

CA 2 ON

XA 4

557

JOURNALS
OF THE
Legislative Assembly
OF THE
PROVINCE OF ONTARIO

**From November 3rd, 1987 to January 7th, 1988
Both Days inclusive**

**and from February 8th to February 11th, 1988
Both Days inclusive**

**and from April 5th to June 29th, 1988
Both Days inclusive**

**and from October 17th, 1988 to March 2nd, 1989
Both Days inclusive**

BEING THE
**First Session of the
Thirty-Fourth Parliament of Ontario**

SESSION 1987-88-89

IN THE THIRTY-SIXTH, THIRTY-SEVENTH AND
THIRTY-EIGHTH YEARS OF THE REIGN OF
OUR SOVEREIGN LADY QUEEN ELIZABETH II

VOL. CXXI

INDEX

Journals of the Legislative Assembly of Ontario

36-37-38 ELIZABETH II, 1987-88-89

First Session — Thirty-fourth Parliament

A

ADJOURNMENT DEBATES:

November 17, 19, 24; December 8, 10, 1987; April 14, 1988; January 12, 1989.

ARMENIAN EARTHQUAKE:

Canadian and Ontario flags flown at half-mast in remembrance of those who lost their lives — December 12, 1988.

B

BOARD OF INTERNAL ECONOMY:

Order in Council appointing Chairman and Commissioners—November 4, 1987.

Order in Council deleting the name of one Commissioner and substituting the name of another in lieu thereof—February 13, 1989.

BUDGET DEBATE:

Budget and Budget Papers, 1988 tabled—April 20, 1988.

Dates considered—April 25, 26, 27, 28; May 4, 5, 9, 19, 30; June 2, 1988; February 22; March 2, 1989.

Motion for approval—April 25, 1988; carried on division—March 2, 1989.

Amendments to motion for approval—April 26, 1988; lost on division—March 2, 1989.

BY-ELECTION:

Certificate of, Electoral District of London North—April 12, 1988.

Certificate of, Electoral District of Welland-Thorold—November 15, 1988.

C

CABINET OFFICE ESTIMATES:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; deemed reported—March 2, 1989.

COMMISSION ON ELECTION FINANCES:

Eleventh Report of the Commission containing recommendations with respect to the Indemnities and Allowances of Members of the Legislative Assembly—April 26, 1988.

Recommendations pursuant to Section 4 (3) of the Election Finances Act, 1986—February 11, 1988.

Report containing Proposed Amendments to the Election Finances Act, 1986—October 31, 1988.

COMMISSIONERS OF ESTATE BILLS:

Bill referred and reports thereon:

- Charlotte Eleanor Englehart Hospital Act, 1988, (Bill Pr9), referred June 16, 1988; reported favourably November 2, 1988.
- United Church of Canada Act, 1987, (Bill Pr29), referred November 9, 1987; reported favourably February 8, 1988.

COMMITTEE OF SUPPLY:

Estimates (1987-88) dates referred and reported:

- Cabinet Office—referred November 30, 1987; deemed reported—May 26, 1988.
- Francophone Affairs—referred November 30, 1987; deemed reported—May 26, 1988.
- Government Services—referred November 30, 1987; Supplementaries—referred—February 9, 1988; deemed reported—May 26, 1988.
- Intergovernmental Affairs—referred November 30, 1987; deemed reported—May 26, 1988.
- Management Board of Cabinet—referred November 30, 1987; deemed reported—May 26, 1988.
- Office of the Lieutenant Governor—referred November 30, 1987; deemed reported—May 26, 1988.
- Office of the Premier—referred November 30, 1987; deemed reported—May 26, 1988.

- Revenue—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) dates referred and reported:

- Cabinet Office—referred June 15, 1988; deemed reported—March 2, 1989.
- Francophone Affairs—referred June 15, 1988; reported—November 3, 1988.
- Government Services—referred June 15, 1988; Supplementaries—referred January 31, 1989; deemed reported—March 2, 1989.
- Health—referred November 7, 1988; reported—December 1, 1988.
- Housing—referred November 22, 1988; Supplementaries—referred December 13, 1988; reported—February 23, 1989.
- Intergovernmental Affairs—referred June 15, 1988; deemed reported—March 2, 1989.
- Management Board of Cabinet—referred June 15, 1988; reported—January 3, 1989.
- Office of the Lieutenant Governor—referred June 15, 1988; reported—December 8, 1988.
- Office of the Premier—referred June 15, 1988; deemed reported—March 2, 1989.
- Revenue—referred June 15, 1988; reported—October 31, 1988.
- Treasury and Economics—referred June 15, 1988; transferred to Standing Committee on Finance and Economic Affairs—November 22, 1988.

Changes in referrals, time and/or sequence of consideration—October 24, 27; November 7, 10, 22; December 12, 1988; January 11, 1989.

COMMITTEE OF THE WHOLE HOUSE:

Mr Poirier, member for the Electoral District of Prescott and Russell, appointed Deputy Speaker for this Parliament—November 4, 1987.

Miss Roberts, member of the Electoral District of Elgin, appointed Deputy Chair of the Committees of the Whole House for this Parliament—November 4, 1987. Vacancy in office, by reason of her resignation, announced—October 24, 1988.

Mr Ray, member of the Electoral District of Windsor-Walkerville, appointed Deputy Chairman of the Committees of the Whole House for the remainder of this Session—October 26, 1988.

Bills referred and reports presented:

- Conservation Land Act, 1987, (Bill 68), referred June 22, 1988; reported without amendment June 22, 1988.
- District Municipality of Muskoka Amendment Act, 1988, (Bill 169), referred February 21, 1989; reported as amended February 21, 1989.
- Education Amendment Act, 1987, (Bill 69), referred January 11, 1989; reported as amended January 11, 1989.
- Education Amendment Act, 1987, (Bill 70), referred January 11, 1989; reported as amended January 11, 1989.
- Education Amendment Act, 1988, (Bill 100), referred June 15, 1988; reported without amendment June 28, 1988.
- Education Statute Law Amendment Act, 1988, (Bill 125), referred May 24, 1988; reported as amended May 30, 1988.

- Employee Share Ownership Plan Act, 1987, (Bill 20), referred December 9, 1987; reported as amended December 10, 1987.
- Employment Standards Amendment Act, 1987, (Bill 51), referred December 9, 1987; reported without amendment December 9, 1987.
- Employment Standards Amendment Act, 1988, (Bill 114), referred January 18, 1989; reported without amendment February 2, 1989.
- Environment Statute Law Amendment Act, 1988, (Bill 148), referred June 21, 1988; reported as amended June 21, 1988.
- Executive Council Amendment Act, 1987, (Bill 80), referred January 7, 1988; reported without amendment January 7, 1988.
- Farm Implements Act, 1987, (Bill 78), referred November 16, 1988; reported as amended November 16, 1988.
- Farm Products Containers Act, 1988, (Bill 140), referred November 15, 1988; reported without amendment November 15, 1988.
- Intervenor Funding Project Act, 1988—Loi de 1988 sur le projet d'aide financière aux intervenants, (Bill 174), referred December 14, 1988; reported as amended December 15, 1988.
- Legislative Assembly Amendment Act, 1987, (Bill 79), referred January 7, 1988; reported without amendment January 7, 1988.
- Limitations Amendment Act, 1988, (Bill 198), referred January 12, 1989.
- Members' Conflict of Interest Act, 1987—Loi de 1987 sur les conflits d'intérêts des membres de l'Assemblée, (Bill 1), referred February 8, 1988; reported without amendment February 9, 1988.
- Motor Vehicle Dealers Amendment Act, 1988, (Bill 191), referred December 15, 1988.
- Motor Vehicle Repair Act, 1988, (Bill 22), referred June 27, 1988; reported as amended June 27, 1988.
- Municipal and School Board Payments Adjustment Act, 1988, (Bill 186), referred January 11, 1989; reported as amended January 11, 1989.
- Municipal Council Retirement Allowances Act, 1987, (Bill 75), referred February 11, 1988.
- Municipal Extra-Territorial Tax Act, 1988, (Bill 159), referred June 27, 1988; reported as amended June 27, 1988.
- Municipal Statute Law Amendment Act, 1987, (Bill 59), referred June 1, 1988; reported as amended June 1, 1988.
- Municipality of Metropolitan Toronto Amendment Act, 1988, (Bill 29), referred February 8, 1988; reported without amendment, February 8, 1988.
- Municipality of Metropolitan Toronto Amendment Act, 1987, (Bill 61), referred January 7, 1988; reported without amendment, January 7, 1988.
- Northern Ontario Heritage Fund Act, 1988—Loi de 1988 sur le Fonds du patrimoine du Nord de l'Ontario, (Bill 116), referred May 25, 1988; reported as amended May 26, 1988.
- Ontario Automobile Insurance Board Act, 1988, (Bill 2), referred February 8, 1988; reported without amendment February 10, 1988.
- Ontario Home Ownership Savings Plan Act, 1988, (Bill 126), referred June 2, 1988; reported as amended June 2, 1988.
- Personal Property Security Act, 1988, (Bill 151), referred March 1, 1989; reported as amended March 1, 1989.

- Pits and Quarries Control Amendment Act, 1988, (Bill 153), referred June 22, 1988; reported without amendment June 22, 1988.
- Planning Amendment Act, 1988, (Bill 128), referred February 21, 1989; reported as amended February 22, 1989.
- Prepaid Services Act, 1987, (Bill 26), referred June 21, 1988; reported as amended June 21, 1988.
- Repair and Storage Liens Act, 1988, (Bill 152), referred March 1, 1989; reported as amended March 2, 1989.
- Retail Business Holidays Amendment Act, 1989, (Bill 113), referred January 31, 1989; reported without amendment February 2, 1989.
- South African Trust Investments Act, 1987—Loi de 1987 sur les placements sud-africains détenus en fiducie, (Bill 9), referred December 14, 1988; reported as amended December 14, 1988.
- Tourism Advisory Board Act, 1987, (Bill 24), referred December 3, 1987.
- Travel Industry Amendment Act, 1987, (Bill 25), referred December 10, 1987; reported without amendment, December 10, 1987.
- Water Transfer Control Act, 1988, (Bill 175), referred February 9, 1989; reported as amended February 9, 1989.
- Weed Control Act, 1988, (Bill 138), referred June 22, 1988; reported without amendment June 22, 1988.

COMPENDIA:

See Sessional Paper Index, (green section) “Compendia”.

CONFLICT OF INTEREST COMMISSIONER:

Appointment of Honourable Gregory Evans as—June 29, 1988.

CONSTITUTIONAL REFORM, SELECT COMMITTEE ON:

See “Select Committee”.

D

DEBATES ON MATTERS OF URGENT PUBLIC IMPORTANCE:

(See “EMERGENCY DEBATES” listed by subject matter and Member).

DEPUTY CHAIR OF THE COMMITTEES OF THE WHOLE HOUSE:

Appointed—November 4, 1987; October 26, 1988.

Motion for the appointment of, and amendment thereto, debated—October 24, 25, 26, 1988.

Vacancy in the Office of, announced—October 24, 1988.

DEPUTY SPEAKER:

Appointed—November 4, 1987.

DEWAN, PATRICK MICHAEL:

Member for the Electoral District of Oxford from 1934 to 1943, condolence on the death of—October 17, 1988.

DIVISION BELLS:

Deemed to be ringing until sitting is resumed—April 22, 1988.

Ring through the remainder of the day—April 21, 1988; January 17, 1989.

E**ELECTION ROLL:**

Thirty-fourth General Election—November 3, 1987.

