Ciaran Ganley and Pauline Comeau, Defendants. (No. 350) (Tabled January 26, 1987)

Ombudsman/Ontario. Report of the Ombudsman's Opinion, reasons therefor and recommendations following his investigation into the complaints concerning Argosy Financial Group of Canada, November, 1986. (*Referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g)*) (No. 349) (Tabled January 26, 1987)

NINETY-THIRD DAY

TUESDAY, JANUARY 27, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Naturopaths (*Sessional Paper No. 27*) (Tabled January 27, 1987). *Mr. Bossy.*

On motion by Mr. Nixon,

Ordered, That the Select Committee on the Environment established on July 10, 1985, be empowered to review and report its recommendations on bilateral environmental issues as they affect Ontario; that the Committee have authority to sit during any adjournment of the House and any recess between Sessions subject to approval of the House Leaders, and have authority to adjourn from place to place, subject to budgetary approval by the Board of Internal Economy; that the Committee have authority to release its reports during any adjournment or recess of the House by depositing a copy of any report with the Clerk of the Assembly and upon

the resumption of the sittings of the House, the Chairman of the Committee shall bring such reports before the House in accordance with the Standing Orders; and that the Committee have power to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel the attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the honourable the Speaker may issue his Warrant.

On motion by Mr. Nixon,

Ordered, That a Select Committee on Retail Store Hours be appointed to review and report its recommendations pertaining to Sunday Shopping and Retail Store Hours; that the Committee have authority to sit during any adjournment of the House and any recess between Sessions subject to approval of the House Leaders, and have authority to adjourn from place to place, subject to budgetary approval by the Board of Internal Economy; that the Committee have authority to release its reports during any adjournment or recess of the House by depositing a copy of any report with the Clerk of the Legislative Assembly and upon the resumption of the sittings of the House, the Chairman of the Committee shall bring such reports before the House in accordance with the Standing Orders; and that the Committee have power to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel the attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the honourable the Speaker may issue his Warrant.

On motion by Mr. Nixon,

Ordered, That the membership of the Select Committee on Retail Store Hours be as follows:—

Mr. O'Connor (Chairman)
Mr. Barlow
Mr. Bernier
Mr. Ferraro
Mr. Guindon
Mr. Knight
Mr. Philip
Mr. Reville
Mr. Sargent
Mr. Shymko
Mrs. Smith (London South).

The following Bill was read the second time:—

Bill 186, An Act to amend the Election Finances Act, 1986. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 186, An Act to amend the Election Finances Act, 1986.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 163, An Act to repeal the Inflation Restraint Act, 1982 and the Public Sector Prices and Compensation Review Act, 1983. *Ordered for Third Reading*.

Bill 164, An Act to repeal the Farm Loans Act and the Farm Loans Adjustment Act. *Ordered for Third Reading*.

A debate arose on the motion for second reading of Bill 156, An Act to amend the Securities Act.

On motion by Mr. Swart, it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Liquor Control Board of Ontario Annual Report for the fiscal year ended March 31, 1986. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*). (No. 352) (Tabled January 27, 1987)

Memorandum of Understanding between the Minister of Consumer and Commercial Relations and the Commercial Registration Appeal Tribunal. (No. 351) (Tabled January 27, 1987)

NINETY-FOURTH DAY

WEDNESDAY, JANUARY 28, 1987

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

On Thursday, January 22, 1987, the honourable member for Oshawa (Mr. Breagh) brought to the attention of the Speaker and of the House the matter of a reprint of extracts from Hansard of November 15, 1984, which was made to appear as if it had been published by the Legislative Assembly.

I undertook to study the matter and am ready to make the following ruling.

Recently, the honourable member for High Park-Swansea (Mr. Shymko) undertook at his own expense and for his own purposes to publish extracts from a debate which took place in this House on November 15, 1984, during Private Members' Business.

While there is nothing technically wrong with reprinting parts of Hansard, this particular reprint does, in my opinion, give the wrong impression of what the document is in that the reader is led to believe that this is an original publication of the Legislative Assembly, published under the authority of the Speaker, which it is not.

Where the honourable member for High Park-Swansea erred was in not clearly identifying on the front cover of the publication that he was in fact the publisher. I would strongly advise members, therefore, that in doing this type of thing, they make it clear in the future that they are the originators of the reprint, and not the Legislative Assembly.

Furthermore, I take this occasion to remind members that they are protected by the laws of privileges for the speeches they make in the Assembly and its committees, but they are not necessarily protected when they cause to have their speeches reprinted for use outside the Assembly.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to government auto insurance (*Sessional Paper No. 354*) (Tabled January 28, 1987) *Mr. Swart.*

The following Bills were introduced and read the first time:—

Bill 189, An Act to amend the Mining Tax Act. *Mr. Nixon.*

Bill 190, An Act to amend the Mental Health Act. *Mr. Elston.*

The following Bill was read the second time:—

Bill 161, An Act to amend the Courts of Justice Act, 1984. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 161, An Act to amend the Courts of Justice Act, 1984.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for second reading of Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector / *Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé.*

On motion by Mr. Harris, it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Compendia:

Bill 189, An Act to amend the Mining Tax Act. (*No. 355*) (Tabled January 28, 1987)

Bill 190, An Act to amend the Mental Health Act. (*No. 356*) (Tabled January 28, 1987)

Ontario Science Centre (The Centennial Centre of Science and Technology) Annual Report for the year ended March 31, 1986. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*). (*No. 353*) (Tabled January 28, 1987)

NINETY-FIFTH DAY

THURSDAY, JANUARY 29, 1987

PRAYERS

10.00 A.M.

Mr. Grossman moved,

That, recognizing the unique importance of the automobile industry to the economic future of Ontario and Canada, particularly to the one in seven Ontario manufacturing workers and the 250,000 Canadians who depend on the industry for employment and to the 41 Ontario communities in which the industry constitutes a major part of their economic base, and recognizing the vital role which the Canada-United States Automotive Agreement (Auto Pact) has had in fostering employment growth and capital investment in the Canadian automobile industry, this House is of the opinion that the Auto Pact should not be amended as a result of the present trade negotiations between the Government of Canada and the United States, that action should be taken to ensure that the United States does not exercise its option to terminate the Auto Pact, that all foreign automobile manufacturers building plants in Ontario should be urged to attain Auto Pact status, and that the Government of Ontario should ensure that appropriate skills training and fair trade policies are in place to support the continued growth and viability of the automobile industry in the province.

and a debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Ms Gigantes then moved,

That in the opinion of this House, considering:

- (1) the fact that the Select Committee on Health (established to consider the role of the commercial, for-profit sector of health and social services) has not yet reported;
- (2) the fact that this government is on record as supporting a moratorium on further privatization of health and social services;
- (3) the fact that the Legislature has waited a year for the promised White Paper on child care, and
- (4) the fact that the consultation process to lead into the White Paper on child care has not begun;

the Government of Ontario should prohibit direct public funding of commercial child care programs, for the following policy reasons:

1. the effective use of government revenue;
2. the growing evidence that non-profit child care programs are superior in quality to programs provided in commercial settings; and

3. the experience of inadequate service and lack of public accountability in the similar field of care programs for the elderly (i.e. commercial nursing homes).

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Grossman's Resolution (No. 80) the question, having been put, was declared carried,

And it was,

Resolved, That, recognizing the unique importance of the automobile industry to the economic future of Ontario and Canada, particularly to the one in seven Ontario manufacturing workers and the 250,000 Canadians who depend on the industry for employment and to the 41 Ontario communities in which the industry constitutes a major part of their economic base, and recognizing the vital role which the Canada-United States Automotive Agreement (Auto Pact) has had in fostering employment growth and capital investment in the Canadian automobile industry, this House is of the opinion that the Auto Pact should not be amended as a result of the present trade negotiations between the Government of Canada and the United States, that action should be taken to ensure that the United States does not exercise its option to terminate the Auto Pact, that all foreign automobile manufacturers building plants in Ontario should be urged to attain Auto Pact status, and that the Government of Ontario should ensure that appropriate skills training and fair trade policies are in place to support the continued growth and viability of the automobile industry in the province.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Ms Gigantes' Resolution (No. 78) the question, having been put, was lost on the following division:—

AYES

Allen	Grande	Martel
Bryden	Grier	McClellan
Charlton	Johnston	Morin-Strom
Cooke	(Scarborough West)	Philip
(Windsor-Riverside)	Laughren	Warner
Gigantes	Mackenzie	Wildman—16.

NAYS

Andrewes	Cordiano	Lane
Baetz	Cousens	Mancini
Barlow	Cureatz	Marland
Bernier	Dean	McFadden
Bossy	Ferraro	McGuigan
Brandt	Gillies	McKessock
Callahan	Haggerty	McNeil
Caplan	Jackson	Miller
Conway	Johnson	(Haldimand-Norfolk)
Cooke	(Wellington-Dufferin-Peel)	Mitchell
(Kitchener)	Knight	Morin

NAYS — Continued

Newman
Nixon
Offer
O'Neil
Partington
Pierce
Pollock

Polsinelli
Pope
Rowe
Runciman
Sheppard
Smith
(Lambton)

Smith
(London South)
Stevenson
(Durham York)
Taylor
Turner
Villeneuve—48.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 359*) (Tabled January 29, 1987) *Mr. Warner*.

On motion by Mr. Nixon,

Ordered, That the following substitutions be made on the Select Committee on the Environment:—

Mr. Eves for Mr. Shymko
Mrs. Marland for Mr. Gillies
Mr. McGuigan for Mr. Sargent
Mr. Miller (Haldimand-Norfolk) for Mr. Reycraft
Mr. Partington for Mr. Baetz.

On motion by Mr. Nixon,

Ordered, That the Select Committee on the Environment be authorized to meet this afternoon following Routine Proceedings.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Health be authorized to meet on Monday, February 2, 1987, following Routine Proceedings.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Retail Store Hours be authorized to meet on Wednesday, February 4, 1987, following Routine Proceedings.

The following Bill was introduced and read the first time:—

Bill 191, An Act to provide for the Safety and Welfare of Crown Witnesses in Certain Criminal Proceedings. *Mr. Runciman*.

By unanimous consent, Mr. Kwinter moved,

That the Legislative Assembly of Ontario regrets the action of the Government of Canada in ignoring Toronto, the established financial centre of the country, in its plans to designate international banking centres, thereby distorting the national economy and unnecessarily provoking regional tensions; and that the Assembly calls upon the Federal Government to correct this intentional omission by adding Toronto to the list of designated cities eligible for tax advantages favouring international banking.

Mr. Rae then moved,

That the motion be amended by deleting all the words after "Ontario" in the first line and inserting in lieu therefor "condemns the Government of Canada's proposal to give further tax concessions to the banking community through its so-called "International Banking Centres" plan; and that this Assembly believes that the federal tax reform should benefit individual working Canadians and not further profit banks while exacerbating regional tensions in Canada."

After debate, Mr. Rae withdrew his amendment to the motion.

Mr. McClellan then moved,

That the motion be amended by deleting all the words after "Government of" in the first line and inserting in lieu therefor "Canada's giving further tax concessions to the banking community through its so-called "International Banking Centres" plan; and that this Assembly believes that federal tax reform should benefit individual working Canadians and not further profit banks while exacerbating regional tensions in Canada."

After further debate, the question, having been put on Mr. McClellan's amendment to the motion, was carried on the following division:—

AYES

Allen
Andrewes
Barlow
Bernier

Breaugh
Bryden
Charlton
Davis

Dean
Fish
Gillies
Grande

AYES — Continued

Grier	Marland	Rowe
Harris	Martel	Sheppard
Jackson	McCellan	Shymko
Johnson	McFadden	Sterling
(Wellington-Dufferin-Peel)	McNeil	Swart
Johnston	Morin-Strom	Warner
(Scarborough West)	Pierce	Wildman
Laughren	Philip	Yakabuski—38.
Leluk	Rae	
Mackenzie	Reville	

NAYS

Bossy	Fulton	Offer
Callahan	Haggerty	O'Neil
Conway	Hart	Peterson
Cooke	Kwinter	Reycraft
(Kitchener)	Lupusella	Ruprecht
Cordiano	McGuigan	Smith
Curling	Miller	(London South)
Eakins	(Haldimand-Norfolk)	Sweeney
Elston	Munro	Van Horne
Epp	Newman	Ward
Ferraro	Nixon	Wrye—30.

The question, having been put on the main motion, as amended, was declared carried.

And it was,

Resolved, That the Legislative Assembly of Ontario regrets the action of the Government of Canada's giving further tax concessions to the banking community through its so-called "International Banking Centres" plan; and that this Assembly believes that federal tax reform should benefit individual working Canadians and not further profit banks while exacerbating regional tensions in Canada.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Advisory Council on Occupational Health and Occupational Safety Annual Report for the fiscal year ended March 31, 1986. Volumes 1 and 2. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 358) (Tabled January 29, 1987)

Therapeutic Abortion Services in Ontario, Report on. A Study Commissioned by the Ministry of Health and prepared by Marion Powell. January 27, 1987. (*No. 357*) (Tabled January 29, 1987)

NINETY-SIXTH DAY

MONDAY, FEBRUARY 2, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 359*) (Tabled February 2, 1987) *Mr. Warner*.

On motion by Mr. Nixon,

Ordered, That the Select Committee on the Environment be authorized to meet on Thursday, February 5, 1987, following Routine Proceedings.

The following Bills were introduced and read the first time:—

Bill 192, An Act to amend the Regional Municipality of Hamilton-Wentworth Act and the Municipal Elections Act. *Mr. Grandmaitre*.

Bill 193, An Act to amend the Planning Act, 1983. *Mr. Johnston* (Scarborough-West).

Bill 194, An Act to provide for the Conversion of Technologies and Skills used in the Nuclear Weapons Industry to Civilian Use. *Mr. Johnston* (Scarborough-West).

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin. *Mr. McNeil*.

Bill Pr66, An Act respecting the City of Mississauga. *Mr. Offer*.

The following Bills were read the third time and were passed:—

Bill 161, An Act to amend the Courts of Justice Act, 1984.

Bill 163, An Act to repeal the Inflation Restraint Act, 1982 and the Public Sector Prices and Compensation Review Act, 1983.

Bill 164, An Act to repeal the Farm Loans Act and the Farm Loans Adjustment Act.

Bill 186, An Act to amend the Election Finances Act, 1986.

The House, according to Order, resolved itself into the Committee of Supply,

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sums:—

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

- 301. To defray the expenses of the Ministry Administration
Program\$1,370,000
- 302. To defray the expenses of the Intergovernmental Relations
Program 3,447,800

— and —

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sum:—

OFFICE OF THE LIEUTENANT GOVERNOR:

- 501. To defray the expenses of the Office of the Lieutenant
Governor Program \$382,000

And after some time,

The Speaker resumed the Chair, and the Chairman reported that the Committee had come to certain Resolutions; also, that the Committee had directed him to report progress and ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.05 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Paper:—

Compendium:

Bill 192, An Act to amend the Regional Municipality of Hamilton-Wentworth Act and the Municipal Elections Act. (*No. 360*) (Tabled February 2, 1987)

NINETY-SEVENTH DAY

TUESDAY, FEBRUARY 3, 1987

PRAYERS

1.30 P.M.

Debate was resumed on the motion for second reading of Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector/Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé.

After debate, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice*.

The Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bills in his Chambers:—

Bill 161, An Act to amend the Courts of Justice Act, 1984.

Bill 163, An Act to repeal the Inflation Restraint Act, 1982 and the Public Sector Prices and Compensation Review Act, 1983.

Bill 164, An Act to repeal the Farm Loans Act and the Farm Loans Adjustment Act.

Bill 165, An Act to amend the Child and Family Services Act, 1984 and certain other Acts in relation to Adoption Disclosure.

Bill 186, An Act to amend the Election Finances Act, 1986.

The following Bill was read the second time:—

Bill 127, An Act to revise the Surveyors Act. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 127, An Act to revise the Surveyors Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for second reading of Bill 176, An Act to amend the Nursing Homes Act.

On motion by Mr. Cooke (Windsor-Riverside), it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NINETY-EIGHTH DAY

WEDNESDAY, FEBRUARY 4, 1987

PRAYERS

1.30 P.M.

Mr. Nixon delivered to the Speaker a message from the Honourable the Lieutenant Governor, signed by his own hand, and the said message was read by the Speaker and is as follows:—

LINCOLN M. ALEXANDER

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending 31st March 1987, and recommends them to the Legislative Assembly.

Toronto, 4th February, 1987

(Sessional Paper No. 3) Ministries of the Attorney General, Citizenship and Culture, Colleges and Universities, Community and Social Services, Education, the Environment, Health, Housing, Municipal Affairs, Natural Resources, Northern

Development and Mines, Tourism and Recreation, and Transportation and Communications.

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying the same, be referred to such committees as previously ordered by the House.

The Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received a favourable report from the Commissioners of Estate Bills with respect to Bill Pr20, An Act respecting the Town of Lindsay.

Accordingly, pursuant to Standing Order 78 (e), the Bill stands referred to the Standing Committee on Regulations and Private Bills.

Pursuant to Standing Order 31 (a), the following Petition was presented:—

Petition relating to the use of pension funds by companies (*Sessional Paper No. 361*) (Tabled February 4, 1987) *Mr. Mackenzie.*

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr15, An Act respecting the City of Hamilton.

Bill Pr59, An Act respecting the City of Mississauga.

Bill Pr60, An Act to revive Williams Creek Gold Quartz Mining Co. Limited.

Bill Pr64, An Act respecting the Town of Wasaga Beach.

Mr. McNeil from the Standing Committee on the Ombudsman reported the following Resolution:—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Office of the Ombudsman be granted to Her Majesty for the fiscal year ending March 31, 1987:—

OFFICE OF THE OMBUDSMAN:	
Office of the Ombudsman Program	\$100,000

On motion by Mr. Nixon,

Ordered, That, notwithstanding any previous Order of the House, the Estimates of the Ministry of Labour be transferred from the Standing Committee on Resources Development to the Standing Committee on Social Development, to be considered following completion of the Estimates of the Ministry of Education.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr39, An Act respecting Canadian Opera Company. *Ms Fish*.

Debate was resumed on the motion for second reading of Bill 176, An Act to amend the Nursing Homes Act.

After debate, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Social Development*.

The following Bill was read the second time:—

Bill 177, An Act to amend the Health Facilities Special Orders Act. *Ordered referred to the Standing Committee on Social Development*.

Debate was resumed on the motion for second reading of Bill 156, An Act to amend the Securities Act.

After debate, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 156, An Act to amend the Securities Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for second reading of Bill 170, An Act to amend the Pension Benefits Act.

On motion by Mr. Warner, it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Paper:—

Declaration of Intent by United States Environmental Protection Agency, Environment Canada, New York State Department of Environmental Conservation, and Ontario Ministry of the Environment, relating to the Niagara River Toxics Management Plan. (*No. 362*) (Tabled February 4, 1987)

NINETY-NINTH DAY

THURSDAY, FEBRUARY 5, 1987

PRAYERS

10.00 A.M.

Mr. Cureatz moved,

That, in the opinion of this House, the Minister of Agriculture and Food should ensure the continuation of an active farmer being allowed to retain a retirement lot by severance and further that the farm community should be allowed in those circumstances where farms have unworkable agricultural lots as ravine lots, small bush lots, inaccessible areas for large farm equipment, and other such land and in the discretion of the Land Division Committee to take in further considerations, one of which would be the size of the property, and further upon the said adoption of said policy by the County or Regional Government, to be allowed to sever off such said parcel, and any future owners of said severed land would acknowledge the farmer's right to farm on surrounding property.

and a debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr. Martel then moved,

Second Reading of Bill 149, An Act to amend the Occupational Health and Safety Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Cureatz's Resolution (No. 79) the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, the Minister of Agriculture and Food should ensure the continuation of an active farmer being allowed to retain a retirement lot by severance and further that the farm community should be allowed in those circumstances where farms have unworkable agricultural lots as ravine lots, small bush lots, inaccessible areas for large farm equipment, and other such land and in the discretion of the Land Division Committee to take in further considerations, one of which would be the size of the property, and further upon the said adoption of said policy by the County or Regional Government, to be allowed to sever off such said parcel, and any future owners of said severed land would acknowledge the farmer's right to farm on surrounding property.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 149, An Act to amend the Occupational Health and Safety Act, the question, having been put, was carried on the following division:—

AYES

Allen	Haggerty	McNeil
Baetz	Hayes	Mitchell
Breaugh	Henderson	Morin
Bryden	Hennessy	Morin-Strom
Charlton	Johnston	Philip
Cooke	(Scarborough West)	Pollock
(Windsor-Riverside)	Lane	Pouliot
Davis	Laughren	Rae
Fish	Lupusella	Reville
Foulds	Mackenzie	Sheppard
Gillies	Mancini	Sterling
Gordon	Martel	Treleaven
Grande	McCague	Warner
Grier	McClellan	Wildman—42.
Guindon	McLean	

NAYS

Andrewes	Dean	Newman
Barlow	Epp	Offer
Bossy	Ferraro	Polsinelli
Brandt	Gregory	Reycraft
Conway	Jackson	Rowe
Cooke	Knight	Runciman
(Kitchener)	Marland	Smith
Cordiano	McKessock	(Lambton)
Cousens	Miller	Stevenson
	(Haldimand-Norfolk)	(Durham-York)

NAYS — Continued

Taylor

Villeneuve—27.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development.*

THE AFTERNOON SITTING

1.30 P.M.

Before “Statements by the Ministry and Responses”, the member for Nickel Belt (Mr. Laughren) raised the matter of abusive and harassing telephone calls which he had received from persons opposed to Bill 115, An Act to amend the Ontario Lottery Corporation Act.

On motion by Mr. Laughren, it was,

Ordered, That the matter of abusive and harassing telephone calls received by the Chairman of the Standing Committee on Resources Development (Mr. Laughren) be referred to the Standing Committee on the Legislative Assembly.

On motion by Mr. Nixon,

Ordered, That the Standing Committee on Resources Development be authorized to meet on Tuesday, February 10, 1987, following Routine Proceedings, and on the morning of Thursday, February 12, 1987, to consider the Estimates of the Ministry of Northern Development and Mines.

On motion by Mr. Nixon,

Ordered, That the Select Committee on Retail Store Hours be authorized to meet on Wednesday, February 11, 1987, following Routine Proceedings.

The following Bills were introduced and read the first time:—

Bill 195, An Act permitting Trustees and other Persons to dispose of South African Investments. *Mr. Scott.*

Projet de loi 195, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains. *M. Scott.*

Bill 196, An Act to amend the Teachers' Superannuation Act, 1983. *Mr. Davis.*

The House, according to Order, resolved itself into the Committee of Supply,

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sum:—

OFFICE OF THE PREMIER:

601. To defray the expenses of the Office of the Premier Program.....\$1,449,100

— and —

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1987, the following sum:—

CABINET OFFICE:

101. To defray the expenses of the Cabinet Office Program.....\$3,635,400

And after some time, the Speaker resumed the Chair, and the Chairman reported that the Committee had come to certain Resolutions and had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Paper:—

Compendium:

Bill 195, An Act permitting Trustees and other Persons to dispose of South African Investments. (*No. 363*) (Tabled February 5, 1987)

Projet de loi 195, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains. (*n° 363*) (*déposé le 5 février 1987*)

ONE HUNDREDTH DAY

MONDAY, FEBRUARY 9, 1987

PRAYERS

1.30 P.M.

The Attorney General, the member for Lincoln and the New Democratic Party House Leader paid tribute to Senior Legislative Counsel, Arthur N. Stone, on the announcement of his retirement from office on April 1, 1987.

The Speaker ruled as follows:—

During last Thursday's Question Period, confusion seemed to have arisen as to our practice with regard to the right of ministers to refer or redirect questions to other ministers, who in their view are in a better position to provide the answer to the question asked.

In the first instance, a question was asked by the Leader of the Opposition to the Premier, who gave an answer. When the Leader of the Opposition asked a supplementary question to the Premier, the Premier chose to redirect it to the Minister of Community and Social Services. This was objected to and I agreed to check our practice.

Having done so, it appears to me very clear that redirecting a supplementary question is an accepted practice in this Chamber and it seems to me to be well within the bounds of the logic which guides our Question Period. The right to redirect belongs to the minister and not to the questioner. This has been borne out in reviewing Speaker Turner's rulings from 1981 to 1984.

In the second instance, the member for Scarborough West (Mr. Johnston) asked a question of the Premier, who redirected it to the Minister of Community and Social Services. After the minister's response, the member for Scarborough West attempted to direct his supplementary question to the Premier. When that was not allowed by the Chair, points of order arose.

Again, I must say that our practice is very clear in that a supplementary can only be asked of the minister who has just answered because supplementary questions always flow from the nature of the answer given. Furthermore, if Standing Order 29 (f) has any application in this context, it would tend to confirm our practice in that the right to redirect belongs to the minister and not to the member asking the question.

Mr. McCague from the Standing Committee on General Government reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NATURAL RESOURCES:

Ministry Administration Program	\$ 47,709,400
Lands and Waters Program	107,345,700
Outdoor Recreation Program	68,071,600
Resource Products Program	145,722,300
Resource Experience Program	5,266,400

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NATURAL RESOURCES:

Lands and Waters Program	\$12,000,000
--------------------------------	--------------

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NATURAL RESOURCES:

Resource Products Program	\$6,200,000
---------------------------------	-------------

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NATURAL RESOURCES:

Lands and Waters Program	\$7,760,000
Outdoor Recreation Program	7,100,000
Resource Products Program	3,000,000

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Education be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF EDUCATION:

Ministry Administration Program	\$ 34,050,400
Education Program	2,111,681,000
Services to Education Program	1,555,300

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Education be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF EDUCATION:

Education Program\$2,300,000

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Education be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF EDUCATION:

Education Program\$181,785,000

The following Bills were introduced and read the first time:—

Bill 197, An Act to amend the Architects Act, 1984. *Mr. Scott.*

Bill 198, An Act to amend the Residential Rent Regulation Act, 1986. *Mr. Reville.*

Bill 199, An Act to amend the Equality Rights Statute Law Amendment Act, 1986. *Mr. Scott.*

The motion for second reading of Bill 189, An Act to amend the Mining Tax Act, was carried on the following division:—

AYES

Ashe
Barlow
Bernier
Bradley
Brandt
Callahan
Cordiano
Davis
Eakins
Eves
Ferraro
Fulton
Gillies
Grandmaitre
Gregory

Guindon
Haggerty
Harris
Hennessy
Jackson
Keyes
Knight
Lane
Lupusella
Marland
McCague
McFadden
McGuigan
McKessock
McLean

McNeil
Miller
(Haldimand-Norfolk)
Mitchell
Munro
Newman
Nixon
Offer
O'Neil
Partington
Peterson
Poirier
Pollock
Polsinelli
Ramsay

AYES — Continued

Reycraft

Scott

Smith

(Lambton)

Smith

(London South)

Sorbara

Sterling

Stevenson

(Durham-York)

Turner

Van Horne

Ward

Wrye—55.

NAYS

Allen

Breaugh

Bryden

Charlton

Foulds

Gigantes

Grande

Grier

Johnston

(Scarborough West)

Laughren

Mackenzie

Martel

McClellan

Philip

Pouliot

Rae

Reville

Swart

Warner

Wildman—20.

And the Bill was accordingly read the second time and *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill without amendment:—

Bill 189, An Act to amend the Mining Tax Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Compendia:

Bill 197, An Act to amend the Architects Act, 1984. (*No. 364*) (Tabled February 9, 1987)

Bill 199, An Act to amend the Equality Rights Statute Law Amendment Act, 1986. (*No. 365*) (Tabled February 9, 1987)

ONE HUNDRED AND FIRST DAY

TUESDAY, FEBRUARY 10, 1987

PRAYERS

1.30 P.M.

Mr. Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on Proposals for the Restoration of Ontario's Parliament Building and moved the adoption of its recommendations (*Sessional Paper No. 367*) (Tabled February 10, 1987).

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 200, An Act to amend the Gasoline Handling Act. *Mr. Kwinter*.

Bill 201, An Act to amend the Children's Law Reform Act. *Mr. O'Connor*.

Bill 202, An Act to amend the Drugless Practitioners Act, 1986. *Mr. Shymko*.

Debate was resumed on the motion for second reading of Bill 170, an Act to revise the Pension Benefits Act.

After debate, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on General Government*.

The following Bills were read the second time:—

Bill 192, An Act to amend the Regional Municipality of Hamilton-Wentworth Act and the Municipal Elections Act. *Ordered for Third Reading*.

Bill 159, An Act to amend the Insurance Act. *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 159, An Act to amend the Insurance Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 199, An Act to amend the Equality Rights Statute Law Amendment Act, 1986. *Ordered for Third Reading.*

The Answers to Question Nos. 519, 531, 534, 535, 541, 550, 618, 621, 628, 629, 630, 631, 632, 633, 641 and 642 were laid upon the Table. (*See Hansard Thursday, February 12, 1987*)

The Interim Answers to Question Nos. 393, 395, 499, 536, 538, 540, 544, 545, 551, 615, 616, 617, 620, 624, 625, 626, 634, 635, 636, 637, 638 and 639 were laid upon the Table. (*See Hansard Thursday, February 12, 1987*)

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 210 (*Sessional Paper No. 368*) (Tabled February 10, 1987).

Question No. 403 (*Sessional Paper No. 369*) (Tabled February 10, 1987).

Question No. 410 (*Sessional Paper No. 370*) (Tabled February 10, 1987).

Question No. 451 (*Sessional Paper No. 371*) (Tabled February 10, 1987).

Question No. 522 (*Sessional Paper No. 372*) (Tabled February 10, 1987).

The responses to the following Petitions were laid upon the Table:—

Petition relating to a decision under the *Boundaries Act* affecting Mr. D. Nelson (*Sessional Paper No. 221*) (Tabled November 6, 1986) *Mr. Wildman* (*See Hansard Thursday, February 12, 1987*).

Petition relating to Bill 71 (Non-Smokers' Protection Act) (*Sessional Paper No. 297*) (Tabled December 15, 1986) *Mrs. Smith* (London South) (*See Hansard Thursday, February 12, 1987*).

Petition relating to Bill 21, An Act to amend the Animals for Research Act (*Sessional Paper No. 347*) (Tabled January 21, 1987) *Mr. Philip* (*See Hansard Thursday, February 12, 1987*).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Compendium:

Bill 200, An Act to amend the Gasoline Handling Act. (*No. 373*) (Tabled February 10, 1987)

Local Government Elections in Ontario. Final Report of the Advisory Committee on Municipal Elections to the Minister of Municipal Affairs, February, 1987. (*No. 366*) (Tabled February 10, 1987)

Élections locales en Ontario. Rapport final du comité consultatif sur les élections municipales présenté au ministre des Affaires municipales, février 1987. (*n° 366*) (déposé le 10 février 1987)

ONE HUNDRED AND SECOND DAY

WEDNESDAY, FEBRUARY 11, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to grants for shoreline property owners on the Great Lakes (*Sessional Paper No. 375*) (Tabled February 11, 1987) *Mr. Wildman*.

Mr. Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr61, An Act to revive The Migraine Foundation.

Bill Pr66, An Act respecting the City of Mississauga.

Your Committee begs to report the following Bills as amended:—

Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin.

Bill Pr53, An Act respecting the City of Toronto.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin, and Bill Pr61, An Act to revive The Migraine Foundation.

Mr. Brandt from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Attorney General be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF THE ATTORNEY GENERAL:

Law Officer of the Crown Program	\$ 4,675,000
Administrative Services Program.....	69,157,000
Guardian and Trustee Services Program.....	9,492,000
Crown Legal Services Program	28,658,000
Legislative Counsel Services Program	2,007,000
Courts Administration Program	119,971,000
Administrative Tribunals Program.....	12,377,000

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of the Attorney General be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF THE ATTORNEY GENERAL:

Administrative Services Program.....	\$2,007,900
--------------------------------------	-------------

Mr. Johnston (Scarborough West) from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Labour be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF LABOUR:

Ministry Administration Program	\$10,060,600
Industrial Relations Program	6,915,100
Labour Relations Board Program	6,470,300
Occupational Health and Safety Program	33,824,500
Employment Standards Program	6,890,200
Human Rights Commission Program.....	5,677,500
Workers' Compensation Advisory Program	3,300,100

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Labour be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF LABOUR:

Ministry Administration Program	\$1,824,900
Workers' Compensation Advisory Program	1,034,000

The following Bills were introduced and read the first time:—

Bill 203, An Act to amend the Public Lands Act. *Mr. Kerrio*.

Bill 204, An Act to amend the Municipal Act and the Education Act. *Mr. Grandmaître*.

Bill 205, An Act to amend the Residential Rent Regulation Act, 1986. *Ms Bryden*.

Bill 206, An Act to amend certain Acts respecting Regional Municipalities. *Mr. Grandmaître*.

Bill 207, An Act to amend the District Municipality of Muskoka Act. *Mr. Grandmaître*.

Bill 208, An Act to amend the Planning Act, 1983. *Mr. Grandmaître*.

Bill 209, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr. Grandmaître*.

The following Bills were read the third time and were passed:—

Bill 127, An Act to revise the Surveyors Act.

Bill 156, An Act to amend the Securities Act.

Bill 159, An Act to amend the Insurance Act.

Bill 189, An Act to amend the Mining Tax Act.

Bill 192, An Act to amend the Regional Municipality of Hamilton-Wentworth Act and the Municipal Elections Act.

Bill 199, An Act to amend the Equality Rights Statute Law Amendment Act, 1986.

The following Bills were read the second time:—

Bill Pr15, An Act respecting the City of Hamilton. *Ordered for Third Reading.*

Bill Pr59, An Act respecting the City of Mississauga. *Ordered for Third Reading.*

Bill Pr60, An Act to revive Williams Creek Gold Quartz Mining Co. Limited. *Ordered for Third Reading.*

Bill Pr64, An Act respecting the Town of Wasaga Beach. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr15, An Act respecting the City of Hamilton.

Bill Pr59, An Act respecting the City of Mississauga.

Bill Pr60, An Act to revive Williams Creek Gold Quartz Mining Co. Limited.

Bill Pr64, An Act respecting the Town of Wasaga Beach.

The following Bills were read the second time:—

Bill 190, An Act to amend the Mental Health Act. *Ordered referred to the Standing Committee on Social Development.*

Bill 197, An Act to amend the Architects Act, 1984. *Ordered for Third Reading.*

Bill 178, An Act to amend the County of Oxford Act. *Ordered for Third Reading.*

Bill 179, An Act to amend the Municipal Act and certain other Acts related to Municipalities. *Ordered for Third Reading.*

A debate arose on the Order for Concurrence in Supply for the Ministry of the Environment.

On motion by Mr. Harris, it was,

Ordered, That the debate be adjourned.

Supply was concurred in as follows:—

Supply for the Ministry of Colleges and Universities (Including supplementaries).

Supply for the Ministry of Skills Development.

Supply for the Ministry of Transportation and Communications (Including supplementaries).

Supply for the Ministry of Agriculture and Food (Including supplementaries).

Supply for the Ministry of Education (Including supplementaries).

Supply for the Ministry of Consumer and Commercial Relations (Including supplementaries).

Supply for the Ministry of Natural Resources (Including supplementaries).

Supply for the Ministry of Health.

Debate was resumed on the Order for Concurrence in Supply for the Ministry of the Environment.

After debate, the question, having been put, was carried and Supply was accordingly concurred in for the Ministry of the Environment.

Supply was concurred in as follows:—

Supply for the Ministry of the Attorney General (Including supplementaries).

Supply for the Ministry of Labour (Including supplementaries).

The House then adjourned at 6.05 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Compendia:

Bill 203, An Act to amend the Public Lands Act. (No. 376) (Tabled February 11, 1987)

Bill 204, An Act to amend the Municipal Act and the Education Act. (No. 377) (Tabled February 11, 1987)

Bill 206, An Act to amend certain Acts respecting Regional Municipalities. (No. 378) (Tabled February 11, 1987)

Bill 207, An Act to amend the District Municipality of Muskoka Act. (No. 379) (Tabled February 11, 1987)

Bill 208, An Act to amend the Planning Act, 1983. (No. 380) (Tabled February 11, 1987)

Bill 209, An Act to amend the Municipality of Metropolitan Toronto Act. (No. 381) (Tabled February 11, 1987)

Electoral Districts, Profile of Ontario's Provincial, (Bill 77, 1986 Boundaries) Based on 1981 Census Data, Volume I (No. 374) (Tabled February 11, 1987)

Circonscriptions électorales provinciales de l'Ontario, Profil des, (Limites établies en 1986 en vertu du Projet de loi 77) D'après les données du recensement de 1981, Volume 1 (n° 374) (déposé le 11 février 1987)

ONE HUNDRED AND THIRD DAY

THURSDAY, FEBRUARY 12, 1987

PRAYERS

10.00 A.M.

Mr. Ashe moved,

Second Reading of Bill 188, An Act to amend the Retail Business Holidays Act.

and a debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr. Wildman then moved,

That, in the opinion of this House, recognizing that small municipalities do not have the financial base necessary to purchase modern, effective and reliable fire protection equipment, the Government should provide direct financial assistance to small municipalities for the purchase of fire protection equipment.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 188, An Act to amend the Retail Business Holidays Act, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Committee of the Whole House.*

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr. Wildman's Resolution (No. 10) the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, recognizing that small municipalities do not have the financial base necessary to purchase modern, effective and reliable fire protection equipment, the Government should provide direct financial assistance to small municipalities for the purchase of fire protection equipment.