EMERGENCY DEBATES:*List by Member:*

Mr Allen, Young offenders, underfunding and lack of planning of programs and facilities—February 6, 1989.

Mr Brandt, Canada-U.S. trade agreement, not proceeded with (on division)—December 15, 1987.

Mr Brandt, Nursing shortage and health care services—January 10, 1989.

Mr Brandt, Waste management—October 17, 1988.

Mr Cousens, Municipal planning process—November 9, 1988.

Mrs Cunningham, Home care services—January 9, 1989.

Mr Harris, Lack of affordable housing and rental accommodation—November 5, 1987.

Mr Mackenzie, Job protection and labour adjustment—November 29, 1988.

Mr Rae (York South), Automobile insurance rates, ruled out of order—February 13, 1989.

Mr Rae (York South), Establishment of an independent prosecutor and investigation process to deal with possible criminal actions by members of Ontario's police forces—January 16, 1989.

Mr Rae (York South), Sunday shopping—April 5, 1988.

Mr Rae (York South), Trade agreement—November 4, 1987.

Mr Reville, Budget constraints on Ontario hospitals, not proceeded with (on division)—May 11, 1988.

Mr Reville, Funding for community based alternatives, not proceeded with (on division)—May 10, 1988.

Mr Reville, Health care services, not proceeded with (on division)—May 9, 1988.

Mr Reville, Hospitals facing budget cut backs—May 12, 1988.

Mr Runciman, Auto insurance premium increases—December 6, 1988.

List by subject matter:

Auto insurance premium increases, Mr Runciman—December 6, 1988.

Automobile insurance rates, Mr Rae (York South), ruled out of order—February 13, 1989.

Budget constraints on Ontario hospitals, Mr Reville, not proceeded with (on division)—May 11, 1988.

Canada-U.S. trade agreement, Mr Brandt, not proceeded with (on division)—December 15, 1987.

Establishment of an independent prosecutor and investigation process to deal with possible criminal actions by members of Ontario's police forces, Mr Rae (York South)—January 16, 1989.

Funding for community based alternatives, Mr Reville, not proceeded with (on division)—May 10, 1988.

Health care services, Mr Reville, not proceeded with (on division)—May 9, 1988.

Home care services, Mrs Cunningham—January 9, 1989.

Hospitals facing budget cut backs, Mr Reville—May 12, 1988.

Housing, lack of affordable, and rental accommodation, Mr Harris—November 5, 1987.

Job protection and labour adjustment, Mr Mackenzie—November 29, 1988.

Municipal planning process, Mr Cousens—November 9, 1988.

Nursing shortage and health care services, Mr Brandt—January 10, 1989.

Sunday shopping, Mr Rae (York South)—April 5, 1988.

Trade agreement, Mr Rae (York South)—November 4, 1987.

Waste management, Mr Brandt—October 17, 1988.

Young offenders, underfunding and lack of planning of programs and facilities, Mr Allen—February 6, 1989.

ESTIMATES:

Main Estimates (1987-88) tabled—November 24, 1987.

Referred to Committees, including any Supplementary Estimates presented—November 30, 1987.

Supplementaries (1987-88) tabled—December 17, 1987; February 9, 1988.

1987-88 Estimates and Supplementary Estimates not yet passed and reported, deemed to be passed, reported and concurred in—May 26, 1988.

Main Estimates (1988-89) tabled—April 28; June 21, 1988.

Supplementaries (1988-89) tabled—December 13, 1988; January 31; February 21, 1989.

Referred to Committees, including any Supplementary Estimates—June 15; October 24; November 22; December 13, 1988; January 31; February 21, 1989.

1988-89 Estimates and Supplementary Estimates not yet passed and reported, deemed to be passed, reported and concurred in—March 2, 1989.

Changes in time and/or sequence of consideration—October 24, 27; November 7, 10, 22; December 12, 1988; January 4, 11; February 20, 1989.

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

EVANS, HONOURABLE GREGORY:

Appointment of, as Conflict of Interest Commissioner—June 29, 1988.

F

FLAGS:

Canadian and Ontario, flown at half-mast in remembrance of those who lost their lives in the Armenian earthquake—December 12, 1988.

FOLLWELL, MISSY:

Clerk Assistant of the Yukon legislature, on attachment to the Office of the Clerk, introduced—October 24, 1988.

FOOTE, JOHN W.:

Member for the Electoral District of Durham from 1948 to 1957, condolence on the death of—May 4, 1988.

FRANCOPHONE AFFAIRS:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; reported November 3, 1988.

FULFORD, GEORGE TAYLOR:

Member for the Electoral District of Leeds from 1934 to 1937, condolence on the death of—December 16, 1987.

H

HANDLEMAN, SIDNEY B.:

Member for the Electoral District of Carleton from 1971 to 1980, condolence on the death of—June 27, 1988.

HODGSON, WILLIAM M.C.:

Member for the Electoral District of York North from 1967 to 1985, condolence on the death of—October 27, 1988.

I

INFORMATION AND PRIVACY COMMISSIONER:

Appointment of Sidney Bryan Linden as—November 24, 1987.

INTERIM SUPPLY:

See Supply

J

JAMES, CRAIG:

Second Clerk Assistant and Clerk of Committees of the British Columbia legislature, on attachment to the Office of the Clerk, introduced—November 5, 1987.

L

LEGISLATIVE ASSEMBLY:

Acting Speaker receives consent of House to reserve judgment on a proposed amendment to an amendment to a Government Motion and to refer matter

to the Speaker to determine whether the amendment is in order—December 16, 1987.

Adjournment:

- November 10 to November 16, 1987—November 10, 1987.
- December 23 to December 29, 1987—December 23, 1987.
- January 7 to February 8, 1988—January 7, 1988.
- February 11 to April 5, 1988—February 11, 1988.
- June 29 to October 17, 1988—June 29, 1988.
- November 17 to November 22, 1988—November 17, 1988.
- December 15, 1988 to January 3, 1989—December 15, 1988.

Debates under Standing Order 37—*See Emergency Debates*.

Disposition of business remaining on Orders and Notices Paper, notwithstanding prorogation—March 2, 1989.

Estimates not reported, disposition of—May 26, 1988; March 2, 1989.

Proclamation convening—November 3, 1987.

Prorogation of—March 2, 1989.

Provisional Standing Orders extended to remain in effect—December 31, 1987; May 26; June 28; December 15, 1988.

Routine Motions (*also see under specific subject matters*):

- House not meet in Chamber on Thursday, June 23, 1988—June 16, 1988.
- House to consider government business—November 16, 1987.
- House shall continue to meet until 9.00 p.m. when the Speaker shall adjourn the House without motion until the next Sessional day—June 28, 1988.
- House shall meet from 9:00 a.m. until 12:00 noon on Wednesday, June 29, 1988, with Routine Proceedings at 1:00 p.m.—June 28, 1988.
- House shall continue to meet after 6:00 p.m.—June 29, 1988.
- House shall meet at 11:00 a.m. on Thursday, February 16, 1989 to consider one item of private members' public business—February 15, 1989.
- House shall meet from 10:00 a.m. to 12:30 p.m. on Thursday, March 2, 1989, to consider government business, with Routine Proceedings to commence at 1:30 p.m.—February 23, 1989.
- Order for Second Reading of Bill 76, An Act to amend the Education Act and certain other Acts related to Education discharged and Bill withdrawn—April 26, 1988.
- Order for Second Reading of Bill 111, An Act to amend the Legislative Assembly Act discharged and Bill withdrawn—October 20, 1988.
- Order for Second Reading of Bill 112, An Act to amend the Legislative Assembly Act discharged and Bill withdrawn—October 20, 1988.
- Order for Second Reading of Bill 154, An Act to amend the Assessment Act discharged and Bill withdrawn—June 28, 1988.
- Order for Third Reading of Bill 125, An Act to amend the Education Act and certain other Acts related to Education discharged and Bill referred to Committee of the Whole House—May 24, 1988.
- Order of the House of May 4, 1988 adopting the report of the Standing Committee on Regulations and Private Bills with respect to a certain Bill rescinded and Bill recommitted to Committee—June 16, 1988.

- Order of precedence for private members' public business changed—December 15, 1987; April 26; May 10; June 15; October 17, 20; November 22; December 1, 15, 1988; January 3, 11, 19; February 1, 20, 22, 1989.
- Requirement for notice with respect to private members' ballot items waived—November 16, 1987; February 8; April 5, 20, 26; May 12; June 15; October 17, November 17; December 1, 1988; January 3, 11, 19; February 1, 15, 20, 22, 1989.
- Routine Proceedings commence at 10:00 a.m.—December 30, 1987; January 6, 1988.
- Sit through luncheon recess—December 30, 1987; January 6, 1988.
- Sitting time on Thursday, November 5, 1987—November 4, 1987.
- Unanimous consent given:
 - to adjourn the debate on the motion for adoption of the report of the Standing Committee on Administration of Justice on Bill 113, An Act to amend the Retail Business Holidays Act—January 10, 1989.
 - to adjourn House at 5:00 p.m.—December 23, 1987.
 - to defer divisions June 16, 20, 29; December 7, 13, 1988; January 12; February 14, 27; March 1, 1989.
 - to observe a minute of silence in remembrance of Worker Memorial Day—April 28, 1988.
 - to permit Bill 181, An Act to amend the Legislative Assembly Act, to be Ordered for Third Reading immediately following Second Reading—December 8, 1988.
 - to permit Mr Harris, in the absence of Mr McCague, to move Mr McCague's Resolution—May 19, 1988.
 - to permit Mr Reville, by reason of Mr Swart's resignation, to move the Order for Second Reading of Mr Swart's Bill 111, An Act to amend the Legislative Assembly Act, be discharged and the Bill withdrawn—October 20, 1988.
 - to print the Standing Committee on the Legislative Assembly report on the Process for Reviewing Election Laws in the Votes and Proceedings—November 24, 1988.
 - to refer a Resolution to the Select Committee on Education—May 19, 1988.
 - to recess for 10 minutes—January 7, 1988.
 - to revert to "Motions"—December 10, 1987; January 7; February 11; April 20; June 28, 29, 1988.
 - to revert to "Petitions"—November 5, 1987.
 - to waive arguments of the mover and representatives of the other parties prior to proceeding to debate a matter of urgent public importance—January 10, 1989.
- Vacancy in the membership of the House announced—January 4; October 17, 1988.
- Vacancy in the office of Deputy Chairman of the Committees of the Whole House announced—October 24, 1988.

LEVESQUE, RENE:

Premier of the Province of Quebec from 1976 to 1985, condolence on the death of—November 4, 1987.

LIEUTENANT GOVERNOR:

(Also see “Office of”)

His speech on opening—November 3, 1987.

His speech on prorogation—March 2, 1989.

Transmits estimates (1987-88)—November 24, 1987; Supplementaries (1987-88)—December 17, 1987; February 9, 1988—see *Sessional Paper index (green section)* “Expenditure Estimates”.

Transmits estimates (1988-89)—April 28; June 21, 1988; Supplementaries (1988-89)—December 13, 1988; January 31; February 21, 1989—see *Sessional Paper index (green section)* “Expenditure Estimates”.

Royal Assent—see *Bill index (blue section)* and, *Royal Assent*.

LINDEN, SIDNEY BRYAN:

Appointment of, as Information and Privacy Commissioner—November 24, 1987.

M

MACNAUGHTON, CHARLES STEEL:

Member for the Electoral District of Huron from 1958 to 1973, condolence on the death of—November 18, 1987.

MANAGEMENT BOARD OF CABINET:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; time for consideration increased—November 22, 1988; reported January 3, 1989.