THE AFTERNOON SITTING

1.30 P.M.

Mr. McCague from the Standing Committee on General Government reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Industry, Trade and Technology be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Ministry Administration Program	\$ 7,797,800
Policy and Technology Program	32,111,900
Industry Program	103,629,400
Trade Program	23,468,500
Ontario Development Corporations Program	24,939,600

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Industry, Trade and Technology be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Trade Program	\$4,120,000
Ontario Development Corporations Program	5,334,000

Mr. Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report on International Banking Centres and moved the adoption of its recommendation (*Sessional Paper No. 384*) (Tabled February 12, 1987).

On motion by Mr. Cooke (Kitchener),

Ordered, That the debate be adjourned.

Mr. Gregory from the Standing Committee on Government Agencies presented the Committee's Report on Agencies, Boards and Commissions (No. 12) and moved the adoption of its recommendations (*Sessional Paper No. 386*) (Tabled February 12, 1987).

On motion by Mr. Gregory,

Ordered, That the debate be adjourned.

Mr. Runciman from the Standing Committee on Public Accounts presented the Committee's 1985 and 1986 Report and moved the adoption of its recommendations (*Sessional Paper No. 385*) (Tabled February 12, 1987).

On motion by Mr. Runciman,

Ordered, That the debate be adjourned.

Mr. Laughren from the Standing Committee on Resources Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Northern Development and Mines be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NORTHERN DEVELOPMENT AND MINES:

Ministry Administration Program	\$ 3,840,500
Northern Development Program	47,035,900
Northern Transportation Program	84,899,200
Mines and Minerals Program	21,305,800

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Northern Development and Mines be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NORTHERN DEVELOPMENT AND MINES:

Northern Transportation Program	\$1,500,000
Mines and Minerals Program	4,110,000

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Northern Development and Mines be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NORTHERN DEVELOPMENT AND MINES:

Mines and Minerals Program.....\$4,000,000

— and —

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Northern Development and Mines be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MINISTRY OF NORTHERN DEVELOPMENT AND MINES:

Northern Development Program \$13,559,000
Mines and Minerals Program..... 4,000,000

Mr. Laughren from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 115, An Act to amend the Ontario Lottery Corporation Act. *Ordered for Third Reading.*

The following Bills were introduced and read the first time:—

Bill 210, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation. *Mr. Nixon.*

Bill 211, An Act to amend the Public Transportation and Highway Improvement Act. *Mr. Fulton.*

Bill 212, An Act to amend the Game and Fish Act. *Mr. Bernier.*

On motion by Mr. Nixon,

Ordered, That, notwithstanding the prorogation of the House and Standing Order 71 (d), the order of precedence for Private Members' Public Business existing at the time of prorogation be continued in the Third Session of this Parliament.

On motion by Mr. Nixon,

Ordered, That the 1986-1987 Estimates and Supplementary Estimates which have not yet been passed by the committees and reported to the House be deemed to be passed and reported to the House, and that the 1986-1987 Estimates and Sup-

plementary Estimates which have not yet been concurred in be deemed to be concurred in.

And it was,

Resolved, That Supply in the following amounts and to defray the expenses of the Ministries and Offices named be granted to Her Majesty for the fiscal year ending March 31, 1987:—

MANAGEMENT BOARD OF CABINET:

Ministry Administration Program	\$168,644,600
Financial and Administrative Policy Program	5,890,600
Human Resources Administration Program.....	2,687,900
Staff Relations and Compensation Program.....	2,295,200
Human Resources Program	5,283,300
Government Personnel Services Program.....	432,100

MINISTRY OF AGRICULTURE AND FOOD:

Agricultural Marketing and Standards Program	\$ 3,143,000
(Supplementary amount)	
Financial Assistance to Agriculture Program	58,598,500
(Supplementary amount)	

MINISTRY OF CITIZENSHIP AND CULTURE:

Ministry Administration Program	\$ 7,226,800
Heritage Conservation Program	25,601,700
Arts Support Program.....	72,416,500
Citizenship and Multicultural Support Program	14,981,500
Libraries and Community Information Program.....	19,575,600
Capital Support and Regional Services Program.....	30,118,400

MINISTRY OF CITIZENSHIP AND CULTURE:

Arts Support Program.....	\$4,500,000
(Supplementary amount)	

MINISTRY OF CITIZENSHIP AND CULTURE:

Heritage Conservation Program	\$ 2,800,000
(Supplementary amount)	
Arts Support Program.....	8,767,900
(Supplementary amount)	
Capital Support and Regional Services Program.....	13,468,100
(Supplementary amount)	

MINISTRY OF COLLEGES AND UNIVERSITIES:

University Support Program.....	\$2,980,000
(Supplementary amount)	

College Support Program.....	3,700,000
(Supplementary amount)	

MINISTRY OF COLLEGES AND UNIVERSITIES:

University Support Program.....	\$15,495,000
(Supplementary amount)	
College Support Program.....	4,900,000
(Supplementary amount)	
Student Affairs Program.....	6,170,000
(Supplementary amount)	

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adults' and Children's Services Program	\$32,313,000
(Supplementary amount)	

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adults' and Children's Services Program	\$36,445,000
(Supplementary amount)	

MINISTRY OF THE ENVIRONMENT:

Environmental Services Program.....	\$1,150,000
(Supplementary amount)	

MINISTRY OF THE ENVIRONMENT:

Environmental Services Program.....	\$2,210,000
(Supplementary amount)	
Environmental Control Program	2,210,000
(Supplementary amount)	
Utility Planning and Operations Program	1,100,000
(Supplementary amount)	

MINISTRY OF FINANCIAL INSTITUTIONS:

Ministry Administration Program	\$ 375,500
Financial Standards Program	18,801,700

MINISTRY OF GOVERNMENT SERVICES:

Ministry Administration Program	\$ 9,560,700
Accommodation Program	250,666,500
Real Property Program.....	11,156,100
Corporate Services Program	14,378,700
Human Resource Services Program.....	69,031,300
Computer and Telecommunication Services Program	9,925,800

MINISTRY OF GOVERNMENT SERVICES:

Accommodation Program	\$2,200,000
(Supplementary amount)	

MINISTRY OF HEALTH:

Ministry Administration Program	\$ 6,200,000
(Supplementary amount)	
Institutional Health Program	135,400,000
(Supplementary amount)	
Emergency Health Services, Laboratories and Drug Benefit Program	1,301,100
(Supplementary amount)	
Mental Health Program	9,426,200
(Supplementary amount)	
Community and Public Health Program	35,182,200
(Supplementary amount)	
Health Insurance Program	1,267,400
(Supplementary amount)	

MINISTRY OF HOUSING:

Rent Review Program	\$1,961,600
(Supplementary amount)	

MINISTRY OF MUNICIPAL AFFAIRS:

Ministry Administration Program	\$1,000,000
(Supplementary amount)	
Municipal Affairs Program	5,976,900
(Supplementary amount)	

MINISTRY OF REVENUE:

Ministry Administration Program	\$ 18,168,400
Tax Revenue and Grants Program	398,874,700
Property Assessment Program	73,855,700

MINISTRY OF SKILLS DEVELOPMENT:

Skills Development Program	\$34,320,000
(Supplementary amount)	

MINISTRY OF TOURISM AND RECREATION:

Ministry Administration Program	\$17,950,400
Tourism Development Program	26,864,400
Parks and Attractions Program	17,670,600
Recreation, Sports and Fitness Program	12,956,500
Tourism and Recreation Operations Program	38,529,400

MINISTRY OF TOURISM AND RECREATION:

Tourism Development Program\$3,958,300
(Supplementary amount)

MINISTRY OF TOURISM AND RECREATION:

Tourism and Recreation Operations Program\$5,591,700
(Supplementary amount)

MINISTRY OF TOURISM AND RECREATION:

Parks and Attractions Program\$5,645,300
(Supplementary Amount)
Tourism and Recreation Operations Program 5,229,000
(Supplementary Amount)

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Provincial Highways Program \$15,150,000
(Supplementary Amount)
Municipal Roads Program 4,000,000
(Supplementary Amount)

OFFICE FOR FRANCOPHONE AFFAIRS:

Francophone Affairs Program.....\$2,592,600

OFFICE RESPONSIBLE FOR NATIVE AFFAIRS:

Office Responsible for Native Affairs Policy Program\$1,260,000

Supply was deemed to be concurred in as follows:—

Supply for the Office of the Assembly (Including supplementaries).

Supply for the Ministry of Community and Social Services (Including supplementaries).

Supply for the Office of the Ombudsman (Including supplementaries).

Supply for the Office Responsible for Disabled Persons.

Supply for the Office Responsible for Senior Citizens' Affairs.

Supply for the Office of the Chief Election Officer (Including supplementaries).

Supply for the Ministry of Energy.

Supply for the Office of the Provincial Auditor (Including supplementaries).

Supply for the Ministry of Municipal Affairs (Including supplementaries).

Supply for the Ministry of the Solicitor General.

Supply for the Office Responsible for Women's Issues.

Supply for the Ministry of Correctional Services.

Supply for the Ministry of Industry, Trade and Technology (Including supplementaries).

Supply for the Ministry of Northern Development and Mines (Including supplementaries).

Supply for the Ministry of Treasury and Economics.

Supply for the Ministry of Housing (Including supplementaries).

Supply for the Ministry of Intergovernmental Affairs.

Supply for the Office of the Lieutenant Governor.

Supply for the Office of the Premier and Cabinet Office.

On motion by Mr. Nixon,

Ordered, That, notwithstanding the prorogation of the House,

- (i) all Government Orders with respect to committee reports;
- (ii) all Government and private members' Bills referred to standing committees;
- (iii) the following private members' Bills referred to the Committee of the Whole House:— Bill 16, An Act to amend the Municipal Act, Bill 21, An Act to amend the Animals for Research Act, Bill 46, An Act to amend the Ontario Institute for Studies in Education Act, Bill 91, An Act to amend the Human Tissue Gift Act, Bill 133, An Act to amend the Liquor Control Act, and Bill 188, An Act to amend the Retail Business Holidays Act;
- (iv) the following Private Bills referred to the Standing Committee on Regulations and Private Bills:— Bill Pr20, An Act respecting the Town of Lindsay, Bill Pr39, An Act respecting Canadian Opera Company, Bill Pr54, An Act to revive the Toronto Ski Club, and Bill Pr57, An Act respecting the City of Toronto;
- (v) all matters referred to standing committees except the Annual Report of the Ministry of Labour for the fiscal year 1984-85 and the Annual Financial Report of the Governing Council of the University of Toronto for the year ending April 30, 1985;

- (vi) Bill 71, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places;
- (vii) Bill 142, An Act to amend the Ontario Energy Board Act; and
- (viii) Bill 115, An Act to amend the Ontario Lottery Corporation Act,

remaining on the *Orders and Notices* paper at the prorogation of the Second Session of this Parliament be continued and placed on the *Orders and Notices* paper on the second Sessional day of the Third Session of the 33rd Parliament at the same stage of business for the House and its committees as at prorogation.

On motion by Mr. Nixon,

Ordered, That the following committees be continued and authorized to meet during the Recess between the Second and the Third Sessions of the 33rd Parliament, in accordance with the schedule of meeting dates agreed to by the three Party Whips and tabled with the Clerk of the Assembly, to examine and enquire into the following matters:—

- **Select Committee on the Environment** to consider bilateral environmental issues as they affect Ontario.
- **Select Committee on Health** to consider the commercial for-profit sector of health and social services in the Province.
- **Select Committee on Retail Store Hours** to consider Sunday shopping and retail store business hours.
- **Standing Committee on Administration of Justice** to consider Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector / *Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé.*
- **Standing Committee on Finance and Economic Affairs** to consider the fiscal and economic policies (Budget review) of the Province, and to consider Bill 116, An Act to revise the Loan and Trust Corporations Act / *Projet de loi 116, Loi portant révision de la Loi sur les compagnies de prêt et de fiducie.*

The Committee shall have authority to travel to Washington, D.C.

- **Standing Committee on General Government** to consider the *School Boards and Teachers Collective Negotiations Act*, R.S.O. 1980, c. 464, and to consider Bill 170, An Act to revise the Pension Benefits Act.
- **Standing Committee on Government Agencies** to consider the operation of agencies, boards and commissions of the Government of Ontario.

- **Standing Committee on the Legislative Assembly** to consider Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy, to consider the matter of the attempted service of a writ on the member for Brantford during the proceedings of the Standing Committee on Public Accounts on Thursday, January 22, 1987, to consider matters related to the procedures, administration and services and facilities of the House, and to consider the matter of abusive and harassing telephone calls received by the Chairman of the Standing Committee on Resources Development studying Bill 115, An Act to amend the Ontario Lottery Corporation Act.

The Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the Speaker may issue his Warrant pursuant to section 35 (2) of the *Legislative Assembly Act*.

The Committee shall have authority to adjourn from place to place in North America.

- **Standing Committee on the Ombudsman** to consider the Report of the Ombudsman's Opinion, reasons therefor and recommendations following his investigation into the complaints concerning Argosy Financial Group of Canada.
- **Standing Committee on Public Accounts** to consider the investment by IDEA Corporation in Graham Software and the handling of the investment by the Ontario Development Corporation, and the Report of the Provincial Auditor on Court Houses (management of government property.)

The Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the Speaker may issue his Warrant pursuant to section 35 (2) of the *Legislative Assembly Act*.

- **Standing Committee on Resources Development** to consider the circumstances of the announced closure of the Goodyear Tire Manufacturing Plant and the various closures of other manufacturing facilities particularly in Northern Ontario, and to consider the Workers' Compensation Board Annual Report 1985/86.
 - **Standing Committee on Social Development** to consider Bill 52, An Act to amend the Health Protection and Promotion Act, 1983, Bill 176, An Act to amend the Nursing Homes Act, and Bill 177, An Act to amend the Health Facilities Special Orders Act.
-

On motion by Mr. Nixon,

Ordered, That standing and select committees be authorized to release their reports during the Recess between the Second and Third Sessions of this Parliament by depositing a copy of any report with the Clerk of the Assembly, and on the second Sessional day of the Third Session of the 33rd Parliament the Chairmen of such committees shall bring any such reports before the House in accordance with the Standing Orders.

On motion by Mr. Nixon,

Ordered, That the membership on the standing and select committees for the Recess between the Second and Third Sessions of the 33rd Parliament be as follows:—

Select Committee on the Environment:

Mr. Charlton
Mr. Eves
Ms Fish
Mrs. Grier
Mr. Henderson
Mr. Knight
Mrs. Marland
Mr. Miller (Haldimand-Norfolk)
Mr. Partington
Mr. Poirier
Mr. South

Select Committee on Health:

Mr. Andrewes
Mr. Baetz
Mr. Callahan
Mr. Cooke (Windsor-Riverside)
Mr. Cordiano
Ms Hart
Mr. Henderson
Mr. Johnston (Scarborough West)
Mr. Reycraft
Miss Stephenson
Mr. Turner

Select Committee on Retail Store Hours:

Mr. Barlow
Mr. Bernier
Mr. Guindon
Mr. Morin
Mr. O'Connor
Mr. Philip

Mr. Reville
Mr. Sargent
Mr. Shymko
Mr. Smith (Lambton)
Mrs. Smith (London South)

Standing Committee on Administration of Justice:

Mr. Brandt
Mrs. Caplan
Mr. Charlton
Ms Fish
Ms Gigantes
Mr. Knight
Mr. O'Connor
Mr. Partington
Mr. Polsinelli
Mr. Rowe
Mr. Ward

Standing Committee on Finance and Economic Affairs:

Mr. Ashe
Mr. Cooke (Kitchener)
Mr. Epp
Mr. Ferraro
Mr. Foulds
Mr. Haggerty
Mr. McFadden
Mr. Morin-Strom
Mr. Ramsay
Miss Stephenson
Mr. Taylor

Standing Committee on General Government:

Mr. Allen (Weeks of March 23, March 30)
Ms Bryden (Weeks of March 23, March 30)
Mr. Fontaine
Mr. Grande (Weeks of April 6, April 13)
Mr. Guindon
Mr. Lane
Mr. Lupusella
Mr. McCague
Mr. McClellan (Weeks of April 6, April 13)
Mr. McKessock
Mr. Offer

Mr. Pollock
Mr. Sheppard

Standing Committee on Government Agencies:

Mr. Cooke (Kitchener)
Mr. Epp
Mr. Gregory
Mr. Hayes
Mr. Johnson (Wellington-Dufferin-Peel)
Mr. Leluk
Mr. Mancini
Mrs. Marland
Mr. Mitchell
Mr. Smith (Lambton)
Mr. Swart

Standing Committee on the Legislative Assembly:

Mr. Bossy
Mr. Breaugh
Mr. Mancini
Mr. Martel
Mr. Morin
Mr. Newman
Mr. Sterling
Mr. Treleaven
Mr. Turner
Mr. Villeneuve
Mr. Warner

Standing Committee on the Ombudsman:

Mr. Bossy
Mr. Hayes
Mr. Hennessy
Mr. Mancini
Mr. McLean
Mr. McNeil
Mr. Morin
Mr. Newman
Mr. Philip
Mr. Sheppard
Mr. Shymko

Standing Committee on Public Accounts:

Mr. Barlow
Mr. Davis
Mr. Epp
Mr. Gillies
Mr. Philip

Mr. Pope
Mr. Runciman
Mr. Sargent
Mr. Smith (Lambton)
Mr. South
Mr. Wildman

Standing Committee on Resources Development:

Mr. Bernier
Mr. Gordon
Mr. Laughren
Mr. Mackenzie
Mr. McGuigan
Mr. McKessock
Mr. Offer
Mr. Pierce
Mrs. Smith (London South)
Mr. Stevenson
Mr. Wildman

Standing Committee on Social Development:

Mr. Allen
Mr. Andrewes
Mr. Baetz
Mr. Callahan
Mr. Cooke (Windsor-Riverside)
Mr. Cordiano
Mr. Cousens
Ms Hart
Mr. Jackson
Mr. Johnston (Scarborough West)
Mr. Reycraft.

On motion by Mr. Nixon,

Ordered, That, with the agreement of the House Leaders and Whips of each Party, committees may meet during the Recess between the Second and Third Sessions of this Parliament at times other than those specified in the schedule tabled with the Clerk of the Assembly.

The following Bills were read the third time and were passed:—

Bill 178, An Act to amend the County of Oxford Act.

Bill 179, An Act to amend the Municipal Act and certain other Acts related to Municipalities.

Bill 197, An Act to amend the Architects Act, 1984.

The following Bills were read the second time:—

Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin. *Ordered for Third Reading.*

Bill Pr53, An Act respecting the City of Toronto. *Ordered for Third Reading.*

Bill Pr61, An Act to revive The Migraine Foundation. *Ordered for Third Reading.*

Bill Pr66, An Act to respecting the City of Mississauga. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin.

Bill Pr53, An Act respecting the City of Toronto.

Bill Pr61, An Act to revive The Migraine Foundation.

Bill Pr66, An Act to respecting the City of Mississauga.

Debate was resumed on the motion, That this House approves in general the Budgetary Policy of the Government.

After debate, the question, having been put, was carried on the following division:—

AYES

Allen	Curling	Johnston
Bossy	Eakins	(Scarborough West)
Breaugh	Elston	Knight
Bryden	Epp	Kwinter
Callahan	Fontaine	Laughren
Charlton	Fulton	Lupusella
Conway	Grandmaître	Mackenzie
Cooke	Grier	Mancini
(Kitchener)	Haggerty	Martel
Cooke	Hart	McClellan
(Windsor-Riverside)	Hayes	McGuigan
Cordiano	Henderson	McKessock

AYES — Continued

Miller	Polzinelli	Sorbara
(Haldimand-Norfolk)	Ramsay	South
Morin	Reville	Swart
Munro	Reycraft	Sweeney
Newman	Riddell	Van Horne
Nixon	Ruprecht	Ward
Offer	Sargent	Warner
O'Neil	Scott	Wrye—61.
Peterson	Smith	
Philip	(Lambton)	
Poirier	Smith	
	(London South)	

NAYS

Andrewes	Gregory	Partington
Ashe	Grossman	Pierce
Baetz	Guindon	Pollock
Barlow	Harris	Pope
Bernier	Jackson	Shymko
Brandt	Leluk	Stevenson
Cousens	Marland	(Durham-York)
Davis	McCague	Taylor
Dean	McFadden	Treleaven
Eves	McLean	Turner
Fish	McNeil	Villeneuve
Gillies	Mitchell	Yakabuski—37.
Gordon	O'Connor	

And it was,

Resolved, That this House approves in general the Budgetary Policy of the Government.

The following Bill was then introduced and read the first time:—

Bill 213, An Act for granting to Her Majesty certain sums of money for the Public Service for the fiscal year ending the 31st day of March, 1987. *Mr. Nixon*.

Ordered, That the Bill be read the second time forthwith.

The Bill was then read the second time.

Ordered, That the Bill be read the third time forthwith.

The Bill was then read the third time and was passed.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

The Speaker addressed His Honour in the following words:—

“May it please Your Honour:

The Legislative Assembly of the Province has, at its present sittings thereof, passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s Assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

“The following are the titles of the Bills to which Your Honour’s Assent is prayed:

Bill 127, An Act to revise the Surveyors Act.

Bill 156, An Act to amend the Securities Act.

Bill 159, An Act to amend the Insurance Act.

Bill 178, An Act to amend the County of Oxford Act.

Bill 179, An Act to amend the Municipal Act and certain other Acts related to Municipalities.

Bill 189, An Act to amend the Mining Tax Act.

Bill 192, An Act to amend the Regional Municipality of Hamilton-Wentworth Act and the Municipal Elections Act.

Bill 197, An Act to amend the Architects Act, 1984.

Bill 199, An Act to amend the Equality Rights Statute Law Amendment Act, 1986.

Bill Pr15, An Act respecting the City of Hamilton.

Bill Pr44, An Act respecting the High Street Recreation Complex of St. Thomas and Elgin.

Bill Pr53, An Act respecting the City of Toronto.

Bill Pr59, An Act respecting the City of Mississauga.

Bill Pr60, An Act to revive Williams Creek Gold Quartz Mining Co. Limited.

Bill Pr61, An Act to revive The Migraine Foundation.

Bill Pr64, An Act respecting the Town of Wasaga Beach.

Bill Pr66, An Act respecting the City of Mississauga.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty’s name, the Honourable the Lieutenant Governor doth assent to these Bills”.

The Speaker then said:—

“May it please Your Honour:

We, Her Majesty’s most dutiful and faithful subjects, the Legislative Assembly of the Province of Ontario, in session assembled, approach Your Honour with sentiments of unfeigned devotion and loyalty to Her Majesty’s person and Government, and humbly beg to present for Your Honour’s acceptance a Bill entitled, ‘An Act for granting to Her Majesty certain sums of money for the Public Service for the fiscal year ending the 31st day of March, 1987’ (Bill 213).”

To this Act the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“The Honourable the Lieutenant Governor doth thank Her Majesty’s dutiful and loyal subjects, accept their benevolence and assent to this Bill in Her Majesty’s name.”

The Honourable the Lieutenant Governor was then pleased to deliver the following gracious speech:—

Speaker and Members of the Legislative Assembly:

The Government’s priorities during this Second Session of the 33rd Parliament of Ontario have been to begin to ensure our place in the world economy of the future, while advancing the goal of equality of opportunity and social justice for people in all parts of our Province.

The Treasurer’s 1986 Budget combined social concern with a businesslike approach. It introduced a number of measures to promote entrepreneurship, encourage investment in technology, and return Ontario’s Health, Education, and Social Service Programs to a sound footing.

Such measures included creation of the new Ventures program, and expansion of the Small Business Development Corporation Program.

The economic statement also announced additional support for agriculture and other basic industries. These and other measures helped to bolster economic growth, as exemplified by the creation of 156,000 jobs in Ontario in 1986, which brought Ontario’s unemployment rate to 6.8 per cent, the lowest in Canada.

My Government began a long-term effort to firmly establish Ontario as a world-class, internationally competitive society. Preliminary planning and study has been

initiated to help steer Ontario into the forefront of economic leadership and technological innovation.

Special efforts were directed to create opportunity in regions of this Province that have not had a chance to share equally in its economic growth. The 1986 Budget included several measures to improve Northern Ontario's infrastructure and support its basic industries.

As well, decentralization of government services has shifted approximately 1,000 jobs to the North, and brought several departments closer to the people they serve.

Initiatives were undertaken to help many Ontarians with special needs, including funding for improved community and home services for the elderly, increased geriatric services in hospitals, and an integrated homemaker program for frail seniors and physically handicapped adults. Improved shelter subsidies were provided for 130,000 Ontarians.

To assure our Province's ability to meet the needs of Ontarians in the 1990's and beyond, my Government launched an independent review of the social assistance system.

Conditions for many workers were improved through such measures as strengthened occupational safety regulations and administration, an increase in the minimum wage, and pension reforms.

The new Residential Rent Regulation Act will protect tenants from large rent increases, while assuring regular maintenance and an increased supply of rental accommodation. The process that led to this legislation also served as an example of the advantages of bringing citizens together to help devise policies to meet their needs.

Several measures were initiated to improve health care for the people of Ontario, including: increased funding and a multi-year capital program for hospitals; passage of the Health Care Accessibility Act, the Ontario Drug Benefit Act, and the Prescription Drug Cost Regulation Act; and improvements in the quality of care in nursing homes. My Government launched an independent study on future directions in health care, to ensure the Province's ability to meet future needs.

Funding for all levels of education, and skills training, was considerably enriched. The Education Amendment Act was proclaimed.

The Province sought to foster greater native self-reliance through community-based programs such as the Ontario Native Economic Support Program, and the Community Facilities Improvement Program.

A settlement was reached to provide compensation for mercury contamination in the English and Wabigoon River system.

Further steps were taken to guard our Province's environment for future generations, through amendments to the Environmental Protection Act, and improved water quality and waste disposal programs.

During this Session, in which we were honoured by an address by The Most Reverend Desmond Tutu, Archbishop of South Africa, considerable efforts were devoted to achieving equal rights for all, including passage of the Equality Rights Statute Law Amendment Act, and introduction of legislation to provide for the principle of pay equity in the private sector.

A thorough study was launched into the administration of Ontario's courts, to ensure accessibility for the people of the Province.

For these and many other achievements all Members of this Assembly deserve congratulations.

Au nom de notre Souveraine, je vous remercie.

In our Sovereign's name, I thank you.

Je declare cette session prorogée.

I now declare this Session prorogued.

The Government House Leader then said:—

Speaker and Members of the Legislative Assembly:

It is the will and pleasure of the Honourable the Lieutenant Governor that this Legislative Assembly be prorogued and this Legislative Assembly is accordingly prorogued.

The Answers to Question Nos. 640 and 644 were laid upon the Table (*See Hansard Thursday, February 12, 1987*).

The Interim Answers to Question Nos. 547 and 548 were laid upon the Table (*See Hansard Thursday, February 12, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 289 (*Sessional Paper No. 389*) (Tabled February 12, 1987).

Question No. 495 (*Sessional Paper No. 390*) (Tabled February 12, 1987).

Question No. 623 (*Sessional Paper No. 391*) (Tabled February 12, 1987).

The responses to the following Petitions were laid upon the Table:—

Petition relating to government auto insurance (*Sessional Paper No. 354*) (Tabled January 28, 1987) *Mr. Swart* (*See Hansard Thursday, February 12, 1987*).

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 359*) (Tabled January 29, 1987) *Mr. Warner* (*See Hansard Thursday, February 12, 1987*).

5.57 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 33 (d):—

Sessional Papers:—

Compendia:

Bill 210, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation (*No. 387*) (Tabled February 12, 1987).

Bill 211, An Act to amend the Public Transportation and Highway Improvement Act (*No. 388*) (Tabled February 12, 1987).

Committee meeting schedule for the Recess between the Second and Third Sessions of the 33rd Parliament (*No. 383*) (Tabled February 12, 1987).

Women, Issues Affecting. A Research Report for the Government of Ontario Prepared by Goldfarb Consultants (Project No. 867017), November, 1986 (*No. 382*) (Tabled February 12, 1987).

INDEX

Journals of the Legislative Assembly, Ontario

36 ELIZABETH II, 1987

3rd Session — Thirty-Third Parliament

ADJOURNMENT DEBATES:

(June 9), 93, (June 16), 100, (June 23), 110.

BUDGET DEBATE:

Dates considered, (May 21), 72, (May 25), 74, (May 27), 79, (June 3), 87, (June 4), 89, (June 17), 102.

Motion for approval, (May 20), 66.

BUKATOR, GEORGE:

Death announced, (May 5), 46.

COMMISSION ON ELECTION FINANCES:

Annual Report for the year 1986, (June 3), 86.

COMMITTEE OF THE WHOLE HOUSE:

Bills referred:

Bill 10, (June 24), 112. Reported, (June 29), 122.

Bill 16, (April 28), 27.

Bill 21, (April 28), 27.

Bill 23, (June 18), 104. Reported, (June 29), 122.

- Bill 34, (May 13), 55. Reported, (June 15), 98.
- Bill 46, (April 28), 27.
- Bill 79, (June 22), 107. Reported, (June 23), 110.
- Bill 81, (June 16), 100.
- Bill 91, (April 28), 27.
- Bill 133, (April 28), 27.
- Bill 150, (June 23), 109.
- Bill 151, (June 23), 109.
- Bill 152, (June 23), 109.
- Bill 154, (June 3), 87. Reported, (June 10), 94.
- Bill 170, (May 28), 81. Reported, (June 25), 116.
- Bill 188, (April 28), 27. Reported, (June 29), 122.

EMERGENCY DEBATES:

List by subject matter.

- Death of Mine Workers, (April 29), 35.
- Insurance Rates, (May 12), 54.
- Northern Ontario Problems, (May 7), 51.

List by Member.

- Mr Harris—Northern Ontario, (May 7), 51.
- Mr Martel—INCO Death, (April 29), 35.
- Mr Swart—Insurance, (May 12), 54.

ESTIMATES:

- Main Estimates, Volumes 1 to 5, Tabled, (May 28), 81.
- Tabled—*See Sessional Paper* index, (green section) “Expenditure Estimates”).

INTERIM SUPPLY:

See Supply.

LEGISLATIVE ASSEMBLY:

- Adjournment June 29, to October 13, 1987, (June 29), 126.
- Dissolution, July 31.
- Proclamation calling, (April 28), 1.
- Routine Motions (*also see under specific subject matters*)
 - Authorized to meet at 11.00 a.m. on Thursday, April 30, (April 29), 34.
 - Authorized to meet at 3.00 p.m. on Wednesday, May 6, (April 30), 38.
 - House divided on motion to adjourn debate on Standing Committee on Public Accounts Report on Issue of Speakers’ Warrants, (June 18), 105.
 - Order for Second Reading of Bill 68 discharged and Bill withdrawn, (June 3), 86.
 - Order for Third Reading of Bill 154 amended and Bill recommitted to Committee of the Whole House, (June 3), 87.
 - Order for Third Reading of Bill 23 amended and Bill recommitted to the Standing Committee on the Legislative Assembly, (June 29), 122.

- Sitting suspended till 4.00 p.m. (Budget Presentation), (May 20), 66.
- Sitting suspended pursuant to Standing Order 10, (May 21), 72.
- Standing Order 63 waived with respect to Bill 85, An Act to amend the Employment Standards Act, (June 25), 117.
- Standing Order 72 (e) waived with respect to Bill Pr19, An Act respecting the Township of Chapleau, (June 15), 98.
- Standing Order 76 (e) waived with respect to Bill Pr8, An Act respecting the City of Toronto, (May 19), 62.
- Standing Order 94 suspended for the third Session, (May 21), 71.
- Unanimous Consent given to revert to “Introduction of Bills”, (May 20), 66.
- Unanimous Consent given to revert to “Motions”, (May 14), 59, (June 29), 126.
- Unanimous Consent given to revert to “Reports”, (June 29), 123.

LIEUTENANT GOVERNOR:

Also see “Office of”

His speech on opening, (April 28), 2.

Royal Assent—see Bill Index Blue section.

Transmits estimates—see Sessional Paper index (green section) “Expenditure Estimates”

MEMBER:

Mr Gillies, named, (June 25), 115.

Mr Morin appointed Deputy Chairman of the Committee of the Whole House, (April 29), 34.

Mr Pope, named, (June 16), 99.

Mr Swart, named, (June 8), 90.

Mr Timbrell’s resignation announced, (April 29), 32.

Mr Wildman, named, (June 16), 100.

PETITIONS:

See Sessional Paper Index—green section.

PRIVATE MEMBERS’ PUBLIC BUSINESS:

See Resolutions debated and Private Members’ Public Bills.

Change in order of precedence, (May 11), 52, (May 14), 59, (May 21), 70.

Only one item considered, (April 29), 34.

Requirement for notice waived, (April 29), 34, (May 14), 59, (May 21), 70, (June 11), 95.

QUESTIONS:

See Sessional Paper Index—green section.

RECORDED VOTES:

Bills:

Bill 23 on Recommittal motion, (June 29), 123.

Bill 56 on Second Reading, (June 17), 101.

Bill 75 on Second Reading, (June 11), 95.

Bill 77 on Second Reading, (June 11), 96.

Resolutions re:

Bilateral Trading, (May 28), 80.

Hydro Rates in North, (May 21), 68.

Meech Lake Public Hearings, (May 21), 69.

Throne debate, (May 19), 63.

RESOLUTIONS DEBATED UNDER STANDING ORDER 71:

List by subject matter:

Computerized tourist reservation system, Mr Guindon, declared carried, (June 4), 88.

Crown Land in the North for cottage lots, Mr Bernier, declared carried, (June 18), 103.

Designate *entire* riding of Parry Sound in Northern Ontario, Mr Eves, declared carried, (June 25), 114.

Development of Canada's trade strategy, Mr McCaffrey, lost on Division, (May 28), 79.

Equalized Gas Prices between North and Eastern Ontario, Mr Dean, declared carried, (May 14), 57.

Immediate construction of Sheppard Subway line, Miss Stephenson, declared carried, (June 25), 114.

Lowering of Hydro Rates in Northern Ontario, Mr Gordon, carried on Division, (May 21), 67.

MISA Program on Water Polluters should be extended, Mr Gillies, declared carried, (June 11), 94.

Movement of Dangerous Goods, Mr Jackson, declared carried, (May 7), 49.

Municipal subsidies for good road system, Mr Sheppard, declared carried, (June 4), 88.

Open Public Hearings on Meech Lake Agreement, Mr Harris, carried on Division, (May 21), 68.

Palliative care services, Mr Cousens, declared carried, (April 30), 36.

Purchase a Leasing of Farm Property, Mr McNeil, declared carried, (June 18), 103.

List by member

Mr Bernier—Crown Land, (June 18), 103.

Mr Cousens—Palliative care, (April 30), 36.

Mr Dean—Gas Prices, (May 14), 57.

Mr Eves—Parry Sound, (June 25), 114.

Mr Gillies—MISA Program, (June 11), 94.

Mr Gordon—Hydro Rate in North, (May 21), 67.

Mr Guindon—Eastern Tourism, (June 4), 68.

Mr Harris—Meech Lake Accord, (May 21), 67.

Mr Jackson—Dangerous Goods, (May 7), 49.

Mr McCaffrey—Bilateral Trade, (May 28), 79.

Mr McNeil—Farm Property, (June 18), 103.

Mr Sheppard—Good Roads, (June 4), 88.

Miss Stephenson—Sheppard Subway, (June 25), 114.

RESOLUTIONS GENERAL:

Meech Lake Agreement on Constitution, Mr Peterson, (May 26), 75.

SELECT COMMITTEES:

Terms of reference see Standing Order 91.

SELECT COMMITTEE ON THE ENVIRONMENT:

Chairman: Mr Knight, Appointed, (July 10, 1985).

Membership, (May 4), 41.

Authorized to meet, (May 4), 45.

First Report “Acid Rain in Ontario”, (May 11), 52.

Summer Adjournment Meetings and terms of reference, (June 29), 119.

SELECT COMMITTEE ON HEALTH:

Chairman: Mr Callahan, Appointed, (July 10, 1985).

Membership, (May 4), 41.

Summer Adjournment meetings authorized and terms of reference, (June 29), 119.

Authorized to meet, (May 4), 45, (May 11), 52.

Interim Report Tabled, (April 29), 34.

Special Report on Future Direction for Child Care in Ontario, (June 8), 90.

Terms of Reference extended to December 31, 1987, (June 11), 96.

SELECT COMMITTEE ON RETAIL STORE HOURS:

Chairman: Mr O'Connor, Appointed, (January 27, 1987).

Membership, (May 4), 41.

Authorized to meet, (May 4), 45, (May 14), 59.

First Report on Timothy S.B. Danson correspondence, (May 20), 65.