MATTERS OF URGENT PUBLIC IMPORTANCE, DEBATES ON:

(See “*EMERGENCY DEBATES*”).

MEMBER:

Mrs Cunningham, took her seat—April 12, 1988.

Mr Edighoffer, elected as Speaker—November 3, 1987.

Mr Farnan, named—May 12, 1988.

Mr Kormos, took his seat—November 15, 1988.

Mr Mackenzie, named—November 19, 1987.

Mr Poirier, appointed Deputy Speaker—November 4, 1987.

Mr Rae (York South), recognized as Leader of Her Majesty’s Loyal Opposition—November 3, 1987.

Mr Ray (Windsor-Walkerville), appointed Deputy Chairman of the Committees of the Whole House—October 26, 1988.

Miss Roberts, appointed Deputy Chair of the Committees of the Whole House—November 4, 1987. Vacancy in office, by reason of her resignation, announced—October 24, 1988.

Mr Runciman, named—April 28, 1988.

Mr Swart, named—February 9, 1988.

Mr Swart, informed the House of his intention to resign, effective June 30, 1988—May 2, 1988.

Mr Van Horne, informed the House of his intention to resign, effective December 31, 1987—December 8, 1988.

MINISTRY OF AGRICULTURE AND FOOD:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF THE ATTORNEY GENERAL:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; deemed reported and concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on Administration of Justice—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF CITIZENSHIP:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; transferred to Standing Committee on Administration of Justice—October 24, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF COLLEGES AND UNIVERSITIES:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; reported November 16, 1988; concurred in—March 2, 1989.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; reported February 6, 1989; concurred in—February 23, 1989.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; transferred to Standing Committee on General Government—February 20, 1989; reported February 27, 1989; concurred in—March 2, 1989.

MINISTRY OF CORRECTIONAL SERVICES:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; reported January 31, 1989; concurred in—March 2, 1989.

MINISTRY OF CULTURE AND COMMUNICATIONS:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; transferred to Standing Committee on Administration of Justice—October 24, 1988; deemed reported and concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on Administration of Justice—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF EDUCATION:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

Supplementaries (1988-89) referred—February 21, 1989; deemed reported and concurred in—March 2, 1989.

MINISTRY OF ENERGY:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF THE ENVIRONMENT:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988; reported November 24, 1988; concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on General Government—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF FINANCIAL INSTITUTIONS:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; deemed reported and concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on Administration of Justice—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF GOVERNMENT SERVICES:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Supplementaries (1987-88) referred—February 9, 1988; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; time for consideration reduced—November 22, 1988; deemed reported—March 2, 1989.

Supplementaries (1988-89) referred—January 31, 1989; deemed reported—March 2, 1989.

MINISTRY OF HEALTH:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; transferred to Committee of Supply—November 7, 1988; reported—December 1, 1988.

MINISTRY OF HOUSING:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; reported December 21, 1987; deemed concurred in—May 26, 1988.

Supplementaries (1987-88) referred—February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Committee of Supply—November 22, 1988; reported February 23, 1989.

Supplementaries (1988-89) referred to Committee of Supply—December 13, 1988; reported February 23, 1989.

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; reported—December 14, 1987; deemed concurred in—May 26, 1988.

Supplementaries (1987-88) referred—February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

Supplementaries (1988-89) referred Standing Committee on Resources Development—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; deemed reported—March 2, 1989.

MINISTRY OF LABOUR:

Estimates (1987-88) referred to Standing Committee on General Government—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988; reported—February 6, 1989; concurred in—March 2, 1989.

MINISTRY OF MINES:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF MUNICIPAL AFFAIRS:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988; reported—December 15, 1988; concurred in—March 2, 1989.

MINISTRY OF NATURAL RESOURCES:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—February 9, 1988; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; reported—December 6, 1988; concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on Resources Development—December 13, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF NORTHERN DEVELOPMENT:

Estimates (1987-88) referred to Standing Committee on General Government—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF REVENUE:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; reported—October 31, 1988.

MINISTRY OF SKILLS DEVELOPMENT:

Estimates (1987-88) referred to Standing Committee on Social development—November 30, 1987; reported—December 14, 1987; deemed concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; reported—January 9, 1989; concurred in—March 2, 1989.

MINISTRY OF THE SOLICITOR GENERAL:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; deemed reported and concurred in—March 2, 1989.

MINISTRY OF TOURISM AND RECREATION:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988; reported—December 8, 1988; concurred in—March 2, 1989.

MINISTRY OF TRANSPORTATION:

Estimates (1987-88) referred to Standing Committee on Resources Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; reported—February 23, 1989; concurred in—March 2, 1989.

Supplementaries (1988-89) referred to Standing Committee on Resources Development—December 13, 1988; reported—February 23, 1989; concurred in—March 2, 1989.

MINISTRY OF TREASURY AND ECONOMICS:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; reported—December 9, 1987; deemed concurred in—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; transferred to Standing Committee on Finance and Economic Affairs—November 22, 1988; deemed reported and concurred in—March 2, 1989.

MORIN, JULES:

Member for the Electoral District of Ottawa East from 1955 to 1963 and from 1967 to 1971, condolence on the death of—October 18, 1988.

N

NEWMAN, WILLIAM G.:

Member for the Electoral District of Durham-York from 1967 to 1981, condolence on the death of—October 17, 1988.

NON-CONFIDENCE MOTIONS:

Mr Brandt, lost on division—May 31, 1988; February 8, 1989.

Mr Rae (York South), lost on division—May 2; November 8, 1988; February 15, 1989.

O

OFFICE FOR DISABLED PERSONS:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; reported—December 21, 1987; deemed concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988; reported—November 14, 1988; concurred in—February 23, 1989.

OFFICE OF THE ASSEMBLY:

Estimates (1987-88) referred to Standing Committee on the Legislative Assembly—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on the Legislative Assembly—November 22, 1988; reported—December 1, 1988; concurred in—March 2, 1989.

Supplementaries (1988-89) referred—January 31, 1989; deemed reported and concurred in—March 2, 1989.

OFFICE OF THE CHIEF ELECTION OFFICER:

Estimates (1987-88) referred to Standing Committee on the Legislative Assembly—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on the Legislative Assembly—November 22, 1988; reported—November 24, 1988; concurred in—February 23, 1989.

OFFICE OF THE LIEUTENANT GOVERNOR:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; reported—December 8, 1988.

OFFICE OF THE OMBUDSMAN:

Estimates (1987-88) referred to Standing Committee on the Ombudsman—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Supplementaries (1987-88) referred—December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on the Ombudsman—November 22, 1988; reported—January 11, 1989; concurred in—February 23, 1989.

OFFICE OF THE PREMIER:

Estimates (1987-88) referred to Committee of Supply—November 30, 1987; deemed reported—May 26, 1988.

Estimates (1988-89) referred to Committee of Supply—June 15, 1988; deemed reported—March 2, 1989.

OFFICE OF THE PROVINCIAL AUDITOR:

Estimates (1987-88) referred to Standing Committee on Public Accounts—November 30, 1987; reported—December 17, 1987; deemed concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Public Accounts—November 22, 1988; reported—December 15, 1988; concurred in—February 23, 1989.

OFFICE RESPONSIBLE FOR NATIVE AFFAIRS:

Estimates (1987-88) referred to Standing Committee on Administration of Justice—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Administration of Justice—June 15, 1988; reported—March 1, 1989; concurred in—March 2, 1989.

**OFFICE RESPONSIBLE FOR RACE RELATIONS AND THE ONTARIO
HUMAN RIGHTS COMMISSION:**

Estimates (1987-88)—see Ministry of Labour, Vote 2106, Human Rights Commission Program.

OFFICE RESPONSIBLE FOR SENIOR CITIZENS' AFFAIRS:

Estimates (1987-88) referred to Standing Committee on Social Development—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Social Development—June 15, 1988; reported—December 12, 1988; concurred in—February 23, 1989.

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES:

Estimates (1987-88) referred to Standing Committee on General Government—November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89) referred to Standing Committee on Resources Development—June 15, 1988; transferred to Standing Committee on Social

Development—October 24, 1988; deemed reported and concurred in—March 2, 1989.

OLIVER, FARQUHAR R.:

Member for the Electoral District of Grey South from 1926 to 1967, condolence on the death of—January 23, 1989.

ORDER IN COUNCIL:

Appointing Chairman and Commissioners to the Board of Internal Economy—November 4, 1987.

Deleting the name of one Commissioner to the Board of Internal Economy and substituting the name of another in lieu thereof—February 13, 1989.

P

PETITIONS:

(*See Sessional Paper Index (green section)*).

PRIVATE MEMBERS' PUBLIC BUSINESS:

See Resolutions, Private Members' and Bill Index, (blue section) "Private Members' Public Bills".

Not to be considered until morning of Thursday, November 26, 1987—November 16, 1987.

Not to be considered—December 30, 1987; January 6, 1988; February 23, 1989.

Order for Second Reading of Bill 111, An Act to amend the Legislative Assembly Act, discharged and Bill withdrawn—October 20, 1988.

Order for Second Reading of Bill 112, An Act to amend the Legislative Assembly Act, discharged and Bill withdrawn—October 20, 1988.

Order for Second Reading of Bill 154, An Act to amend the Assessment Act, discharged and Bill withdrawn—June 28, 1988.

Order of precedence changed—December 15, 1987; April 26; May 10; June 15; October 17, 20; November 22; December 1, 15, 1988; January 3, 11, 19; February 1, 20, 22, 1989.

Requirement for notice waived for private members' ballot items—November 16, 1987; February 8; April 5, 20, 26; May 12; June 15; October 17; November 17; December 1, 1988; January 3, 11, 19; February 1, 15, 20, 22, 1989.

PROCLAMATION:

Convening Legislative Assembly—November 3, 1987.

PROVINCIAL AUDITOR:

(*Also see "Office of"*)

Annual Report for the year ended March 31, 1988—November 30, 1988.

PUTZ, GREGORY:

Clerk Assistant of the Saskatchewan legislature, on attachment to the Office of the Clerk, introduced—November 25, 1987.

Q

QUESTIONS:

For Answers to written questions *See Hansard Index*.

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

R

RECORDED VOTES:

On Bills:

- Aggregate Resources Act, 1988, (Bill 170), on motion for Second Reading—March 1, 1989.
- Animals for Research Amendment Act, 1988, (Bill 190), on motion for Second Reading—December 8, 1988.
- Automobile Insurance Board Act, 1987, (Bill 2), on motion for Second Reading—December 8, 1987; on motion for Third reading—February 11, 1988.
- Child and Family Services Amendment Act, 1988, (Bill 107), on motion for Second Reading—May 24, 1988.
- East/Central Ontario Recreational Trails Commission Act, 1987, (Bill 67), on motion for Second Reading—May 12, 1988.
- Employment Standards Amendment Act, 1988, (Bill 114), on motion for leave to introduce—April 25, 1988; on motion for Second Reading—June 20, 1988; on motion for Third Reading—February 7, 1989.
- Employment Standards Amendment Act, 1988, (Bill 156), on motion for Second Reading—October 27, 1988.
- Garbage Recycling Programs Act, 1987, (Bill 89), on motion for Second Reading—October 27, 1988.
- Gasoline Tax Amendment Act, 1988, (Bill 121), on motion for leave to introduce—April 25, 1988; on motion for Second Reading—December 7, 1988.
- Greenwood Raceway Act, 1987, (Bill 12), on motion for Second Reading—May 26, 1988.
- Gun Replica Sale Prohibition Act, 1988, (Bill 145), on motion for Second Reading—June 16, 1988.
- Income Tax Amendment Act, 1988, (Bill 193), on motion for Second Reading—December 13, 1988.
- Independent Health Facilities Act, 1988, (Bill 147), on motion for Second Reading—February 22, 1989.
- Informed Choice by Patients Act, 1988, (Bill 123), on motion for Second Reading—May 5, 1988.
- Legislative Assembly Amendment Act, 1988, (Mr Farnan), on motion for leave to introduce—October 19, 1988.
- Members' Conflict of Interest Act, 1988—Loi de 1988 sur les conflits d'intérêts des membres de l'Assemblée, (Bill 1), on motion for Third Reading—February 9, 1988.

- Metropolitan Toronto Police Force Complaints Amendment Act, 1987, (Bill 4), on motion for Second Reading—January 17, 1989.
- Municipal Smoking By-Law Authorization Act, 1988, (Bill 157), on motion for Second Reading—November 10, 1988.
- Northern Ontario Heritage Fund Act, 1988—Loi de 1988 sur les Fonds du patrimoine du Nord de l'Ontario, (Bill 116), on motion for Second Reading—May 25, 1988.
- Ontario Energy Board Amendment Act, 1988, (Bill 184), on motion for Second Reading—November 24, 1988.
- Ontario Environmental Rights Act, 1987, (Bill 13), on motion for Second Reading—December 10, 1987.
- Ontario Highway Transport Board Amendment Act, 1987, (Bill 87), on motion for Second Reading—June 20, 1988.
- Ontario Lottery Corporation Amendment Act, 1988, (Bill 119), on motion for leave to introduce—April 25, 1988; on motion for Second Reading—March 1, 1989.
- Police and Sheriffs Statute Law Amendment Act, 1988, (Bill 187), on motion for Second Reading—February 14, 1989.
- Retail Business Holidays Amendment Act, 1988, (Bill 113), on motion for leave to introduce—April 25, 1988; on motion for Second Reading—June 20, 1988; on motion for Third Reading—February 7, 1989.
- Retail Business Holidays Amendment Act, 1988, (Mr Brandt), on motion for leave to introduce—December 15, 1988.
- Retail Sales Tax Amendment Act, 1988, (Bill 122), on motion for leave to introduce—April 25, 1988; on motion for Second Reading—December 7, 1988; on motion for Third Reading—March 1, 1989.
- Trespass to Property Amendment Act, 1988, (Bill 149), on motion for Second Reading—February 14, 1989.
- Truck Transportation Act, 1987, (Bill 88), on motion for Second Reading—June 20, 1988.
- Water Transfer Control Act, 1989, (Bill 175), on motion for Third Reading—March 1, 1989.
- Wine Content Act, 1988, (Bill 167), on motion for Second Reading—June 29, 1988.
- Workers' Compensation Amendment Act, 1988, (Bill 162), on motion for Second Reading—November 23, 1988.
- Zoo Licensing Act, 1988, (Bill 129), on motion for Second Reading—November 3, 1988.

On Emergency Debates:

- re budget constraints on Ontario hospitals, (Mr Reville)—May 11, 1988.
- re endorsement of the proposed Canada-U.S. trade agreement, (Mr Brandt)—December 15, 1987.
- re funding for community based alternatives, (Mr Reville)—May 10, 1988.
- re health care services, (Mr Reville)—May 9, 1988.

On Non-confidence Motions:

- by Mr Brandt—May 31, 1988; February 8, 1989.
- by Mr Rae (York South)—May 2; November 8, 1988; February 15, 1989.

On Reports:

- re adoption of the recommendations contained in the Report on the Constitution Amendment, 1987 of the Select Committee on Constitutional Reform/le rapport de la Modification constitutionnelle de 1987 du comité spécial de la Réforme constitutionnelle—June 29, 1988.
- re adoption of the report of the Standing Committee on Administration of Justice on Bill 113, the Retail Business Holidays Amendment Act, 1988—January 31, 1989.
- re adoption of the report of the Standing Committee on Administration of Justice on Bill 114, the Employment Standards Amendment Act, 1988—January 18, 1989.

On Resolutions:

- re amendment to the Constitution of Canada—June 29, 1988.
- re Budgetary Policy of the Government—March 2, 1989.
- re Community Based Resource Authorities (Mr Pouliot)—November 17, 1988.
- re consultative constitutional process, items for consideration, (Mr Chiarelli)—January 26, 1989.
- re Eastern Ontario Economic Development, (Mr McGuinty)—January 5, 1989.
- re endorsement of recommendation (No. 82) of the Final Report of the Advisory Committee on Municipal Elections, (Mr Breagh)—June 9, 1988.
- re environmental SuperFund, (Mr Brandt)—October 20, 1988.
- re Federal Government's housing policy, (Mr Nixon (York Mills))—November 10, 1988.
- re Fire Departments Act, R.S.O. 1980, (Mr Faubert)—November 26, 1987.
- re Free trade agreement, (Mr Morin-Strom)—November 26, 1987.
- re Government Notice of Motion Number 20, allocation of time for proceedings on Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act—January 30, 1989.
- re Government of Canada's supermailbox program, (Mr Cousens)—December 10, 1987.
- re indexation of all pensions and moratorium on the use of contribution holidays, (Mr Cooke (Windsor-Riverside))—April 28, 1988.
- re Northern Ontario Heritage Fund, (Miss Martel)—April 14, 1988.
- re Order in Council appointments review, (Mr Runciman)—April 7, 1988.
- re proposed trade agreement between Canada and the United States—January 6, 1988.
- re sexual assault, (Mr Jackson)—June 9, 1988.
- re speed limits on highways, (Mr Smith (Lambton))—February 23, 1989.
- re sunset provision and mandatory review of legislation establishing agencies, boards and commissions, (Mr Harris)—April 21, 1988.

On Routine Motions:

- re appointment of Mr Ray (Windsor-Walkerville) as Deputy Chairman of the Committees of the Whole House—October 26, 1988.

On Speaker's Rulings:

- re Government Notice of Motion Number 20, allocation of time for proceedings on Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act—January 23, 1989.

- re motion to set aside the ordinary business of the House to discuss a matter of urgent public importance—February 13, 1989.
 - re point of privilege raised by the member for Nipissing (Mr Harris) and question as to whether there was anything stopping the Standing Committee on the Legislative Assembly asking for an investigation into the matter regarding translation of the Thom Commission Report—June 9, 1988.
- On Throne debate—November 24, 1987.

RESOLUTIONS, GOVERNMENT:

(Also see under Specific subject matters)

Allocation of time for proceedings on Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act, debated—January 23, 24, 25, 26, 30, 1989; carried on division—January 30, 1989.

Amendment to the Constitution of Canada, carried on division—June 29, 1988.

Authorizing committees to meet during Recess between First and Second Sessions of 34th Parliament at times other than those specified in the schedule tabled with the Clerk of the Assembly, carried—March 2, 1989.

Authorizing committees to release reports during Recess between First and Second Sessions of 34th Parliament, carried—March 2, 1989.

Authorizing Standing Committee on the Legislative Assembly to review the Report of the Chief Election Officer including recommended legislative changes 1988, carried—March 2, 1989.

Budgetary policy of the Government, debated—April 25, 26, 27, 28; May 4, 5, 9, 19, 30; June 2, 1988; February 22; March 2, 1989; carried on division—March 2, 1989.

Continuing committees, authorizing meetings during Recess between First and Second Sessions of 34th Parliament and orders of reference, carried—March 2, 1989.

Continuing Select Committee on Education, carried—March 2, 1989.

Disposition of business remaining on Orders and Notices Paper, notwithstanding prorogation, carried—March 2, 1989.

Estimates 1987-88, not yet passed by Committees, deemed to be passed, reported and concurred in, carried—May 26, 1988.

Estimates 1988-89, referred to Committees and sequence of consideration, carried—October 24, 1988.

Estimates 1988-89, referred to Committees and allocation of time for consideration, carried—November 22, 1988.

Estimates 1988-89 and Supplementary Estimates, not yet passed by Committees, deemed to be passed, reported and concurred in, carried—March 2, 1989.

Evans, Honourable Gregory, appointment of, as Conflict of Interest Commissioner, carried—June 29, 1988.

Interim supply, December 1 to December 31, 1987, carried—November 30, 1987.

Interim supply, January 1 to April 15, 1988, carried—December 31, 1987.

Interim supply, April 16 to June 30, 1988, debated—April 7, 11, 12, 13, 1988; carried—April 13, 1988.

- Interim supply, July 1 to October 31, 1988, debated—June 15, 29, 1988; carried—June 29, 1988.
- Interim supply, November 1 to December 31, 1988, debated—October 18, 24, 1988; carried—October 27, 1988.
- Interim supply, January 1 to March 31, 1989, carried—December 13, 1988.
- Interim supply, April 1 to May 31, 1989, carried—March 2, 1989.
- Linden, Sidney Bryan, appointment of, as Information and Privacy Commissioner, carried—November 24, 1987.
- Membership on standing committees, carried—November 23, 1987; October 24, 1988.
- Membership on standing committees continued, carried—March 2, 1989.
- Proposed trade agreement between Canada and the United States, debated—December 15, 16, 17, 21, 22, 23, 29, 30, 1987; January 4, 5, 6, 1988; carried on division—January 6, 1988.
- Schedule for committee meetings, carried—November 23, 1987.
- Select Committee on Constitutional Reform, appointment of, debated—November 25, 26, 30, 1987; carried—November 30, 1987.
- Select Committee on Education membership, carried—March 2, 1989.
- Standing and Select Committees authorization to meet during the Summer Adjournment and terms of reference, carried—June 29, 1988.

RESOLUTIONS, PRIVATE MEMBERS'—DEBATED UNDER STANDING ORDER 71:

List by member:

- Mr Adams—Provincial growth strategy, carried—January 12, 1989.
- Mr Allen—Multi-grade, multi-faith religious education curriculum, carried, and with unanimous consent, referred to the Select Committee on Education—May 19, 1988.
- Mr Ballinger—Temporary work permits for refugee claimants, carried—December 1, 1988.
- Mr Brandt—Environmental SuperFund, lost on division—October 20, 1988.
- Mr Breaugh—Endorsement of the recommendation (No. 82) of the Final Report of the Advisory Committee on Municipal Elections, lost on division—June 9, 1988.
- Mr Callahan—Retired persons internship program, carried—February 9, 1989.
- Mr Campbell—Northern Ontario artists and cultural groups/les artistes et les groupes culturels du nord de l'Ontario, carried—February 2, 1989.
- Mr Carrothers—Community based cancer clinic network, carried—April 21, 1988.
- Mr Chiarelli—Consultative constitutional process, items for consideration, carried on division—January 26, 1989.
- Mr Cleary—Heritage building fund, carried—December 3, 1987.
- Ms Collins—Plastics waste management policy, carried—June 2, 1988.
- Mr Cooke (Windsor-Riverside)—Indexation of all pensions and moratorium on the use of contribution holidays, lost on division—April 28, 1988.
- Mr Cousens—Government of Canada's supermailbox program, carried on division—December 10, 1987.