Second Report, (May 21), 70.

SPEAKER:

Addressed the House

— Re:

—Introducing visitor in Gallery not in order, (May 25), 73.

—Reports that he had obtained a copy of His Honour's Speech on opening, (April 28), 24.

—Resignation of the Member for Don Mills announced, (April 29), 32.

—Tabling of “Individual Members' Expenditures” for fiscal year 1986-87, (June 15), 97.

—Tabling of Report of the Commission on Election Finances re Indemnities and Allowances of Members, (June 23), 108.

—Twelfth Annual Report of the Commission on Election Finances for the year 1986, (June 3), 86.

Ruling Re:

- Hansard's responsibilities to correct "errors of fact" on Premier's Reference to Quebec as Country instead of Province, (June 23), 109.
- Implied threat of Legal Action against Mr O'Connor to be taken up in Committee, (May 14), 58.
- Member who gives notice of emergency debate, must also move motion, (April 30), 38.
- Mr Gordon's Resolution out of order since Mr Dean's Resolution passed, (May 14), 57.
- Remarks in Polish, or other non official languages, not recorded in Hansard, (May 25), 73.
- Remarks made by Government House Leader not out of order, (April 30), 37.

Suspended sitting pursuant to Standing Order 10, (May 21), 72,

- Named the Member for Algoma (Mr Wildman), (June 16), 100.
- Named the Member for Brantford (Mr Gillies), (June 25), 115.
- Named the Member for Cochrane South (Mr Pope), (June 16), 99.
- Named the Member for Welland Thorold (Mr Swart), (June 8), 90.

STANDING COMMITTEES:

- Established, (*See Individual Committees*).
- Membership, (*See Individual Committees*).
- Schedule established, (May 21), 71.
- Terms of Reference (*See Standing Order 91*).

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE:

Chairman: Mr Brandt, Elected, (May 21).

Established for the Session, (May 4), 42.

Membership, (May 4), 42.

Bills referred:

Bill 10, (May 14), 57. Reported, (June 24), 112.

Bill 42, (April 28), 27.

Bill 105, (April 28), 27.

Bill 154, (April 28), 27. Reported, (April 29), 34.

Authorized to meet, (May 14), 59.

STANDING COMMITTEE ON FINANCE AND ECONOMIC AFFAIRS:

Chairman: Mr Cooke (Kitchener), Elected, (May 11).

Established for the Session, (May 4), 42.

Membership, (May 4), 42.

Bills referred:

Bill 116, (April 28), 28. Reported, (May 19), 61.

Authorized to meet, (May 4), 45.

Report on Observations of the Washington Delegation on Canada-United States Trade, (June 22), 107.

Summer Adjournment Meetings and Terms of reference, (June 29), 120.
Tabled Report on Pre-Budget Consultations, (April 29), 33.
Travel Authorized, (June 29), 120.

STANDING COMMITTEE ON GENERAL GOVERNMENT:

Chairman: Mr McCague, Elected, (May 28).

Established for the Session, (May 4), 42.

Membership, (May 4), 42.

Bills referred:

Bill 56, (June 17), 102.

Bill 170, (April 28), 28. Reported, (May 28), 81.

Authorized to travel, (May 28), 82.

Summer Adjournment Meetings and terms of reference, (June 29), 120.

STANDING COMMITTEE ON GOVERNMENT AGENCIES:

Chairman: Mr Gregory, Elected, (May 27).

Established for the Session, (May 4), 43.

Membership, (May 4), 43.

Summer Adjournment Meetings and terms of reference, (June 29), 120.

STANDING COMMITTEE ON THE LEGISLATIVE ASSEMBLY:

Chairman: Mr Breaugh, Elected, (May 13).

Established for the Session, (May 4), 43.

Membership, (May 4), 43.

Bills referred:

Bill 23, (June 2), 85. Reported, (June 18), 104. Recommitted, (June 29), 122.

Bill 34, (April 28), 28. Reported, (May 13), 55.

Authorized to meet, (May 4), 45, (June 15), 97.

Reports on Harassing Telephone Calls on the Member for Nickel Belt, (June 18), 104.

Reports on the Service of Process on the Member for Brantford, (April 29), 34.

Summer Adjournment Meetings and Terms of reference, (June 29), 120.

Travel Authorized, (June 29), 120.

STANDING COMMITTEE ON THE OMBUDSMAN:

Chairman: Mr McNeil, Elected, (May 6).

Established for the Session, (May 4), 43.

Membership, (May 4), 43.

Substitutions, (May 7), 50.

Authorized to meet, (May 4), 45, (May 11), 52, (May 21), 71.

Reports on Argosy Financial Group of Canada, (May 28), 81.

Summer Adjournment Meetings and Terms of reference, (June 29), 120.

STANDING COMMITTEE ON PUBLIC ACCOUNTS:

Chairman: Mr Runciman — Elected, (May 28).

Established for the Session, (May 4), 43.

Membership, (May 4), 43.
Reports on Issue of Speaker's Warrants with respect to Wyda, Biddell Report and Report of Audit Services Branch on Idea Corporation, (June 18), 105.
Summer Adjournment Meetings and Terms of reference, (June 29), 120.
Travel Authorized, (June 29), 120.

STANDING COMMITTEE ON REGULATIONS AND PRIVATE BILLS:

Chairman: Mr Callahan, Elected, (May 27).

Established for the Session, (May 4), 44.

Membership, (May 4), 44.

Bills referred:

Bill Pr1, (June 8), 90.
Bill Pr2, (April 30), 39. Reported, (June 3), 86.
Bill Pr4, (June 8), 90.
Bill Pr5, (April 30), 39. Reported, (June 24), 111.
Bill Pr7, (June 1), 84.
Bill Pr8, (May 20), 65.
Bill Pr9, (June 1), 84. Reported, (June 18), 104.
Bill Pr10, (May 20), 65.
Bill Pr11, (May 5), 47. Reported, (June 3), 86.
Bill Pr12, (June 24), 112.
Bill Pr14, (June 2), 84.
Bill Pr17, (June 2), 84.
Bill Pr18, (June 8), 90. Reported, (June 24), 111.
Bill Pr19, (June 16), 100. Reported, (June 24), 111.
Bill Pr20, (April 28), 28. Reported, (June 3), 86.
Bill Pr21, (June 18), 106.
Bill Pr24, (June 29), 119.
Bill Pr39, (April 28), 28. Reported, (June 3), 86.
Bill Pr45, (May 26), 74. Reported, (June 24), 111.
Bill Pr51, (May 5), 47. Reported, (June 24), 111.
Bill Pr54, (April 28), 28.
Bill Pr56, (June 2), 85.
Bill Pr57, (April 28), 28. Reported, (June 18), 104.
Bill Pr62, (June 3), 86.
Bill Pr63, (May 5), 47. Reported, (June 18), 104.
Bill Pr65, (May 7), 51. Reported, (June 18), 104.
Bill Pr67, (June 24), 112.
Bill Pr68, (May 11), 53. Reported, (June 10), 93.
Authorized to meet, (May 28), 82.

STANDING COMMITTEE ON RESOURCES DEVELOPMENT:

Chairman: Mr Laughren, Elected, (May 13).

Established for the Session, (May 4), 44.

Membership, (May 4), 44.

Bills referred:

Bill 9, (May 7), 49.

Bill 41, (May 28), 80.

Bill 85, (June 25), 116. Reported, (June 29), 124.

Bill 149, (April 28), 28.

Bill 150, (April 28), 28. Reported, (June 23), 109.

Bill 151, (April 28), 28. Reported, (June 23), 109.

Bill 152, (April 28), 29. Reported, (June 23), 109.

Authorized to meet, (May 4), 45.

Reports on the 1985 Annual Report of the Workers' Compensation Board, (June 18), 105.

Reports on Plant Closures and Community and Employee Adjustment, (June 22), 107.

Summer Adjournment meetings and terms of reference, (June 29), 120.

STANDING COMMITTEE ON SOCIAL DEVELOPMENT:

Chairman: Mr Johnston (Scarborough West), Elected, (May 19).

Established for the Session, (May 4), 44.

Membership, (May 4), 44.

Bills referred:

Bill 3, (April 28), 29.

Bill 52, (April 28), 29. Reported, (April 29), 33.

Bill 80, (April 28), 29.

Bill 92, (April 28), 29.

Bill 176, (April 28), 29. Reported, (April 29), 33.

Bill 177, (April 28), 29. Reported, (April 29), 33.

Bill 190, (April 28), 29. Reported, (June 10), 94.

Authorized to meet, (May 14), 60.

Summer Adjournment Meetings and Terms of reference, (June 29), 120.

STANDING ORDERS:

Extended to December 31, 1987, (June 11), 96.

SUPPLY:

Interim supply June 1 to June 30, 1987, declared carried, (May 27), 79.
Dates considered, (May 19), 62, (May 20), 65, (May 27), 79.

Interim supply July 1 to October 31, 1987, declared carried, (June 25), 116.
Dates considered, (June 11), 97, (June 15), 98, (June 25), 116.

THRONE DEBATE:

Dates considered, (April 30), 39, (May 4), 45, (May 5), 47, (May 6), 48, (May 11), 53, (May 13), 55, (May 14), 59, (May 19), 62.

Motion for an Address, (April 30), 39. Carried, (May 19), 63.

Motion for consideration, (April 28), 24.

TREASURER:

Interim supply June 1 to June 30, (May 27), 79.

Interim supply July 1 to October 31, (June 25), 116.

BILLS, PUBLIC (GOVERNMENT):

Bills, Public (Government)	Bill No.	1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
Agricultural and Horticultural Organizations Act, 1987	108	June 29				
Automobile Insurance Act, 1987	56	May 14	June 17			
Barristers Amendment Act, 1987	4	April 29				
Beef Cattle Marketing Amendment Act, 1987	77	May 28	June 11	June 11	June 15	June 29
Bees Act, 1987	96	June 24	June 25	June 25	June 25	June 29
Children's Law Reform Amendment Act, 1987	60	May 19				
Construction Lien Amendment Act, 1987	82	June 8				
Consumer Reporting Amendment Act, 1987	73	May 26				
District Municipality of Muskoka Amendment Act, 1987	19	May 14				
Employee Share Ownership Plan Act, 1987	11	April 30				
Employment Standards Amendment Act, 1987	85	June 15	June 25	June 29, 29	June 29	June 29
Execution Amendment Act, 1987	1	April 28				
Freedom of Information and Protection of Privacy Act, 1987	34	April 22-86	April 22-86	May 13	June 25	June 29
Funeral Services Amendment Act, 1987	104	June 25		June 15		
Gasoline Handling Amendment Act, 1987	57	May 14				
Health Facilities Special Orders Amendment Act, 1987	177	Dec. 16-86	Feb. 4	April 29	May 25	May 27
Health Protection and Promotion Amendment Act, 1987	98	June 24	June 25	June 25	June 25	June 29
Highway Traffic Amendment Act, 1987	152	Nov. 19-86	Jan. 21 *	June 23		
Income Tax Amendment Act, 1987	63	May 20	June 4	June 15	June 15	June 29
International Commercial Arbitration Act, 1987	17	May 4				
Justices of the Peace Act, 1987	24	May 5				
Landlord and Tenant Amendment Act, 1987	87	June 17				
Loan and Trust Corporations Act, 1987	116	July 3-86	Nov. 13-86	May 19	May 28	June 29

* Recorded Vote.

BILLS, PUBLIC (GOVERNMENT):

Bill No.		1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
23	Members' Conflict of Interest Act, 1987	May 5	June 2	June 18, 29	† June 29 *	
78	Mental Health Amendment Act, 1987	June 1	June 3			
190	Mental Health Amendment Act, 1987	Jan. 28	Feb. 11	June 10	June 15	June 29
68	Mental Health Statute Law Amendment Act, 1987	May 21	Withdrawn	June 3		
18	Metropolitan Toronto Police Force Complaints Amendment Act, 1987	May 4				
39	Ministry of Financial Institutions Act, 1987	May 7				
	Ministry of Transportation and Communications Creditors Payment Repeal Act, 1987					
83	Motor Vehicle Repair Act, 1987	June 8				
109	Municipal Corporations Quieting Orders Amendment Act, 1987	June 29				
94	Municipal Private Acts Repeal Act, 1987	June 23				
95	Municipal Statute Law Amendment Act, 1987	June 23				
12	Municipal Statute Law Amendment Act, 1987	April 30	May 19		May 20	May 21
97	Municipal Statute Law Amendment Act, 1987	June 24				
20	Municipality of Metropolitan Toronto Amendment Act, 1987	May 4				
81	Municipality of Metropolitan Toronto Amendment Act, 1987	June 8	June 16			
176	Nursing Homes Amendment Act, 1987	Dec. 16-86	Feb. 4	April 29	May 25	May 27
79	Occupational Health and Safety Amendment Act, 1987	June 8	June 22	June 23	June 25	June 29
106	Occupational Health and Safety Amendment Act, 1987	June 29				
110	Ontario Automobile Insurance Board Act, 1987	June 29				
142	Ontario Energy Board Amendment Act, 1987	Oct. 23-86				
151	Ontario Highway Transport Board Amendment Act, 1987	Nov. 19-86	Jan. 21 *	June 23		
64	Ontario Loan Act, 1987	May 20				
115	Ontario Lottery Corporation Amendment Act, 1987	July 3-86	Nov. 20-86	Feb. 12		
47	Operating Engineers Amendment Act, 1987	May 12				
154	Pay Equity Act, 1987	Nov. 24-86	Feb. 3	April 29	†† June 3	
170	Pension Benefits Act, 1987	Dec. 9-86	Feb. 10	June 10	June 15	June 29
13	Planning Amendment Act, 1987	April 30		June 25	June 25	June 29
103	Prepaid Funeral Services Act, 1987	June 25				
65	Prepaid Services Act, 1987	May 21				
2	Proceedings Against the Crown Amendment Act, 1987	April 29				
105	Public Service Pay Equity Act, 1987	April 22-86	July 10-86			

*Recorded vote.

†Recommitted to the Standing Committee on the Legislative Assembly

††Recommitted to the Committee of the Whole House.

Race Tracks Tax Act, 1987	84	June 8	June 2	June 4	June 29
Regional Municipalities Amendment Act, 1987	7	April 29	May 19	May 20	May 21
Regional Municipality of Haldimand-Norfolk Amendment Act, 1987	6	April 20	June 4	June 15	June 29
Retail Sales Tax Amendment Act, 1987	62	May 20			
South African Trust Investments Act, 1987	5	April 29			
Teachers' Superannuation Amendment Act, 1987	55	May 13	May 27	May 27	May 27
Theatres Amendment Act, 1987	50	May 12			
Travel Industry Amendment Act, 1987	48	May 12			
Truck Transportation Act, 1987	150	Nov. 19-86	Jan. 21 *	June 23	
Upholstered and Stuffed Articles Amendment Act, 1987	49	May 12			
Wine Content Amendment Act, 1987	25	May 6	June 2	June 4	June 29

BILLS, PUBLIC (PRIVATE MEMBERS')	Bill No.	1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed		Royal Assent
Animals for Research Amendment Act, 1987	21	April 22-86	Jan. 22 *				
Beds of Navigable Waters Amendment Act, 1987	107	June 29					
Children's Law Reform Amendment Act, 1987	8	April 29					
Clean Water Act, 1987	41	May 7	May 28				
Crown Witness Protection Act, 1987	100	June 24					
Disabled Persons Employment Act, 1987	37	May 6					
Druggess Practitioners Amendment Act, 1987	61	May 19					

*Recorded vote

BILLS, PUBLIC (PRIVATE MEMBERS):

Bills, No.		1st Reading	2nd Reading	Reported from Committee(s)	3rd Reading and Passed	Royal Assent
80	Education Amendment Act, 1987	June 16-86	Dec. 18-86			
111	Education Amendment Act, 1987	June 29				
89	Election Amendment Act, 1987	June 22				
29	Employment Standards Amendment Act, 1987	May 6				
32	Employment Standards Amendment Act, 1987	May 6				
33	Employment Standards Amendment Act, 1987	May 6				
36	Employment Standards Amendment Act, 1987	May 6				
43	Employment Standards Amendment Act, 1987	May 7				
93	Employment Standards Amendment Act, 1987	June 23				
67	Farm Machinery and Equipment Act, 1987	May 21				
70	Funeral Arrangements Act, 1987	May 21				
69	Game and Fish Amendment Act, 1987	May 21				
51	Good Samaritan Act, 1987	May 12				
22	Greenwood Raceway Act, 1987	May 4				
52	Health Protection and Promotion Amendment Act, 1987	April 22-86	April 22-86	April 29	May 19	May 21
72	Highway Traffic Amendment Act, 1987	May 25				
91	Human Tissue Gift Amendment Act, 1987	April 22-86	Oct. 16-86			
88	Irish Immigrants' Sesquicentennial Act, 1987	June 18				
28	Labour Relations Amendment Act, 1987	May 6				
30	Labour Relations Amendment Act, 1987	May 6				
31	Labour Relations Amendment Act, 1987	May 6				
44	Labour Relations Amendment Act, 1987	May 7				
76	Labour Relations Amendment Act, 1987	May 27				
10	Landlord and Tenant Amendment Act, 1987	April 29	May 14	June 24, 29	June 29	June 29
59	Landlord and Tenant Amendment Act, 1987	May 14				
54	Legislative Assembly Retirement Allowances Amendment Act, 1987	May 12				
133	Liquor Control Amendment Act, 1987	Oct. 15-86	Oct. 23-86			
74	Martin Luther King Jr. Day Act, 1987	May 26				
90	Ministry of Colleges and Universities Amendment Act, 1987	June 22				
102	Ministry of Colleges and Universities Amendment Act, 1987	June 24				
16	Municipal Amendment Act, 1987	May 12-86	Oct. 16-86			
71	Non-Smokers' Protection Act, 1987	April 22-86	April 22-86	Jan. 12		
15	Nuclear Weapons Economic Conversion Act, 1987	April 30				
92	Nursing Homes Amendment Act, 1987	April 22-86	April 22-86			

Occupational Health and Safety Amendment Act, 1987	149	Nov. 18-86	Feb. 5 *
Ontario Energy Board Amendment Act, 1987	101	June 24	
Ontario Environmental Rights Act, 1987	9	April 29	May 7
Ontario Institute for Studies in Education Amendment Act, 1987	46	May 28-86	June 26-86*
Ontario Safe Drinking Water Act, 1987	99	June 24	
Paralegal Agents Act, 1987	42	May 22-86	June 26-86
Pension Benefits Amendment Act, 1987	38	May 6	
Planning Amendment Act, 1987	14	April 30	
Public Hospitals Amendment Act, 1987	66	May 21	
Public Servants' Political Rights Act, 1987	35	May 6	
Public Service Superannuation Amendment Act, 1987	53	May 12	
Public Vehicles Amendment Act, 1987	27	May 6	
Referendum Act, 1987	75	May 26	June 11 (Lost on Division)
Residential Rent Regulation Amendment Act, 1987	26	May 6	
Retail Business Holidays Amendment Act, 1987	188	Jan. 15	Feb. 12 June 29 June 29
Seniors' Independence Act, 1987	3	April 30-86	May 29-86
Simcoe Day Act, 1987	58	May 14	
Trespass to Property Amendment Act, 1987	86	June 16	
Victims of Crime Bill of Rights, 1987	40	May 7	
Workers' Compensation Amendment Act, 1987	45	May 11	

BILLS, PRIVATE

Bills, Private	Bill No.	1st Reading	Reported from Committee(s)	2nd Reading	3rd Reading and Passed	Royal Assent
Adona Properties Limited Act, 1987	Pr2	April 30	June 3	June 8	June 8	June 29
Association of Registered Wood Energy Technicians of Ontario Act, 1987	Pr21	June 18				
Barrie Act, 1987—City of	Pr45	May 26	June 24	June 25	June 25	June 29

* Recorded vote.

BILLS, PRIVATE:

BILLS, PRIVATE	Bill No.	Reported from Committee(s)	1st Reading	3rd Reading and Passed		Royal Assent
				2nd Reading		
Canada Christian College and School of Graduate Theological Studies Act, 1987	Pr1	June 8	June 8	June 8	June 29	
Canadian Opera Company Act, 1987	Pr39	June 4	June 24	June 25	June 29	
Centre for Educative Growth Act, 1987	Pr12	June 24	June 16	June 25	June 29	
Chapleau Act, 1987—Township of	Pr19	June 24	June 1	June 29	June 29	
Driving School Association of Ontario Inc. Act, 1987	Pr7	June 30	June 24	June 29	June 29	
Great Lakes Bible College Act, 1987	Pr5	June 24	June 29	June 25	June 29	
Hamilton Act, 1987—City of	Pr67	June 1	June 5	June 25	June 29	
Hamilton Civic Hospitals Act, 1987	Pr24	June 18	June 18	June 25	June 29	
Hamilton Jewish Communal Projects Act, 1987	Pr9	June 18	June 18	June 25	June 29	
Institute of Municipal Assessors Act, 1987	Pr63	June 3	June 5	June 25	June 29	
Lindsay Act, 1987—Town of	Pr20	June 24	Nov. 18-86 ^(c)	June 8	June 29	
London Act, 1987—City of	Pr51	June 24	May 5	June 25	June 29	
Ontario Institute of the Purchasing Management Association of Canada Inc. Act, 1987	Pr65	June 18	May 7	June 25	June 29	
Oshawa Public Utilities Commission Act, 1987	Pr10	June 18	May 20	June 25	June 29	
Ottawa Civil Service Recreational Association Act, 1987	Pr4	June 24	June 8	June 25	June 29	
Port Stanley Terminal Rail Incorporated Act, 1987	Pr18	June 24	June 8	June 25	June 29	
Quetico Foundation Act, 1987	Pr11	June 3	May 5	June 8	June 29	
Toronto Act, 1987—City of	Pr8	June 20	May 20	June 25	June 29	
Toronto Act, 1987—City of	Pr17	June 2	June 2	June 25	June 29	
Toronto Act, 1987—City of	Pr56	June 18	Dec. 17-86	June 25	June 29	
Toronto Act, 1987—City of	Pr57	June 18	Oct. 16-86	June 25	June 29	
Toronto Ski Club Act, 1987	Pr54	June 10	June 3	June 25	June 29	
Windsor Utilities Commission Act, 1987	Pr62	June 10	June 11	June 25	June 29	
Windsor Youth Marching and Concert Band Act, 1987	Pr68	June 10	June 11	June 25	June 29	
York Fire & Casualty Insurance Company Act, 1987	Pr14	June 2	June 2	June 25	June 29	

(c) Referred to the Commissioners of Estate Bills. Reported Favourable (Feb. 4), 279.

SESSIONAL PAPERS, 1987

LIST OF SESSIONAL PAPERS, 1987 PRESENTED TO THE HOUSE DURING THE SESSION

A

- Agencies, Boards and Commissions of the Government of Ontario, List of, including ministry contact, type of agency, membership of agency, terms of appointment and salary of members (*No. 139*) (Tabled June 16, 1987).
- Agreement of Purchase and Sale between 699200 Ontario Limited and Canadian Realty Investors, Canreit Investors Nominee Corporation, Canreit General Partner Ltd., First Canreit Canadian Properties, Second Canreit Canadian Properties, 669145 Ontario Limited, 447110 Ontario Limited, 447111 Ontario Limited and 447112 Ontario Limited, and Crown Trust Company, Neil Brown, M & C Developments Inc., Creson Corporation and MICC Properties Inc (*No. 60*) (Tabled May 14, 1987).
- Agricultural Education Preferences in Simcoe County, An Investigation of, Prepared by InfoResults Limited for the Ministry of Agriculture and Food, April 7, 1986 (*No. 169*) (Tabled June 25, 1987).

B

- Budget and Budget Papers, 1987 Ontario, (*No. 2*) (Tabled May 20, 1987).
- Budget de l'Ontario de 1987 et les Documents budgétaires (*no 2*) (depose le 20 mai 1987).

C

- Canada-Ontario Crop Insurance Review Committee 1987, "Looking Toward '88" (*No. 113*) (Tabled June 1, 1987).
- College Relations Commission Annual Report for the period September 1, 1985 to August 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 7*) (Tabled March 2, 1987).
- Commission on Election Finances, Report of the, containing recommendations in respect of the Indemnities and Allowances of Members of the Legislative Assembly (*Permanently referred to the Standing Committee on the Legislative Assembly pursuant to Standing Order 35 (c)*) (*No. 152*) (Tabled June 23, 1987).
- Commission on Election Finances Twelfth Annual Report for the year 1986 (*No. 117*) (Tabled June 3, 1987).
- Committee Schedule for the Summer Adjournment 1987 (*No. 183*) (Tabled June 29, 1987).
- Compendia:
- Bill 1, An Act to amend the Execution Act (*No. 18*) (Tabled April 28, 1987).
 - Bill 2, An Act to amend the Proceedings Against the Crown Act (*No. 25*) (Tabled April 29, 1987).
 - Bill 4, An Act to amend the Barristers Act (*No. 26*) (Tabled April 29, 1987).
 - Bill 5, An Act permitting Trustees and other Persons to dispose of South African Investments / *Projet de loi 5, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner des placements sud-africains* (*No. 27*) (Tabled April 29, 1987).
 - Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act (*No. 28*) (Tabled April 29, 1987).
 - Bill 7, An Act to amend certain Acts respecting Regional Municipalities (*No. 29*) (Tabled April 29, 1987).
 - Bill 11, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation (*No. 32*) (Tabled April 30, 1987).
 - Bill 12, An Act to amend the Municipal Act and the Education Act (*No. 33*) (Tabled April 30, 1987).
 - Bill 13, An Act to amend the Planning Act, 1983 (*No. 34*) (Tabled April 30, 1987).
 - Bill 17, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law / *Loi portant mise en application de*

- la Loi type sur l'arbitrage commercial international adoptée par la Commission des Nations Unies pour le droit commercial international (*No. 38*) (Tabled May 4, 1987).
- Bill 18, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984 (*No. 39*) (Tabled May 4, 1987).
- Bill 19, An Act to amend the District Municipality of Muskoka Act (*No. 40*) (Tabled May 4, 1987).
- Bill 20, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 41*) (Tabled May 4, 1987).
- Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des interets personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions (*No. 43*) (Tabled May 5, 1987).
- Bill 24, An Act to revise the Justices of the Peace Act / Loi révisant la Loi sur les juges de paix (*No. 44*) (Tabled May 5, 1987).
- Bill 25, An Act to amend the Wine Content Act (*No. 45*) (Tabled May 6, 1987).
- Bill 39, An Act to Establish the Ministry of Financial Institutions / Loi portant création du ministère des Institutions financières (*No. 46*) (Tabled May 7, 1987).
- Bill 47, An Act to amend the Operating Engineers Act (*No. 49*) (Tabled May 12, 1987).
- Bill 48, An Act to amend the Travel Industry Act (*No. 50*) (Tabled May 12, 1987).
- Bill 49, An Act to amend the Upholstered and Stuffed Articles Act (*No. 51*) (Tabled May 12, 1987).
- Bill 50, An Act to amend the Theatres Act (*No. 52*) (Tabled May 12, 1987).
- Bill 55, An Act to amend the Teachers' Superannuation Act, 1983 (*No. 56*) (Tabled May 13, 1987).
- Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario (*No. 61*) (Tabled May 14, 1987).
- Bill 57, An Act to amend the Gasoline Handling Act (*No. 62*) (Tabled May 14, 1987).
- Bill 60, An Act to amend the Children's Law Reform Act (*No. 64*) (Tabled May 19, 1987).
- Bill 65, An Act to regulate Prepaid Services (*No. 75*) (Tabled May 21, 1987).
- Bill 68, An Act to postpone the Commencement Date of certain Provisions of the Mental Health Act (*No. 76*) (Tabled May 21, 1987).
- Bill 73, An Act to amend the Consumer Reporting Act (*No. 104*) (Tabled May 26, 1987).
- Bill 77, An Act to amend the Beef Cattle Marketing Act (*No. 112*) (Tabled May 28, 1987).
- Bill 78, An Act to amend the Mental Health Act (*No. 115*) (Tabled June 1, 1987).
- Bill 79, An Act to amend the Occupational Health and Safety Act (*No. 130*) (Tabled June 8, 1987).
- Bill 81, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 126*) (Tabled June 8, 1987).
- Bill 82, An Act to amend the Construction Lien Act, 1983 (*No. 127*) (Tabled June 8, 1987).
- Bill 83, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act (*No. 128*) (Tabled June 8, 1987).
- Bill 84, An Act to revise the Race Tracks Tax Act (*No. 129*) (Tabled June 8, 1987).
- Bill 85, An Act to amend the Employment Standards Act (*No. 136*) (Tabled June 15, 1987).
- Bill 87, An Act to amend the Landlord and Tenant Act (*No. 141*) (Tabled June 17, 1987).
- Bill 94, An Act to amend the Municipal Corporations Quieting Orders Act (*No. 156*) (Tabled June 23, 1987).
- Bill 95, An Act to repeal certain Private Acts related to Municipalities (*No. 157*) (Tabled June 23, 1987).
- Bill 96, An Act to revise the Bees Act (*No. 161*) (Tabled June 24, 1987).
- Bill 97, An Act to amend the Municipal Act and certain other Acts related to Municipalities (*No. 162*) (Tabled June 24, 1987).
- Bill 98, An Act to amend the Health Protection and Promotion Act, 1983 (*No. 163*) (Tabled June 24, 1987).
- Bill 103, An Act respecting Prearranged and Prepaid Funerals (*No. 172*) (Tabled June 25, 1987).
- Bill 104, An Act to amend the Funeral Services Act (*No. 173*) (Tabled June 25, 1987).
- Bill 106, An Act to amend the Occupational Health and Safety Act (*No. 184*) (Tabled June 29, 1987).
- Bill 108, An Act respecting Agricultural and Horticultural Organizations (*No. 185*) (Tabled June 29, 1987).
- Bill 109, An Act to regulate Motor Vehicle Repairs (*No. 186*) (Tabled June 29, 1987).
- Bill 110, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates (*No. 187*) (Tabled June 29, 1987).

D

Dangerous Goods Transportation Act (1981) 1986 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 71*) (Tabled May 20, 1987).

- Discriminatory Business Practices Act, Annual Report for the fiscal year 1985-1986 of the Executive Director of Business Practices on the (Included in the Annual Report of the Ministry of Consumer and Commercial Relations for the fiscal year 1985-1986) (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 13) (tabled April 8, 1987).
- Loi sur les pratiques de commerce discriminatoires, Le rapport annuel de la Directrice générale de la Division des pratiques commerciales pour l'exercice 1985-1986) (Inclus dans le rapport annuel du ministère de la Consommation et du Commerce pour l'exercice 1985-1986) (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35(c) du Règlement*) (no 13) (déposé le 8 avril 1987).
- Downsview Hospital & Rehabilitation Centre, Final Report to the Minister of Labour of the Ontario Review Team on the, April 27, 1987 (No. 19) (Tabled April 29, 1987).
- DriveSave General Licensed Driver Program, Enhancing the Marketing Effectiveness of the, Prepared by Stevenson Kellogg Ernst & Whinney, Management Consultants, for Drivesave Transportation Energy Management Program, April, 1986 (No. 168) (Tabled June 25, 1987).

E

- Education Relations Commission Annual Report for the period September 1, 1985 to August 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35(c)*) (No. 8) (Tabled March 2, 1987).
- Electoral Districts, Profile of Ontario's Provincial, (Bill 77, 1986 Boundaries) Based on 1981 Census Data, Volume II (No. 30) (Tabled April 30, 1987).
- Circonscriptions electorales provinciales de l'Ontario, Profil des, (Limites établies en 1986 en vertu du Projet de loi 77) D'après les données du recensement de 1981, Volume II (no 30) (déposé le 30 avril 1987).
- Employer Practices and Attitudes Towards Training, Survey of, Conducted by Hay Management Consultants on behalf of the Ministry of Skills Development, April, 1987 (No. 167) (Tabled June 25, 1987).
- Employment Equity Database, Human Resources Secretariat, Service Wide Counts Analysis, Counts for Geographical Location, Age, Education, Staff Status, Salary, Tenure and Job Category by Aboriginal Status, Race, Francophone Status, Disability Status and Gender (includes Background Paper dated June 25, 1987, and documents "I Count for Equality in Employment Census Results" and "Planning for Diversity, A Study of the Recruitment and Advancement Policies and Practices in the Ontario Civil Service" (No. 177) (Tabled June 29, 1987).
- Environmental Appeal Board Annual Report covering the period April 1, 1986, to March 31, 1987 (No. 171) (Tabled June 27, 1987).
- Environmental Compensation Corporation 1986-87 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 170) (Tabled June 25, 1987).
- Environmental Compensation Corporation and the Ministry of the Environment, Memorandum of Understanding between the (No. 108) (Tabled May 28, 1987).
- Expenditures Estimates:
 Ministry of Agriculture and Food, Office of the Assembly, Ministry of the Attorney General, Cabinet Office, Office of the Chief Election Officer, Ministries of Citizenship and Culture, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, and Correctional Services, Office for Disabled Persons, Ministries of Education, Energy, the Environment, Financial Institutions, Government Services, Health, Housing, Industry, Trade and Technology, Intergovernmental Affairs, and Labour, Office of the Lieutenant Governor, Management Board of Cabinet, Ministry of Municipal Affairs, Office Responsible for Native Affairs, Ministries of Natural Resources, and Northern Development and Mines, Office Responsible for Senior Citizens Affairs, Ministries of Skills Development, the Solicitor General, Tourism and Recreation, Transportation and Communications, and Treasury and Economics, and Office Responsible for Women's Issues (No. 3) (Tabled May 28, 1987).

F

- Fee Negotiating Committee under section 7 (9) of the *Ontario Drug Benefits Act*, Chairman's Recommendation to the, Dr J. R. M. Gordon, Revised May 28, 1987, together with a Memorandum of Agreement between the Negotiating representatives of the Ministry of Health and the Ontario Pharmacists' Association (No. 182) (Tabled June 29, 1987).
- Fee Schedule of the Ontario Health Insurance Plan, Report of the Fact-finder, James C. Baillie, concerning the amount of the Global Revision of the, June 19, 1987, together with the Report of the Ontario Joint Committee on Physicians' Compensation for Professional Services, June 24, 1987, and an Agreement between the Honourable Murray J. Elston, Minister of Health, on behalf of the Government of

- Ontario, and Dr Hugh E. Scully, President, Ontario Medical Association (*No. 181*) (Tabled June 29, 1987).
- Filamentous and Odour-producing Algae: A Survey of Cottagers on 214 Ontario Recreational Lakes, Estimation of the Presence and Impact of, December 17, 1986, Undertaken for the Ministry of the Environment by SPR Associates Inc./National Mail Surveys Inc. (*No. 120*) (Tabled June 3, 1987).
- First Ministers' Meeting on the Constitution, Meech Lake Communique, April 30, 1987 (*No. 35*) (Tabled May 4, 1987).
- Foodland Ontario Consumer Awareness and Attitude Study, November, 1985, Prepared for the Ontario Ministry of Agriculture and Food by Canadian Fact (*No. 123*) (Tabled June 8, 1987).
- Forest Management Agreements, Second Five-Year Review, 1981-1986 (*No. 77*) (Tabled May 26, 1987).
- Forest Management Agreement Annual Reports:
- No. 500200 Iroquois Falls Forest — Abitibi-Price Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 78*) (Tabled May 26, 1987).
 - No. 500300 English River Forest — Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 79*) (Tabled May 26, 1987).
 - No. 500400 Upper Spanish Forest — E.B. Eddy Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 80*) (Tabled May 26, 1987).
 - No. 500500 Lower Spanish Forest — E.B. Eddy Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 81*) (Tabled May 26, 1987).
 - No. 500600 Gordon Cosens Forest — Spruce Falls Power and Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 82*) (Tabled May 26, 1987).
 - No. 500700 Spruce River Forest — Abitibi-Price Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 83*) (Tabled May 26, 1987).
 - No. 500800 Black River Forest — Great West Timber Limited for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 84*) (Tabled May 26, 1987).
 - No. 500900 Nipigon Forest — Domtar Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 85*) (Tabled May 26, 1987).
 - No. 501000 Nagami Forest — QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 86*) (Tabled May 26, 1987).
 - No. 501100 Pineland Forest — Pineland Timber Co. Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 87*) (Tabled May 26, 1987).
 - No. 501200 Seine River Forest — Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 88*) (Tabled May 26, 1987).
 - No. 501300 Manitou Forest — Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 89*) (Tabled May 26, 1987).
 - No. 501400 Romeo Malette Forest — Waferboard Corporation Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 90*) (Tabled May 26, 1987).
 - No. 501500 White River Forest — Domtar Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 91*) (Tabled May 26, 1987).
 - No. 501600 Cochrane Forest — QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 92*) (Tabled May 26, 1987).
 - No. 501700 Gardiner Forest — QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 93*) (Tabled May 26, 1987).
 - No. 501800 Timmins Forest — QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 94*) (Tabled May 26, 1987).
 - No. 501900 East Patricia Forest — Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 95*) (Tabled May 26, 1987).