- Mr Daigeler—Twinning programs, carried—February 11, 1988.
- Mr Elliot—Niagara Escarpment land use planning, carried—February 23, 1989.
- Mr Eves—Designating the entire riding of Parry Sound as being part of Northern Ontario for the purposes of all government ministries, agencies, boards and commissions, carried—April 28, 1988.
- Mr Faubert—Fire Departments Act, R.S.O. 1980, lost on division—November 26, 1987.
- Mrs Fawcett—Dirt bikes and all terrain vehicles on Conservation Authorities lands, carried—February 9, 1989.
- Mr Hampton—Mail service in rural communities and small towns of North-western Ontario, carried—December 1, 1988.
- Mr Harris—Sunsetting provision and mandatory review of legislation establishing agencies, boards and commissions, lost on division—April 21, 1988.
- Mr Jackson—Sexual assault, lost on division—June 9, 1988.
- Mr Johnson (Wellington)—Compensation for Victims of Crime Act review, carried—November 17, 1988.
- Mr Johnston (Scarborough West)—Education of deaf people, carried—May 5, 1988.
- Mr Kanter—Organ donor questionnaire, carried—April 14, 1988.
- Mr Mahoney—Community-based health centres, carried—January 26, 1989.
- Miss Martel—Northern Ontario Heritage Fund, lost on division—April 14, 1988.
- Mr McCague—Issuing regular statements to subscribers of OHIP, carried—May 19, 1988.
- Mr McClelland—Non-governmental voluntary agencies involved in international relief and development, carried—November 24, 1988.
- Mr McGuigan—Lease form for voluntary use by owners and renters of farm land, carried—January 5, 1989.
- Mr McGuinty—Eastern Ontario Economic Development, carried on division—January 5, 1989.
- Mr Miclash—Speed limits on secondary highways in Northern Ontario, carried—May 12, 1988.
- Mr Morin—Identification cards for recipients of welfare and social assistance cheques to give them easy access to banking services, carried—January 19, 1989.
- Mr Morin-Strom—Free trade agreement, lost on division—November 26, 1987.
- Mr Neumann—Provincial sustainable development strategy, carried—February 2, 1989.
- Mr Nixon (York Mills)—Federal Government's housing policy, carried on division—November 10, 1988.
- Mr Offer—Continuation of Highway 407 westward from Highway 427 to Highway 10, carried—December 15, 1988.
- Mrs O'Neill (Ottawa-Rideau)—National Space Agency, location for, carried—November 3, 1988.
- Mr Pouliot—Community Based Resource Authorities, lost on division—November 17, 1988.

- Mr Rae (York South)—Day of mourning and recognition for work-related injury and disease victims, carried—April 7, 1988.
- Mr Ray (Windsor-Walkerville)—Insurance Act, R.S.O. 1980, carried—December 17, 1987.
- Mr Reycraft—Agriculture in the Classroom program provincial headquarters, carried—January 19, 1989.
- Mr Runciman—Order in Council appointments review, lost on division—April 7, 1988.
- Mr Smith (Lambton)—Speed limits on highways, lost on division—February 23, 1989.
- Mrs Sullivan—Ontario New Home Warranties Plan, carried—February 16, 1989.
- Mr Tatham—Integrated rail transportation plan, carried—October 20, 1988.
- Mr Velshi—Apartheid, carried—May 26, 1988.
- Mr Villeneuve—New crop uses, carried—June 2, 1988.

List by subject matter:

- Agriculture in the Classroom program provincial headquarters, Mr Reycraft, carried—January 19, 1989.
- Apartheid, Mr Velshi, carried—May 26, 1988.
- Community based cancer clinic network, Mr Carrothers, carried—April 21, 1988.
- Community-based health centres, Mr Mahoney, carried—January 26, 1989.
- Community Based Resource Authorities, Mr Pouliot, lost on division—November 17, 1988.
- Compensation for Victims of Crime Act review, Mr Johnson (Wellington), carried—November 17, 1988.
- Consultative constitutional process, items for consideration, Mr Chiarelli, carried on division—January 26, 1989.
- Continuation of Highway 407 westward from Highway 427 to Highway 10, Mr Offer, carried—December 15, 1988.
- Day of mourning and recognition for work-related injury and disease victims, Mr Rae (York South)—carried, April 7, 1988.
- Designating the entire riding of Parry Sound as being part of Northern Ontario for the purposes of all government ministries, agencies, boards and commissions, Mr Eves, carried—April 28, 1988.
- Dirt bikes and all terrain vehicles on Conservation Authorities lands, Mrs Fawcett, carried—February 9, 1989.
- Eastern Ontario Economic Development, Mr McGuinty, carried on division—January 5, 1989.
- Education of deaf people, Mr Johnston (Scarborough West), carried—May 5, 1988.
- Endorsement of recommendation (No. 82) of the Final Report of the Advisory Committee on Municipal Elections, Mr Breaugh, lost on division—June 9, 1988.
- Environmental SuperFund, Mr Brandt, lost on division—October 20, 1988.
- Federal Government's housing policy, Mr Nixon (York Mills), carried on division—November 10, 1988.

- Fire Departments Act, R.S.O. 1980, regarding certain proposed amendments, Mr Faubert, lost on division—November 26, 1987.
- Free trade agreement, Mr Morin-Strom, lost on division—November 26, 1987.
- Government of Canada's supermailbox program, Mr Cousens, carried on division—December 10, 1987.
- Heritage building fund, Mr Cleary, carried—December 3, 1987.
- Identification cards for recipients of welfare and social assistance cheques to give them easy access to banking services, Mr Morin, carried—January 19, 1989.
- Indexation of all pensions and moratorium on the use of contribution holidays, Mr Cooke (Windsor-Riverside), lost on division—April 28, 1988.
- Insurance Act, R.S.O. 1980, regarding certain proposed amendments, Mr Ray (Windsor-Walkerville), carried—December 17, 1987.
- Integrated rail transportation plan, Mr Tatham, carried—October 20, 1988.
- Issuing regular statements to subscribers of OHIP, Mr McCague, carried—May 19, 1988.
- Lease form for voluntary use by owners and renters of farm land, Mr McGuigan, carried—January 5, 1989.
- Mail service in rural communities and small towns of Northwestern Ontario, Mr Hampton, carried—December 1, 1988.
- Multi-grade, multi-faith religious education curriculum, Mr Allen, carried, and with unanimous consent, referred to the Select Committee on Education—May 19, 1988.
- National Space Agency, location for, Mrs O'Neill (Ottawa-Rideau), carried—November 3, 1988.
- New crop uses, Mr Villeneuve, carried—June 2, 1988.
- Niagara Escarpment land use planning, Mr Elliot, carried—February 23, 1989.
- Non-governmental voluntary agencies involved in international relief and development, Mr McClelland, carried—November 24, 1988.
- Northern Ontario artists and cultural group/les artistes et les groupes culturels du nord de l'Ontario, Mr Campbell, carried—February 2, 1989.
- Northern Ontario Heritage Fund, Miss Martel, lost on division—April 14, 1988.
- Ontario New Home Warranties Plan, Mrs Sullivan, carried—February 16, 1989.
- Order in Council appointments review, Mr Runciman, lost on division—April 7, 1988.
- Organ donor questionnaire, Mr Kanter, carried—April 14, 1988.
- Plastics waste management policy, Ms Collins, carried—June 2, 1988.
- Provincial growth strategy, Mr Adams, carried—January 12, 1989.
- Provincial sustainable development strategy, Mr Neumann, carried—February 2, 1989.
- Retired persons internship program, Mr Callahan, carried—February 9, 1989.
- Sexual assault, Mr Jackson, lost on division—June 9, 1988.
- Speed limits on highways, Mr Smith (Lambton), lost on division—February 23, 1989.

Speed limits on secondary highways in Northern Ontario, Mr Miclash, carried—May 12, 1988.

Sunsetting provision and mandatory review of legislation establishing agencies, boards and commissions, Mr Harris, lost on division—April 21, 1988.

Temporary work permits for refugee claimants, Mr Ballinger, carried—December 1, 1988.

Twinning programs for Ontario and Quebec municipalities, Mr Daigeler, carried—February 11, 1988.

ROYAL ASSENT:

Given and/or announced to have been given—January 7; February 11; April 11, 28; May 24; June 1, 8, 22, 29; November 2; December 15, 1988; February 27; March 2, 1989.

S

SELECT COMMITTEES:

Terms of Reference, see Standing Orders 91, 92.

Established, (See Individual Committees).

Meeting schedule established—November 23, 1987.

Membership, (See Individual Committees).

Motion to allow meetings at times other than those specified in the schedule tabled with the Clerk of the Assembly—February 11; June 29, 1988; March 2, 1989.

Motion to authorize release of reports during the Recess between First and Second Sessions—March 2, 1989.

Motion to continue committees, authorize meetings during Recess between First and Second Sessions and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7; February 11, 1988.

SELECT COMMITTEE ON CONSTITUTIONAL REFORM:

Appointment of, debated—November 25, 26, 30, 1987; carried—November 30, 1987.

Chair: Mr Beer, appointed—December 3, 1987.

Vice-Chair: Miss Roberts, elected—December 8, 1987.

Membership—December 3, 1987.

Meetings authorized—December 7, 1987; April 5, 21, 28; May 5; June 16, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7; February 11, 1988.

Reports/Rapports:

- Report on the Constitution Amendment 1987—Presented June 27 and debated June 27, 28, 29, 1988; carried on division—June 29, 1988.

- Rapport de la Modification constitutionnelle de 1987—Présenté le 27 juin 1988 et débattu les 27, 28, 29 juin 1988; adopté suite à une mise aux voix—29 juin 1988.

SELECT COMMITTEE ON EDUCATION:

Appointment and terms of reference—February 11, 1988; continued—March 2, 1989.

Chair: Ms Poole, appointed—February 11, 1988.

Vice-Chairman: Mr Reycraft, elected—February 29, 1988.

Membership—February 11, 1988; March 2, 1989.

Meeting authorized—April 7, 1988.

Meetings during the Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Resolution re multi-grade, multi-faith religious education curriculum referred to Committee with unanimous consent—May 19, 1988.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—February 11, 1988.

Reports/Rapports:

- First Report presented and debated—December 13, 1988.
- Le premier rapport présenté et débattu le 13 décembre 1988.

SELECT COMMITTEE ON ENERGY:

Appointment and terms of reference—February 11, 1988.

Chair: Mr Carrothers, appointed—February 11, 1988.

Vice-Chairman: Mr McGuigan, elected—February 29, 1988.

Membership—February 11, 1988.

Meeting authorized—June 16, 1988.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—February 11, 1988.

Reports:

- Report on Ontario Hydro's Draft/Demand Planning Strategy presented and debated—January 26, 1989.

SPEAKER:

Hugh Alden Edighoffer elected as Speaker—November 3, 1987.

Ruling re:

- Application of Standing Order 88(d), raised on a point of order by the member for Nipissing (Mr Harris)—June 22, 1988.
- Extra arguments presented by the member for Oshawa (Mr Breaugh) related to the question of privilege presented by the member for Carleton on Tuesday, June 7, 1988 concerning information sought under the Freedom of Information Act—June 13, 1988.
- Government Notice of Motion Number 20, allocation of time motion for proceedings on Bill 113, An Act to amend the Retail Business Holidays Act

and Bill 114, An Act to amend the Employment Standards Act, appealed, sustained on division—January 23, 1989.

- Matter raised by the member for Carleton (Mr Sterling) regarding dealings with Ministry of Education under the Freedom of Information Act, not being a valid question of privilege but rather a grievance—June 7, 1988.
- Motion to set aside ordinary business of the House to discuss a matter of urgent public importance, appealed, sustained on division—February 13, 1989.
- point of privilege raised by the member for Nipissing (Mr Harris) and question as to whether there was anything stopping the Standing Committee on the Legislative Assembly asking for an investigation into the matter regarding translation of the Thom Commission Report, appealed, sustained on division—June 9, 1988.
- Prima facie breach of privilege not found on hypothetical situation raised by the member for Burlington South (Mr Jackson)—February 23, 1989.
- Proposed amendment to an amendment out of order as it must alter or improve upon the amendment, not the main motion—December 16, 1987.
- Question raised by the member for Nipissing (Mr Harris) regarding the translation of the Thom Commission Report and whether or not the facts presented constitute a *prima facie* case of privilege—June 9, 1988.
- Statements made by Parliamentary Assistants during Routine Proceedings in the period known as Members' Statements—November 2, 1988.
- Traditional introduction of one Bill on the opening day of Parliament—November 10, 1987.

Addressed the House re:

- Honourable Attorney General being the object of an allegation of conflict of interest by another Honourable Member and at the same time carrying a bill dealing with conflict of interest before a standing committee of the House—December 16, 1987.
- Matter of how questions should be asked during Oral Question Period—December 9, 1987.
- Publishing firm offering a service to the public called "The Ontario Legislative Digest Service"—December 16, 1987.
- Receiving two applications on the same day for a debate under Standing Order 37 to discuss a matter of urgent public importance—January 9, 1989.
- Statements made by a Minister outside the House may constitute a legitimate grievance and question of courtesy or respect for House, but cannot form a question of privilege—April 18, 1988.
- Use of unparliamentary language—December 7, 1987.
- Vote on motion for leave to introduce Bill 113, An Act to amend the Retail Business Holidays Act not to take place before at least 8:30 a.m. on Monday, April 25; sitting suspended and bells deemed to be ringing until sitting is resumed—April 22, 1988.

Informed the House:

- That Mr Rae is recognized as Leader of Her Majesty's Loyal Opposition—November 3, 1987.
- That he has laid upon the Table:
 - a copy of Order in Council 2294/87 appointing the Chairman and Commissioners to the Board of Internal Economy—November 4, 1987.

- in accordance with section 88 of the Election Act, the Interim Report on the Late Opening of Polls in Etobicoke-Lakeshore—November 17, 1987.
- the Annual Report of the Provincial Auditor of Ontario for the year ended March 31, 1987—November 24, 1987.
- recommendations from the Commission on Election Finances, pursuant to section 4 (3) of the Election Finances Act, 1986—February 11, 1988.
- the Eleventh Report of the Commission on Election Finances containing recommendations in respect of Indemnities and Allowances of Members of the Legislative Assembly—April 26, 1988.
- the Individual Members' Expenditures for the fiscal year 1987-88—June 16, 1988.
- the Thirteenth Annual Report of the Commission on Election Finances for the year 1987 / Le treizième rapport annuel de la Commission sur le financement des élections pour l'année 1987—October 17, 1988.
- the Report of the Commission on Election Finances containing Proposed Amendments to the Election Finances Act, 1986—October 31, 1988.
- the memorandum of understanding transferring service responsibilities for the Legislature from the Ministry of Government Services to the Office of the Assembly—November 1, 1988.
- the 1988 Annual Report of the Provincial Auditor—November 30, 1988.
- a copy of an Order in Council deleting the name of one Commissioner to the Board of Internal Economy and substituting the name of another in lieu thereof—February 13, 1989.
- That the Clerk:
 - had laid upon the table the Roll of members elected at the General Election of 1987—November 3, 1987.
 - has received a report from the Commissioners of Estate Bills with respect to Bill Pr29, An Act respecting the United Church of Canada and The Canada Conference The Evangelical United Brethren Church—February 8, 1988.
 - has received from the Chief Election Officer and laid upon the table a Certificate of a by-election in the Electoral District of London North—April 12, 1988.
 - has received from the Senate of Canada a certified copy of the Resolution to amend the Constitution of Canada (Constitution Amendment 1987 / Résolution tendant à modifier la Constitution du Canada (Modification constitutionnelle 1987)—October 17, 1988.
 - has received a report from the Commissioners of Estate Bills with respect to Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital—November 2, 1988.
 - has received from the Chief Election Officer and laid upon the table a Certificate of a by-election in the Electoral District of Welland-Thorold—November 15, 1988.
- That a vacancy has occurred in the membership of the House by reason of the resignation of Ronald George Van Horne, as member for the Electoral District of London North, and that he has issued his Warrant for issue of a Writ of Election—January 4, 1988.

- That a vacancy occurred in the membership of the House by reason of the resignation of Mel Swart, as member for the Electoral District of Welland-Thorold, and that he has issued his Warrant for issue of a writ for a by-election—October 17, 1988.
- That a vacancy has occurred in the office of Deputy Chairman of the Committees of the Whole House by reason of the resignation of Marietta Roberts, member for the Electoral District of Elgin—October 24, 1988.
- That, in the name of Her Majesty the Queen, His Honour the Administrator had been pleased to assent to certain Bills—June 8; November 2, 1988.
- That, in the name of Her Majesty the Queen, His Honour the Lieutenant Governor had been pleased to assent to a certain Bill—April 11, 28, 1988.
- That the time had arrived for the division on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984—January 17, 1989.

Introduced:

- Craig James, Second Clerk Assistant and Clerk of Committees of the British Columbia legislature, on attachment to the Office of the Clerk—November 5, 1987.
- Gregory Putz, Clerk Assistant of the Saskatchewan legislature, on attachment to the Office of the Clerk—November 25, 1987.
- Missy Follwell, Clerk Assistant of the Yukon legislature, on attachment to the Office of the Clerk—October 24, 1988.
- Janet Summers, Clerk of Committees and Clerk at the Table of the Legislative Assembly of Manitoba, on attachment to the Office of the Clerk—January 16, 1989.

Named:

- member for Hamilton East (Mr Mackenzie)—November 19, 1987.
- member for Welland-Thorold (Mr Swart)—February 9, 1988.
- member for Leeds-Grenville (Mr Runciman)—April 28, 1988.
- member for Cambridge (Mr Farnan)—May 12, 1988.

Reports that he had obtained a copy of His Honour's speech on opening—November 3, 1987.

STANDING COMMITTEES:

Terms of Reference (See Standing Orders 90, 91).

Disposition of matters referred to Standing Committees remaining on Orders and Notices Paper, notwithstanding prorogation—March 2, 1989.

Established, (See Individual Committees).

Meeting schedule established—November 23, 1987.

Membership, (See Individual Committees).

Motion to allow meetings at times other than those specified in the schedule tabled with the Clerk of the Assembly—February 11; June 29; 1988; March 2, 1989.

Motion to authorize release of reports during Recess between First and Second Sessions—March 2, 1989.

Motion to continue current membership—March 2, 1989.

Motion to continue committees, authorize meetings during Recess between First and Second Sessions and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7; February 11, 1988.

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE:

Chairman: Mr Callahan, elected—December 1, 1987.

Vice-Chairman: Ms Hart, elected—December 1, 1987; Mr Chiarelli, elected—October 25, 1988.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—June 29; October 26, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7, 1988.

Bills referred and reports presented:

- Children's Law Reform Amendment Act, 1988, (Bill 124), referred January 5, 1989; transferred to the Standing Committee on Social Development—March 1, 1989.
- Employment Standards Amendment Act, 1988, (Bill 114), referred June 20, 1988; reported without amendment January 17, 1989. Report debated January 17, 1989 and adopted on division January 18, 1989.
- Gun Replica Sale Prohibition Act, 1988, (Bill 145), referred June 16, 1988.
- Metropolitan Toronto Police Force Complaints Amendment Act, 1987, (Bill 4), referred January 17, 1989.
- Ontario Automobile Insurance Board Act, 1987, (Bill 2), referred December 8, 1987; reported as amended February 8, 1988.
- Police and Sheriffs Statute Law Amendment Act, 1988, (Bill 187), referred February 14, 1989.
- Retail Business Holidays Amendment Act, 1988, (Bill 113), referred June 20, 1988; reported as amended January 10, 1989. Report debated January 10, 31, 1989; adopted on division January 31, 1989.
- Trespass to Property Amendment Act, 1988, (Bill 149), referred February 14, 1989.

Estimates (1987-88), dates referred and reported:

- Attorney General—referred November 30, 1987; Supplementaries—referred December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Consumer and Commercial Relations—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Correctional Services—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.

- Energy—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Financial Institutions—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Office Responsible for Native Affairs—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Solicitor General—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Treasury and Economics—referred November 30, 1987; reported—December 9, 1987; deemed concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Attorney General—referred June 15, 1988; Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Citizenship—referred October 24, 1988; deemed reported and concurred in—March 2, 1989.
- Consumer and Commercial Relations—referred June 15, 1988; transferred to the Standing Committee on General Government—February 20, 1989.
- Correctional Services—referred June 15, 1988; reported—January 31, 1989; concurred in—March 2, 1989.
- Culture and Communications—referred October 24, 1988; Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Financial Institutions—referred June 15, 1988; Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Solicitor General—referred June 15, 1988; deemed reported and concurred in—March 2, 1989.
- Office Responsible for Native Affairs—referred June 15, 1988; reported—March 1, 1989; concurred in—March 2, 1989.

STANDING COMMITTEE ON FINANCE AND ECONOMIC AFFAIRS:

Chairman: Mr Cooke (Kitchener), elected—November 26, 1987.

Vice-Chairman: Mr Ferraro, elected—November 26, 1987.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—October 26, 1988.

Authorized to consider and report on the Canada-U.S. Free Trade Agreement—January 7, 1988.

Chairman's attendance authorized at meeting of the American Bar Association on the Canada-U.S. Free Trade Agreement—February 8, 1988.

Meetings authorized—December 10, 1987; June 22, 1988; January 5, 1989.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7, 1988; February 11, 1988.

Bills referred and reports presented:

- Retail Sales Tax Amendment Act, 1988, (Bill 122), referred December 7, 1988; reported without amendment January 12, 1989.
- Tobacco Tax Amendment Act, 1988, (Bill 120), referred December 5, 1988; reported as amended December 15, 1988.

Estimates (1988-89), dates referred and reported:

- Ministry of Treasury and Economics—referred November 22, 1988; deemed reported and concurred in—March 2, 1989.

Reports:

- Report on Pre-Budget Consultation, 1988—April 5, 1988.
- Report on Meetings with the Organization for Economic Co-operation and Development, the European Economic Community and the General Agreement on Tariffs and Trade—presented and placed on the Order Paper for consideration—October 19, 1988.
- Report on Canada-U.S. Free Trade Agreement—presented and placed on the Order Paper for consideration—October 19, 1988.

STANDING COMMITTEE ON GENERAL GOVERNMENT:

Chairman: Mrs Stoner, elected—November 26, 1987; Mr Elliott, elected—November 3, 1988.

Vice-Chairman: Mr Mahoney, elected—November 26, 1987; Mr Faubert, elected—November 3, 1988.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—October 26, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Winter Adjournment meetings authorized and terms of reference—January 7, 1988.

Bills referred and reports presented:

- Aggregate Resources Act, 1988, (Bill 170), referred March 1, 1989.
- Municipal Elections Statute Law Amendment Act, 1988, (Bill 106), referred May 4, 1988; reported as amended June 6, 1988.
- Municipality of Metropolitan Toronto Amendment Act, 1987, (Bill 29), referred January 7, 1988; reported as amended February 8, 1988.
- Ontario Lottery Corporation Amendment Act, 1988, (Bill 119), referred March 1, 1989.

Estimates (1987-88), dates referred and reported:

- Labour—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Northern Development—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Office Responsible for Women's Issues—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Consumer and Commercial Relations—referred February 20, 1989; reported—February 27, 1989; concurred in—March 2, 1989.

- Environment—referred October 24, 1988; reported—November 24, 1988; concurred in—March 2, 1989. Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Labour—referred October 24, 1988; reported—February 6, 1989; concurred in—March 2, 1989.
- Municipal Affairs—referred October 24, 1988; reported—December 15, 1988; concurred in—March 2, 1989.
- Office for Disabled Persons—referred—October 24, 1988; reported—November 14, 1988; concurred in—February 23, 1989.
- Tourism and Recreation—referred October 24, 1988; reported—December 8, 1988; concurred in—March 2, 1989.