- No. 502000 Lake of the Woods Forest — Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 96) (Tabled May 26, 1987).
- No. 502100 Pakwash Forest — Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 97) (Tabled May 26, 1987).
- No. 502200 Magpie Forest — Dubreuil Brothers Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 98) (Tabled May 26, 1987).
- No. 502300 Trout Lake Forest — Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 99) (Tabled May 26, 1987).
- No. 502400 Matawin-Dog River Forest — Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 100) (Tabled May 26, 1987).
- No. 502500 Brightsand Forest — Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 101) (Tabled May 26, 1987).
- No. 502600 Nakina Forest — Kimberly Clark of Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 102) (Tabled May 26, 1987).
- No. 502700 Longlac Forest — Kimberly Clark of Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 103) (Tabled May 26, 1987).

G

- Gulf Canada to Petro Canada Inc. in 1985, Application of Ontario Land Transfer & Retail Sales Taxes to the Sale of, Ministry of Revenue, June 3, 1987 (No. 118) (Tabled June 3, 1987).

H

- Hours of Work and Overtime, Ontario Task Force on, "Working Times: The Report of the Ontario Task Force on Hours of Work and Overtime" (No. 158) (June 24, 1987).

I

- Individual Members' Expenditures for the fiscal year 1986-87 (No. 133) (Tabled June 15, 1987).

J

- Joint Practice Board of the Ontario Association of Architects and the Association of Professional Engineers of Ontario 1986 Annual Report (No. 10) (Tabled March 23, 1987).
- Judicial Inquiry Regarding His Honour Senior Judge Gordon R. Stewart, A Judge of the Provincial Court (Criminal Division) Ontario, Report of a, The Honourable Mr Justice David H. W. Henry, Commissioner, 1987 (No. 48) (Tabled May 12, 1987).

L

- Legislative Library, Annual Report of the Executive Director for the year ended 31 March, 1987, Ontario (No. 149) (Tabled June 22, 1987).
- Bibliothèque de l'Assemblée législative de l'Ontario, le Rapport annuel du directeur général de la, pour l'exercice se terminant le 31 mars 1987 (no 149) (déposé le 22 juin 1987).
- Licensing of Foreign Trained Doctors, The, A Research Report for the Government of Ontario Prepared by Goldfarb Consultants (Project #867024), October, 1986 (No. 180) (Tabled June 29, 1987).

M

- Management Board of Cabinet, Special Warrants for Payment of Money issued by the Lieutenant Governor to the Treasurer of Ontario and Minister of Economics on April 1, 1987 (No. 17) (Tabled April 28, 1987).

- McMichael Canadian Collection, The, Annual Report for the year ended March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (No. 116) (Tabled June 2, 1987).
- McMichael d'art canadien, La Collection, Le Rapport annuel de, pour l'annee se terminant le 31 mars 1986 (*Renvoye en permanence au Comite permanent des affaires gouvernementales conformement a l'Article 35(c) du Reglement*) (no 116) (deposé le 2 juin 1987).
- Members' Individual Expenditures for the fiscal year 1986-87 (No. 133) (Tabled June 15, 1987).
- Ministry of the Attorney General Annual Report for the fiscal year ending March 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 124) (Tabled June 8, 1987).
- Ministère du Procureur general, Le Rapport annuel du, pour l'exercice qui s'est termine le 31 mars 1986 (*Renvoye en permanence au Comite permanent de l'administration de la justice conformement a l'article 35(c) du Reglement*) (no 124) (deposé le 8 juin 1987).
- Ministry of Consumer and Commercial Relations Annual Report for the fiscal year 1985-1986 (including the statutory annual reports of the Executive Director of Business Practices on the Discriminatory Business Practices Act and for the Pension Commission of Ontario for the fiscal year 1985-1986 (No. 13) (Tabled April 8, 1987).
- Ministère de la Consommation et du Commerce, Le rapport annuel pour l'exercice 1985-1986 (Comprenant aussi les rapports annuels exiges par la loi, de la Directrice générale de la Division des pratiques commerciales pour l'exercice 1985-1986 sur la Loi sur les pratiques de commerce discriminatoires et de la Commission des régimes de retraite de l'Ontario pour l'exercice 1985-1986) (no 13) (deposé le 8 avril 1987).
- Ministry of Correctional Services Annual Report for the fiscal year ending March 31, 1986 (No. 6) (Tabled February 25, 1987).

N

- Niagara Parks Commission Annual Report for the fiscal year ended October 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 53) (Tabled May 12, 1987).

O

- Ontario Criminal Injuries Compensation Board Annual Report for the fiscal year April 1, 1985 to March 31, 1986 (No. 105) (Tabled May 27, 1987).
- Ontario Disaster Relief Assistance Program, Provincial Guidelines, June, 1987 (No. 142) (Tabled June 18, 1987).
- Programme de secours aux sinistres de l'Ontario, Directives provinciales, juin 1987 (no 142) (depose le 18 juin 1987).
- Ontario Disaster Relief Program, Review of, Ministry of Municipal Affairs, September, 1986 (No. 143) (Tabled June 18, 1987).
- Ontario Health Review Panel, Report of the, "Toward a Shared Direction for Health in Ontario", June, 1987 (No. 159) (Tabled June 24, 1987).
- Ontario Heritage Foundation Annual Report for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (No. 14) (Tabled April 23, 1987).
- Fondation du patrimoine ontarien, le rapport annuel de la, pour l'exercice qui s'est termine le 31 mars 1986 (*Renvoye en permanence au Comite permanent des affaires gouvernementales conformement a l'Article 35 (c) du Reglement*) (no 14) (deposé le 23 avril 1987).
- Ontario Human Rights Commission Annual Report for the period ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 178) (Tabled June 29, 1987).
- Ontario Hydro Annual Report for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 57) (Tabled May 14, 1987).
- Ontario Hydro, Le rapport annuel d', pour l'exercice termine le 31 decembre 1986 (*Renvoye en permanence au Comite permanent du developpment des ressources conformement a l'article 35(c) du Reglement*) (no 57) (depose le 14 mai 1987).
- Ontario Law Reform Commission Report on Amendment of the Law of Contract (No. 9) (Tabled March 18, 1987).
- Ontario Legal Aid Plan, The Law Society of Upper Canada, Annual Report for the year ended March 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 5) (Tabled February 19, 1987).

- Ontario Municipal Employees Retirement Board 1986 Annual Report (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (No. 165) (Tabled June 25, 1987).
- Ontario Stock Yards Board Financial Statements and Report on the Audit for the year ended June 30, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (No. 12) (Tabled April 2, 1987).
- Ontario Waste Management Corporation and the Ministry of the Environment, Memorandum of Understanding between the (No. 109) (Tabled May 28, 1987).

P

- Pension Commission of Ontario Annual Report for the fiscal year 1985-1986 (Included in the Annual Report of the Ministry of Consumer and Commercial Relations for the fiscal year 1985-1986) (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 13) (Tabled April 8, 1987).
- Commission des régimes de retraite de l'Ontario, Le rapport annuel pour l'exercice 1985-1986 (Inclus dans le rapport annuel du ministère de la Consommation et du Commerce pour l'exercice 1985-1986) (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35(c) du Règlement*) (no 13) (déposé le 8 avril 1987).
- Petitions presented pursuant to Standing Order 31 relating to:
- Bill 21, Animals for Research Amendment Act, 1987 (No. 132) (Tabled June 11, 1987) *Mr Philip*.
 - Bill 80, Education Amendment Act, 1987 (No. 20) (Tabled April 29; May 7, 12, 13, 1987) *Mr Reville*, (Interim Response Tabled May 14, 1987, *See Hansard for Tuesday, May 19, 1987*), (Response Tabled June 25, 1987, *See Hansard for Monday, June 29, 1987*).
 - Campers and the St. Lawrence Parks Commission (No. 131) (Tabled June 10, 1987). *Mr Guindon*.
 - Closing of Toronto taxi's propane station (No. 63) (Tabled May 19, 28, 1987) *Mr Reville*, (Response Tabled June 9, 1987, *See Hansard for Monday, June 15, 1987*).
 - Government automobile insurance (No. 179) (Tabled June 29, 1987) *Mr Hayes*.
 - "Homemakers Week" (No. 74) (Tabled May 21, 1987) *Ms Hart*, (Response Tabled June 9, 1987, *See Hansard for Monday, June 15, 1987*).
 - Incidence of multiple sclerosis in Woodstock, Ontario (No. 138) (Tabled June 16, 1987) *Mr Treleaven*.
 - Live dancing entertainment in hotels and other licensed establishments (No. 106) (Tabled May 27, 1987) *Mr Treleaven*.
 - Low-level flights of B-52 jet bombers and F-111 jet fighters (No. 31) (Tabled April 30; May 19, 1987) *Mr Wildman*, (Response Tabled May 14, 1987, *See Hansard for Tuesday, May 19, 1987*).
 - Market value assessment in Metropolitan Toronto (No. 134) (Tabled June 15, 1987) *Mr Shymko*.
 - Naturopathy (No. 21) (Tabled April 29, 1987, *Mr Cooke* (Kitchener), *Mr McGuigan*, May 5, 1987, *Mr Andrews*, *Mr Hayes*, June 23, 1987, *Mr Sheppard*, (Response Tabled May 13, 1987, *See Hansard for Thursday, May 14, 1987*).
 - Niagara regional government (No. 42) (Tabled May 5, 1987) *Mr Swart*, (Response Tabled May 19, 1987, *See Hansard for Monday, May 25, 1987*).
 - Port Colborne General Hospital (No. 160) (Tabled June 24, 1987) *Mr Cooke* (Windsor-Riverside).
 - Powell Report, the recommendations of the (No. 114) (Tabled June 1, 1987) *Mr Partington*, (Response Tabled June 23, 1987, *See Hansard for Monday, June 29, 1987*).
 - Powell Report, the recommendations of the (No. 155) (Tabled June 23, 24, 1987) *Mr Pollock*.
 - Reduction in the provincial sales tax and the provincial share of personal income tax (No. 73) (Tabled May 21, 1987) *Ms Fish*, (Response Tabled June 15, 1987, *See Hansard for Monday, June 22, 1987*).
 - Removal of the ambulance from the Village of Alvinston (No. 121) (Tabled June 4, 1987) *Mr Smith*, (Response Tabled June 24, 1987, *See Hansard for Monday, June 29, 1987*).
 - Renal Dialysis unit at Scarborough General Hospital (No. 22) (Tabled April 29, 30; May 4, 5, 6, 7, 11, 12, 13, 14, 19, 20, 1987) *Mr Warner*, (Response Tabled May 13, 1987, *See Hansard for Thursday, May 14, 1987*).
 - Sale of products such as "Sarasoda" and "Caesar's Shandy" which have an alcoholic content (No. 36) (Tabled May 4, 1987) *Mr McFadden*, (Interim Response Tabled May 19, 1987, *See Hansard for Monday, May 25, 1987*) (Response Tabled June 25, 1987, *See Hansard for Monday, June 29, 1987*).
 - Sunday Racing at Greenwood Racetrack (No. 37) (Tabled May 4, 19, 1987) *Ms Bryden*, (Response Tabled May 19, 1987, *See Hansard for Monday, May 25, 1987*).
 - Workers' Compensation Board claimant number C15344808L/B15613465L (No. 135) (Tabled June 15, 1987) *Mr Treleaven*, (Response Tabled June 29, 1987, *See Hansard for Monday, June 29, 1987*).

R

Returns to written questions pursuant to Standing Order 88(e):

- Question No. 5 (*No. 65*) (Tabled May 19, 1987).
- Question No. 6 (*No. 174*) (Tabled June 25, 1987).
- Question No. 9 (*No. 66*) (Tabled May 19, 1987).
- Question No. 23 (*No. 137*) (Tabled June 15, 1987).
- Question No. 67 (*No. 110*) (Tabled May 28, 1987).
- Question No. 68 (*No. 67*) (Tabled May 19, 1987).
- Question No. 69 (*No. 137*) (Tabled June 15, 1987).
- Question No. 110 (*No. 68*) (Tabled May 19, 1987).
- Question No. 112 (*No. 111*) (Tabled May 28, 1987).
- Question No. 113 (*No. 55*) (Tabled May 13, 1987).
- Question No. 114 (*No. 58*) (Tabled May 14, 1987).
- Question No. 115 (*No. 59*) (Tabled May 14, 1987).
- Question No. 120 (*No. 69*) (Tabled May 19, 1987).
- Question No. 121 (*No. 153*) (Tabled June 23, 1987).
- Question No. 137 (*No. 144*) (Tabled June 18, 1987).
- Question No. 181 (*No. 175*) (Tabled June 25, 1987).
- Question No. 190 (*No. 154*) (Tabled June 23, 1987).
- Question No. 193 (*No. 145*) (Tabled June 18, 1987).

Royal Ontario Museum Annual Report for the year ended June 30, 1986 (*No. 11*) (Tabled March 30, 1986).

S

Science North Annual Report for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (*No. 15*) (Tabled April 23, 1987).

Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1986 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35(c) du Règlement*) (*no 15*) (déposé le 23 avril 1987).

Select Committee on the Environment First Report, "Acid Rain in Ontario" (*No. 47*) (Tabled May 11, 1987).

Select Committee on Health Interim Report (*No. 24*) (Tabled April 29, 1987).

Select Committee on Health Sepcial Report on Future Directions for Child Care in Ontario (*No. 125*) (Tabled June 8, 1987).

Select Committee on Retail Store Hours First Report with respect to correspondence from Timothy S. B. Danson (*No. 70*) (Tabled May 20, 1987).

Select Committee on Retail Store Hours Second Report (*No. 72*) (Tabled May 21, 1987).

Social Assistance Review Committee on the Spouse in the House Rule, Report of The (*No. 166*) (Tabled June 25, 1987).

Stadium Corporation of Ontario Limited, The, Financial Statement as at December 31, 1986 (*No. 164*) (Tabled June 25, 1987).

Standing Committee on Finance and Economic Affairs Report on Observations of the Washington Delegation on Ontario-United States trade, April 1987 (*No. 151*) (Tabled June 22, 1987).

Standing Committee on Finance and Economic Affairs Report on the Pre-Budget Consultations 1987 (*No. 16*) (Tabled April 16, 1987).

Standing Committee on the Legislative Assembly Report on Harassing and Abusive Telephone Calls to the Chairman of the Standing Committee on Resources Development (*No. 146*) (Tabled June 18, 1987).

Standing Committee on the Legislative Assembly Report on the Service of Process on the Member for Brantford within the Precincts of the House (*No. 23*) (Tabled April 29, 1987).

Standing Committee on the Ombudsman Report on Argosy Financial Group of Canada (*No. 107*) (Tabled May 28, 1987).

Standing Committee on Resources Development Report on the 1985 Annual Report of the Workers' Compensation Board (*No. 147*) (Tabled June 18, 1987).

Standing Committee on Resources Development Report on Plant Closures and Community and Employee Adjustment (*No. 150*) (Tabled June 22, 1987).

T

Teachers' Superannuation Commission Annual Report for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35(c)*) (*No. 176*) (Tabled June 29, 1987).

- Television-related Services, Considerations in the Development of New, June, 1986, A Report prepared by the Communications Research Center a Division of Kobas Consultants for the Ministry of Transportation and Communications (*No. 119*) (Tabled June 3, 1987).
- Television Services: Demand, Pricing and Packaging, Ontario Public Opinion on Specialty, A Report on the Public Opinion Survey Data Collected by Moss, Roberts and Associates for the Ontario Ministry of Transportation and Communications (*No. 140*) (Tabled June 16, 1987).
- Trades and Professions in Ontario, Project Report — Access to, Prepared for the Cabinet Committee on Race Relations by Abt Associates of Canada, Social Research Consultants, May 6, 1987 (*No. 122*) (Tabled June 8, 1987).
- Trespass to Publicly-Used Property as it Affects Youth and Minorities, Task Force on the Law Concerning, Raj Anand, Chairman, 1987 (*No. 54*) (Tabled May 13, 1987).
- Trillium Foundation Annual Report for the year ending March 31, 1987, The (*No. 148*) (Tabled June 22, 1987).

JOURNALS
OF THE
LEGISLATIVE
ASSEMBLY
OF THE
PROVINCE OF ONTARIO
3rd Session—33rd Parliament

FIRST DAY
TUESDAY, APRIL 28, 1987

(Great Seal of Ontario)

LINCOLN M. ALEXANDER

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

To Our Faithful the members elected to serve in the Legislative Assembly of our Province of Ontario and to every of you,—

GREETING:

PROCLAMATION

IAN SCOTT
Attorney General

WHEREAS it is expedient for certain causes and considerations to convene the 3rd Session of the 33rd Legislative Assembly of Our Province **WE DO WILL THAT** you and each of you and all others in this behalf interested, on Tuesday, the twenty-eighth day of April, 1987 now next,

at 3.00 o'clock p.m., at Our City of Toronto, personally be and appear for the actual Despatch of Business, to treat, act, do and conclude upon those things which, in Our Legislature for the Province of Ontario, by the Common Council of our said Province, may by the favour of God be ordained.

HEREIN FAIL NOT

IN TESTIMONY WHEREOF We have caused these Our Letters to be made patent and the Great Seal of Our Province of Ontario to be hereunto affixed.

WITNESS:

THE HONOURABLE LINCOLN M. ALEXANDER, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts,

LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this first day of April, in the year of Our Lord one thousand nine hundred and eighty-seven and in the thirty-sixth year of Our Reign.

BY COMMAND

SEAN CONWAY
for Minister of Government Services.

3.00 P.M.

This being the first day of the Third Session of the Thirty-third Parliament convoked by Proclamation of the Lieutenant Governor for the despatch of business, and the members of the House having assembled:—

The honourable the Lieutenant Governor entered the Legislative Chamber and, having taken his seat on the Throne, was pleased to open the Session by making the following gracious speech:—

Speaker and Members of the Legislative Assembly:

I have the honour of welcoming you to the opening of the Third Session of the Thirty-third Parliament of Ontario.

The previous Throne Speech set forth an agenda for the next decade. It put Ontario on a clear course to mastering our most fundamental challenges—building an internationally competitive economy to preserve and create jobs; attaining new standards of excellence and relevance in education and training; and strengthening our ability to meet rapidly changing social needs.

My Government will operate within that framework to ensure that our Province takes its place as a world-class society of the 21st century.

Ontario is currently enjoying a period of sustained economic growth. During the last two years, real gross provincial product has grown by 9.4 per cent. This year it will exceed the \$200 billion level.

During the last two years, more than 300,000 new jobs have been created in Ontario, an unprecedented level for any two-year period in our history.

Ontario's unemployment rate has fallen to 6.9 per cent, the lowest in Canada.

Increased consumer confidence is reflected in the growth of retail sales, which in 1986 were up by 9 per cent over the previous year. At the same time, price increases have been moderate and the inflation rate stands at 4.2 per cent.

Our overall level of economic buoyancy has allowed us to address many of the chronic underfunding problems that have diminished the capacities of our education and training systems, hospitals, and social services.

Our goal is to revitalize our institutions and programs to serve the people of Ontario, make them more accessible to everyone in all parts of the Province, and equip them to meet the challenges of the 21st century.

Si nous voulons que l'Ontario continue à faire face à ses obligations sociales, il nous faudra maintenir une économie forte et vibrante.

While our overall economic outlook is favourable, we must convert short-term economic strengths into long-term economic stability.

Regardless of the outcome of bilateral trade talks with the United States, we must fortify our capacity to compete in the international marketplace.

We must compete by putting the most advanced technology in the hands of the best educated and best trained workforce.

We must compete by becoming more aggressive and skillful at marketing our goods and services to the world.

We must compete by strengthening our transportation network.

We must compete by attracting new investment and more visitors.

We must compete by bringing together the best minds of industry, labour, universities, and government in the development of creative solutions.

We must compete by involving the people of this Province in all of the decisions that affect their economic and social future.

The people of Ontario are expressing a renewed sense of self-reliance. There is a rekindling of the entrepreneurial spirit. More and more small business ventures are being launched.

People across the Province are assuming more responsibility for the quality of life in their communities. They are setting high standards of performance for themselves and their children. They are striving to reach their full potential.

My Government will support them.

We will extend the hand of opportunity and social justice to all Ontarians, and assist those who are unable to grasp it on their own.

We will develop a system of flexible, community-based programs and services that respond to changing social and economic needs. We recognize that individuals, neighbourhoods, and communities best know their own needs, and we will involve them in planning and choosing the services they require.

Programs and services will be made available on a decentralized basis—close at hand and easy to find. They will respect the dignity, independence, and unique needs of each individual. They will reflect cultural and regional diversity.

At the same time, my Government is committed to guaranteeing equal economic opportunity for all—including northern and eastern Ontarians, women, visible minorities, and natives.

My Government will direct priority attention to the following areas:

- establishing high standards in education and training, and expanding opportunities for life-long learning;
- improving Ontario's competitive position in order to preserve and create jobs;
- creating full and equal economic opportunity for women;
- providing more affordable housing;
- increasing independent living opportunities for seniors and the disabled;
- strengthening environmental protection;
- enhancing health and safety protection for workers;
- increasing the emphasis in health-care on the prevention of illness and the adoption of healthy living habits, while enhancing our world-class medical treatment and research facilities; and
- promoting multicultural diversity in our political, social, cultural, and economic institutions.

We will seek to attain these goals in a fiscally responsible manner, because the people of Ontario wish to leave their children with the flexibility they will need to meet the challenges of tomorrow.

In these and all matters my Government is mindful of the fact that it is the servant of the people. We will continue to provide government that is as open and fair, as caring and compassionate as the people of Ontario. We will provide the sensitive,

responsive leadership required to keep pace with complex and rapidly changing social and economic conditions.

We will be guided by the principle that the government which governs best is the government that reaches out to the greatest number of people.

In an increasingly knowledge-intensive world economy, a relevant and purposeful education is critical to personal growth and economic development.

My Government's goal is to create an education system that sets high standards in helping students to reach their full potential.

Our schools must provide a curriculum and an experience that are relevant and meaningful to students. They must graduate students who are well-prepared in the fundamentals of literacy and basic math skills, as well as in the new fundamentals of science and technology.

They must produce graduates with finely tuned intellectual and problem-solving skills, graduates with the flexibility and knowledge to carry out sophisticated and rapidly changing tasks.

They must provide young people with the skills needed for a lifetime of learning. In an information society, knowing how to learn may be as important as knowing what to learn.

In recent years, shifting population patterns have strained the ability of our schools to perform effectively. At the same time, changing social needs demand that we look to new and creative ways of using our school facilities.

Schools are an invaluable community resource. They are education and recreation facilities, child-care and community centres.

An investment in our schools is an investment in the future of our communities.

We will soon announce details of a major new capital funding program to alleviate overcrowded classrooms, and modernize our education facilities. This initiative will support more than 300 projects for over 100 school boards. It will help ensure that people in all parts of the Province have equal access to quality education, while improving our ability to meet community needs.

My Government will pay particular attention to the learning needs of younger children. Excellence must begin early.

As a first step, we will undertake learning skills projects, based at selected elementary schools. These projects will bring together school board, faculties of education, and members of the community, to develop teaching strategies for literacy, numeracy, and other basic learning skills. These demonstration projects will become an important source of information, ideas, and resource materials for teachers across the Province.

My Government will work in partnership with the teachers of Ontario to implement a number of other initiatives aimed at renewing an emphasis on literacy in the early grades, including:

- improving the literacy focus in training and qualification courses for teachers, principals, and curriculum planners; and
- developing resources to help school boards assess literacy skills.

Our goal is to ensure that Ontario's young people master the traditional literacy—language and mathematics—and the new literacy—computer skills, and science.

In recognition of the importance of familiarizing our children with new technologies, we will increase the use of computers throughout our school system and promote the development of appropriate software.

This renewed commitment to basic learning skills in the early school years will ensure that all students are equipped with the fundamental tools needed to succeed. Further action will be taken to reinforce their overall education and life skills, at the secondary school level.

My Government will introduce measures to reduce the unacceptably high dropout rate at the secondary school level.

The most recent research indicates that one-third of all students leave school without receiving a grade 12 diploma. This statistic represents a double loss—a loss of opportunity for the individual, and a loss of talent to society.

About 25 per cent of teenagers without a high school diploma are unemployed—as are one in five men and women in their early twenties who have not completed high school.

My Government will take steps to reduce the dropout rate in Ontario by one-third within the next five years. Further substantial reductions will be achieved in subsequent years.

Earlier this year, my Government announced that it would undertake a study of the school dropout problem. To complement and support this initiative, we will: identify and publish innovative responses to the dropout situation; develop pilot projects; and co-ordinate existing government initiatives.

We will tailor the curriculum for students enrolled in general and basic level courses to foster a desire to stay in school, and help students identify and pursue career interests.

Building on last year's efforts, more opportunities will be provided for students to participate in co-operative education. The co-operative education approach has demonstrated considerable success in improving the relevance of the school experience, and building strong links to the world at work. Programs will be shaped to meet the specific needs of individual regions.

Recognizing the gaps in educational support services for students in northern Ontario, my Government will initiate efforts to increase the level of service provided to that region by teacher diagnosticians and other required specialists. Priority will be given to the particular needs of francophone students.

My Government will expand distance education opportunities in the french language. Increased support will be provided to TVOntario for curriculum programming in french.

Ontario has one of the best teaching forces in the world, but there are continuing pressures on the profession and on individual teachers to respond to new demands and to maintain professional expertise.

My Government has undertaken a major review of the training and professional requirements for teachers in the years ahead. A research paper has been issued and public response has been invited. Based upon this dialogue, my Government will enhance the provisions for teacher training and professional development.

My Government will provide ongoing support to our post-secondary institutions in their development as centres of excellence.

Throughout the past two years we have taken steps to revitalize our colleges and universities so that they can better prepare Ontarians for the 21st century. Operating funds have been substantially enriched. Special funding has been targeted to promote excellence, through faculty renewal, improved research support, and enhanced equipment and library resources.

We have increased accessibility through an improved Ontario student assistance program and a network of distance education sites throughout the north.

My Government will soon announce a substantial increase in capital funds so Ontario colleges and universities can renew their infrastructure and strengthen their ability to deliver quality education.

At the same time, we will continue to implement initiatives to encourage areas of specialization and cooperation, and discourage unnecessary areas of duplication.

No individual can achieve his or her potential, or contribute fully to family and society, when a need as basic as shelter is beyond reach. A caring and compassionate society such as ours must mobilize its resources in an effort to ensure that affordable quality housing is available to all.

My Government will accelerate its effort to resolve the chronic housing problems in Ontario. We will provide new opportunities for shelter for those with low and moderate incomes.

Throughout the past year, we have taken steps toward this end, based on a philosophy of openness and consultation.

Under the assured housing policy, we inaugurated a program to create affordable quality housing across the Province.

We established a climate of fairness and security for tenants.

We improved the human and physical environment for our public housing tenants.

We launched a strategy for the building industry to ensure that it can compete successfully in an advanced technological era.

My Government will continue to build on this foundation, in order to deal with the serious problems that confront those who are unable to find affordable quality shelter:

- more funds will be provided to expand the annual supply of assisted housing;
- a “housing first policy” will be applied to all available provincial lands to create more housing for low and moderate income earners. Where lands are deemed inappropriate for such use they will be sold and the proceeds applied to an assured housing development initiative;
- we invite the federal government and all municipal governments to join with us in committing their leadership and resources for this effort;
- an innovative program will be introduced in partnership with the private sector, to create new units within the reach of moderate-income families. It will offer affordable leases that can lead to an option to purchase; and
- homeowners and municipalities will be encouraged to explore creative low-cost approaches to increasing housing supply.

A strengthened initiative in supportive community living will provide housing and integrated support services for the homeless, the disabled, discharged psychiatric patients, victims of family violence, the frail, elderly, and others with special needs. Our commitment is to ensure that these individuals can live with maximum independence, dignity, and stability.

My Government will introduce measures this Session to improve conditions for roomers, boarders, and lodgers. New initiatives will also be undertaken to increase the supply of affordable housing for these people, and improve the quality of existing dwellings.

In addition to these initiatives to increase the supply of housing, we will aggressively pursue methods of reducing the cost of construction itself.

Through improved productivity, new training initiatives, streamlined regulations, and the adoption of new technology, we can lower the cost of housing while maintaining the vitality of this important industry.

My Government is committed to the principle that all people in Ontario should be able to live independently for as long as possible.

We will provide a broad range of accessible community supports to encourage, foster, and expand opportunities for independent living for seniors, the physically disabled, the developmentally handicapped, and discharged psychiatric patients.

We will continue to fulfil our commitment to improve the quality of life for Ontario's senior citizens.

My Government will build on a series of initiatives announced last June, to further the development of a more accessible and effective system of community care alternatives:

- the Integrated Homemaker Program, which was introduced in 16 sites, will be expanded in the next year to include an additional 12 sites. Funds will be provided to subsidize training courses for homemakers, and to selectively improve their rate of pay;
- annual provincial expenditures for home support services, which have doubled in the past two years, will be further enriched. Existing services will be expanded and new ones established. They will be targeted to meet the needs of francophones, native persons, and the people of northern and eastern Ontario;
- a pilot project will provide seniors in selected areas with single-source access to a variety of services;
- financial assistance will be provided to increase the mobility of the elderly and the disabled in rural areas;
- more funds will be provided for the development of Alzheimer community support services;
- a special capital fund will be established to provide improved access to community facilities for the elderly and disabled persons;
- the ceiling on provincial operating funds for social and recreational centres will be increased. Funding will be provided for an additional 25 centres, with priority given to those emphasizing health maintenance;
- a program will be established to help individuals who are approaching retirement adjust to changes in finance, health and leisure activities;
- funds will be provided to increase geriatric/gerontological training across the Province. This will complement the recently announced funding for the establishment of a multi-disciplinary Department of Geriatrics at McMaster University; and
- we will explore with the elderly community and private industry the possibility of working in partnership to establish the first centre in Canada for testing and promoting design improvements in consumer products for seniors.

While increasing community services in support of independent living, my Government will continue to ensure that high-quality institutional care is provided to those who are unable to live on their own.

We look forward to the passage this session of major amendments to the Nursing Homes Act. This legislation will protect residents' rights and provide for greater public accountability.

My Government will provide additional funding to ensure the necessary staff and facilities to improve the quality of life of nursing home residents.

We will invite proposals to establish nursing homes specifically tailored to meet the needs of Ontario's diverse ethnic communities.

We will strive to ensure that seniors receiving institutional care are able to enjoy the same level of dignity as those living independently in the community.

We will continue to create and enhance opportunities for physically disabled individuals to live as independently as possible with or near their families and in their own communities.

My Government will:

- improve the availability and criteria for existing support services such as attendant care, home support, and respite care;
- provide physically handicapped children with special services at home;
- encourage new employment opportunities for people with disabilities;
- introduce improved services for individuals with acquired brain injuries;
- increase the availability of specialized transit service, and widen the eligibility criteria; and
- expand the assistive devices program over a period of five years. A greater range of devices will be covered, and assistance will be provided to more people, including adults. Funds will be provided to support research and development related to new assistive devices.

We will also introduce a special fund to make tourism and recreation programs and facilities more accessible to disabled individuals.

As part of a long-term commitment to community living for people with developmental handicaps, my Government will ensure that comprehensive community services are available to them in their own communities.

We will advance to this long-term goal through a series of initiatives that will serve as a roadmap to increased participation for the developmentally handicapped residents of Ontario.

In the short-term, we will:

- assist people to care for their developmentally handicapped family members at home;
- provide community living opportunities for many people currently living in institutions and nursing homes; and
- reform the sheltered workshop system to increase employment opportunities for the developmentally handicapped.

Special emphasis will be placed on the province-wide delivery of mental health services and other support programs for children. The community-based network of children's mental health services will be expanded to provide children with support in their own home and community.

We will implement a comprehensive plan for mental health services in north-eastern Ontario. Based on the model used in the service area of the Whitby Psychiatric Hospital, the plan will increase the role of public hospital psychiatric units and local community-based services.

Ontario currently spends more than \$1.5 billion a year on social assistance programs.

Last year my Government appointed a Social Assistance Review Committee to determine whether these programs, as constituted, meet the most pressing social needs as effectively as possible. We look forward to receiving the Committee's report and to the guidance it will provide us in improving our social assistance system.

We will review with particular interest disincentives and penalties which currently limit the earning capabilities of social service recipients.

The people of Ontario are demonstrating a heightened awareness of the importance of leading a healthy and active lifestyle. My Government will introduce measures to help achieve this goal.

We will work toward the creation of a widely-accessible, community-based health-care system that emphasizes the maintenance of good health and the adoption of healthy living habits.

In addition to improving the quality of health of Ontarians today, these measures will strengthen our capacity to deliver high-quality health-care services into the 21st century.

The denticare program, which is being implemented for children from low-income families, emphasizes the importance of prevention, and underscores the need to develop healthy lifestyle patterns at an early age.

My Government will inaugurate a major campaign to promote healthy lifestyles among all Ontario citizens.

We will establish community-based addiction services for young people. Priority will be given to the promotion of a drug-free lifestyle.

We will act to encourage moderation in alcohol consumption.

We support the federal government's efforts to promote the adoption of a tobacco-free lifestyle. My Government will introduce complementary initiatives to ensure a smoke-free work environment. An expanded assistance program will further encourage farmers to seek viable alternatives to growing tobacco.

We will open new community health-care centres, and provide additional funding to existing centres to expand the range of services offered. Community health programs play a vital role in the promotion of a healthy lifestyle.

We will introduce additional measures to encourage increased participation in fitness and recreational activities, and promote safety in amateur sports. These measures will include grants to: upgrade facilities; install safety equipment; and train recreation staff and volunteers.

While stressing the promotion of healthy living habits and the prevention of disease, my Government has provided on-going support to maintain Ontario's world-class treatment and research facilities.

We established a multi-year program to provide \$850 million for the construction of additional hospital beds, including more than \$200 million for the expansion of cancer treatment facilities.

Support has been provided for the construction of special research facilities, such as a new world-class Heart Research Centre at the University of Ottawa Heart Institute.

Funding will be provided to support a range of new women's health services, and expand existing health programs.

The Ontario Public Education Panel will be advising my Government on initiatives to combat the spread of AIDS. This will build on earlier actions, including the provision of funds to:

- the AIDS Committee of Toronto, for counselling and support programs;
- the Ministry of Health central laboratory, to set up and operate diagnostic specimen testing of suspected AIDS cases;
- the University of Toronto, to support a comprehensive epidemiological study; and
- a Toronto hospital to set up a hospice for people in the advanced stages of AIDS.

We will continue to pay special attention to meeting the health-care needs of northern Ontarians. In particular we will address ways of alleviating chronic shortages of health manpower:

- a northern regional office will be established and provided with sufficient resources to thoroughly identify more effective ways of meeting the health-care needs of northern Ontarians;
- the program to provide physiotherapists in underserved areas will be expanded to include other rehabilitation therapists. The bursary program to subsidize their education costs will be improved; and
- a feasibility study will be undertaken to determine ways of linking health science centres in southern Ontario with educational centres and health facilities in the north.

Depuis longtemps, l'Ontario jouit d'une réputation internationale en matière de soins de santé. Maintenir cette excellence requiert un effort de révision et de réflexion sur nos besoins futurs.

Last year my Government appointed the Ontario Health Review Panel, chaired by Dr John Evans. The panel is seeking public participation to help identify priorities in meeting the long-term health care needs of the people of Ontario. We look forward to the Panel's report, and we will encourage broad public discussion about how to ensure quality health care for all Ontarians into the 21st century.

Safe drinking water and clean air are major and essential components of public health protection.

My Government will ensure that Ontario continues to be a world leader in environmental protection.

Ontario's sewage and water distribution systems represent an investment of \$30 billion. We will provide enriched support to help municipalities maintain and rehabilitate sewage and water distribution systems, and protect our beaches, lakes, rivers, and water supplies. Funds will be provided for projects such as sewage systems improvements, sewer separation, beach clean-up, pollution control plans, and agricultural erosion control.

My Government will seek federal participation in this effort, which will help solve problems that have an impact on international waterways.

Additional assistance will also be given to larger municipalities to finance water and sewage projects of major environmental significance.

We will introduce a new comprehensive waste management funding program, with a strong long-term emphasis on recycling. The program will support municipal initiatives to upgrade existing landfill sites and develop alternatives, and establish state-of-the-art waste management facilities. The program will also stimulate efforts by Ontario industries to develop effective means of reducing, recycling, reusing, and recovering waste products.

My Government will encourage cooperative efforts by industry, university, and government researchers to ensure the rapid development, diffusion, and application of new technologies for pollution control.

We will also act to encourage sustained and continuing investment in pollution abatement and control, in accordance with the municipal industrial strategy for abatement.

In keeping with the Acid Precipitation Agreement that was recently concluded with the Government of Canada, Ontario reiterates its strong commitment to achieving the 60 per cent emission reduction required by the Countdown Acid Rain Program.

Our efforts alone, however, cannot fully protect our resources from acid rain. We need a similar abatement program from the United States. Ontario will continue to be a strong voice for national and international action in this area.

My Government will protect Ontarians from unfair and arbitrary practices in the marketplace. In doing so, we will take steps to promote increased consumer awareness.

We recently announced a comprehensive package of new auto insurance legislation. Among other provisions, the program will cap auto insurance premiums and establish a public review process under which insurance rates must be justified.

This initiative was one part of an overall approach to the cost of automobile insurance. My Government looks forward to receiving the results of Mr Justice Coulter Osborne's examination of the potential benefits of a no-fault insurance system.

My Government recently announced a comprehensive car repair protection package. This new initiative will require repair outlets to provide reasonable guarantees for their work. It will also ensure consumers access to all information necessary to make informed decisions regarding the maintenance and repair of their vehicles.

We will introduce legislation to regulate health and fitness clubs.

To further promote consumer protection and awareness, my Government will provide funds to support the establishment of a non-profit Institute for Consumer Research and Education. The Institute will have strong links to consumer associations, industry, and post-secondary institutions.

Further steps will be taken to improve public access to consumer information.

My Government will also respond to consumer needs by ensuring that our laws reflect contemporary social attitudes. We will update the regulations governing the distribution and consumption of alcoholic beverages.

Ontarians are proud of the richness of the many traditions and cultures that are part of our Province. My Government will introduce a comprehensive strategy to encourage multicultural diversity in our political, social, cultural and economic institutions.

This strategy will be accompanied by a wide-ranging set of initiatives to ensure that government and its programs reflect Ontario's multicultural reality.

The Ontario Human Rights Commission has made a major contribution to equality and harmony in our Province. As we commemorate the 25th anniversary of the founding of the Commission, my Government will dedicate additional resources and strengthen its mandate.

We will also establish a Race Relations Directorate to promote racial harmony and help address the needs of racial minorities.

These commitments will strengthen our ability to combat systemic discrimination, and help ensure that all residents of Ontario enjoy equal opportunity to employment and fair treatment in the workplace.

Ontario is performing a leadership role in promoting and preserving Canadian culture.

A loan subsidy program is strengthening the book publishing industry. The Ontario Film Development Corporation has helped to create an investment climate that has doubled film production in Ontario. The expansion of the Small Business Development Corporation Program will benefit film, sound recording, publishing, and commercial theatre.

We will build on these efforts to foster the development of a viable and dynamic cultural industry.

Funds will be provided to strengthen, revitalize, and modernize the Archives of Ontario. As part of that effort, my Government will support a project to preserve on microfilm our Province's community newspapers—a valuable record of the past. Top priority will be given to collection and preservation of multicultural material.

If Ontario is to create the wealth necessary to meet its present and future needs, we must improve our ability to compete in a rapidly changing global economy.

A time of economic growth is the best time to build for the future.

Ontario's continuing prosperity rests on our ability to develop and adapt new technologies. New technologies can maintain and strengthen critical industries; improve the quality and marketability of our products and services; and create new jobs.

Last year, the Government established a Premier's Council, to steer Ontario into the forefront of economic leadership and technological innovation.

The Council brings together leaders of business, labour, post-secondary education, and government. Collectively these sectors are exploring new and creative solutions that exceed their individual grasp.

Before the end of this year, the Council will release the results of a thorough and wide-ranging research study focused on the international competitive position of 15 key Ontario industry sectors, the capabilities of our educational, science and technology infrastructure, and a sweeping review of government policy in Canada and abroad.

Through this study, which will be released to the public, and other activities of this council, my Government will encourage widespread public discussion concerning ways of improving our overall competitive position.

In the next few months the Council will recommend the designation and funding of six centres of excellence in strategic fields. My government is encouraged by the overwhelming response to this initiative, which will stimulate the production of advanced research, train world-class researchers, and encourage the transfer and diffusion of technology.

To complement the work of the council, my Government will expand the Ontario Development Corporation to include a Strategic Modernization Program.

The initiative will selectively assist Ontario firms to develop significant new products, and position themselves as world-scale competitors.

A technology diffusion initiative will be introduced to ensure that government expertise is shared with the private sector. Special emphasis will be placed on staff exchanges and contracting out to private firms, to build and strengthen industries with export potential.

Changes in technology and the global marketplace can present tremendous opportunities for Canadian industry. At the same time, industrial restructuring can have negative side effects on individual sectors, firms, and workers.

While reinforcing the strengths of leading sectors, such as automotive and steel, my Government will continue to assist major industries that are facing serious economic pressures.

In order to provide a single mechanism for dealing with critical situations, my Government will appoint an Industrial Restructuring Commissioner. The Commissioner will assist workers and industries facing major layoffs and plant closures to help explore creative solutions to save jobs.

The Commissioner will also be given the long-term task of identifying the restructuring and modernization requirements of industry.

My Government appreciates the critically important role that roads and highways play in supporting tourism, and all other Ontario industries. The best-made products and the talents of the best-trained workforce will improve our competitive position only if we can bring our products to market on time.

My Government will improve and protect Ontario's substantial investment in its transportation network:

- major new transportation links will be created to serve high-growth areas; and
- funds will be provided for the rehabilitation of provincial highways and roads.

Steps will be taken to integrate services and fares between GO Transit and the Toronto Transit Commission. We will carry out a review of long-term transit requirements in the greater Toronto area to help set priorities for future investment.

The livelihood of one in every three Ontarians depends on our ability to market goods and services outside our Province. Ontario will accelerate its export strategy to aggressively pursue new markets while preserving and enhancing its strength in traditional areas.

My Government will continue to play a forceful and constructive role in addressing all of the issues involved in the U.S.-Canada trade negotiations, and voice its strong concerns about the potential impact an unfavorable agreement could have on all Canadians.

Regardless of the outcome of the bilateral trade negotiations and the Uruguay round of GATT, Ontario exporters will face greater competitive pressures in the global marketplace.

In view of the increasing importance of these trade issues, we will continue to develop ways of more effectively monitoring new developments in the United States and other major trading nations.

As a first step, my Government will establish a program to co-ordinate specialist support to Ontario businesses facing restrictive U.S. trade practices, or unfair imports. This program will also improve our ability to increase the flow of timely information regarding bilateral and multilateral trade relations.

We will continue to strengthen our strategy to help Ontario industry sell more goods and services to the world.

The previous Throne Speech announced a package of initiatives to strengthen our links with the nations of the Pacific rim. My Government will augment that effort with targeted activity in other parts of the world.

The Indian sub-continent offers unique opportunities as both a market and a source of investment for this province. Ontario will establish a new trade and investment office in India to better represent our interests.

Special trade development assistance will be provided to Ontario forest product exporters. We will help them develop overseas markets, by undertaking a study of market opportunities, and upgrading technical skills.

We will put increased emphasis on marketing environmental technology and expertise. As part of that effort, we will strengthen our research program to develop methods of detecting and controlling toxic pollutants.

Funding will be provided to establish a Centre of International Business at an Ontario university. The Centre will offer a program of study in trade, marketing, languages, and culture.

Tourism is a key source of employment and revenue for the Ontario economy. It is estimated that tourism accounts directly and indirectly for at least 9 per cent of total employment in the Province and 6 per cent of gross provincial product.

During the past year my Government has consulted widely with the tourism industry through a series of sixteen roundtable discussions held throughout the Province.

This dialogue will lead to the development of strategic directions for this important industry.

We will also reinforce the major steps taken during the last year to assist our tourism industry, particularly in northern and eastern Ontario:

- more funds will be provided to the Destinations North and East Program;
- a Heritage Inns Program will be introduced to preserve the architectural flavour of small Ontario communities, enhance their many heritage festivals, and provide a unique tourism experience. The program will complement our efforts to help small communities revitalize their downtown areas; and

- increased funding will be provided to improve provincial parks.

Ontario's future economic growth largely depends on the entrepreneurial spirit of its people.

At the heart of that spirit is the small business community, which has accounted for the majority of new jobs created over the past decade.

The importance my Government attaches to the growth of entrepreneurship can be seen in the priority it has been given by the Premier's Council. The Council will soon announce details concerning the establishment of a program of chairs of entrepreneurship for post-secondary institutions.

We will undertake additional measures to promote an atmosphere that is conducive to the dynamic growth of small business, including:

- promoting entrepreneurial values and awareness in elementary and secondary schools;
- expanding the small business development corporation program to include firms in business services; and
- reviewing ways to reduce the paperwork burden on small business. The review will be undertaken by the Small Business Advocate.

A competitive economy requires highly skilled workers who are able to adjust to rapidly changing technological demands. Industrial skills are a catalyst for international competitiveness, and vital to durable economic growth.

My Government will continue to implement a training strategy that:

- eases the transition of young people into the workforce;
- meets our Province's needs for long-term training in the skilled trades; and
- provides workers with opportunities to upgrade skills and adjust to changing requirements throughout their working lives.

Our goal is to work in partnership with industry, educational institutions, and the federal government, to create a system of opportunities for lifelong learning.

To support that approach, my Government is pleased to announce that a government-wide effort to improve and expand adult literacy programs across Ontario is now in place.

As part of our effort to alleviate shortages in critical skilled trades, my Government will renew our apprenticeship system. We will make apprenticeship more attractive to young people through pre-apprenticeship programs and greater use of co-op models. Employers will be encouraged to take on trainees in a range of new occupations requiring one or two years of training. Steps will be taken to improve participation by women. A loan fund will assist trainees to purchase expensive tools.

Changing technologies have reduced the lifespan of many skills to less than five years. My Government will expand its support for the skills upgrading program for

journeymen, and launch an initiative to provide flexible and rapid upgrading for technologists and technicians in key sectors.

Further steps will be taken to ensure a modern, accessible, and responsive training system:

- the Futures Program, which has provided training for more than 50,000 young people, will be improved to: emphasize training opportunities during work placement; provide access to more employment-disadvantaged youth; and create an enriched back-to-school option;
- a “World of Work” project will be introduced to provide equal opportunity for francophone students to develop links to industry through apprenticeship positions, co-operative education employment programs, and existing work programs;
- funds will be provided to TVOntario to produce programming devoted to basic skills training and upgrading; and
- training support will be provided for laid-off older workers.

The dynamic process of responding to new technologies and changing patterns of trade is creating both opportunities and challenges.

My Government will continue to respond to these challenges in a way that recognizes the needs of the workforce.

A caring society must seek to protect the health and safety of its workers. My Government will introduce comprehensive health and safety legislation to broaden workers’ legal rights. In the interim, significant new resources are being provided to strengthen the enforcement of the existing law.

Legislation to enshrine the right of workers and communities to know about hazardous substances will be re-introduced. This legislation forms part of the national “Workplace Hazardous Material Information System” agreed to last fall by Canada and the provinces.

Amendments will be introduced to the Employment Standards Act, including the extension of coverage to domestic workers.

My Government is committed to protecting workers’ pensions against the effects of inflation. We look forward to receiving the report of the working group on inflation protection for pension plans, and to the introduction of timely measures.

Economic conditions throughout this decade have severely tried the financial, physical, and human resources of the primary agriculture sector. Changes in market conditions, primary production technologies, demographics, and lifestyles have all presented challenges to the industry.

My Government will act to meet these challenges and sustain a globally competitive agriculture and food industry:

- the City of Guelph will be reinforced as a world-class centre of excellence in agriculture and food, linking the best talent from private industry, government, and the university sector. As part of this thrust, the Ministry of Agriculture and Food will be transferred to Guelph;
- improvements will be made in the Farm Tax Reduction Program;
- a Land Stewardship Program will be introduced to encourage crop rotation, and farm investment in soil and water environmental projects; and
- continued assistance will be provided through such programs as the Family Farm Interest Rate Reduction Program, and the Beginning Farmers Assistance Program.

My Government awaits with interest the introduction of tax reform measures by the federal government.

We will ensure that federal and provincial tax systems work in harmony to strengthen our competitive position.

We will continue to strengthen the City of Toronto's status as an international financial centre.

The absence of an adequate supply of quality, affordable child care may be the single greatest obstacle preventing many families from realizing their full economic potential.

Child care is a national need, and my Government welcomes a national partnership. We look forward to federal financial leadership and cost-sharing arrangements that allow the provinces to assume their role in ensuring that quality child care is provided to all who need it.

We recognize the importance of a national framework, and we are awaiting the resolution of a number of outstanding issues that are important to the nature and funding of child-care services.

At the same time, my Government is aware of the need for immediate action at the provincial level. Following the tabling of the Budget, we will introduce a comprehensive policy that recognizes child care as a basic public service, not a welfare service.

We will adopt a simple income test to replace the current needs test in determining eligibility for government assistance.

As a top priority, we will significantly increase the supply and range of service, while ensuring that appropriate standards are maintained.

The forthcoming Budget will stimulate the development of the non-profit child-care sector by providing direct operating funds for new and existing non-profit agencies.

We will also provide various incentives to encourage private agencies to convert to non-profit centres.

Existing private sector agencies will continue to receive support.

My Government will promote the development of innovative approaches to child-care delivery. Employers will be encouraged to play a greater role in providing child-care services.

We will require the provision of child-care spaces in all new schools. We will work with municipalities and encourage them to require the provision of child-care facilities in new commercial buildings.

The Day Nurseries Act will be reviewed to ensure that child care can be accommodated in a variety of facilities while maintaining high standards of care.

My Government will provide funds for the establishment of Canada's first Policy Research Institute on Child, Youth and Family. This multi-disciplinary, community-based facility will carry out applied research in areas of public policy. The Institute will involve members of the community, social agencies, corporations, and government.

If we are to meet our commitment to equal opportunity for all Ontarians, women must be assured of their place as full partners in the economy.

My Government will intensify its effort to reach that goal.

We will provide greater incentives to encourage public-sector institutions to increase opportunities for women.

The pay equity legislation introduced last Session will make an historic contribution toward improving the quality of life of working women. With the goodwill of all Parties, my Government looks forward to the passage this Session of this important legislation.

My Government is committed to improving the economic development and competitiveness of northern Ontario.

Throughout the past year, a variety of initiatives have been introduced to foster long-term growth, including support for primary industries, and encouragement of economic diversification. As part of a long-term effort, we are in the process of transferring more than 1,200 full-time public service positions to northern Ontario.

Central to our approach is the recognition that the best solutions are home-grown solutions. Nine Northern Development Councils have been created to provide local input and economic leadership.

To further promote local initiatives and self-reliance, my Government will establish a Northern Ontario Heritage Fund. The Fund will be administered in close consultation with the Northern Development Councils.

Recognizing the vital role that transportation plays in the economic and social life of northern Ontario, increased funding will be directed toward strengthening both the northern Ontario transportation system and linkages with the rest of the Province.

We will also support the establishment of research consortia focusing on the application of new technologies to the special needs of northern industries. As a first step, the Province will provide one-third of the funds to support a consortium that will bring together the Canadian Aerospace industry, and firms active in the northern resource sector. This initiative will facilitate the adaptation of aerospace technologies to meet the needs of the northern resource sector.

We will promote the use of crown lands for economic development. Pilot projects in selected areas will be the focus of intensified investment for such uses as peat, aqua-culture, hydro-electric development, water-based recreation, tourism, and cottage development.

Eastern Ontario is also suffering uneven economic growth. My Government is consulting widely with eastern Ontario residents to develop a strategy that will take advantage of the region's strengths.

Like all parts of our Province, eastern Ontario's greatest strength is its people. To build on that strength, my Government will implement several initiatives focused on encouraging entrepreneurship:

- an Office for Eastern Ontario Economic Development will be established to co-ordinate government assistance to business in the region, and improve access to government services and programs;
- an Eastern Ontario Small Business Network will be created to offer extensive services to local entrepreneurs, including access to professional advice, and assistance in training workers. The network will direct special programs to encourage women and young people to establish their own businesses;
- in cooperation with municipal governments, up to 10 self-help offices will be established in Eastern Ontario. The centres will provide advice to small businesses in the pre-startup stage; and
- a new Eastern Ontario Development Corporation Office will be opened in Pembroke, to improve access to services for businesses in the region's smaller communities.

Funds will be provided for the renewal of municipal roads and provincial highways in eastern Ontario.

To increase the amount of economic activity associated with growing and harvesting wood, my Government will extend an existing cost-shared Forest Management Program in eastern Ontario.

My Government has taken significant steps to increase public confidence in the integrity and fairness of the democratic process.

We look forward to passage of freedom of information and privacy legislation this Session.

We will continue to proceed swiftly with the implementation of the French Language Services Act, which strengthens rights and opportunities for francophones in this Province.

My Government will also pursue the passage of legislation that sets out a clear, comprehensive and objective definition of conflict of interest, thereby providing a concise code of conduct for all members of this Assembly.

We will continue to ensure that appointees to agencies, boards, and commissions reflect all backgrounds and walks of life.

Access to government goes hand in hand with access to justice. My Government is committed to the fundamental principle that all citizens, regardless of their wealth or status, should have equal access to the justice system. Legal rights have meaning only if they can be exercised in a timely fashion.

My Government's commitment to equality was reflected in the establishment of the Zuber Inquiry to recommend reforms to make the court system more accessible and responsive to the public. We will give timely consideration to his recommendations. In addition, the Attorney General will convene a national forum this fall on access to the justice system. This process will produce a concrete and practical blueprint for reform.

Ontario will continue to play a constructive leadership role in building a stronger Canada.

We will actively work to welcome the Province of Quebec into the constitution.

Last month, at the First Ministers' Conference on Aboriginal Constitutional Matters, my Government took part in an effort to achieve self-government for aboriginal people. While that effort did not meet with success, we will work toward self-government agreements within the Province of Ontario.

Ontarians, like all Canadians, took tremendous pride in the great display of national unity and purpose that accompanied EXPO '86 in Vancouver. It is in that same spirit that we look forward to the 1988 Winter Olympics in Calgary.

Ontarians also look forward to a visit this summer by Their Royal Highnesses, The Duke and Duchess of York. This occasion will provide us with the opportunity to express the pride we feel in our close and continuing ties to the Royal Family.

Next month, we will be honoured by the presence of the President of France, François Mitterrand.

Ontarians will also take pleasure in hosting a visit by Their Imperial Highnesses of Japan, The Prince and Princess Takamado.

Through the leadership and efforts of my ministers, the work of the legislature and the involvement of the people of Ontario, we will continue to build a better future.

We will revitalize our social, economic, and political institutions and make them more accessible to all.

We will modernize and strengthen this Province's physical infrastructure—including our schools, hospitals, and roads—to make it serve the long-term interests of the people of Ontario.

We will continue to help the people of this Province prepare for the 21st century.

May divine providence attend your deliberations.

In our Sovereign's name I thank you.

God bless The Queen and Canada.

His Honour was then pleased to retire.

PRAYERS

4.15 P.M.

The Speaker reported that, to prevent mistakes, he had obtained a copy of His Honour's speech, which he would read. (Reading dispensed with.)

The following Bill was introduced and read the first time:—

Bill 1, An Act to amend the Execution Act. *Mr Scott.*

On motion by Mr Nixon,

Ordered, That the speech of the honourable the Lieutenant Governor to this House be taken into consideration tomorrow, Wednesday, April 29, 1987.

In accordance with the Order of the House of Thursday, February 12, 1987, the following Orders were continued at the same stage of business for the House and its committees as at the prorogation of the Second Session of the Thirty-third Parliament:—

THIRD READINGS

Bill 71, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places. *Mr Sterling.*

Bill 115, An Act to amend the Ontario Lottery Corporation Act. *Mr Eakins.*

GOVERNMENT BILLS AND ORDERS

Committee of the Whole House:

Recommendations contained in the 13th Report of the Standing Committee on the Ombudsman.

Second Reading Bill 142, An Act to amend the Ontario Energy Board Act.
Mr Kerrio.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on Agencies, Boards and Commissions (No. 10).

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Interim Report of the Select Committee on Economic Affairs—Ontario Trade Review.

Motion for Adoption of the Recommendations contained in the 1984 Report of the Standing Committee on Public Accounts.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on Standing Orders and Procedure (No. 4).

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Select Committee on Energy on Darlington Nuclear Generating Station.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Interim Report of the Standing Committee on Public Accounts on the Financing Arrangements for the Construction of a Domed Stadium.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on Agencies, Boards and Commissions (No. 11).

Resuming the Adjourned Debate on the Motion for Adoption of the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on the Matter of Privilege relating to the Action taken by the Canadian Imperial Bank of Commerce against the Member for Riverdale.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions on the Premature Disclosure of the Interim Report of the Select Committee on Economic Affairs and on the Matter of Privilege relating to the Premature Release of the Confidential Draft Material of the Select Committee on Energy.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on the Ombudsman on the ways in which the Assembly may act to make its voice heard against political killings, imprisonment, terror and torture.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Select Committee on Economic Affairs to extend the deadline for tabling its final Report to October 15, 1986.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Final Report of the Select Committee on Energy.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on General Government on the 1984/85 Annual Report of the Ontario Institute for Studies in Education.

Resuming the Adjourned Debate on the Motion for Adoption of the Report of the Standing Committee on the Legislative Assembly on the Allegation of Conflict of Interest Concerning René Fontaine, M.P.P.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Final Report of the Select Committee on Economic Affairs on Ontario Trade Review.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Public Accounts on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P.

Resuming the Adjourned Debate on the Motion for Adoption of the Second Report of the Standing Committee on Public Accounts on the Allegation of Conflict of Interest Concerning Elinor Caplan, M.P.P.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on the Legislative Assembly on the Premature Disclosure of the Draft Report of the Select Committee on Energy.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Finance and Economic Affairs on Plant Closures.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on the Legislative Assembly on the Aird Report on Ministerial Compliance with Conflict of Interest Guidelines and Recommendations with Respect to those Guidelines.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendation contained in the Report of the Standing Committee on Public Accounts on the Investment received by Wyda Systems (Canada) Inc. from IDEA Corporation.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the 15th Report of the Standing Committee on the Ombudsman.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on the Legislative Assembly on Proposals for the Restoration of Ontario's Parliament Building.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendation contained in the Report of the Standing Committee on Finance and Economic Affairs on International Banking Centres.

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the Report of the Standing Committee on Government Agencies on Agencies, Boards and Commissions (No. 12).

Resuming the Adjourned Debate on the Motion for Adoption of the Recommendations contained in the 1985 and 1986 Report of the Standing Committee on Public Accounts.

PRIVATE MEMBERS' PUBLIC BILLS AND ORDERS

Committee of the Whole House:

Bill 16, An Act to amend the Municipal Act. *Mr Breagh.*

Bill 21, An Act to amend the Animals for Research Act. *Mr Philip.*

Bill 46, An Act to amend the Ontario Institute for Studies in Education Act. *Mr Pouliot.*

Bill 91, An Act to amend the Human Tissue Gift Act. *Mr Poirier.*

Bill 133, An Act to amend the Liquor Control Act. *Mr Shymko.*

Bill 188, An Act to amend the Retail Business Holidays Act. *Mr Ashe.*

BILLS REFERRED TO STANDING COMMITTEES

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE

Bill 42, An Act to regulate the Activities of Paralegal Agents. *Mr O'Connor.*

Bill 105, An Act to provide Pay Equity for Employees in Predominantly Female Groups of Jobs in the Public Sector. *Mr Wrye.*

Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector. *Mr Scott.*

Projet de loi 154, Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé. *M. Scott.*

STANDING COMMITTEE ON FINANCE AND ECONOMIC AFFAIRS

Bill 116, An Act to revise the Loan and Trust Corporations Act. *Mr Kwinter.*

Projet de loi 116, Loi portant révision de la Loi sur les compagnies de prêt et de fiducie. *M. Kwinter.*

STANDING COMMITTEE ON GENERAL GOVERNMENT

Bill 170, An Act to revise the Pension Benefits Act. *Mr Kwinter.*

STANDING COMMITTEE ON THE LEGISLATIVE ASSEMBLY

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy. *Mr Scott.*

STANDING COMMITTEE ON REGULATIONS AND PRIVATE BILLS

Bill Pr20, An Act respecting the Town of Lindsay. *Mr Miller* (Haldimand-Norfolk).

Bill Pr39, An Act respecting Canadian Opera Company. *Ms Fish.*

Bill Pr54, An Act to revive the Toronto Ski Club. *Mr Timbrell.*

Bill Pr57, An Act respecting the City of Toronto. *Mr Offer.*

STANDING COMMITTEE ON RESOURCES DEVELOPMENT

Bill 149, An Act to amend the Occupational Health and Safety Act. *Mr Martel.*

Bill 150, An Act to regulate Truck Transportation. *Mr Fulton.*

Bill 151, An Act to amend the Ontario Highway Transport Board Act. *Mr Fulton.*

Bill 152, An Act to amend the Highway Traffic Act. *Mr Fulton.*

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

Bill 3, An Act for the Provision and Integration of Community Based Services for Seniors. *Mr Warner.*

Bill 52, An Act to amend the Health Protection and Promotion Act, 1983. *Mr Pierce.*

Bill 80, An Act to amend the Education Act. *Mr Grande.*

Bill 92, An Act to amend the Nursing Homes Act. *Mr Cooke* (Windsor-Riverside).

Bill 176, An Act to amend the Nursing Homes Act. *Mr Elston.*

Bill 177, An Act to amend the Health Facilities Special Orders Act. *Mr Elston.*

Bill 190, An Act to amend the Mental Health Act. *Mr Elston.*

MATTERS REFERRED TO STANDING COMMITTEES

STANDING COMMITTEE ON GENERAL GOVERNMENT

Review and Report on the School Boards and Teachers Collective Negotiations Act, R.S.O. 1980, c. 464.

STANDING COMMITTEE ON THE LEGISLATIVE ASSEMBLY

Investigate and Report on the matter of the attempted service of a writ on the Member for Brantford (Mr Gillies) during the proceedings of the Standing Committee on Public Accounts on Thursday, January 22, 1987.

Study and report on the desirability and feasibility of reforms, including those proposed by the McGrath Committee, to strengthen the role of the Private Members and of Standing Committees of the Legislature.

Investigate and Report on the matter of abusive and harassing telephone calls received by the Chairman of the Standing Committee on Resources Development (Mr Laughren) studying Bill 115, An Act to amend the Ontario Lottery Corporation Act.

STANDING COMMITTEE ON PUBLIC ACCOUNTS

1984/85 Annual Report of the Ministry of Transportation and Communications.

STANDING COMMITTEE ON RESOURCES DEVELOPMENT

Review of the circumstances of the announced closure of the Goodyear Tire Manufacturing Plant and the various closures of other manufacturing facilities particularly in Northern Ontario.

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

Review of the current state of governmental and private efforts directed towards the problem of missing children.

The House then adjourned at 4.18 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:

College Relations Commission Annual Report for the period September 1, 1985 to August 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 7) (Tabled March 2, 1987).

Compendium:

Bill 1, An Act to amend the Execution Act. (*No. 18*) (Tabled April 28, 1987).

Discriminatory Business Practices Act, Annual Report for the fiscal year 1985-1986 of the Executive Director of Business Practices on the (Included in the Annual Report of the Ministry of Consumer and Commercial Relations for the fiscal year 1985-1986) (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 13) (Tabled April 8, 1987).

Loi sur les pratiques de commerce discriminatoires, Le rapport annuel de la Directrice générale de la Division des pratiques commerciales pour l'exercice 1985-1986 (Inclus dans le rapport annuel du ministère de la Consommation et du Commerce pour l'exercice 1985-1986) (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 13) (déposé le 8 avril 1987).

Education Relations Commission Annual Report for the period September 1, 1985 to August 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 8) (Tabled March 2, 1987).

Joint Practice Board of the Ontario Association of Architects and the Association of Professional Engineers of Ontario 1986 Annual Report (No. 10) (Tabled March 23, 1987).

Management Board of Cabinet, Special Warrants for Payment of Money issued by the Lieutenant Governor to the Treasurer of Ontario and Minister of Economics on April 1, 1987 (No. 17) (Tabled April 28, 1987).

Ministry of Consumer and Commercial Relations Annual Report for the fiscal year 1985-1986 (including the statutory annual reports of the Executive Director of Business Practices on the Discriminatory Business Practices Act and of the Pension Commission of Ontario for the fiscal year 1985-1986 (No. 13) (Tabled April 8, 1987).

Ministère de la Consommation et du Commerce, Le rapport annuel pour l'exercice 1985-1986 (Comprenant aussi les rapports annuels exigés par la loi, de la Directrice générale de la Division des pratiques commerciales pour l'exercice 1985-1986 sur la Loi sur les pratiques de commerce discriminatoires et de la Commission des régimes de retraite de l'Ontario pour l'exercice 1985-1986) (n° 13) (déposé le 8 avril 1987).

Ministry of Correctional Services Annual Report for the fiscal year ending March 31, 1986 (No. 6) (Tabled February 25, 1987).

Ontario Heritage Foundation Annual Report for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 14) (Tabled April 23, 1987).

Fondation du patrimoine ontarien, le rapport annuel de la, pour l'exercice qui s'est terminé le 31 mars 1986 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 14) (déposé le 23 avril 1987).

Ontario Law Reform Commission Report on Amendment of the Law of Contract (No. 9) (Tabled March 18, 1987).

Ontario Legal Aid Plan, The Law Society of Upper Canada, Annual Report for the year ended March 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 5) (Tabled February 19, 1987).

Ontario Stock Yards Board Financial Statements and Report on the Audit for the year ended June 30, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 12) (Tabled April 2, 1987).

Pension Commission of Ontario Annual Report for the fiscal year 1985-1986 (Included in the Annual Report of the Ministry of Consumer and Commercial Relations for the fiscal year 1985-1986) (*Permanently referred to the Standing Committee*

on Administration of Justice pursuant to Standing Order 35 (c)) (No. 13) (Tabled April 8, 1987).

Commission des régimes de retraite de l'Ontario, Le rapport annuel pour l'exercice 1985-1986 (Inclus dans le rapport annuel du ministère de la Consommation et du Commerce pour l'exercice 1985-1986) (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 13) (déposé le 8 avril 1987).

Royal Ontario Museum Annual Report for the year ended June 30, 1986 (No. 11) (Tabled March 30, 1986).

Science North Annual Report for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 15) (Tabled April 23, 1987).

Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1986 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 15) (déposé le 23 avril 1987).

Standing Committee on Finance and Economic Affairs Report on the Pre-Budget Consultations 1987 (No. 16) (Tabled April 16, 1987).

Erratum

Votes and Proceedings, Thursday, February 12, 1987, No. 103, page 992: The reference to a Petition relating to emergency services in the City of Burlington (*Sessional Paper No. 392*) is deleted.

SECOND DAY

WEDNESDAY, APRIL 29, 1987

PRAYERS

1:30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that during the Recess a vacancy occurred in the membership of the House by reason of the resignation of Dennis R. Timbrell, Esquire, as member of the Electoral District of Don Mills, effective midnight, Saturday, February 28th, 1987. Accordingly, I have issued my Warrant to the Chief Election Officer for the issue of a Writ for a by-election.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Bill 80 (*Sessional Paper No. 20*) (Tabled April 29, 1987)
Mr Reville.

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled April 29, 1987) *Mr Cooke* (Kitchener).

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled April 29, 1987) *Mr Warner*.

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled April 29, 1987) *Mr McGuigan*.

Pursuant to the Order of the House of February 12, 1987, Mr Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report on the Pre-Budget Consultations 1987 (*Sessional Paper No. 16*) (Tabled April 16, 1987).

Mr Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 176, An Act to amend the Nursing Homes Act. *Ordered for Third Reading.*

Mr Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 177, An Act to amend the Health Facilities Special Orders Act. *Ordered for Third Reading.*

Mr Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 52, An Act to amend the Health Protection and Promotion Act, 1983. *Ordered for Third Reading.*

Mrs Caplan from the Standing Committee on Administration of Justice presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 154, An Act to provide for Pay Equity in the Broader Public Sector and in the Private Sector / Loi portant établissement de l'équité salariale dans le secteur parapublic et dans le secteur privé, the title of which is amended to read "An Act to provide for Pay Equity" / "Loi portant établissement de l'équité salariale". *Ordered for Third Reading.*

Mr Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on the Service of Process on the Member for Brantford within the Precincts of the House and moved the adoption of its recommendations (*Sessional Paper No. 23*) (Tabled April 29, 1987).

On motion by Mr Breaugh,

Ordered, That the debate be adjourned.

Mr Callahan from the Select Committee on Health presented the Committee's Interim Report (*Sessional Paper No. 24*) (Tabled April 29, 1987).

On motion by Mr Nixon,

Ordered, That the appointment of Mr Morin, member for Carleton East, as Deputy Chairman of the Committees of the Whole House be continued.

On motion by Mr Nixon,

Ordered, That, notwithstanding Standing Order 2 (a), the House shall meet at 11:00 tomorrow morning, Thursday, April 30, 1987; that, notwithstanding Standing Order 71, only Ballot Item Number 1 shall be taken up tomorrow morning, and that the requirement for notice be waived for Ballot Item Numbers 1, 2, 3, 4 and 5.

The following Bills were introduced and read the first time:—

Bill 2, An Act to amend the Proceedings Against the Crown Act. *Mr Scott.*

Bill 4, An Act to amend the Barristers Act. *Mr Scott.*

Bill 5, An Act permitting Trustees and other Persons to dispose of South African Investments. *Mr Scott.*

Projet de loi 5, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner des placements sud-africains. *M. Scott.*

Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act. *Mr Grandmaitre.*

Bill 7, An Act to amend certain Acts respecting Regional Municipalities. *Mr Grandmaitre.*

Bill 8, An Act to amend the Children's Law Reform Act. *Mr O'Connor.*

Bill 9, An Act respecting Environmental Rights in Ontario. *Mrs Grier.*

Bill 10, An Act to amend the Landlord and Tenant Act. *Mr Reville.*

Mr Martel moved that, pursuant to Standing Order 37, the ordinary business of the House be set aside to discuss a matter of urgent public importance, namely the tragic deaths of 5 workers at the International Nickel Company in Sudbury within the past month, in the light of the report of the Advisory Council on Occupational Health and Safety released today, which concludes that the promise of an improvement in the future well-being of workers implied in the Ham Royal Commission "has, for the most part, gone unfulfilled".

After hearing the arguments of the mover and the representatives of the other Parties, the Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The House then adjourned at 5.55 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 2, An Act to amend the Proceedings Against the Crown Act (*No. 25*) (Tabled April 29, 1987).

Bill 4, An Act to amend the Barristers Act (*No. 26*) (Tabled April 29, 1987).

Bill 5, An Act permitting Trustees and other Persons to dispose of South African Investments / *Projet de loi 5, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner des placements sud-africains (No. 27)* (Tabled April 29, 1987).

Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act (*No. 28*) (Tabled April 29, 1987).

Bill 7, An Act to amend certain Acts respecting Regional Municipalities (No. 29) (Tabled April 29, 1987).

Downsview Hospital & Rehabilitation Centre, Final Report to the Minister of Labour of the Ontario Review Team on the, April 27, 1987 (No. 19) (Tabled April 29, 1987).

THIRD DAY

THURSDAY, APRIL 30, 1987

PRAYERS

11.00 A.M.

Mr Cousens moved,

That, in the opinion of this House, considering:

- the dramatic increase in the number of terminal diseases such as Acquired Immune Deficiency Syndrome (AIDS), Cancer and related illnesses,
- the present government is committed to an increased emphasis on community-based care versus institutionalized care for our frail and elderly population,
- the costs per day per patient in an institutional chronic/acute care setting greatly exceeds the costs per day of home-based community care,
- that approximately 95% of all palliative care is administered in hospitals,
- only 40 of our 220 hospitals currently offer some form of palliative care,

the Government of Ontario, in particular, the Ministry of Health and the Ministry of Community and Social Services, should develop a comprehensive community-based system of palliative care services that would provide for:

1. responsible and effective use of government resources,
2. a wider range of services that allows for choice on the part of the terminally-ill and his/her family,
3. a system that is accessible to all regions of our province.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Cousens' Resolution (No. 2), the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, considering:

- the dramatic increase in the number of terminal diseases such as Acquired Immune Deficiency Syndrome (AIDS), Cancer and related illnesses,
- the present government is committed to an increased emphasis on community-based care versus institutionalized care for our frail and elderly population,
- the costs per day per patient in an institutional chronic/acute care setting greatly exceeds the costs per day of home-based community care,
- that approximately 95% of all palliative care is administered in hospitals,
- only 40 of our 220 hospitals currently offer some form of palliative care,

the Government of Ontario, in particular, the Ministry of Health and the Ministry of Community and Social Services, should develop a comprehensive community-based system of palliative care services that would provide for:

1. responsible and effective use of government resources,
2. a wider range of services that allows for choice on the part of the terminally-ill and his/her family,
3. a system that is accessible to all regions of our province.

1.30 P.M.

The Speaker ruled as follows:—

Yesterday, the member for Nipissing (Mr Harris) asked that I review the remarks of the Government House Leader (Mr Nixon), during the arguments for and against the motion for an emergency debate, to determine if the minister had used words which imputed false or unavowed motives to another member.

I have carefully reviewed the transcript of the remarks and am of the opinion that the minister's remarks did not offend the provisions of Standing Order 19 (d). However, I would remind all members that "good temper and moderation are the characteristics of parliamentary language" and that members should take care not to use language which may offend other members or otherwise create disorder.