STANDING COMMITTEE ON GOVERNMENT AGENCIES:

Chairman: Mr McLean, elected—November 25, 1987.

Vice-Chairman: Mr Jackson, elected—November 25, 1987.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—October 26, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—February 11, 1988.

Reports:

- Report on Agencies, Boards and Commissions (No. 14) presented and debated—June 28, 1988.

STANDING COMMITTEE ON THE LEGISLATIVE ASSEMBLY:

Chairman: Mr Epp, elected—November 25, 1987.

Vice-Chairman: Mr Morin, elected—November 25, 1987; Mr Campbell, elected—November 2, 1988.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—December 15, 1987; June 29, 1988.

Authorized to undertake review of the Report of the Chief Election Officer including recommended legislative changes—March 2, 1989.

Meeting authorized—February 8, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Sub-committee meeting authorized—October 17, 1988.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7, 1988; February 11, 1988.

Bills referred and reports presented:

- Members' Conflict of Interest Act, 1987—Loi de 1987 sur les conflits d'intérêts des membres de l'Assemblée, (Bill 1), referred December 2, 1987; reported as amended February 8, 1988.

Estimates (1987-88), dates referred and reported:

- Office of the Assembly—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Office of the Chief Election Officer—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Office of the Assembly—referred November 22, 1988; reported—December 1, 1988; concurred in—March 2, 1989; Supplementaries—referred January 31, 1989; deemed reported and concurred in—March 2, 1989.
- Office of the Chief Election Officer—referred November 22, 1988; reported—November 24, 1988; concurred in—February 23, 1989.

Other matters referred:

- Freedom of Information and Privacy Act, 1987—June 16, 1988.

Reports:

- Report on the Service of Process within the Precincts of the House presented and debated—April 13, 1988.
- Report on the Process for Reviewing Election Laws presented and printed in the Votes and Proceedings—November 24, 1988.
- Report on the Process for the Restoration of the Parliament Building presented and debated—December 15, 1988; March 2, 1989. Carried March 2, 1989.

STANDING COMMITTEE ON THE OMBUDSMAN:

Chairman: Miss Nicholas, elected—December 2, 1987.

Vice-Chairman: Mr Elliot, elected—December 2, 1987.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—June 29; October 26, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Sub-committee authorized to adjourn to Canberra, Australia—October 17, 1988.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7, 1988.

Estimates (1987-88), dates referred and reported:

- Office of the Ombudsman—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Office of the Ombudsman—referred November 22, 1988; reported—January 11, 1989; concurred in—February 23, 1989.

Reports:

- Sixteenth Report, 1988 presented and debated—June 16, 1988.
- Seventeenth Report, 1989 presented and debated—January 24, 1989.

STANDING COMMITTEE ON PUBLIC ACCOUNTS:

Chairman: Mr Philip (Etobicoke-Rexdale), elected—November 26, 1987.

Vice-Chairman: Mr Pouliot, elected—November 26, 1987.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—October 26, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—February 11, 1988.

Estimates (1987-88), dates referred and reported:

- Office of the Provincial Auditor—referred November 30, 1987; reported—December 17, 1987; deemed concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Office of the Provincial Auditor—referred November 22, 1988; reported—December 15, 1988; concurred in—February 23, 1989.

Reports:

Committee's 1987 and 1988 Report presented and debated—February 13, 1989.

- First Interim Report 1988 presented and debated—May 26, 1988.
- Second Interim Report 1988 presented and debated—June 16, 1988.
- Third Interim Report 1988 presented and debated—June 29, 1988.
- Fourth Interim Report 1988 presented and debated—October 17, 1988.
- Fifth Interim Report 1988 presented and debated—October 17, 1988.
- Sixth Interim Report 1988 presented and debated—January 17, 1989.
- Special Report on the Estimates Process presented and debated—June 2, 1988.

STANDING COMMITTEE ON REGULATIONS AND PRIVATE BILLS:

Chairman: Mr Fleet, elected—November 25, 1987; Mr Furlong, elected—November 2, 1988.

Vice-Chairman: Mr Beer, elected—November 25, 1987; Mr Lipsett, elected—November 2, 1988.

Established for the Session—November 23, 1987.

Membership—November 23, 1987; October 24; November 17, 1988.

Substitutions—October 31; November 7, 1988.

Requirement for notice of committee hearings suspended for consideration of Bills Pr24, Pr25, Pr30, Pr34, Pr38 and Pr49 on Wednesday, May 4, 1988—April 28, 1988.

Winter Adjournment meetings authorized and terms of reference—February 11, 1988.

Bills referred and reports presented:

- 288093 Ontario Limited Act, 1988, (Bill Pr55), referred October 18, 1988; reported without amendment November 2, 1988.
- 329931 Ontario Limited Act, 1988, (Bill Pr72), referred June 15, 1988; reported as amended June 29, 1988.
- 353583 Ontario Limited Act, 1987, (Bill Pr26), referred November 9, 1987; reported without amendment December 16, 1987.
- Ariann Developments Inc. Act, 1988, (Bill Pr66), referred October 18, 1988; reported without amendment November 9, 1988.
- Association of Registered Wood Energy Technicians of Ontario Act, 1987, (Bill Pr21), referred November 25, 1987; reported without amendment December 16, 1987.
- Association of Translators and Interpreters of Ontario Act, 1989—Loi de 1989 sur l'Association des traducteurs et interprètes de l'Ontario, (Bill Pr36), referred January 11, 1989; reported as amended January 25, 1989.
- Big Cedar Association Act, 1988, (Bill Pr2), referred February 8, 1988; reported without amendment May 18, 1988.
- Brockville Rowing Club Incorporated Act, 1988, (Bill Pr46), referred May 24, 1988; reported as amended and recommendation for remission of fees June 8, 1988.
- Canada Christian College and School of Graduate Theological Studies Act, 1987, (Bill Pr1), referred November 18, 1987.
- Centre for Educative Growth Act, 1987, (Bill Pr12), referred November 9, 1987; reported without amendment and recommendation for remission of fees December 2, 1987.
- Charlotte Eleanor Englehart Hospital Act, 1988, (Bill Pr9), referred November 2, 1988; reported as amended November 30, 1988.
- Chartered Institute of Marketing Management of Ontario Act, 1988, (Bill Pr5), referred February 8, 1988; reported without amendment April 25, 1988.
- Community Youth Programs Incorporated Act, 1987, (Bill Pr70), referred November 9, 1987; reported without amendment December 16, 1987; recommendation for remission of fees April 13, 1988.
- Conrad Grebel College Act, 1987, (Bill Pr71), referred November 19, 1987; reported as amended and recommendation for remission of fees December 9, 1987.
- Driving School Association of Ontario Act, 1987, (Bill Pr7), referred November 9, 1987; recommended that the Bill be not reported April 25, 1988.
- Etobicoke Act, 1988—City of, (Bill Pr52), referred June 1, 1988; reported without amendment June 15, 1988.
- General Hospital of Port Arthur Act, 1987, (Bill Pr30), referred December 3, 1987; reported without amendment and recommendation for remission of fees May 4, 1988.

- George A. McNamara Memorial Foundation Act, 1988, (Bill Pr73), referred November 24, 1988; reported without amendment and recommendation for remission of fees and printing costs December 14, 1988.
- Gottscheer Relief Association Act, 1988, (Bill Pr50), referred May 31, 1988; reported as amended June 22, 1988.
- Hamilton Act, 1987—City of, (Bill Pr67), referred December 3, 1987; reported without amendment April 25, 1988.
- Hamilton Civic Hospitals Act, 1987, (Bill Pr24), referred December 7, 1987; reported without amendment May 4, 1988.
- Incorporated Synod of the Diocese of Huron Act, 1988, (Bill Pr51), referred May 26, 1988; reported without amendment and recommendation for remission of fees June 8, 1988.
- John Zivanovic Holdings Limited Act, 1989, (Bill Pr76), referred January 31, 1989; reported without amendment February 8, 1989.
- Kingsway General Insurance Company Act, 1987, (Bill Pr25), referred December 9, 1987; reported without amendment May 4, 1988.
- Kitchener-Waterloo Foundation Act, 1988, (Bill Pr65), referred October 19, 1988; reported without amendment and recommendation for remission of fees November 16, 1988.
- L F P Management Limited Act, 1988, (Bill Pr11), referred April 12, 1988; reported without amendment May 18, 1988.
- Lanark Act, 1989—County of, (Bill Pr78), referred January 23, 1989; reported as amended March 1, 1989.
- LaPlante Lithographing Company Limited Act, 1988, (Bill Pr32), referred November 9, 1988; reported without amendment November 30, 1988.
- Lebon Gold Mines Limited Act, 1988, (Bill Pr49), referred February 8, 1988; recommended that the Bill be not reported May 4, 1988; Order of the House adopting Committee's report rescinded and Bill recommitted to Committee June 16; reported as amended June 29, 1988.
- London Act, 1989—City of, (Bill Pr74), referred February 8, 1989; reported without amendment February 15, 1989.
- Machin Mines Limited Act, 1988, (Bill Pr34), referred February 9, 1988; reported as amended May 4, 1988.
- Markham Act, 1988—Town of, (Bill Pr20), referred May 24, 1988; reported without amendment June 15, 1988.
- Markham Act, 1989—Town of, (Bill Pr79), referred January 30, 1989; reported without amendment February 8, 1989.
- Mid-Continent Bond Corporation, Limited Act, 1988, (Bill Pr28), referred April 6, 1988; reported without amendment May 18, 1988.
- Mississauga Act, 1987—City of, (Bill Pr22), referred December 17, 1987; reported as amended April 13, 1988.
- Moravian Temple Corporation Act, 1988, (Bill Pr44), referred June 13, 1988; reported as amended June 22, 1988.
- North York Act, 1988—City of, (Bill Pr31), referred April 26, 1988; reported as amended May 18, 1988.
- North York Act, 1988—City of, (Bill Pr58), referred June 14, 1988; reported without amendment June 22, 1988.
- Northern Frontier Develop. Ltd. Act, 1989, (Bill Pr43), referred February 2, 1989; reported without amendment February 15, 1989.