The Speaker further ruled as follows:—

Following yesterday's Emergency Debate, I had an opportunity to review Standing Order 37. I would like to point out to all members that Standing Order 37 (b) (i) provides that "the member proposing the motion [to set aside the ordinary business of the House to discuss a matter of urgent public importance] shall give written notice of the motion to the Speaker at least 2 hours before the afternoon sitting of the House". If the motion is otherwise in order, Standing Order 37 (c) provides that "the member proposing the motion may state his arguments in favour of this motion in not more than 5 minutes".

I believe the Standing Orders are clear in requiring the member who proposes the motion by giving notice to me to be the same member who states the initial arguments in favour of the motion.

Yesterday, the member for Bellwoods (Mr McClellan) gave notice of his intention to move a motion to set aside the ordinary business to discuss a matter of urgent public importance. However, the member for Sudbury East (Mr Martel) moved the motion and stated the arguments in favour of the debate proceeding. After reviewing the Standing Orders, it is clear to me that the procedure followed yesterday was incorrect.

In the future, I would ask that members adhere to the very clear provisions of the Standing Orders, that is, that the member who gives notice of the motion for an emergency debate must also be the person who moves the motion and presents the initial arguments in favour of the motion. If the member who gives notice of the motion for an emergency debate is not able to be present to move the motion, it will be necessary to have the consent of the House for another member to move the motion. In this regard, there is a history of co-operation on the part of all members in the House to waive the rules in special circumstances.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled April 30, 1987) *Mr Warner*.

Petition relating to low-level flights of B-52 jet bombers and F-111 jet fighters (*Sessional Paper No. 31*) (Tabled April 30, 1987) *Mr. Wildman*.

On motion by Mr Nixon,

Ordered, That, notwithstanding Standing Order 2 (a), the House will meet at 3.00 p.m. on Wednesday, May 6, 1987.

The following Bills were introduced and read the first time:—

Bill 11, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation. *Mr Nixon.*

Bill 12, An Act to amend the Municipal Act and the Education Act. *Mr Grandmaitre.*

Bill 13, An Act to amend the Planning Act, 1983. *Mr Grandmaitre.*

Bill 14, An Act to amend the Planning Act, 1983. *Mr Johnston* (Scarborough West).

Bill 15, An Act to provide for the Conversion of Technologies and Skills used in the Nuclear Weapons Industry to Civilian Uses. *Mr Johnston* (Scarborough West).

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr2, An Act to revive Adona Properties Limited. *Ms Fish.*

Bill Pr5, An Act respecting Great Lakes Bible College. *Mr Andrewes.*

The Order of the Day for the consideration of the speech of the honourable the Lieutenant Governor at the opening of the Session having been read,

Ms Hart moved, seconded by Mr McGuigan,

That an humble Address be presented to the honourable the Lieutenant Governor as follows:—

To The Honourable Lincoln M. Alexander, a member of Her Majesty's Privy Council for Canada, Knight of Grace of the Most Venerable Order of the Hospital of St. John of Jerusalem, one of Her Majesty's Counsel Learned in the Law, Bachelor of Arts, Doctor of Laws, Colonel in Her Majesty's Armed Forces Supplementary Reserve, Lieutenant Governor of Ontario:

We Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious speech Your Honour has addressed to us.

And a debate having ensued, it was, on motion by Mr Andrewes,

Ordered, That the debate be adjourned.

The House then adjourned at 3.55 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 11, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation (*No. 32*) (Tabled April 30, 1987).

Bill 12, An Act to amend the Municipal Act and the Education Act (*No. 33*) (Tabled April 30, 1987).

Bill 13, An Act to amend the Planning Act, 1983 (*No. 34*) (Tabled April 30, 1987).

Electoral Districts, Profile of Ontario's Provincial, (Bill 77, 1986 Boundaries) Based on 1981 Census Data, Volume II (*No. 30*) (Tabled April 30, 1987).

Circonscriptions électorales provinciales de l'Ontario, Profil des, (Limites établies en 1986 en vertu du Projet de loi 77) D'après les données du recensement de 1981, Volume II (*n° 30*) (déposé le 30 avril 1987).

FOURTH DAY

MONDAY, MAY 4, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the sale of products such as “Sarasoda” and “Caesar’s Shandy” which have an alcoholic content (*Sessional Paper No. 36*) (Tabled May 4, 1987) *Mr McFadden*.

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 4, 1987) *Mr Warner*.

Petition relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 37*) (Tabled May 4, 1987) *Ms Bryden*.

The following Bills were introduced and read the first time:—

Bill 17, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law / Loi portant mise en application de la Loi type sur l'arbitrage commercial interna-

tional adoptée par la Commission des Nations Unies pour le droit commercial international. *Mr Scott.*

Bill 18, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. *Mr Scott.*

Bill 19, An Act to amend the District Municipality of Muskoka Act. *Mr Grandmaître.*

Bill 20, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr Grandmaître.*

Bill 22, An Act respecting the Operation of the Greenwood Raceway and the Composition of the Ontario Racing Commission. *Ms Bryden.*

On motion by Mr Nixon,

Ordered, That the membership on the standing and select committees of the House for the 3rd Session of the 33rd Parliament be as follows:

Select Committee on the Environment:

Mr Charlton
Mr Eves
Mr Gillies
Mrs Grier
Mr Henderson
Mr Knight
Mrs Marland
Mr Miller (Haldimand-Norfolk)
Mr Partington
Mr Smith (Lambton)
Mr South

Select Committee on Health:

Mr Andrewes
Mr Baetz
Mr Callahan
Mr Cooke (Windsor-Riverside)
Mr Cordiano
Ms Hart
Mr Henderson
Mr Johnston (Scarborough West)
Mr Reycraft
Miss Stephenson
Mr Turner

Select Committee on Retail Store Hours:

Mr Barlow

Mr Bernier
Mr Guindon
Mr O'Connor
Mr Philip
Mr Polsinelli ✓
Mr Reville
Mr Sargent
Mr Shymko
Mr Smith (Lambton) ✓
Mrs Smith (London South)

Standing Committee on Administration of Justice:

Mr Brandt
Mr Charlton
Mr Cooke (Kitchener)
Ms Fish
Ms Gigantes
Mr O'Connor
Mr Partington
Mr Poirier
Mr Polsinelli
Mr Rowe
Mr Ward

Standing Committee on Finance and Economic Affairs:

Mr Ashe
Mr Cooke (Kitchener)
Mr Cordiano
Mr Ferraro
Mr Haggerty
Mr McFadden
Mr Mackenzie
Mr Morin-Strom
Mr Ramsay
Miss Stephenson
Mr Taylor

Standing Committee on General Government:

Mrs Grier
Mr Guindon
Mr Lane
Mr Lupusella
Mr McCague
Mr McKessock
Mr Miller (Haldimand-Norfolk)
Mr Offer
Mr Pollock
Mr Sheppard
Mr Swart

Standing Committee on Government Agencies:

Mr Fontaine
Mr Foulds
Mr Gregory
Mr Hayes
Mr Johnson (Wellington-Dufferin-Peel)
Mr Leluk
Mrs Marland
Mr Mitchell
Mr Polsinelli
Mr Sargent
Mr Smith (Lambton)

Standing Committee on the Legislative Assembly:

Mr Bossy
Mr Breaugh
Mr Mancini
Mr Martel
Mr Morin
Mr Newman
Mr Sterling
Mr Treleaven
Mr Turner
Mr Villeneuve
Mr Warner

Standing Committee on the Ombudsman:

Mr Bossy
Mr Hayes
Mr Henderson
Mr Hennessy
Mr Mancini
Mr McLean
Mr McNeil
Mr Morin
Mr Philip
Mr Sheppard
Mr Shymko

Standing Committee on Public Accounts:

Mr Barlow
Mr Callahan
Mr Cousens
Mr Epp
Mr Gillies
Mr Mancini
Mr Philip
Mr Pope

Mr Runciman
Mr Smith (Lambton)
Mr Wildman

Standing Committee on Regulations and Private Bills:

Ms Bryden
Mr Callahan
Mr Dean
Mr Haggerty
Mr Hennessy
Mr Lupusella
Mr McKessock
Mr Miller (Haldimand-Norfolk)
Mr Pouliot
Mr Shymko
Mr Wiseman

Standing Committee on Resources Development:

Mr Bernier
Mrs Caplan
Mr Gordon
Mr Laughren
Mr McGuigan
Mr Offer
Mr Pierce
Mr Reville
Mr South
Mr Stevenson
Mr Wildman

Standing Committee on Social Development:

Mr Allen
Mr Andrewes
Mr Baetz
Mr Callahan
Mr Cordiano
Mr Davis
Mr Grande
Ms Hart
Mr Jackson
Mr Johnston (Scarborough West)
Mr Reycraft.

On motion by Mr Nixon,

Ordered, That the following standing and select committees be authorized to meet as follows:—

Select Committee on the Environment in the morning of and following Routine Proceedings on May 6, 1987.

Select Committee on Health following Routine Proceedings on May 4 and 5, 1987.

Select Committee on Retail Store Hours following Routine Proceedings on May 4, 5, 6, 7, 11 and 12, 1987.

Standing Committee on Finance and Economic Affairs following Routine Proceedings on May 11, 12, 13 and 14, 1987.

Standing Committee on the Legislative Assembly in the morning of May 13, 1987.

Standing Committee on Resources Development following Routine Proceedings on May 13 and 14, 1987.

Standing Committee on the Ombudsman in the morning of May 6, 1987.

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Mr Warner,

Ordered, That the debate be adjourned.

The House then adjourned at 4.50 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 17, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law / Loi portant mise en application de la Loi type sur l'arbitrage commercial international adoptée par la Commission des Nations Unies pour le droit commercial international (No. 38) (Tabled May 4, 1987).

Bill 18, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984 (*No. 39*) (Tabled May 4, 1987).

Bill 19, An Act to amend the District Municipality of Muskoka Act (*No. 40*) (Tabled May 4, 1987).

Bill 20, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 41*) (Tabled May 4, 1987).

First Ministers' Meeting on the Constitution, Meech Lake Communiqué, April 30, 1987 (*No. 35*) (Tabled May 4, 1987).

FIFTH DAY

TUESDAY, MAY 5, 1987

PRAYERS

1.30 P.M.

The House expressed its condolence on the death of George Bukator, member for the Electoral District of Niagara Falls from 1959 to 1971.

The House paid tribute to the member for Kenora (Mr Bernier) on the announcement of his intended retirement.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Niagara regional government (*Sessional Paper No. 42*) (Tabled May 5, 1987) *Mr Swart*.

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled May 5, 1987) *Mr Andrewes*.

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 5, 1987) *Mr Warner*.

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled May 5, 1978) *Mr Hayes*.

The following Bills were introduced and read the first time:—

Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement

des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions. *Mr Scott.*

Bill 24, An Act to revise the Justices of the Peace Act / Loi révisant la Loi sur les juges de paix. *Mr Scott.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr11, An Act to revive The Quetico Foundation. *Mr Bernier.*

Bill Pr51, An Act respecting the City of London. *Mrs Smith.*

Bill Pr63, An Act respecting the Institute of Municipal Assessors of Ontario. *Mr Cousens.*

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Mr Warner,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions (*No. 43*) (Tabled May 5, 1987).

Bill 24, An Act to revise the Justices of the Peace Act / Loi révisant la Loi sur les juges de paix (*No. 44*) (Tabled May 5, 1987).

SIXTH DAY

WEDNESDAY, MAY 6, 1987

PRAYERS

3.00 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 6, 1987) *Mr Warner*.

The following Bills were introduced and read the first time:—

Bill 25, An Act to amend the Wine Content Act. *Mr Kwinter*.

Bill 26, An Act to amend the Residential Rent Regulation Act, 1986. *Ms Bryden*.

Bill 27, An Act to amend the Public Vehicles Act. *Mr Mackenzie*.

Bill 28, An Act to amend the Labour Relations Act. *Mr Mackenzie*.

Bill 29, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

Bill 30, An Act to amend the Labour Relations Act. *Mr Mackenzie*.

Bill 31, An Act to amend the Labour Relations Act. *Mr Mackenzie*.

Bill 32, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

Bill 33, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

Bill 35, An Act to provide Political Rights for Public Servants. *Mr Mackenzie*.

Bill 36, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

Bill 37, An Act to provide for the Employment of Disabled Persons. *Mr Mackenzie*.

Bill 38, An Act to amend the Pension Benefits Act. *Mr Mackenzie*.

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Mr Baetz,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 25, An Act to amend the Wine Content Act (*No. 45*) (Tabled May 6, 1987).

SEVENTH DAY

THURSDAY, MAY 7, 1987

PRAYERS

10.00 A.M.

Mrs Grier moved,

Second Reading of Bill 9, An Act respecting Environmental Rights in Ontario.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Jackson then moved,

That, in the opinion of this House, recognizing municipalities have vital concerns with the movement of dangerous goods within their boundaries and that Ontario is the only province or territory in Canada that has not taken steps to control the movement of dangerous goods within municipalities, the Ministry of Transportation and Communications, in consultation with the Ministry of the Environment, with the technical and public input from affected municipalities, enact specific legislation to control the types of hazardous goods and routes within municipal boundaries.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 9, An Act respecting Environmental Rights in Ontario, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development*.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Jackson's Resolution (No. 1), the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, recognizing municipalities have vital concerns with the movement of dangerous goods within their boundaries and that Ontario is the only province or territory in Canada that has not taken steps to control the movement of dangerous goods within municipalities, the Ministry of Transportation and Communications, in consultation with the Ministry of the Environment, with the technical and public input from affected municipalities, enact specific legislation to control the types of hazardous goods and routes within municipal boundaries.

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 7, 1987) *Mr Warner*.

Petition relating to Bill 80 (*Sessional Paper No. 20*) (Tabled May 7, 1987) *Mr Reville*.

On motion by Mr Nixon,

Ordered, That Mr Newman be substituted for Mr Mancini on the Standing Committee on the Ombudsman.

The following Bills were introduced and read the first time:—

Bill 39, An Act to establish the Ministry of Financial Institutions / Loi portant création du ministère des Institutions financières. *Mr Kwinter*.

Bill 40, An Act to recognize and provide for the Needs of Victims of Crime. *Mr O'Connor*.

Bill 41, An Act to encourage the Rehabilitation of Water Delivery Systems in Ontario. *Mrs Marland*.

Bill 43, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

Bill 44, An Act to amend the Labour Relations Act. *Mr Mackenzie*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr65, An Act respecting the Ontario Institute of the Purchasing Management Association of Canada Inc. *Mr McFadden*.

Mr Harris moved,

That, pursuant to Standing Order 37 (a), the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the Government's failure, at a time when provincial revenues are at unprecedented levels, to address the problems faced by the citizens of northern Ontario, and specifically, (1) the Government's failure to propose, in its Speech from the Throne, any solutions to deal with the serious problems of unemployment; (2) the Government's failure to deal with the problems of the forest products industry; (3) the Government's failure to provide direction to the Northern Regional Development Councils or to ensure their accountability; (4) the Government's failure to follow through on their promise to equalize gasoline prices between northern and southern Ontario; (5) the Government's suspension of plans to create four-lane highways in the north; (6) the Government's failure to follow through on its election promise of a \$100 rebate to northern taxpayers; and (7) the Government's continued delay in providing equitable health care for northern Ontario, so that the views of this House can be made known to the Treasurer prior to the introduction of his budget.

After hearing the arguments of the mover and the representatives of the other Parties, the Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 39, An Act to establish the Ministry of Financial Institutions / Loi portant création du ministère des Institutions financières (*No. 46*) (Tabled May 7, 1987).

EIGHTH DAYMONDAY, MAY 11, 1987

PRAYERS

1.30 P.M.

The House paid tribute to the member for Grey-Bruce (Mr Sargent) on the announcement of his intended retirement.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 11, 1987) *Mr Warner*.

Mr Knight from the Select Committee on the Environment presented the Committee's First Report, "Acid Rain in Ontario", and moved the adoption of its recommendations (*Sessional Paper No. 47*) (Tabled May 11, 1987).

On motion by Mr Knight,

Ordered, That the debate be adjourned.

On motion by Mr Nixon,

Ordered, That Miss Stephenson and Mr Dean exchange places in the order of precedence for Private Members' Public Business.

On motion by Mr Nixon,

Ordered, That the Select Committee on Health be authorized to meet following Routine Proceedings on Wednesday, May 13, 1987.

On motion by Mr Nixon,

Ordered, That the Standing Committee on the Ombudsman be authorized to meet following Routine Proceedings on Tuesday, May 19, 1987, and in the morning of Wednesday, May 20, 1987.

The following Bill was introduced and read the first time:—

Bill 45, An Act to amend the Workers' Compensation Act. *Mr McClellan.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr68, An Act respecting the Windsor Youth Marching and Concert Band. *Mr Newman.*

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Mr Breaugh,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NINTH DAY

TUESDAY, MAY 12, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 12, 1987) *Mr Warner.*

Petition relating to Bill 80 (*Sessional Paper No. 20*) (Tabled May 12, 1987) *Mr Reville.*

The following Bills were introduced and read the first time:—

Bill 47, An Act to amend the Operating Engineers Act. *Mr Kwinter.*

Bill 48, An Act to amend the Travel Industry Act. *Mr Kwinter.*

Bill 49, An Act to amend the Upholstered and Stuffed Articles Act. *Mr Kwinter.*

Bill 50, An Act to amend the Theatres Act. *Mr Kwinter.*

Bill 51, An Act to relieve Persons from Liability in respect of Voluntary Emergency Medical and First Aid Services. *Mr Haggerty.*

Bill 53, An Act to amend the Public Service Superannuation Act. *Mr McLean.*

Bill 54, An Act to amend the Legislative Assembly Retirement Allowances Act. *Mr McLean.*

Mr Swart moved,

That, pursuant to Standing Order 37, the ordinary business of the House be set aside to discuss a matter of urgent public importance, namely the Government's failure to take effective action to protect Ontario drivers from the rate gouging of the private insurance industry, as evidenced by its increasingly incoherent and incomprehensible policy announcements, the increasing numbers of drivers receiving staggeringly high insurance renewal notices, and the massive body of unjust industry practices which is coming to light more and more each day.

After hearing the arguments of the mover and the representatives of the other Parties, the Speaker put the question, "Shall the debate proceed?", to the House. The House having agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 47, An Act to amend the Operating Engineers Act (*No. 49*) (Tabled May 12, 1987).

Bill 48, An Act to amend the Travel Industry Act (*No. 50*) (Tabled May 12, 1987).

Bill 49, An Act to amend the Upholstered and Stuffed Articles Act (*No. 51*) (Tabled May 12, 1987).

Bill 50, An Act to amend the Theatres Act (*No. 52*) (Tabled May 12, 1987).

Judicial Inquiry Regarding His Honour Senior Judge Gordon R. Stewart A Judge of the Provincial Court (Criminal Division) Ontario, Report of a, The

Honourable Mr Justice David H.W. Henry, Commissioner, 1987 (*No. 48*) (Tabled May 12, 1987).

Niagara Parks Commission Annual Report for the fiscal year ended October 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 53*) (Tabled May 12, 1987).

TENTH DAY

WEDNESDAY, MAY 13, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 13, 1987) *Mr Warner*.

Mr Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy. *Ordered referred to the Committee of the Whole House*.

The following Bill was introduced and read the first time:—

Bill 55, An Act to amend the Teachers' Superannuation Act, 1983. *Mr Conway*.

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Ms Munro,

Ordered, That the debate be adjourned.

The Answers to Question Nos. 28, 64, 70, 118 and 125 were laid upon the Table (*See Hansard Tuesday, May 19, 1987*).

The Interim Answers to Question Nos. 2, 3, 11, 25, 26, 66, 71, 72, 73, 106, 111, 124 and 126 were laid upon the Table (*See Hansard Tuesday, May 19, 1987*).

Pursuant to Standing Order 88 (e), the Answer to the following Question was made a Return:—

Question No. 113 (*Sessional Paper No. 55*) (Tabled May 13, 1987).

The responses to the following Petitions were laid upon the Table:—

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled April 29, 1987) *Mr Cooke* (Kitchener) (*See Hansard Tuesday, May 19, 1987*).

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled April 29, 1987) *Mr Warner* (*See Hansard Tuesday, May 19, 1987*).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendium:

Bill 55, An Act to amend the Teachers' Superannuation Act, 1983 (*No. 56*) (Tabled May 13, 1987).

Trespass to Publicly-Used Property as it Affects Youth and Minorities, Task Force on the Law Concerning, Raj Anand, Chairman, 1987 (*No. 54*) (Tabled May 13, 1987).

ELEVENTH DAY

THURSDAY, MAY 14, 1987

PRAYERS

10.00 A.M.

Mr Reville moved,

Second Reading of Bill 10, An Act to amend the Landlord and Tenant Act.

A debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Dean then moved,

That, in the opinion of this House, recognizing that many regions of this Province, particularly Northern and Eastern Ontario, are discriminated against with regard to gasoline prices, this House recommends that the Treasurer of Ontario, in his Budget, bring about changes to the methods of calculating and applying the gasoline tax so that the price for gasoline may be equalized throughout the Province.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on the motion for Second Reading of Bill 10, An Act to amend the Landlord and Tenant Act, the question, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice*.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Dean's Resolution (No. 7), the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, recognizing that many regions of this Province, particularly Northern and Eastern Ontario are discriminated against with regard to gasoline prices, this House recommends that the Treasurer of Ontario, in his Budget, bring about changes to the methods of calculating and applying the gasoline tax so that the price for gasoline may be equalized throughout the Province.

The Speaker ruled as follows:—

At this point, because of another matter that is on the *Orders and Notices* paper, I would like to bring to the attention of the House a matter in relation to the notice of motion standing in the name of the member for Sudbury (Mr Gordon).

Since the House, in its wisdom, has made a decision on the resolution of the member for Wentworth (Mr Dean) today, it now becomes out of order for the member for Sudbury to move Ballot Item No. 7 as it appears on today's *Orders and Notices* paper because it deals with the same subject-matter.

For the information of the members, I would like to refer to *Beauchesne*, Fifth Edition, page 150, which states: "An old rule of Parliament reads: "That a question being once made and carried in the affirmative or negative, cannot be questioned again but must stand as the judgement of the House". Unless such a rule were in existence, the time of the House might be used in the discussion of a motion of the same nature and contradictory decisions would be sometimes arrived at in the course of the same session."

Also, our own Standing Order 43 states: "No motion, or amendment, the subject-matter of which has been decided upon, can be again proposed during the same Session."

Therefore, I am advising the House that it would be out of order to proceed in this Session with the motion standing in the name of the member for Sudbury.

1.30 P.M.

The Speaker ruled as follows:—

Yesterday, the member for Oakville (Mr O'Connor) raised a question of privilege regarding a letter he received in his capacity as Chairman of the Select Committee on Retail Store Hours. At his request, I undertook to examine the matter to determine whether there appeared to be a *prima facie* question of privilege in relation to the letter which the honourable member was kind enough to forward to me.

There is a long-standing tradition of Parliament that matters which arise in a committee, or which in some way pertain to the activities of a committee, should first be dealt with by the committee in question. If, upon reflection, the committee feels that its privilege has been attacked in some way, it would be its duty to report that fact to the House, which could then take a decision. That is why, upon reflection, it would seem to me wiser for the Committee to deal with this matter directly. It is presently still legally constituted and has at hand all powers necessary to deal with the matter.

If, after due process, the Committee feels that it must report the matter to the House, I am certain the House and its members will give the Committee's report its full attention. I thank the member for Oakville for bringing this matter to my attention and I would urge him to bring this matter to the attention of the Committee, of which he is Chairman, as quickly as possible.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 14, 1987) *Mr Warner*.

The following Bills were introduced and read the first time:—

Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario.
Mr Kwinter.

Bill 57, An Act to amend the Gasoline Handling Act. *Mr Kwinter.*

Bill 58, An Act respecting Simcoe Day. *Mr McLean.*

Bill 59, An Act to amend the Landlord and Tenant Act. *Mr Jackson.*

By unanimous consent, the House reverted to "Motions".

On motion by Mr Nixon,

Ordered, That the Select Committee on Retail Store Hours be authorized to meet in the morning of Wednesday, May 20, 1987.

On motion by Mr Nixon,

Ordered, That the Standing Committee on Administration of Justice be authorized to meet in the morning of Thursday, May 21, 1987.

On motion by Mr Nixon,

Ordered, That, in the order of precedence for Private Members' Public Business, Mr Hennessy's ballot item be considered following Mr Lane's ballot item; that all members of the Progressive Conservative caucus be advanced by one place in their turn; and, that, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item Numbers 6 and 7.

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

On motion by Mr Callahan,

Ordered, That the debate be adjourned.

By unanimous consent, the House reverted to "Motions".

On motion by Mr Van Horne,

Ordered, That the Standing Committee on Social Development be authorized to meet following Routine Proceedings on Tuesday, May 19, 1987.

The Answers to Question Nos. 108 and 122 were laid upon the Table (*See Hansard Tuesday, May 19, 1987*).

The Interim Answers to Question Nos. 6, 10, 12, 13, 27, 107 and 127 were laid upon the Table (*See Hansard Tuesday, May 19, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 114 (*Sessional Paper No. 58*) (Tabled May 14, 1987).

Question No. 115 (*Sessional Paper No. 59*) (Tabled May 14, 1987).

The response to the following Petition was laid upon the Table:—

Petition relating to low-level flights of B-52 jet bombers and F-111 jet fighters (*Sessional Paper No. 31*) (Tabled April 30, 1987) *Mr Wildman* (*See Hansard Tuesday, May 19, 1987*).

The interim response to the following Petition was laid upon the Table:—

Petition relating to Bill 80 (*Sessional Paper No. 20*) (Tabled April 29, 1987) *Mr Reville* (*See Hansard Tuesday, May 19, 1987*).

The House then adjourned at 6.05 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Agreement of Purchase and Sale between 699200 Ontario Limited and Canadian Realty Investors, Canreit Investors Nominee Corporation, Canreit General Partner Ltd., First Canreit Canadian Properties, Second Canreit Canadian Proper-

ties, 669145 Ontario Limited, 447110 Ontario Limited, 447111 Ontario Limited and 447112 Ontario Limited, and Crown Trust Company, Neil Brown, M & C Developments Inc., Creson Corporation and MICC Properties Inc. (*No. 60*) (Tabled May 14, 1987).

Compendia:

Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario (*No. 61*) (Tabled May 14, 1987).

Bill 57, An Act to amend the Gasoline Handling Act (*No. 62*) (Tabled May 14, 1987).

Ontario Hydro Annual Report for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 57*) (Tabled May 14, 1987).

Ontario Hydro, Le rapport annuel d', pour l'exercice terminé le 31 décembre 1986 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 57*) (déposé le 14 mai 1987).

TWELFTH DAY

TUESDAY, MAY 19, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 19, 1987) *Mr Warner*.

Petition relating to low-level flights of B-52 jet bombers and F-111 jet fighters (*Sessional Paper No. 31*) (Tabled May 19, 1987) *Mr Wildman*.

Petition relating to the closing of Toronto Taxi's propane station (*Sessional Paper No. 63*) (Tabled May 19, 1987) *Mr Reville*.

Mr Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's report which was read as follows and adopted:

Your Committee begs to report the following Bill as amended:—

Bill 116, An Act to revise the Loan and Trust Corporations Act / *Projet de loi 116, Loi portant révision de la Loi sur les compagnies de prêt et de fiducie. Ordered for Third Reading.*

The following Bills were introduced and read the first time:—

Bill 60, An Act to amend the Children's Law Reform Act. *Mr Scott.*

Bill 61, An Act to amend the Drugless Practitioners Act. *Mr Shymko.*

On motion by Mr Nixon,

Ordered, That, at the request of the applicant and on the recommendation of the Standing Committee on the Legislative Assembly, Standing Order 76 (e) be waived with respect to Bill Pr8, An Act respecting the City of Toronto.

The following Bill was read the third time and was passed:—

Bill 52, An Act to amend the Health Protection and Promotion Act, 1983.

A debate arose on the motion, That the Treasurer of Ontario be authorized to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing June 1, 1987, and ending June 30, 1987, such payments to be charged to the proper appropriation following the voting of Supply.

On motion by Mr Nixon,

Ordered, That the debate be adjourned.

The following Bills were read the second time:—

Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act.
Ordered for Third Reading.

Bill 12, An Act to amend the Municipal Act and the Education Act. *Ordered for Third Reading.*

Debate was resumed on the motion for an Address in reply to the speech of the honourable the Lieutenant Governor at the opening of the Session.

After debate, the question, having been put, was carried on the following division:—

AYES

Allen	Grande	O'Neil
Bossy	Grier	Peterson
Bradley	Haggerty	Philip
Breaugh	Hart	Poirier
Bryden	Hayes	Polsinelli
Callahan	Henderson	Pouliot
Caplan	Kerrio	Reville
Charlton	Keyes	Reycraft
Conway	Knight	Riddell
Cooke	Laughren	Ruprecht
(Kitchener)	Lupusella	Smith
Cooke	Mackenzie	(Lambton)
(Windsor-Riverside)	Martel	Smith
Cordiano	McClellan	(London South)
Curling	McGuigan	Sorbara
Eakins	McKessock	South
Elston	Miller	Swart
Epp	(Haldimand-Norfolk)	Sweeney
Ferraro	Morin	Van Horne
Fontaine	Morin-Strom	Ward
Foulds	Munro	Warner
Fulton	Newman	Wildman
Gigantes	Nixon	Wrye—66.
Grandmaître	Offer	

NAYS

Andrewes	Grossman	Pierce
Ashe	Guindon	Pollock
Baetz	Harris	Rowe
Bennett	Hennessy	Runciman
Cousens	Jackson	Sheppard
Cureatz	Johnson	Shymko
Davis	(Wellington-Dufferin-Peel)	Sterling
Dean	Leluk	Stevenson
Eves	McFadden	(Durham York)
Fish	McLean	Taylor
Gillies	McNeil	Treleaven
Gordon	O'Connor	Wiseman—36.
Gregory	Partington	

And it was,

Resolved, That an humble Address be presented to the honourable the Lieutenant Governor as follows:—

To The Honourable Lincoln M. Alexander, a member of Her Majesty's Privy Council for Canada, Knight of Grace of the Most Venerable Order of the Hospital of St. John of Jerusalem, one of Her Majesty's Counsel Learned in the Law, Bachelor of Arts, Doctor of Laws, Colonel in Her Majesty's Armed Forces Supplementary Reserve, Lieutenant Governor of Ontario:

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious speech Your Honour has addressed to us.

Ordered, That the Address be engrossed and presented to the honourable the Lieutenant Governor by those members of this House who are members of the Executive Council.

The Answers to Question Nos. 116, 123 and 131 were laid upon the Table (*See Hansard Monday, May 25, 1987*).

The Interim Answers to Question Nos. 7 and 129 were laid upon the Table (*See Hansard Monday, May 25, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 5 (*Sessional Paper No. 65*) (Tabled May 19, 1987).

Question No. 9 (*Sessional Paper No. 66*) (Tabled May 19, 1987).

Question No. 68 (*Sessional Paper No. 67*) (Tabled May 19, 1987).

Question No. 110 (*Sessional Paper No. 68*) (Tabled May 19, 1987).

Question No. 120 (*Sessional Paper No. 69*) (Tabled May 19, 1987).

The response to the following Petitions were laid upon the Table:—

Petition relating to Sunday racing at Greenwood Racetrack (*Sessional Paper No. 37*) (Tabled May 4, 1987) *Ms Bryden*.

Petition relating to Niagara regional government (*Sessional Paper No. 42*) (Tabled May 5, 1987) *Mr Swart*.

The interim response to the following Petition was laid upon the Table:—

Petition relating to the sale of products such as "Sarasoda" and "Caesar's Shandy" which have an alcoholic content (*Sessional Paper No. 36*) (Tabled May 4, 1987) *Mr McFadden*.

The House then adjourned at 6.05 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 60, An Act to amend the Children's Law Reform Act (*No. 64*) (Tabled May 19, 1987).

THIRTEENTH DAY

WEDNESDAY, MAY 20, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the need for a renal dialysis unit at Scarborough General Hospital (*Sessional Paper No. 22*) (Tabled May 20, 1987) *Mr Warner*.

Mr Guindon from the Select Committee on Retail Store Hours presented the Committee's First Report with respect to correspondence from Timothy S.B. Danson (*Sessional Paper No. 70*) (Tabled May 20, 1987).

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr8, An Act respecting the City of Toronto. *Mr Offer*.

Bill Pr10, An Act respecting the Oshawa Public Utilities Commission. *Mr Breaugh*.

The following Bills were read the third time and were passed:—

Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act.

Bill 12, An Act to amend the Municipal Act and the Education Act.

Debate was resumed on the motion for Interim Supply for the period commencing June 1, 1987, and ending June 30, 1987.

On motion by Mr Harris,

Ordered, That the debate be adjourned.

At 3.45 p.m., the sitting was suspended until 4.00 p.m.

A debate arose on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mr Harris,

Ordered, That the debate be adjourned.

By unanimous consent, the House reverted to "Introduction of Bills".

The following Bills were introduced and read the first time:—

Bill 62, An Act to amend the Retail Sales Tax Act. *Mr Nixon.*

Bill 63, An Act to amend the Income Tax Act. *Mr Nixon.*

Bill 64, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr Nixon.*

The House then adjourned at 5.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Budget and Budget Papers, 1987 Ontario, (*No. 2*) (Tabled May 20, 1987).

Budget de l'Ontario de 1987 et les Documents budgétaires (*n° 2*) (déposé le 20 mai 1987).

Dangerous Goods Transportation Act (1981) 1986 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 71*) (Tabled May 20, 1987).

FOURTEENTH DAY
THURSDAY, MAY 21, 1987

PRAYERS

10.00 A.M.

Mr Gordon moved,

That, in the opinion of this House, recognizing:

- That Ontario Hydro, as a crown corporation is to be used as a public policy tool in the service of the economic development of Ontario,
- That Northern Ontario has not enjoyed the economic boom currently being experienced in Southern Ontario, and has developed fundamental economic structural problems that must be addressed with imaginative and resourceful policy making,
- That longer winters in Northern Ontario mean that Northerners must consume more electricity and this, in turn, contributes substantially to the higher costs of living and doing business in Northern Ontario,
- That the Rosehart Report on Resource Dependent Communities in Northern Ontario identified higher energy costs resulting from harsher weather conditions as one of the key factors in the higher cost of doing business in the North,
- That the challenge of economic renewal in the North must be addressed on all fronts because of its far-reaching social and economic benefits,
- That lower hydro rates will help established Northern resource industries to compete on a world wide basis,
- That lowering hydro rates in Northern Ontario will stimulate the development of new industry and jobs for Northerners,
- That lowering hydro rates will return money to the pockets of ordinary Northerners who pay more for energy,

Therefore we call on the Government of Ontario to develop a policy that uses Ontario Hydro as an instrument for the economic and social transformation of Northern Ontario through the lowering of Hydro rates in Northern Ontario, thereby ameliorating the high costs of living and conducting business in the North.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Harris then moved,

That, in the opinion of this House, recognizing the historic agreement in principle reached at Meech Lake with respect to Canada's Constitution and recognizing that the details of the agreement have not yet been determined or finalized, the Government of Ontario should not ratify the agreement until such time as a Committee of this House conducts open, public hearings on this important issue and its impact on transfer payments, immigration programs, and the change in federal/provincial relations.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Gordon's Resolution (No. 11) the question, having been put, was carried on the following division:—

AYES

Allen	Grande	Morin-Strom
Barlow	Gregory	Newman
Bernier	Guindon	Offer
Bossy	Harris	Pierce
Breaugh	Hart	Pollock
Bryden	Henderson	Ramsay
Callahan	Jackson	Reville
Caplan	Johnson	Reycraft
Charlton	(Wellington-Dufferin-Peel)	Rowe
Cooke	Knight	Sargent
(Kitchener)	Laughren	Shymko
Cooke	Mackenzie	Sterling
(Windsor-Riverside)	Mancini	Treleaven
Cordiano	McClellan	Turner
Dean	McFadden	Villeneuve
Eves	McGuigan	Warner
Foulds	McLean	Wildman—51.
Gillies	Miller	
Gordon	(Haldimand-Norfolk)	

NAYS

—0.

and it was,

Resolved, That, in the opinion of this House, recognizing:

- That Ontario Hydro, as a crown corporation is to be used as a public policy tool in the service of the economic development of Ontario,
- That Northern Ontario has not enjoyed the economic boom currently being experienced in Southern Ontario, and has developed fundamental economic structural problems that must be addressed with imaginative and resourceful policy making,

- That longer winters in Northern Ontario mean that Northerners must consume more electricity and this, in turn, contributes substantially to the higher costs of living and doing business in Northern Ontario,
- That the Rosehart Report on Resource Dependent Communities in Northern Ontario identified higher energy costs resulting from harsher weather conditions as one of the key factors in the higher cost of doing business in the North,
- That the challenge of economic renewal in the North must be addressed on all fronts because of its far-reaching social and economic benefits,
- That lower hydro rates will help established Northern resource industries to compete on a world wide basis,
- That lowering hydro rates in Northern Ontario will stimulate the development of new industry and jobs for Northerners,
- That lowering hydro rates will return money to the pockets of ordinary Northerners who pay more for energy,

Therefore we call on the Government of Ontario to develop a policy that uses Ontario Hydro as an instrument for the economic and social transformation of Northern Ontario through the lowering of Hydro rates in Northern Ontario, thereby ameliorating the high costs of living and conducting business in the North.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Harris' Resolution (No. 8) the question, having been put, was carried on the following division:—

AYES

Allen	Gordon	Pierce
Barlow	Grande	Pollock
Bernier	Gregory	Reville
Breaugh	Guindon	Rowe
Bryden	Harris	Shymko
Charlton	Jackson	Sterling
Cooke	Johnson	Stevenson
(Windsor-Riverside)	(Wellington-Dufferin-Peel)	(Durham York)
Dean	Laughren	Treleaven
Eves	Mackenzie	Turner
Foulds	McClellan	Villeneuve
Gigantes	McFadden	Warner
Gillies	Morin-Strom	Wildman—36.

NAYS

Callahan	Henderson	Newman
Caplan	Knight	Offer
Cooke	McGuigan	Ramsay
(Kitchener)		

NAYS — Continued

Reycraft
Sargent

Smith
(London South)—12.

and it was,

Resolved, That in the opinion of this House, recognizing the historic agreement in principle reached at Meech Lake with respect to Canada's Constitution and recognizing that the details of the agreement have not yet been determined or finalized, the Government of Ontario should not ratify the agreement until such time as a Committee of this House conducts open, public hearings on this important issue and its impact on transfer payments, immigration programs, and the change in federal/provincial relations.

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to a reduction in the provincial sales tax and the provincial share of personal income tax (*Sessional Paper No. 73*) (Tabled May 21, 1987) *Ms Fish*.

Petition relating to "Homemakers Week" (*Sessional Paper No. 74*) (Tabled May 21, 1987) *Ms Hart*.

Mr O'Connor from the Select Committee on Retail Store Hours presented the Committee's Second Report and moved the adoption of its recommendations (*Sessional Paper No. 72*) (Tabled May 21, 1987).

On motion by Mr O'Connor,

Ordered, That the debate be adjourned.

On motion by Mr Nixon,

Ordered, That Mr McCaffrey and Mrs Marland exchange places in the order of precedence for Private Members' Public Business.

On motion by Mr Nixon,

Ordered, That Mr Bernier and Mr Guindon exchange places in the order of precedence for Private Members' Public Business and that the requirement for notice be waived with respect to Ballot Item Number 10.

On motion by Mr Nixon,

Ordered, That the Standing Committee on the Ombudsman be authorized to meet following Routine Proceedings on Tuesday, May 26, 1987.

The following Bills were introduced and read the first time:—

Bill 65, An Act to regulate Prepaid Services. *Mr Kwinter*.

Bill 66, An Act to amend the Public Hospitals Act. *Ms Fish*.

Bill 67, An Act respecting the Sale of Farm Machinery and Equipment in Ontario. *Mr Wildman*.

Bill 68, An Act to postpone the Commencement Date of certain Provisions of the Mental Health Act. *Mr Elston*.

Bill 69, An Act to amend the Game and Fish Act. *Mr Bernier*.

Bill 70, An Act to provide for the Appointment of Persons Authorized to make Funeral Arrangements. *Ms Fish*.

On motion by Mr Nixon,

Ordered, That the following schedule for committee meetings be established for this Session: the Standing Committee on Administration of Justice may meet on Monday and Tuesday afternoons; the Standing Committee on Finance and Economic Affairs may meet on Thursday mornings; the Standing Committee on General Government may meet on Thursday mornings and, if required, on Thursday afternoons; the Standing Committee on Government Agencies may meet on Wednesday mornings; the Standing Committee on the Legislative Assembly may meet on Wednesday afternoons; the Standing Committee on the Ombudsman may meet on Wednesday mornings; the Standing Committee on Public Accounts may meet on Thursday mornings; the Standing Committee on Regulations and Private Bills may meet on Wednesday mornings; the Standing Committee on Resources Development may meet on Monday, Wednesday and Thursday afternoons; and the Standing Committee on Social Development may meet on Monday, Tuesday and Thursday afternoons.

On motion by Mr Nixon,

Ordered, That Standing Order 94 with respect to the convening of committee meetings for organization be suspended for this Session.

Debate was resumed on the motion, That this House approves in general the budgetary policy of the Government.

During the debate, the Deputy Speaker suspended the proceedings for 10 minutes for grave disorder.

On motion by Mr McClellan,

Ordered, That the debate be adjourned.

The Deputy Speaker informed the House that, in the name of Her Majesty the Queen, the honourable the Lieutenant Governor had assented to the following Bills in his Chambers:—

Bill 6, An Act to amend the Regional Municipality of Haldimand-Norfolk Act.

Bill 12, An Act to amend the Municipal Act and the Education Act.

Bill 52, An Act to amend the Health Protection and Promotion Act, 1983.

The Answers to Question Nos. 119 and 130 were laid upon the Table (*See Hansard Monday, May 25, 1987*).

The Interim Answers to Question Nos. 1, 14, 15, 17, 18 and 19 were laid upon the Table (*See Hansard Monday, May 25, 1987*).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 65, An Act to regulate Prepaid Services (*No. 75*) (Tabled May 21, 1987).

Bill 68, An Act to postpone the Commencement Date of certain Provisions of the Mental Health Act (*No. 76*) (Tabled May 21, 1987).

FIFTEENTH DAY

MONDAY, MAY 25, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

In the last ten days, there have been three instances when members have risen in their places to introduce visitors in the Gallery. I hope that all members are aware that there is nothing in the rules that allows a member to stand on a point of order or a point of personal privilege to introduce visitors in the Gallery.

The Speaker ruled as follows:—

On Thursday last, the House Leader for the Official Opposition, the member for Nipissing (Mr Harris), raised a point of order regarding the recording in *Hansard* of words uttered in Polish on May 13, 1987, by the member for High Park-Swansea (Mr Shymko).

Members will find that, in the past, certain parts of speeches uttered in the House in languages other than French or English have sometimes been printed in *Hansard* in a translated format. This, however, has raised certain problems and one of the most obvious ones, which was raised by a present member, is to the effect that a member who translates his own remarks may easily misrepresent his original verbal presentation in a subjective or biased moment and also commit serious errors in translation. I would agree with that opinion and in order to rule in this present case, I must fall back on our present practice as well as our Standing Orders.

Our present practice, as followed by *Hansard*, is that, when the House allows a member to speak in a language other than French or English, *Hansard* does not record the actual words but will enter a phrase which indicates what language was spoken at that time.

Second, our Standing Orders are very specific as to language. Standing Order 19 (a) provides that “every member desiring to speak must rise in his place and address himself to the Speaker, in either English or French”.

Another matter which has a bearing upon this is that there are no funds available to the Legislature which would permit official translation in these cases.

I therefore rule, in confirming our present practice, that, when a member obtains the unanimous consent of the House to go beyond the limits of Standing Order 19 (a) with regard to language spoken in the Assembly, this does not include verbatim reporting in that day's *Hansard*. The present practice of *Hansard* recording what language was then spoken is to be continued without the actual words being consigned.

The following Bill was introduced and read the first time:—

Bill 72, An Act to amend the Highway Traffic Act. *Mrs Grier.*

The following Bills were read the third time and were passed:—

Bill 176, An Act to amend the Nursing Homes Act.

Bill 177, An Act to amend the Health Facilities Special Orders Act.

Debate was resumed on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mrs Smith,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

SIXTEENTH DAY

TUESDAY, MAY 26, 1987

PRAYERS

1.30 P.M.

The following Bills were introduced and read the first time:—

Bill 73, An Act to amend the Consumer Reporting Act. *Mr Kwinter.*

Bill 74, An Act to proclaim Martin Luther King Jr. Day. *Mr Shymko.*

Bill 75, An Act to provide an Opportunity for the Electorate to express its views by means of Referenda in Ontario. *Mr Runciman.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr45, An Act respecting the City of Barrie. *Mr Rowe.*

A debate arose on the motion, That this House agrees with the agreement in principle on the Constitution signed by the Prime Minister and the ten premiers at Meech Lake on April 30, 1987.

On motion by Mr Nixon,

Ordered, That the debate be adjourned.

The House then adjourned at 5.40 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendium:

Bill 73, An Act to amend the Consumer Reporting Act (*No. 104*) (Tabled May 26, 1987).

Forest Management Agreements, Second Five-Year Review, 1981-1986 (*No. 77*) (Tabled May 26, 1987).

Forest Management Agreement Annual Reports:

No. 500200 Iroquois Falls Forest—Abitibi-Price Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 78*) (Tabled May 26, 1987).

No. 500300 English River Forest—Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 79*) (Tabled May 26, 1987).

No. 500400 Upper Spanish Forest—E.B. Eddy Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 80*) (Tabled May 26, 1987).

No. 500500 Lower Spanish Forest—E.B. Eddy Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 81*) (Tabled May 26, 1987).

No. 500600 Gordon Cosens Forest—Spruce Falls Power and Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 82*) (Tabled May 26, 1987).

No. 500700 Spruce River Forest—Abitibi-Price Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 83) (Tabled May 26, 1987).

No. 500800 Black River Forest—Great West Timber Limited for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 84) (Tabled May 26, 1987).

No. 500900 Nipigon Forest—Domtar Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 85) (Tabled May 26, 1987).

No. 501000 Nagami Forest—QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 86) (Tabled May 26, 1987).

No. 501100 Pineland Forest—Pineland Timber Co. Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 87) (Tabled May 26, 1987).

No. 501200 Seine River Forest—Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 88) (Tabled May 26, 1987).

No. 501300 Manitou Forest—Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 89) (Tabled May 26, 1987).

No. 501400 Romeo Malette Forest—Waferboard Corporation Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 90) (Tabled May 26, 1987).

No. 501500 White River Forest—Domtar Inc. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 91) (Tabled May 26, 1987).

No. 501600 Cochrane Forest—QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 92) (Tabled May 26, 1987).

No. 501700 Gardiner Forest—QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 93) (Tabled May 26, 1987).

No. 501800 Timmins Forest—QNS Paper Company Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 94) (Tabled May 26, 1987).

No. 501900 East Patricia Forest—Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 95) (Tabled May 26, 1987).

No. 502000 Lake of the Woods Forest—Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 96) (Tabled May 26, 1987).

No. 502100 Pakwash Forest—Boise Cascade Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 97) (Tabled May 26, 1987).

No. 502200 Magpie Forest—Dubreuil Brothers Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 98) (Tabled May 26, 1987).

No. 502300 Trout Lake Forest—Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 99) (Tabled May 26, 1987).

No. 502400 Matawin-Dog River Forest—Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 100) (Tabled May 26, 1987).

No. 502500 Brightsand Forest—Great Lakes Forest Products Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 101) (Tabled May 26, 1987).

No. 502600 Nakina Forest—Kimberly Clark of Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 102) (Tabled May 26, 1987).

No. 502700 Longlac Forest—Kimberly Clark of Canada Ltd. for the year ending March 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 103) (Tabled May 26, 1987).

SEVENTEENTH DAY

WEDNESDAY, MAY 27, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (a), the following Petition was presented:—

Petition relating to live dancing entertainment in hotels and other licensed establishments (*Sessional Paper No. 106*) (Tabled May 27, 1987) *Mr Treleaven*.

The following Bill was introduced and read the first time:—

Bill 76, An Act to amend the Labour Relations Act. *Mr Barlow.*

The following Bill was read the second time:—

Bill 55, An Act to amend the Teachers' Superannuation Act, 1983. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 55, An Act to amend the Teachers' Superannuation Act, 1983.

The honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

The Speaker addressed His Honour as follows:—

"May it please Your Honour:

The Legislative Assembly of the Province has at its present sitting thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour's assent."

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

"The following are the titles of the Bills to which Your Honour's assent is prayed:

Bill 55, An Act to amend the Teachers' Superannuation Act, 1983.

Bill 176, An Act to amend the Nursing Homes Act.

Bill 177, An Act to amend the Health Facilities Special Orders Act."

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

"In Her Majesty's name, the honourable the Lieutenant Governor doth assent to these Bills."

His Honour was then pleased to retire.

Debate was resumed on the motion for Interim Supply for the period commencing June 1, 1987, and ending June 30, 1987.

The motion, having been put, was declared carried.

A debate arose on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mr Miller (Haldimand-Norfolk),

Ordered, That the debate be adjourned.

The House then adjourned at 6:00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Ontario Criminal Injuries Compensation Board Annual Report for the fiscal year April 1, 1985, to March 31, 1986 (*No. 105*) (Tabled May 27, 1987).

EIGHTEENTH DAY

THURSDAY, MAY 28, 1987

PRAYERS

10.00 A.M.

Mrs Marland moved,

Second Reading of Bill 41, An Act to encourage the Rehabilitation of Water Delivery Systems in Ontario.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr McCaffrey then moved,

That, in the opinion of this House, the federal government's initiatives to negotiate a bilateral trading arrangement with the United States should be supported, as part of the government's multilateral trade policy, while protecting our political sovereignty, social programs, agricultural marketing systems, the auto industry, and our unique cultural identity; And, further, that this House believes that the provin-

cial government must take a more active role in the development of Canada's trade strategy and the trade negotiations including clearly putting forward Ontario's position with respect to this issue of importance to all Canadians.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the motion for second reading of Bill 41, An Act to encourage the Rehabilitation of Water Delivery Systems in Ontario, the motion, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development*.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McCaffrey's Resolution (No. 9), the question, having been put, was lost on the following division:—

AYES

Andrewes	Lane	Pope
Ashe	Marland	Rowe
Barlow	McCague	Runciman
Bernier	McFadden	Sheppard
Cousens	McLean	Sterling
Dean	McNeil	Stevenson
Gregory	Mitchell	(Durham-York)
Harris	O'Connor	Taylor
Johnson	Partington	Turner—27.
(Wellington-Dufferin-Peel)	Pierce	

NAYS

Allen	Grier	Morin-Strom
Bossy	Hart	Newman
Bryden	Hennessy	Offer
Charlton	Johnston	Polsinelli
Cooke	(Scarborough West)	Pouliot
(Kitchener)	Laughren	Ramsay
Cooke	Mackenzie	Sargent
(Windsor-Riverside)	Mancini	Smith
Ferraro	Martel	(Lambton)
Foulds	McClellan	Smith
Fulton	Miller	(London South)
Gigantes	(Haldimand-Norfolk)	Swart
Grande	Morin	Wildman—33.

1.30 P.M.

Mr Nixon delivered to the Speaker a message from the honourable the Lieutenant Governor, signed by his own hand, and the said message was read by the Speaker and is as follows:—

LINCOLN M. ALEXANDER

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending 31st March 1988, and recommends them to the Legislative Assembly.

Toronto, 28th May, 1987.

(Sessional Paper No. 3. Ministry of Agriculture and Food, Office of the Assembly, Ministry of the Attorney General, Cabinet Office, Office of the Chief Election Officer, Ministries of Citizenship and Culture, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, and Correctional Services, Office for Disabled Persons, Ministries of Education, Energy, the Environment, Financial Institutions, Government Services, Health, Housing, Industry, Trade and Technology, Intergovernmental Affairs, and Labour, Office of the Lieutenant Governor, Management Board of Cabinet, Ministry of Municipal Affairs, Office Responsible for Native Affairs, Ministries of Natural Resources, and Northern Development and Mines, Office Responsible for Senior Citizens Affairs, Ministries of Skills Development, the Solicitor General, Tourism and Recreation, Transportation and Communications, and Treasury and Economics, and Office Responsible for Women's Issues.)

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying same, be referred to the committees as Ordered by the House.

Pursuant to Standing Order 31 (b), the following Petition was presented:

Petition relating to the closing of Toronto Taxi's propane station (*Sessional Paper No. 63*) (Tabled May 28, 1987) *Mr Reville*.

Mr McCague from the Standing Committee on General Government presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 170, An Act to revise the Pension Benefits Act. *Ordered referred to the Committee of the Whole House.*

Mr McNeil from the Standing Committee on the Ombudsman presented the Committee's Report on Argosy Financial Group of Canada and moved the adoption of its recommendations (*Sessional Paper No. 107*) (Tabled May 28, 1987).

On motion by Mr McNeil,

Ordered, That the debate be adjourned.

On motion by Mr Nixon,

Ordered, That the Standing Committee on General Government be authorized to adjourn to Sudbury, Ontario, on any day during the month of June on which the House is not meeting.

On motion by Mr Nixon,

Ordered, That the Standing Committee on Regulations and Private Bills be authorized to meet following Routine Proceedings on Wednesday, June 10, 1987, and Wednesday, June 17, 1987.

The following Bill was introduced and read the first time:—

Bill 77, An Act to amend the Beef Cattle Marketing Act. *Mr Riddell*.

The following Bill was read the third time and was passed:—

Bill 116, An Act to revise the Loan and Trust Corporations Act / Loi portant révision de la Loi sur les compagnies de prêt et de fiducie.

A debate arose on the motion for second reading of Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions.

On motion by Ms Fish,

Ordered, That the debate be adjourned.

The Answer to Question No. 8 was laid upon the Table (*See Hansard Monday, June 1, 1987*).

The Interim Answers to Question Nos. 23 and 69 were laid upon the Table (*See Hansard Monday, June 1, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 67 (*Sessional Paper No. 110*) (Tabled May 28, 1987).

Question No. 112 (*Sessional Paper No. 111*) (Tabled May 28, 1987).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendium:

Bill 77, An Act to amend the Beef Cattle Marketing Act (*No. 112*) (Tabled May 28, 1987).

Environmental Compensation Corporation and the Ministry of the Environment, Memorandum of Understanding between the (*No. 108*) (Tabled May 28, 1987).

Ontario Waste Management Corporation and the Ministry of the Environment, Memorandum of Understanding between the (*No. 109*) (Tabled May 28, 1987).

NINETEENTH DAY

MONDAY, JUNE 1, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the recommendations of the Powell Report (*Sessional Paper No. 114*) (Tabled June 1, 1987) *Mr Partington*.

The following Bill was introduced and read the first time:—

Bill 78, An Act to amend the Mental Health Act. *Mr Elston*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr7, An Act respecting the Driving School Association of Ontario Inc. *Mr Ferraro*.

Bill Pr9, An Act respecting Hamilton Jewish Communal Projects. *Mr Ward*.

Debate was resumed on the motion for second reading of Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions.

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Canada-Ontario Crop Insurance Review Committee 1987, "Looking Toward '88" (*No. 113*) (Tabled June 1, 1987).

Compendium:

Bill 78, An Act to amend the Mental Health Act (*No. 115*) (Tabled June 1, 1987).

TWENTIETH DAY

TUESDAY, JUNE 2, 1987

PRAYERS

1.30 P.M.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr14, An Act respecting York Fire & Casualty Insurance Company. *Mr Cousens*.

Bill Pr17, An Act respecting the City of Toronto. *Mr Offer*.

Bill Pr56, An Act respecting the City of Toronto. *Mr Offer.*

Debate was resumed on the motion for second reading of Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions.

The motion, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on the Legislative Assembly.*

The following Bills were read the second time:—

Bill 7, An Act to amend certain Acts respecting Regional Municipalities.
Ordered for Third Reading.

Bill 25, An Act to amend the Wine Content Act. *Ordered for Third Reading.*

A debate arose on the motion for second reading of Bill 62, An Act to amend the Retail Sales Tax Act.

On motion by Mr Barlow,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

McMichael Canadian Collection, The, Annual Report for the year ended March 31, 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 116) (Tabled June 2, 1987).

McMichael d'art canadien, La Collection, Le Rapport annuel de, pour l'année se terminant le 31 mars 1986 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 116) (déposé le 2 juin 1987).

TWENTY-FIRST DAY
WEDNESDAY, JUNE 3, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that I have today laid upon the Table the Twelfth Annual Report of the Commission on Election Finances for the year 1986 (*Sessional Paper No. 117*) (Tabled June 3, 1987).

Mr Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr2, An Act to revive Adona Properties Limited.

Bill Pr11, An Act to revive The Quetico Foundation.

Bill Pr39, An Act respecting Canadian Opera Company.

Your Committee begs to report the following Bill as amended:—

Bill Pr20, An Act respecting the Town of Lindsay.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr11, An Act to revive The Quetico Foundation, and Bill Pr39, An Act respecting Canadian Opera Company.

On motion by Mr Nixon,

Ordered, That the order for second reading of Bill 68, An Act to postpone the Commencement Date of certain Provisions of the Mental Health Act, be discharged and the Bill withdrawn.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr62, An Act respecting The Windsor Utilities Commission. *Mr Newman*.

The following Bill was read the second time:—

Bill 78, An Act to amend the Mental Health Act. *Ordered for Third Reading.*

A debate arose on the motion, That Bill 154, An Act to provide for Pay Equity / Loi portant établissement de l'équité salariale, be now read a third time.

Mr McClellan moved,

That the motion for third reading of Bill 154 be amended by deleting all the words after the word "That" and substituting the following therefor:

Bill 154, An Act to provide for Pay Equity, be not now read a third time but be recommitted to the Committee of the Whole House for the purpose of reconsidering the clauses of the Bill.

The amendment to the motion, having been put, was declared carried and the Bill was accordingly *Ordered recommitted to the Committee of the Whole House.*

Debate was resumed on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mr Jackson,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Filamentous and Odour-producing Algae: A Survey of Cottagers on 214 Ontario Recreational Lakes, Estimation of the Presence and Impact of, December 17, 1986, Undertaken for the Ministry of the Environment by SPR Associates Inc. / National Mail Surveys Inc. (*No. 120*) (Tabled June 3, 1987).

Gulf Canada to Petro Canada Inc. in 1985, Application of Ontario Land Transfer & Retail Sales Taxes to the Sale of, Ministry of Revenue, June 3, 1987 (*No. 118*) (Tabled June 3, 1987).

Television-related Services, Considerations in the Development of New, June, 1986, A Report prepared by the Communications Research Center a Division of

Kobas Consultants for the Ministry of Transportation and Communications (*No. 119*) (Tabled June 3, 1987).

TWENTY-SECOND DAY

THURSDAY, JUNE 4, 1987

PRAYERS

10.00 A.M.

Mr Guindon moved,

That, in the opinion of this House, the Ministry of Tourism and Recreation should move immediately to implement a computerized tourist reservation system for eastern Ontario similar to the system currently in use in the Province of Nova Scotia.

A debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Sheppard then moved,

That, in the opinion of this House, recognizing that the maintenance and construction of a good road system is vital to the local, regional and provincial economy and recognizing the increasing gap between road subsidy and the expenditures required to maintain the existing level of service for roads, the Government of Ontario should increase the municipal subsidies available to municipalities for road purposes.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Guindon's Resolution (No. 14), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Ministry of Tourism and Recreation should move immediately to implement a computerized tourist reservation system for eastern Ontario similar to the system currently in use in the Province of Nova Scotia.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Sheppard's Resolution (No. 10), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that the maintenance and construction of a good road system is vital to the local, regional and provincial economy and recognizing the increasing gap between road subsidy and the expenditures required to maintain the existing level of service for roads, the Government of Ontario should increase the municipal subsidies available to municipalities for road purposes.

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the removal of the ambulance from the Village of Alvinston (*Sessional Paper No. 121*) (Tabled June 4, 1987) *Mr Smith*.

The following Bills were read the third time and were passed:—

Bill 7, An Act to amend Certain Acts respecting Regional Municipalities.

Bill 25, An Act to amend the Wine Content Act.

Debate was resumed on the motion for Second Reading of Bill 62, An Act to amend the Retail Sales Tax Act.

The motion, having been put, was declared carried and the Bill was accordingly read the second time and *Ordered for Third Reading*.

The following Bill was read the second time:—

Bill 63, An Act to amend the Income Tax Act. *Ordered for Third Reading*.

Debate was resumed on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mr Pollock,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

TWENTY-THIRD DAY

MONDAY, JUNE 8, 1987

PRAYERS

1.30 P.M.

During "Oral Questions", the Speaker requested the member for Welland-Thorold (Mr Swart) to withdraw unparliamentary language.

The member, having refused, was named by the Speaker and directed to withdraw from the service of the House for the balance of the day's sitting.

Mr Callahan from the Select Committee on Health presented the Committee's Special Report on Future Directions for Child Care in Ontario and moved the adoption of its recommendations (*Sessional Paper No. 125*) (Tabled June 8, 1987).

On motion by Mr Callahan,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 79, An Act to amend the Occupational Health and Safety Act. *Mr Wrye*.

Bill 81, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr Keyes*.

Bill 82, An Act to amend the Construction Lien Act, 1983. *Mr Fulton*.

Bill 83, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act. *Mr Fulton*.

Bill 84, An Act to revise the Race Tracks Tax Act. *Mr Nixon*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr1, An Act respecting Canada Christian College and School of Graduate Theological Studies. *Mr Allen*.

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association. *Mr Bennett*.

Bill Pr18, An Act respecting Port Stanley Terminal Rail Incorporated. *Mr Reycraft*.

The following Bills were read the second time:—

Bill Pr2, An Act to revive Adona Properties Limited. *Ordered for Third Reading.*

Bill Pr11, An Act to revive The Quetico Foundation. *Ordered for Third Reading.*

Bill Pr20, An Act respecting the Town of Lindsay. *Ordered for Third Reading.*

Bill Pr39, An Act respecting Canadian Opera Company. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill Pr2, An Act to revive Adona Properties Limited.

Bill Pr11, An Act to revive The Quetico Foundation.

Bill Pr20, An Act respecting the Town of Lindsay.

Bill Pr39, An Act respecting Canadian Opera Company.

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 79, An Act to amend the Occupational Health and Safety Act (*No. 130*) (Tabled June 8, 1987).

Bill 81, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 126*) (Tabled June 8, 1987).

Bill 82, An Act to amend the Construction Lien Act, 1983 (*No. 127*) (Tabled June 8, 1987).

Bill 83, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act (*No. 128*) (Tabled June 8, 1987).

Bill 84, An Act to revise the Race Tracks Tax Act (*No. 129*) (Tabled June 8, 1987).

Foodland Ontario Consumer Awareness and Attitude Study, November, 1985, Prepared for the Ontario Ministry of Agriculture and Food by Canadian Facts (*No. 123*) (Tabled June 8, 1987).

Ministry of the Attorney General Annual Report for the fiscal year ending March 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 124*) (Tabled June 8, 1987).

Ministère du Procureur général, Le Rapport annuel du, pour l'exercice qui s'est terminé le 31 mars 1986 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (*n° 124*) (déposé le 8 juin 1987).

Trades and Professions in Ontario, Project Report — Access to, Prepared for the Cabinet Committee on Race Relations by Abt Associates of Canada, Social Research Consultants, May 6, 1987 (*No. 122*) (Tabled June 8, 1987).

TWENTY-FOURTH DAY

TUESDAY, JUNE 9, 1987

PRAYERS

1.30 P.M.

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 154, An Act to provide for Pay Equity / Loi portant établissement de l'équité salariale.

Ordered, That the Report be now received and adopted.

The Answer to Question No. 117 was laid upon the Table (*See Hansard Monday, June 15, 1987*).

The Interim Answers to Questions Nos. 16, 133 and 134 were laid upon the Table (*See Hansard Monday, June 15, 1987*).

The responses to the following Petitions were laid upon the Table:—

Petition relating to the closing of Toronto Taxi's propane station (*Sessional Paper No. 63*) (Tabled May 19, 1987) *Mr Reville* (*See Hansard Monday, June 15, 1987*).

Petition relating to "Homemakers Week" (*Sessional Paper No. 74*) (Tabled May 21, 1987) *Ms Hart* (*See Hansard Monday, June 15, 1987*).

At 6.00 p.m., the question "That this House do now adjourn" was deemed to have been proposed pursuant to Standing Order 30(b).

After one matter was considered, the question was deemed to have been adopted.

The House then adjourned at 6.15 p.m.

TWENTY-FIFTH DAY

WEDNESDAY, JUNE 10, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to campers and the St. Lawrence Parks Commission (*Sessional Paper No. 131*) (Tabled June 10, 1987) *Mr Guindon*.

Mr Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr68, An Act respecting Windsor Youth Marching and Concert Band.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr68, An Act respecting Windsor Youth Marching and Concert Band.

Mr Johnston (Scarborough West) from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 190, An Act to amend the Mental Health Act. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 154, An Act to provide for Pay Equity / Loi portant établissement de l'équité salariale.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.15 p.m.

TWENTY-SIXTH DAY

THURSDAY, JUNE 11, 1987

PRAYERS

10.00 A.M.

Mr Gillies moved,

That, in the opinion of this House, the government's MISA program, which only covers companies dumping industrial effluent directly into the province's waterways, should be extended to now include the additional 97.5% of water pollutants in this province that are dumping into the province's municipal sewer systems.

A debate arising, at 11.01 a.m. further proceedings were reserved until 12.00 noon.

Mr Runciman then moved,

Second Reading of Bill 75, An Act to provide an Opportunity for the Electorate to express its views by means of Referenda in Ontario.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Gillies' Resolution (No. 17), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the government's MISA program, which only covers companies dumping industrial effluent directly into the province's waterways, should be extended to now include the additional 97.5% of water polluters in this province that are dumping into the province's municipal sewer systems.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the motion for Second Reading of Bill 75, An Act to provide an Opportunity for the Electorate to express its views by means of Referenda in Ontario, the question, having been put, was lost on the following division:—

AYES

Andrewes	Henderson	Pope
Barlow	Jackson	Rowe
Cousens	Lane	Runciman
Dean	McCague	Turner—16.
Eves	McLean	
Harris	Partington	

NAYS

Breaugh	Gillies	Newman
Bryden	Grande	O'Connor
Caplan	Grier	Offer
Charlton	Haggerty	Philip
Conway	Hart	Poirier
Cooke	Hayes	Polsinelli
(Kitchener)	Knight	Smith
Cooke	Laughren	(London South)
(Windsor-Riverside)	Lupusella	Warner
Fontaine	Mackenzie	Wildman—31.
Fulton	Mancini	
Gigantes	McClellan	

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Bill 21, An Act to amend the Animals for Research Act (*Sessional Paper No. 132*) (Tabled June 11, 1987) *Mr Philip*.

On motion by Mr Nixon,

Ordered, That, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item Numbers 16 and 17.

On motion by Mr Nixon,

Ordered, That the terms of reference of the Select Committee on Health, established by Order of the House on July 10, 1986, be amended to provide that the final report of the Committee be presented to the Assembly on or before December 31, 1987.

On motion by Mr Nixon,

Ordered, That the Provisional Standing Orders be extended to remain in effect until 12.00 midnight on Thursday, December 31, 1987.

A debate arose on the motion for Second Reading of Bill 77, An Act to amend the Beef Cattle Marketing Act.

The motion, having been put, was carried on the following division:—

AYES

Ashe	Henderson	Poirier
Barlow	Jackson	Pollock
Bradley	Knight	Polsinelli
Callahan	Lane	Pope
Cooke	Leluk	Reycraft
(Kitchener)	Lupusella	Riddell
Cordiano	Mancini	Ruprecht
Cousens	Marland	Sargent
Cureatz	McCague	Smith
Elston	McLean	(Lambton)
Epp	Miller	Smith
Eves	(Haldimand-Norfolk)	(London South)
Fontaine	Munro	Stevenson
Fulton	Newman	(Durham-York)
Gillies	Nixon	Sweeney
Gregory	O'Connor	Van Horne
Haggerty	Offer	Ward
Harris	O'Neil	Wiseman
Hart	Partington	Yakabuski—52.

NAYS

Allen	Grande	Morin-Strom
Breaugh	Grier	Philip
Bryden	Hayes	Rae
Charlton	Laughren	Reville
Cooke	Mackenzie	Warner
(Windsor-Riverside)	McClellan	Wildman—17.

And the Bill was accordingly read the second time and *Ordered for Third Reading*.

A debate arose on the motion for Interim Supply for the period commencing July 1, 1987, and ending October 31, 1987.

On motion by Mr Philip,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

TWENTY-SEVENTH DAY

MONDAY, JUNE 15, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that I have today laid upon the Table the Individual Members' Expenditures for the fiscal year 1986-87 (*Sessional Paper No. 133*) (Tabled June 15, 1987).

Pursuant to Standing Order 31 (a), the following Petition was presented:—

Petition relating to Workers' Compensation Board claimant number C15344808L/B15613465L (*Sessional Paper No. 135*) (Tabled June 15, 1987) *Mr Treleven*.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to market value assessment in Metropolitan Toronto (*Sessional Paper No. 134*) (Tabled June 15, 1987) *Mr Shymko*.

On motion by Mr Nixon,

Ordered, That the Standing Committee on the Legislative Assembly be authorized to meet following Routine Proceedings on Tuesday, June 16, and Thursday, June 18, and in the morning of Wednesday, June 17, and Thursday, June 18, 1987.

On motion by Mr Nixon,

Ordered, That, at the request of the applicant and on the recommendation of the Standing Committee on the Legislative Assembly, Standing Order 72 (e) requiring notice of an application for a Private Bill to be published in *The Ontario Gazette* be waived with respect to Bill Pr19, An Act respecting the Township of Chapleau.

The following Bill was introduced and read the first time:—

Bill 85, An Act to amend the Employment Standards Act. *Mr Wrye*.

The following Bills were read the third time and were passed:—

Bill 62, An Act to amend the Retail Sales Tax Act.

Bill 63, An Act to amend the Income Tax Act.

Bill 77, An Act to amend the Beef Cattle Marketing Act.

Bill 154, An Act to provide for Pay Equity / Loi portant établissement de l'équité salariale.

Bill 190, An Act to amend the Mental Health Act.

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy.

Ordered, That the Report be now received and adopted.

Debate was resumed on the motion for Interim Supply for the period commencing July 1, 1987, and ending October 31, 1987.

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The Answers to Question Nos. 2, 136, 157, 162, 169, 172 and 174 were laid upon the Table (*See Hansard Monday, June 22, 1987*)

The Interim Answers to Question Nos. 124, 138 and 142 to 151 inclusive were laid upon the Table (*See Hansard Monday, June 22, 1987*).

Pursuant to Standing Order 88 (e), the Supplementary Interim Answers to the following Questions were made Returns:—

Question Nos. 23 and 69 (*Sessional Paper No. 137*) (Tabled June 15, 1987).

The Interim response to the following Petition was laid upon the Table:—

Petition relating to a reduction in the provincial sales tax and the provincial share of personal income tax (*Sessional paper No. 73*) (Tabled May 21, 1987) *Ms Fish* (*See Hansard Monday, June 22, 1987*).

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 85, An Act to amend the Employment Standards Act (*No. 136*) (Tabled June 15, 1987).

TWENTY-EIGHTH DAY

TUESDAY, JUNE 16, 1987

PRAYERS

1.30 P.M.

During “Oral Questions”, the Speaker requested the member for Cochrane South (Mr Pope) to withdraw unparliamentary language.

The member, having refused, was named by the Speaker and directed to withdraw from the service of the House for the balance of the day’s sitting.

Immediately following "Oral Questions", the Speaker requested the member for Algoma (Mr Wildman) to withdraw unparliamentary language.

The member, having refused, was named by the Speaker and directed to withdraw from the service of the House for the balance of the day's sitting.

Pursuant to Standing Order 31 (a), the following Petition was presented:—

Petition relating to the incidence of multiple sclerosis in Woodstock, Ontario (*Sessional Paper No. 138*) (Tabled June 16, 1987) *Mr Treleaven*.

The following Bill was introduced and read the first time:—

Bill 86, An Act to amend the Trespass to Property Act. *Mr Henderson*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr19, An Act respecting the Township of Chapleau. *Mr Laughren*.

The following Bill was read the second time:—

Bill 81, An Act to amend the Municipality of Metropolitan Toronto Act. *Ordered referred to the Committee of the Whole House*.

A debate arose on the motion for Second Reading of Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario.

On motion by Mr Morin-Strom,

Ordered, That the debate be adjourned.

At 6.00 p.m., the question "That this House do now adjourn" was deemed to have been proposed pursuant to Standing Order 30 (b).

After one matter was considered, the question was deemed to have been adopted.

The House then adjourned at 6.05 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Agencies, Boards and Commissions of the Government of Ontario, List of, including ministry contact, type of agency, membership of agency, terms of appointment and salary of members (*No. 139*) (Tabled June 16, 1987).

Television Services: Demand, Pricing and Packaging, Ontario Public Opinion on Specialty, A Report on the Public Opinion Survey Data Collected by Moss, Roberts and Associates for the Ontario Ministry of Transportation and Communications (*No. 140*) (Tabled June 16, 1987).

TWENTY-NINTH DAY

WEDNESDAY, JUNE 17, 1987

PRAYERS

1.30 P.M.

The following Bill was introduced and read the first time:—

Bill 87, An Act to amend the Landlord and Tenant Act. *Mr Scott.*

Debate was resumed on the motion for second reading of Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario.