- Oakville Act, 1988—Town of, (Bill Pr48), referred May 11, 1988; reported without amendment May 18, 1988.
- Ontario Municipal Management Institute Act, 1987, (Bill Pr27), referred December 22, 1987; reported without amendment April 25, 1988.
- Oshawa Public Utilities Commission Act, 1987, (Bill Pr10), referred December 3, 1987; reported without amendment April 13, 1988.
- Ottawa Act, 1988—City of, (Bill Pr6), referred October 20, 1988; reported as amended November 30, 1988.
- Ottawa Civil Service Recreational Association Act, 1987, (Bill Pr4), referred November 16, 1987; reported as amended January 25, 1989.
- Owen Sound Young Men's and Young Women's Christian Association Act, 1988, (Bill Pr45), referred May 26, 1988; reported as amended and recommendation for remission of fees June 8, 1988.
- Peterborough Civic Hospital Act, 1988, (Bill Pr47), referred June 9, 1988; reported without amendment June 22, 1988.
- Peterborough Historical Society Act, 1988, (Bill Pr53), referred October 18, 1988; reported without amendment and recommendation for remission of fees November 2, 1988. Recommendation for remission of printing costs January 25, 1989.
- Primrock Mining and Exploration Limited Act, 1988, (Bill Pr35), referred May 12, 1988; reported as amended June 8, 1988.
- Prow Yellowknife Gold Mines Ltd. Act, 1988, (Bill Pr38), referred February 9, 1988; reported without amendment May 4, 1988.
- Rockton Winter Club Inc. Act, 1988, (Bill Pr42), referred June 29, 1988; reported without amendment November 2, 1988.
- Sarnia Kiwanis Foundation Inc. Act, 1988, (Bill Pr18), referred June 22, 1988; reported without amendment and recommendation for remission of fees November 16, 1988.
- Sault Ste. Marie Act, 1988—City of, (Bill Pr75), referred December 6, 1988; reported without amendment December 14, 1988.
- Simcoe Act, 1988—County of, (Bill Pr41), referred June 8, 1988; reported as amended June 22, 1988.
- Sisters of Social Service Act, 1989, (Bill Pr61), referred January 9, 1989; reported without amendment and recommendation for remission of fees and printing costs February 8, 1989.
- Special Ability Riding Institute Act, 1987, (Bill Pr13), referred November 9, 1987; reported without amendment and recommendation for remission of fees December 2, 1987.
- Strathroy Middlesex General Hospital Act, 1989, (Bill Pr80), referred January 9, 1989; reported without amendment January 25, 1989.
- Sudbury Act, 1987—City of, (Bill Pr19), referred April 12, 1988; reported as amended May 18, 1988.
- Sudbury Cardio-Thoracic Foundation Act, 1987, (Bill Pr23), referred November 17, 1987; reported without amendment December 16, 1987.
- Sudbury Hydro-Electric Commission Act, 1989, (Bill Pr60), referred January 31, 1989; reported without amendment February 8, 1989.
- Tavone Enterprises Limited Act, 1988, (Bill Pr63), referred November 3, 1988; reported without amendment November 16, 1988.

- Toronto Act, 1987—City of, (Bill Pr8), referred November 10, 1987; reported as amended December 16, 1987.
- Toronto Act, 1988—City of, (Bill Pr15), referred June 7, 1988.
- Toronto Act, 1987—City of, (Bill Pr16), referred December 8, 1987; reported as amended June 15, 1988.
- Toronto Act, 1988—City of, (Bill Pr17), referred June 7, 1988; recommended that the Bill be not reported November 2, 1988.
- Toronto Act, 1987—City of, (Bill Pr56), referred November 30, 1987; reported as amended May 11, 1988.
- Toronto Ski Club Act, 1987, (Bill Pr54), referred November 19, 1987; reported without amendment December 16, 1987.
- Trenton Act, 1988—City of, (Bill Pr40), referred April 12, 1988; reported as amended January 25, 1989.
- Ukrainian Evangelical Baptist Association of Eastern Canada Act, 1989, (Bill Pr83), referred January 23, 1989; recommended the Bill be not reported February 15, 1989.
- United Church of Canada Act, 1987, (Bill Pr29), referred February 8, 1988; reported without amendment April 25, 1988.
- University of Western Ontario Act, 1987, (Bill Pr37), referred December 22, 1987; reported without amendment April 25, 1988.
- Vic Johnston Community Centre Inc. Act, 1988, (Bill Pr33), referred May 26, 1988; reported without amendment June 8, 1988.
- Windsor Act, 1987—City of, (Bill Pr69), referred November 10, 1987; reported as amended December 2, 1987.
- Windsor Light Opera Association Act, 1989, (Bill Pr81), referred January 11, 1989; reported without amendment and recommendation for remission of fees and printing costs February 8, 1989.
- Windsor Utilities Act, 1987, (Bill Pr62), referred December 21, 1987; reported without amendment April 13, 1988.
- York Fire & Casualty Insurance Company Act, 1987, (Bill Pr14), referred November 9, 1987; reported as amended December 9, 1987.

Reports:

- First Report 1988 presented and debated—May 17, 1988.
- Second Report 1988 presented and placed on the Order Paper for consideration—June 20, 1988.
- Special Report, 1988—May 17, 1988.

STANDING COMMITTEE ON RESOURCES DEVELOPMENT:

Chairman: Mr Laughren, elected—December 2, 1987.

Vice-Chairman: Mr Wildman, elected—December 2, 1987.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—June 29; November 7, 1988.

Meetings authorized—January 25, 1989.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Summer Adjournment meetings authorized and terms of reference—June 29, 1988.

Winter Adjournment meetings authorized and terms of reference—January 7; February 11, 1988.

Bills referred and reports presented:

- Animals for Research Amendment Act, 1988, (Bill 190), referred December 8, 1988.
- East/Central Ontario Recreational Trails Commission Act, 1987, (Bill 67), referred May 12, 1988.
- Farm Implements Act, 1987, (Bill 78), referred November 15, 1988. Order referring Bill to Standing Committee on Resources Development rescinded and Bill referred to Committee of the Whole House—November 16, 1988.
- Farm Practices Protection Act, 1987, (Bill 83), referred November 16, 1988; reported as amended December 15, 1988.
- Ontario Environmental Rights Act, 1987, (Bill 13), referred December 10, 1987.
- Ontario Highway Transport Board Amendment Act, 1987, (Bill 87), referred June 20, 1988; reported without amendment November 1, 1988.
- Truck Transportation Act, 1987, (Bill 88), referred June 20, 1988; reported as amended November 17, 1988.
- Workers' Compensation Amendment Act, 1988, (Bill 162), referred November 23, 1988.
- Zoo Licensing Act, 1988, (Bill 129), referred November 3, 1988.

Estimates (1987-88), dates referred and reported:

- Agriculture and Food—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Environment—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Housing—referred November 30, 1987; reported—December 21, 1987; deemed concurred in—May 26, 1988. Supplementaries—referred February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Industry, Trade and Technology—referred November 30, 1987; reported—December 14, 1987; deemed concurred in—May 26, 1988. Supplementaries—referred February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Mines—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Municipal Affairs—referred November 30, 1987; Supplementaries—referred December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Natural Resources—referred November 30, 1987; Supplementaries—referred February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Tourism and Recreation—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Transportation—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Agriculture and Food—referred June 15, 1988; deemed reported and concurred in—March 2, 1989.
- Energy—referred June 15, 1988; deemed reported and concurred in—March 2, 1989.
- Environment—referred June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988.
- Housing—referred June 15, 1988; transferred to Committee of Supply—November 22, 1988.
- Industry, Trade and Technology—referred June 15, 1988; Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Labour—referred June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988.
- Mines—referred June 15, 1988; deemed reported and concurred in—March 2, 1989.
- Municipal Affairs—referred June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988.
- Natural Resources—referred June 15, 1988; reported—December 6, 1988; concurred in—March 2, 1989; Supplementaries—referred December 13, 1988; deemed reported and concurred in—March 2, 1989.
- Northern Development—referred June 15, 1988; deemed reported and concurred in—March 2, 1989.
- Office Responsible for Women's Issues—referred June 15, 1988; transferred to Standing Committee on Social Development—October 24, 1988.
- Tourism and Recreation—referred June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988.
- Transportation—referred June 15, 1988; Supplementaries—referred December 13, 1988; reported—February 23, 1989; concurred in—March 2, 1989.

Reports:

- Report on Accidents and Fatalities in Ontario Mines presented and debated—October 17, 1988; January 3, 1989. Carried January 3, 1989.

STANDING COMMITTEE ON SOCIAL DEVELOPMENT:

Chairman: Mr Adams, elected—November 26, 1987; Mr Neumann, elected—October 31, 1988.

Vice-Chairman: Mrs LeBourdais, elected—November 26, 1987; Mrs O'Neill (Ottawa-Rideau), elected—October 31, 1988.

Established for the Session—November 23, 1987; continued—March 2, 1989.

Membership—November 23, 1987; October 24, 1988; continued—March 2, 1989.

Substitutions—October 26, 31, 1988.

Meetings authorized—May 17, 1988.

Meetings during Recess between First and Second Sessions authorized and orders of reference—March 2, 1989.

Bills referred and reports presented:

- Child and Family Services Amendment Act, 1988, (Bill 107), referred May 24, 1988; reported as amended June 13, 1988.

- Children's Law Reform Amendment Act, 1988, (Bill 124), referred March 1, 1989.
- Community Mental Health Services Act, 1987, (Bill 50), referred December 17, 1987.
- Deaf Persons' Rights Act, 1988, (Bill 143), referred June 16, 1988.
- Education Amendment Act, 1988, (Bill 100), referred June 1, 1988; reported without amendment June 15, 1988.
- Education Statute Law Amendment Act, 1988, (Bill 125), referred and Ordered, That Standing Order 63 be waived—May 16, 1988; reported as amended May 18, 1988.
- Independent Health Facilities Act, 1988, (Bill 147), referred February 22, 1989.
- Municipal Smoking By-law Authorization Act, 1988, (Bill 157), referred November 10, 1988.
- Ottawa-Carleton French-language School Board Act, 1988—Loi de 1988 sur le Conseil scolaire de langue française d'Ottawa-Carleton, (Bill 109), referred May 3, 1988; reported as amended June 22, 1988.
- Smoking in the Workplace Act, 1988, (Bill 194), referred March 2, 1989.

Estimates (1987-88), dates referred and reported:

- Citizenship—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Colleges and Universities—referred November 30, 1987; Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Community and Social Services—referred November 30, 1987; Supplementaries—referred December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Culture and Communications—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Education—referred November 30, 1987; Supplementaries—referred February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Health—referred November 30, 1987; Supplementaries—referred December 17, 1987; February 9, 1988; deemed reported and concurred in—May 26, 1988.
- Office for Disabled Persons—referred November 30, 1987; reported—December 21, 1987; deemed concurred in—May 26, 1988. Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.
- Office Responsible for Senior Citizens' Affairs—referred November 30, 1987; deemed reported and concurred in—May 26, 1988.
- Skills Development—referred November 30, 1987; reported—December 14, 1987; deemed concurred in—May 26, 1988. Supplementaries—referred December 17, 1987; deemed reported and concurred in—May 26, 1988.

Estimates (1988-89), dates referred and reported:

- Citizenship—referred June 15, 1988; transferred to Standing Committee on Administration of Justice—October 24, 1988.
- Colleges and Universities—referred June 15, 1988; reported—November 16, 1988; concurred in—March 2, 1989.

- Community and Social Services—referred June 15, 1988; reported—February 6, 1989; concurred in—February 23, 1989.
- Culture and Communications—referred June 15, 1988; transferred to Standing Committee on Administration of Justice—October 24, 1988.
- Education—referred—June 15, 1988; Supplementaries—referred February 21, 1989; deemed reported and concurred in—March 2, 1989.
- Health—referred June 15, 1988; transferred to Committee of Supply—November 7, 1988.
- Office for Disabled Persons—referred June 15, 1988; transferred to Standing Committee on General Government—October 24, 1988.
- Office Responsible for Senior Citizens' Affairs—referred June 15, 1988; reported—December 12, 1988; concurred in—February 23, 1989.
- Office Responsible for Women's Issues—referred October 24, 1988; deemed reported and concurred in—March 2, 1989.
- Skills Development—referred June 15, 1988; reported—January 9, 1989; concurred in—March 2, 1989.

STANDING ORDERS:

(*See Legislative Assembly—Provisional Standing Orders*).

SWART, MEL:

Member for the Electoral District of Welland-Thorold, informed the House of his intention to resign, effective June 30, 1988—May 2, 1988.

SUMMERS, JANET:

Clerk of Committees and Clerk at the Table of the Legislative Assembly of Manitoba, on attachment to the Office of the Clerk, introduced—January 16, 1989.

SUPPLY:

Estimates tabled—*see