The motion, having been put, was carried on the following division:—

AYES

Ashe	Epp	Kerrio
Barlow	Ferraro	Keyes
Bernier	Fish	Kwinter
Bossy	Fontaine	Lane
Bradley	Fulton	Lupusella
Brandt	Gillies	Mancini
Callahan	Gordon	McFadden
Caplan	Grandmaitre	McGuigan
Conway	Gregory	McKessock
Cordiano	Guindon	McNeil
Cousens	Haggerty	Miller
Curling	Harris	(Haldimand-Norfolk)
Dean	Hart	Mitchell
Eakins	Henderson	Munro
Elston	Hennessy	Newman

AYES — Continued

O'Connor	Ruprecht	Sterling
Offer	Sargent	Stevenson
O'Neil	Smith	(Durham-York)
Partington	(Lambton)	Sweeney
Pierce	Smith	Treleaven
Poirier	(London South)	Turner
Pollock	South	Van Horne
Polsinelli	Stephenson	Ward—66.
Ramsay	(York Mills)	

NAYS

Allen	Grande	Morin-Strom
Breaugh	Hayes	Philip
Bryden	Johnston	Pouliot
Charlton	(Scarborough West)	Reville
Cooke	Laughren	Swart
(Windsor-Riverside)	Mackenzie	Warner
Foulds	Martel	Wildman—21.
Gigantes	McClellan	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on General Government.*

Debate was resumed on the motion, That this House approves in general the budgetary policy of the Government.

On motion by Mrs Marland,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The following document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Compendium:

Bill 87, An Act to amend the Landlord and Tenant Act (*Sessional Paper No. 141*) (Tabled June 17, 1987).

THIRTIETH DAY

THURSDAY, JUNE 18, 1987

PRAYERS

10.00 A.M.

Mr McNeil moved,

That, in the opinion of this House, the Government should bring forward legislation dealing with the purchase or leasing of farm property. Specifically this legislation should make it mandatory that any person or persons purchasing or leasing property in a *bona fide* agricultural area be informed of the conditions associated with farming and not be in a position to harass or close down a *bona fide* farming operation.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Bernier then moved,

That, in the opinion of this House, recognizing the importance that cottage lots play on the economic development of northern Ontario and the social development of all Ontarians, the Government of Ontario should provide crown land in the north for the purpose of cottage lot development by Ontario residents.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McNeil's Resolution (No. 16), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Government should bring forward legislation dealing with the purchase or leasing of farm property. Specifically this legislation should make it mandatory that any person or persons purchasing or leasing property in a *bona fide* agricultural area be informed of the conditions associated with farming and not be in a position to harass or close down a *bona fide* farming operation.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Bernier's Resolution (No. 19), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing the importance that cottage lots play on the economic development of northern Ontario and the social development of all Ontarians, the Government of Ontario should provide crown land in the north for the purpose of cottage lot development by Ontario residents.

1.30 P.M.

Mr Miller (Haldimand-Norfolk) from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr63, An Act respecting the Institute of Municipal Assessors of Ontario.

Your Committee begs to report the following Bills as amended:—

Bill Pr9, An Act respecting Hamilton Jewish Communal Projects.

Bill Pr57, An Act respecting the City of Toronto.

Bill Pr65, An Act respecting the Ontario Institute of the Purchasing Management Association of Canada Inc.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr9, An Act respecting the Hamilton Jewish Communal Projects.

Mr Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report, which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions. *Ordered referred to the Committee of the Whole House.*

Mr Breaugh from the Standing Committee on the Legislative Assembly presented the Committee's Report on Harassing and Abusive Telephone Calls to the Chairman of the Standing Committee on Resources Development and moved the adoption of its recommendations (*Sessional Paper No. 146*) (Tabled June 18, 1987).

On motion by Mr Breaugh,

Ordered, That the debate be adjourned.

Mr Laughren from the Standing Committee on Resources Development presented the Committee's Report on the 1985 Annual Report of the Workers' Com-

pensation Board and moved the adoption of its recommendations (*Sessional Paper No. 147*) (Tabled June 18, 1987).

On motion by Mr Laughren,

Ordered, That the debate be adjourned.

Mr Runciman from the Standing Committee on Public Accounts presented the Committee's Report and moved its adoption.

The Committee's Report was read as follows:—

Your Committee met on Thursday, 4 June 1987, and adopted a motion requesting the production of the following documents to the Committee by 15 June 1987: the Biddell report on IDEA investments; the independent audited statements of IDEA Corporation for the financial year ended March 31, 1986; the report of the audit services branch of the Ministry of Industry, Trade and Technology with respect to the administrative expenditures of the IDEA Corporation, commissioned by Mr Kruger.

The Committee further requested that the Commissioner of the OPP or his designate present *in camera* any Ontario Provincial Police draft, interim and/or final reports and/or recommendations with respect to the Wyda matter that have been or are now in the possession of the Ministry of the Solicitor General or the Ministry of the Attorney General.

The Minister of Industry, Trade and Technology and the Commissioner of the Ontario Provincial Police failed to produce all the respective documents which your Committee requested.

Your Committee therefore requests that the House authorize the Speaker to issue his warrant, as provided in section 35 of the *Legislative Assembly Act*, requiring the Minister of Industry, Trade and Technology to produce the following documents to the Clerk of the Committee by 24 June 1987, for the use of the Committee: the Biddell report on IDEA investments; and the report of the audit services branch of the Ministry of Industry, Trade and Technology with respect to the administrative expenditures of the IDEA Corporation, commissioned by Mr Kruger.

Your Committee further requests that the House authorize the Speaker to issue his warrant, as provided in section 35 of the *Legislative Assembly Act*, requiring the Commissioner of the Ontario Provincial Police to produce the following documents to the Clerk of the Committee by 24 June 1987, for the use of the Committee: any Ontario Provincial Police draft, interim and/or final reports and/or recommendations with respect to the Wyda matter that have been or are now in the possession of the Ministry of the Solicitor General or the Ministry of the Attorney General, such documents to be considered by the Committee *in camera*.

Mr Runciman then moved the adjournment of the debate, which motion was carried on a division of:—

The following Bill was introduced and read the first time:—

Bill 88, An Act to proclaim 1995 as the 150th Anniversary of the arrival of Irish Immigrants in Canada. *Mr Pollock.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr21, An Act respecting the Association of Wood Energy Technicians of Ontario. *Mr McGuigan.*

The Answers to Question Nos. 4, 135, 153, 155, 161, 167, 177, 179, 195 and 202 were laid upon the Table (*See Hansard Monday, June 22, 1987*).

The Interim Answer to Question No. 182 was laid upon the Table (*See Hansard Monday, June 22, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 137 (*Sessional Paper No. 144*) (Tabled June 18, 1987).

Question No. 193 (*Sessional Paper No. 145*) (Tabled June 18, 1987).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Ontario Disaster Relief Assistance Program, Provincial Guidelines, June, 1987 (*No. 142*) (Tabled June 18, 1987).

Programme de secours aux sinistrés de l'Ontario, Directives provinciales, juin 1987 (*n° 142*) (déposé le 18 juin 1987).

Ontario Disaster Relief Program, Review of, Ministry of Municipal Affairs, September, 1986 (*No. 143*) (Tabled June 18, 1987).

THIRTY-FIRST DAY

MONDAY, JUNE 22, 1987

PRAYERS

1.30 P.M.

Mr Laughren from the Standing Committee on Resources Development presented the Committee's Report on Plant Closures and Community and Employee Adjustment and moved the adoption of its recommendations (*Sessional Paper No. 150*) (Tabled June 22, 1987).

On motion by Mr Laughren,

Ordered, That the debate be adjourned.

Mr Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report on Observations of the Washington Delegation on Ontario-United States Trade, April, 1987 (*Sessional Paper No. 151*) (Tabled June 22, 1987).

The following Bills were introduced and read the first time:—

Bill 89, An Act to amend the Election Act, 1984. *Mr Cousens*.

Bill 90, An Act to amend the Ministry of Colleges and Universities Act. *Mr Warner*.

The following Bill was read the second time:—

Bill 79, An Act to amend the Occupational Health and Safety Act. *Ordered referred to the Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 79, An Act to amend the Occupational Health and Safety Act.

Ordered, That the Report be now received and adopted.

The Answers to Question Nos. 170, 173, 185, 186, 188 and 198 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

The Interim Answer to Question No. 171 was laid upon the Table (*See Hansard Monday, June 29, 1987*).

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Legislative Library, Annual Report of the Executive Director for the year ended 31 March 1987, Ontario (*No. 149*) (Tabled June 22, 1987).

Bibliothèque de l'Assemblée législative de l'Ontario, le Rapport annuel du directeur général de la, pour l'exercice se terminant le 31 mars 1987 (*n° 149*) (déposé le 22 juin 1987).

Trillium Foundation Annual Report for the year ending March 31, 1987, The (*No. 148*) (Tabled June 22, 1987).

THIRTY-SECOND DAY

TUESDAY, JUNE 23, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to advise the House that I have today laid upon the Table the Report of the Commission on Election Finances containing recommendations in respect of the Indemnities and Allowances of Members of the Legislative Assembly (*Permanently referred to the Standing Committee on the Legislative Assembly pursuant to Standing Order 35 (c)*) (*Sessional Paper No. 152*) (Tabled June 23, 1987).

The Speaker further addressed the House as follows:—

Last Thursday, the honourable member for St. George (Ms Fish) raised a point of order bringing to the attention of the House that the printed *Hansard* for Monday,

June 8, contained a correction that went beyond the normal editing practices followed by the Legislative Assembly of Ontario.

It was pointed out that the Premier, on that date, had used the word "country" instead of "province" when speaking about Quebec as reflected in that day's *Instant Hansard* but that the printed version had been altered in favour of "province".

I undertook to check into the matter and can report to the House that the correction was undertaken solely upon the responsibility of our Hansard Branch. The editing practices of our Hansard Branch are derived from Westminster practice and call upon editors to correct "errors of fact mentally corrected by those listening". There is no question that the word used was "country"; but Quebec is a province and the editor's decision was to substitute that description of the jurisdiction.

I thank the honourable member for St. George for bringing this matter to the attention of the House and the Chair. After looking into this matter, I am satisfied that *Hansard* has acted within the bounds of our practice and that we continue to be very well served.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the recommendations of the Powell Report (*Sessional Paper No. 155* (Tabled June 23, 1987) *Mr Pollock*.

Petition relating to naturopathy (*Sessional Paper No. 21*) (Tabled June 23, 1987) *Mr Sheppard*.

Mr Laughren from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 150, An Act to regulate Truck Transportation. *Ordered referred to the Committee of the Whole House.*

Your Committee begs to report the following Bills without amendment:—

Bill 151, An Act to amend the Ontario Highway Transport Board Act. *Ordered referred to the Committee of the Whole House.*

Bill 152, An Act to amend the Highway Traffic Act. *Ordered referred to the Committee of the Whole House.*

The following Bills were introduced and read the first time:—

Bill 93, An Act to amend the Employment Standards Act. *Mr Shymko.*

Bill 94, An Act to amend the Municipal Corporations Quieting Orders Act.
Mr Grandmaitre.

Bill 95, An Act to repeal certain Private Acts related to Municipalities. *Mr Grandmaitre.*

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 79, An Act to amend the Occupational Health and Safety Act.

Ordered, That the Report be now received and adopted.

The Answers to Question Nos. 14, 140, 141, 152, 168, 175, 176, 178, 183, 187, 192, 196, 197, 206 and 209 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

The Interim Answers to Question Nos. 139, 163, 191 and 204 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 121 (*Sessional Paper No. 153*) (Tabled June 23, 1987).

Question No. 190 (*Sessional Paper No. 154*) (Tabled June 23, 1987).

The response to the following Petition was laid upon the Table:—

Petition relating to the recommendations of the Powell Report (*Sessional Paper No. 114*) (Tabled June 1, 1987) *Mr Partington* (*See Hansard*).

At 6.05 p.m., the question “That this House do now adjourn” was deemed to have been proposed pursuant to Standing Order 30 (b).

After one matter was considered, the question was deemed to have been adopted.

The House then adjourned at 6.15 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 94, An Act to amend the Municipal Corporations Quieting Orders Act (*Sessional Paper No. 156*) (Tabled June 23, 1987).

Bill 95, An Act to repeal certain Private Acts related to Municipalities (*Sessional Paper No. 157*) (Tabled June 23, 1987).

THIRTY-THIRD DAY

WEDNESDAY, JUNE 24, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the recommendations of the Powell Report (*Sessional Paper No. 155*) (Tabled June 24, 1987) *Mr Pollock*.

Petition relating to the Port Colborne General Hospital (*Sessional Paper No. 160*) (Tabled June 24, 1987) *Mr Cooke* (Windsor-Riverside).

Mr Callahan from the Standing Committee on Regulations and Private Bills presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr5, An Act respecting Great Lakes Bible College.

Bill Pr19, An Act respecting the Township of Chapleau.

Your Committee begs to report the following Bills as amended:—

Bill Pr18, An Act respecting Port Stanley Terminal Rail Incorporated.

Bill Pr45, An Act respecting the City of Barrie.

Bill Pr51, An Act respecting the City of London.

Mr Brandt from the Standing Committee on Administration of Justice presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill as amended:—

Bill 10, An Act to amend the Landlord and Tenant Act. *Ordered referred to the Committee of the Whole House.*

The following Bills were introduced and read the first time:—

Bill 96, An Act to revise the Bees Act. *Mr Riddell.*

Bill 97, An Act to amend the Municipal Act and certain other Acts related to municipalities. *Mr Grandmaitre.*

Bill 98, An Act to amend the Health Protection and Promotion Act, 1983. *Mr Elston.*

Bill 99, An Act to protect and enhance the Quality of Drinking Water in Ontario. *Mrs Grier.*

Bill 100, An Act to provide for the Safety and Welfare of Crown Witnesses in Certain Criminal Proceedings. *Mr Runciman.*

Bill 101, An Act to amend the Ontario Energy Board Act. *Mr Charlton.*

Bill 102, An Act to amend the Ministry of Colleges and Universities Act. *Mr Warner.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr12, An Act to revive the Centre for Educative Growth. *Mr Morin.*

Bill Pr67, An Act respecting the City of Hamilton. *Mr Charlton.*

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report progress on the following Bill:—

Bill 170, An Act to revise the Pension Benefits Act.

Ordered, That the Report be now received and adopted.

The Answers to Question Nos. 144, 146, 147, 156, 159 and 189 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

The Interim Answers to Question Nos. 203 and 211 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

The response to the following Petition was laid upon the Table:—

Petition relating to the removal of the ambulance from the Village of Alvinston (*Sessional Paper No. 121*) (Tabled June 4, 1987) *Mr Smith (See Hansard)*.

The House then adjourned at 6.05 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Compendia:

Bill 96, An Act to revise the Bees Act (*No. 161*) (Tabled June 24, 1987).

Bill 97, An Act to amend the Municipal Act and certain other Acts related to Municipalities (*No. 162*) (Tabled June 24, 1987).

Bill 98, An Act to amend the Health Protection and Promotion Act, 1983 (*No. 163*) (Tabled June 24, 1987).

Hours of Work and Overtime, Ontario Task Force on, “Working Times: The Report of the Ontario Task Force on Hours of Work and Overtime” (*No. 158*) (June 24, 1987).

Ontario Health Review Panel, Report of the, “Toward a Shared Direction for Health in Ontario”, June, 1987 (*No. 159*) (Tabled June 24, 1987).

THIRTY-FOURTH DAY

THURSDAY, JUNE 25, 1987

PRAYERS

10.00 A.M.

Mr Eves moved,

That, in the opinion of this House, the Government should designate the *entire* riding of Parry Sound, specifically the District of Parry Sound, as being part of northern Ontario for the purpose of all government ministries, agencies, boards and commissions.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Miss Stephenson then moved,

That, in the opinion of this House, recognizing that the Council of Metropolitan Toronto called the Sheppard subway line the number one transit priority in the Metropolitan Toronto area, that over six thousand people travel along the Sheppard-line corridor during peak periods, that the growing number of commuters are placing an increased burden on the present infrastructures, that the Network 2011 report was released and carefully studied since June 1986, that the costs of construction escalate with each passing year, and further recognizing that the Council of Metropolitan Toronto voted unanimously for immediate construction, the Government of Ontario should allocate funding for construction of the Sheppard subway line on an immediate basis.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Eves' Resolution (No. 20), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Government should designate the *entire* riding of Parry Sound, specifically the District of Parry Sound, as being part of northern Ontario for the purpose of all government ministries, agencies, boards and commissions.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Miss Stephenson's Resolution (No. 21), the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that the Council of Metropolitan Toronto called the Sheppard subway line the number one transit priority in the Metropolitan Toronto area, that over six thousand people travel along the Sheppard-line corridor during peak periods, that the growing number of commuters are placing an increased burden on the present infrastructures, that the Network 2011 report was released and carefully studied since June 1986, that the costs of construction escalate with each passing year, and further recognizing that the Council of Metropolitan Toronto voted unanimously for immediate construction, the Govern-

ment of Ontario should allocate funding for construction of the Sheppard subway line on an immediate basis.

During "Oral Questions", the Speaker requested the member for Brantford (Mr Gillies) to withdraw unparliamentary language.

The member, having refused, was named by the Speaker and directed to withdraw from the service of the House for the balance of the day's sitting.

The following Bills were introduced and read the first time:—

Bill 103, An Act respecting Prearranged and Prepaid Funerals. *Mr Kwinter.*

Bill 104, An Act to amend the Funeral Services Act. *Mr Elston.*

The following Bills were read the second time:—

Bill Pr9, An Act respecting Hamilton Jewish Communal Projects. *Ordered for Third Reading.*

Bill Pr18, An Act respecting Port Stanley Terminal Rail Incorporated. *Ordered for Third Reading.*

Bill Pr19, An Act respecting the Township of Chapleau. *Ordered for Third Reading.*

Bill Pr45, An Act respecting the City of Barrie. *Ordered for Third Reading.*

Bill Pr51, An Act respecting the City of London. *Ordered for Third Reading.*

Bill Pr57, An Act respecting the City of Toronto. *Ordered for Third Reading.*

Bill Pr63, An Act respecting the Institute of Municipal Assessors of Ontario. *Ordered for Third Reading.*

Bill Pr65, An Act respecting the Ontario Institute of the Purchasing Management Association of Canada Inc. *Ordered for Third Reading.*

Bill Pr68, An Act respecting Windsor Youth Marching and Concert Band. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy.

Bill 79, An Act to amend the Occupational Health and Safety Act.

Bill Pr9, An Act respecting Hamilton Jewish Communal Projects.

Bill Pr18, An Act respecting Port Stanley Terminal Rail Incorporated.

Bill Pr19, An Act respecting the Township of Chapleau.

Bill Pr45, An Act respecting the City of Barrie.

Bill Pr51, An Act respecting the City of London.

Bill Pr57, An Act respecting the City of Toronto.

Bill Pr63, An Act respecting the Institute of Municipal Assessors of Ontario.

Bill Pr65, An Act respecting the Ontario Institute of the Purchasing Management Association of Canada Inc.

Bill Pr68, An Act respecting Windsor Youth Marching and Concert Band.

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 170, An Act to revise the Pension Benefits Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the third time and was passed:—

Bill 170, An Act to revise the Pension Benefits Act.

Debate was resumed on the motion for Interim Supply for the period commencing July 1, 1987, and ending October 31, 1987.

The motion, having been put, was declared carried.

A debate arose on the motion for second reading of Bill 85, An Act to amend the Employment Standards Act.

The motion, having been put, was declared carried and the Bill was accordingly read the second time. Pursuant to Standing Order 61 (c), more than twenty members having risen, the Bill was *Ordered referred to the Standing Committee on Resources Development*.

At the request of the Minister of Labour, the House agreed to waive Standing Order 63 with respect to the date when Bill 85, An Act to amend the Employment Standards Act, may be considered in the Standing Committee on Resources Development.

The following Bill was read the second time:—

Bill 96, An Act to revise the Bees Act. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 96, An Act to revise the Bees Act.

The following Bill was read the second time:—

Bill 98, An Act to amend the Health Protection and Promotion Act, 1983.
Ordered for Third Reading.

The following Bill was read the third time and was passed:—

Bill 98, An Act to amend the Health Protection and Promotion Act, 1983.

The Answers to Question Nos. 12, 13, 15, 142, 184, 207 and 208 were laid upon the Table (*See Hansard Monday, June 29, 1987*).

Pursuant to Standing Order 88 (e), the Answers to the following Questions were made Returns:—

Question No. 6 (*Sessional Paper No. 174*) (Tabled June 25, 1987).

Question No. 181 (*Sessional Paper No. 175*) (Tabled June 25, 1987).

The responses to the following Petitions were laid upon the Table:—

Petition relating to Bill 80 (*Sessional Paper No. 20*) (Tabled May 13, 1987) *Mr Reville* (*See Hansard Monday, June 29, 1987*).

Petition relating to the sale of products such as "Sarasoda" and "Caesar's Shandy" which have an alcoholic content (*Sessional Paper No. 36*) (Tabled May 4, 1987) *Mr McFadden* (*See Hansard Monday, June 29, 1987*).

The House then adjourned at 6.05 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Agricultural Education Preferences in Simcoe County, An Investigation of, Prepared by InfoResults Limited for the Ministry of Agriculture and Food, April 7, 1986 (*No. 169*) (Tabled June 25, 1987).

Compendia:

Bill 103, An Act respecting Prearranged and Prepaid Funerals (*No. 172*) (Tabled June 25, 1987).

Bill 104, An Act to amend the Funeral Services Act (*No. 173*) (Tabled June 25, 1987).

DriveSave General Licensed Driver Program, Enhancing the Marketing Effectiveness of the, Prepared by Stevenson Kellogg Ernst & Whinney, Management Consultants, for Drivesave Transportation Energy Management Program, April, 1986 (*No. 168*) (Tabled June 25, 1987).

Employer Practices and Attitudes Towards Training, Survey of, Conducted by Hay Management Consultants on behalf of the Ministry of Skills Development, April, 1987 (*No. 167*) (Tabled June 25, 1987).

Environmental Appeal Board Annual Report covering the period April 1, 1986, to March 31, 1987 (*No. 171*) (Tabled June 27, 1987).

Environmental Compensation Corporation 1986-87 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 170*) (Tabled June 25, 1987).

Ontario Municipal Employees Retirement Board 1986 Annual Report (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 165*) (Tabled June 25, 1987).

Social Assistance Review Committee on the Spouse in the House Rule, Report of the (*No. 166*) (Tabled June 25, 1987).

Stadium Corporation of Ontario Limited, The, Financial Statement as at December 31, 1986 (*No. 164*) (Tabled June 25, 1987).

THIRTY-FIFTH DAY

MONDAY, JUNE 29, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b) the following Petition was laid upon the Table:—

Petition relating to government automobile insurance (*Sessional Paper No. 179*) (Tabled June 29, 1987) *Mr Hayes*.

The following Bills were introduced and read the first time:—

Bill 106, An Act to amend the Occupational Health and Safety Act. *Mr Wrye*.

Bill 107, An Act to amend the Beds of Navigable Waters Act. *Mr Haggerty*.

Bill 108, An Act respecting Agricultural and Horticultural Organizations. *Mr Riddell*.

Bill 109, An Act to regulate Motor Vehicle Repairs. *Mr Kwinter*.

Bill 110, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates. *Mr Kwinter*.

Bill 111, An Act to amend the Education Act. *Mr Mackenzie*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr24, An Act respecting the Hamilton Civic Hospitals. *Mr Ward*.

Mr Nixon moved,

That the following standing and select committees be authorized to meet during the Summer Adjournment in accordance with the schedule of meeting dates agreed to by the three Party Whips and tabled with the Clerk of the Assembly, to examine and enquire into the following matters:—

Select Committee on the Environment to consider Niagara River toxic waste management.

Select Committee on Health to consider chronic care needs of the elderly.

Standing Committee on General Government to consider Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario, and to complete the Report on the Teachers' Collective Negotiations Act.

Standing Committee on Government Agencies to review the operation of certain agencies, boards and commissions of the Government of Ontario.

Standing Committee on the Legislative Assembly to consider matters related to the administration of the House and to adjourn to Indianapolis, Indiana, to attend the National Conference of State Legislatures.

Standing Committee on the Ombudsman to consider the Annual Report of the Ombudsman and expanded jurisdiction of the Ombudsman.

Standing Committee on Public Accounts to consider matters relating to its permanent terms of reference and to adjourn to Quebec City to attend the Ninth Annual Conference of the Canadian Council of Public Accounts Committees.

Standing Committee on Resources Development to consider Bill 149, An Act to amend the Occupational Health and Safety Act.

Standing Committee on Social Development to consider Bill 80, An Act to amend the Education Act.

Mr Nixon moved,

That the motion be amended by adding the following thereto:—

“Standing Committee on Finance and Economic Affairs to consider federal tax reform proposals.”

Mr Breaugh moved,

That the amendment be amended by adding the following thereto:—

“, and to travel to Washington.”

The amendment to the amendment, having been put, was declared carried.

The amendment to the motion, as amended, having been put, was declared carried.

The main motion, as amended, having been put, was declared carried, and it was,

Ordered, That the following standing and select committees be authorized to meet during the Summer Adjournment in accordance with the schedule of meeting dates agreed to by the three Party Whips and tabled with the Clerk of the Assembly, to examine and enquire into the following matters:—

Select Committee on the Environment to consider Niagara River toxic waste management.

Select Committee on Health to consider chronic care needs of the elderly.

Standing Committee on Finance and Economic Affairs to consider federal tax reform proposals, and to travel to Washington.

Standing Committee on General Government to consider Bill 56, An Act to control temporarily Automobile Insurance Rates in Ontario, and to complete the Report on the Teachers' Collective Negotiations Act.

Standing Committee on Government Agencies to review the operation of certain agencies, boards and commissions of the Government of Ontario.

Standing Committee on the Legislative Assembly to consider matters related to the administration of the House and to adjourn to Indianapolis, Indiana, to attend the National Conference of State Legislatures.

Standing Committee on the Ombudsman to consider the Annual Report of the Ombudsman and expanded jurisdiction of the Ombudsman.

Standing Committee on Public Accounts to consider matters relating to its permanent terms of reference and to adjourn to Quebec City to attend the Ninth Annual Conference of the Canadian Council of Public Accounts Committees.

Standing Committee on Resources Development to consider Bill 149, An Act to amend the Occupational Health and Safety Act.

Standing Committee on Social Development to consider Bill 80, An Act to amend the Education Act.

The following Bill was read the second time:—

Bill Pr5, An Act respecting Great Lakes Bible College. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill Pr5, An Act respecting Great Lakes Bible College.

The House resolved itself into a Committee to consider certain Bills, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill as amended:—

Bill 188, An Act to amend the Retail Business Holidays Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 10, An Act to revise the Landlord and Tenant Act.

Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions.

Ordered, That the Report be now received and adopted.

The following Bills were read the third time and were passed:—

Bill 10, An Act to revise the Landlord and Tenant Act.

Bill 188, An Act to amend the Retail Business Holidays Act.

A debate arose on the motion for third reading of Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office / Loi assurant une plus grande certitude quant au rapprochement des intérêts personnels des membres de l'Assemblée et du Conseil des ministres avec les devoirs de leurs fonctions.

Mr Harris moved,

That the motion for third reading of Bill 23 be amended by deleting all the words after the word "That" and substituting the following therefor:—

Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office, be not now read a third time but be recommitted to the Legislative Assembly Committee for the purpose of holding public hearings on the Bill and then pursuing clause-by-clause consideration of the Bill and reporting back to this House.

The amendment to the motion, having been put, was carried on the following division:—

AYES

Allen	Grier	Morin-Strom
Andrewes	Guindon	O'Connor
Ashe	Harris	Partington
Baetz	Hayes	Philip
Barlow	Hennessy	Pierce
Brandt	Johnson	Pollock
Breaugh	(Wellington-Dufferin-Peel)	Rae
Bryden	Johnston	Reville
Charlton	(Scarborough West)	Rowe
Cooke	Lane	Sheppard
(Windsor-Riverside)	Leluk	Sterling
Cousens	Mackenzie	Stevenson
Davis	Marland	(Durham-York)
Dean	McCague	Swart
Eves	McClellan	Treleaven
Fish	McFadden	Turner
Gillies	McNeil	Villeneuve—49.
Gregory	Mitchell	

NAYS

Bossy	Kerrio	Polsinelli
Bradley	Keyes	Reycraft
Callahan	Knight	Riddell
Caplan	Kwinter	Ruprecht
Conway	Mancini	Sargent
Cooke	McGuigan	Scott
(Kitchener)	Miller	Smith
Curling	(Haldimand-Norfolk)	(London South)
Eakins	Morin	Smith
Elston	Munro	(Lambton)
Epp	Newman	Sorbara
Ferraro	Nixon	South
Fulton	O'Neil	Sweeney
Grandmaître	Offer	Van Horne
Haggerty	Peterson	Ward
Hart	Poirier	Wrye—44.

The Bill was accordingly *Ordered recommitted to the Standing Committee on the Legislative Assembly.*

By unanimous consent, the House reverted to "Reports by Committees".

Mr Johnston (Scarborough West) from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 85, An Act to amend the Employment Standards Act. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill, and, after some time therein, the Speaker resumed the Chair, and the Chairman reported that the Committee had directed him to report the following Bill without amendment:—

Bill 85, An Act to amend the Employment Standards Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the third time and was passed:—

Bill 85, An Act to amend the Employment Standards Act.

The honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat upon the Throne.

The Speaker addressed His Honour as follows:—

“May it please Your Honour:

The Legislative Assembly of the Province has at its present sitting thereof passed certain Bills to which, in name and on behalf of the said Legislative Assembly, I respectfully request Your Honour’s assent.”

The Assistant Clerk then read the titles of the Bills that had passed as follows:—

“The following are the titles of the Bills to which Your Honour’s assent is prayed:

Bill 7, An Act to amend certain Acts respecting Regional Municipalities.

Bill 10, An Act to amend the Landlord and Tenant Act.

Bill 25, An Act to amend the Wine Content Act.

Bill 34, An Act to provide for Freedom of Information and Protection of Individual Privacy.

Bill 62, An Act to amend the Retail Sales Tax Act.

Bill 63, An Act to amend the Income Tax Act.

Bill 77, An Act to amend the Beef Cattle Marketing Act.

Bill 79, An Act to amend the Occupational Health and Safety Act.

Bill 85, An Act to amend the Employment Standards Act.

Bill 96, An Act to revise the Bees Act.

Bill 98, An Act to amend the Health Protection and Promotion Act, 1983.

Bill 116, An Act to revise the Loan and Trust Corporations Act.

Projet de loi 116, Loi portant révision de la Loi sur les compagnies de prêt et de fiducie.

Bill 154, An Act to provide for Pay Equity.

Projet de loi 154, Loi portant établissement de l'équité salariale.

Bill 170, An Act to revise the Pension Benefits Act.

Bill 188, An Act to amend the Retail Business Holidays Act.

Bill 190, An Act to amend the Mental Health Act.

Bill Pr2, An Act to revive Adona Properties Limited.

Bill Pr5, An Act respecting Great Lakes Bible College.

Bill Pr9, An Act respecting Hamilton Jewish Communal Projects.

Bill Pr11, An Act to revive The Quetico Foundation.

Bill Pr18, An Act respecting Port Stanley Terminal Rail Incorporated.

Bill Pr19, An Act respecting the Township of Chapleau.

Bill Pr20, An Act respecting the Town of Lindsay.

Bill Pr39, An Act respecting Canadian Opera Company.

Bill Pr45, An Act respecting the City of Barrie.

Bill Pr51, An Act respecting the City of London.

Bill Pr57, An Act respecting the City of Toronto.

Bill Pr63, An Act respecting the Institute of Municipal Assessors of Ontario.

Bill Pr65, An Act respecting the Ontario Institute of the Purchasing Management Association of Canada Inc.

Bill Pr68, An Act respecting Windsor Youth Marching and Concert Band.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty’s name, the honourable the Lieutenant Governor doth assent to these Bills.

Au nom de Sa Majesté, Son Honneur le lieutenant-gouverneur sanctionne ces projets de loi.”

His Honour was then pleased to retire.

By unanimous consent, the House reverted to “Motions”.

On motion by Mr Nixon,

Ordered, That, during the Summer Adjournment and at a time agreed to by the three Party Whips, the Standing Committee on the Legislative Assembly be authorized to meet to consider Bill 23, An Act to provide for greater Certainty in the Reconciliation of the Personal Interests of Members of the Assembly and the Executive Council with their Duties of Office.

On motion by Mr Nixon,

Ordered, That when the House adjourns today it stand adjourned until Tuesday, October 13, 1987.

The Answers to Question Nos. 127, 143 and 163 were laid upon the Table (*See Hansard Monday, June 29, 1987.*)

The response to the following Petition was laid upon the Table:—

Petition relating to Workers’ Compensation Board claimant number C15344808L/B15613465L (*Sessional Paper No. 135*) (Tabled June 15, 1987) *Mr Treleaven* (*See Hansard Monday, June 29, 1987.*)

The House then adjourned at 6.00 p.m.

The following documents having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Papers:—

Committee Schedule for the Summer Adjournment 1987 (*No. 183*) (Tabled June 29, 1987).

Compendia:

Bill 106, An Act to amend the Occupational Health and Safety Act (*No. 184*) (Tabled June 29, 1987).

Bill 108, An Act respecting Agricultural and Horticultural Organizations (*No. 185*) (Tabled June 29, 1987).

Bill 109, An Act to regulate Motor Vehicle Repairs (*No. 186*) (Tabled June 29, 1987).

Bill 110, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates (*No. 187*) (Tabled June 29, 1987).

Employment Equity Database, Human Resources Secretariat, Service Wide Counts Analysis, Counts for Geographical Location, Age, Education, Staff Status, Salary, Tenure and Job Category by Aboriginal Status, Race, Francophone Status, Disability Status and Gender (includes Background Paper dated June 25, 1987, and documents "I Count for Equality in Employment Census Results" and "Planning for Diversity, A Study of the Recruitment and Advancement Policies and Practices in the Ontario Civil Service" (*No. 177*) (Tabled June 29, 1987).

Fee Negotiating Committee under section 7 (9) of the *Ontario Drug Benefits Act*, Chairman's Recommendation to the, Dr J.R.M. Gordon, Revised May 28, 1987, together with a Memorandum of Agreement between the Negotiating representatives of the Ministry of Health and the Ontario Pharmacists' Association (*No. 182*) (Tabled June 26, 1987).

Fee Schedule of the Ontario Health Insurance Plan, Report of the Fact-finder, James C. Baillie, concerning the amount of the Global Revision of the, June 19, 1987, together with the Report of the Ontario Joint Committee on Physicians' Compensation for Professional Services, June 24, 1987, and an Agreement between the Honourable Murray J. Elston, Minister of Health, on behalf of the Government of Ontario, and Dr Hugh E. Scully, President, Ontario Medical Association (*No. 181*) (Tabled June 29, 1987).

Licensing of Foreign Trained Doctors, The, A Research Report for the Government of Ontario Prepared by Goldfarb Consultants (Project #867024), October, 1986 (*No. 180*) (Tabled June 29, 1987).

Ontario Human Rights Commission Annual Report for the period ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) *No. 178*) (Tabled June 29, 1987).

Teachers' Superannuation Commission Annual Report for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 176) (Tabled June 29, 1987).*

PROCLAMATION

(Great Seal of Ontario)

LINCOLN M. ALEXANDER

PROVINCE OF ONTARIO

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories, Queen, Head of the Commonwealth, Defender of the Faith.

TO ALL TO WHOM THESE PRESENTS SHALL COME,

GREETING:

PROCLAMATION

IAN SCOTT

Attorney General

WHEREAS We have thought fit, by and with the advice of Our Executive Council of Our Province of Ontario, to dissolve the present Legislative Assembly and to call forthwith a new Legislative Assembly:

NOW KNOW YE THAT WE DO HEREBY DISSOLVE the present Legislative Assembly of Our Province of Ontario, and DO HEREBY MAKE KNOWN Our Royal Will and Pleasure to call a new Legislative Assembly of Our said Province; and WE DO DECLARE that, by and with the advice of Our said Executive Council, WE have this day given orders for issuing Our Writs in due form for holding a general election of members to serve in the new Legislative Assembly of Our said Province, the said Writs to bear date the thirty-first day of July, A.D., 1987, and to be returnable forthwith after the execution thereof; and WE DO FURTHER DECLARE that, as appointed by Our Lieutenant Governor in Council, the day for the nomination of candidates for the said general election shall be the twenty-seventh day of August, A.D., 1987, and the day on which polling shall take place where a poll is granted shall be the tenth day of September, A.D., 1987.

OF ALL WHICH PREMISES all Our loving subjects and all others whom it doth or may in anywise concern are hereby required to take notice and govern themselves accordingly.

IN TESTIMONY WHEREOF We have caused these our Letters to be made patent and the Great Seal of Our Province of Ontario to be hereunto affixed.

WITNESS:

THE HONOURABLE LINCOLN M. ALEXANDER, A Member of Our Privy Council for Canada, One of Our Counsel Learned in the Law, Bachelor of Arts, LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this thirty-first day of July, in the year of Our Lord one thousand nine hundred and eighty-seven and in the thirty-sixth year of Our Reign.

BY COMMAND

S. CONWAY
for Minister of Government Services.

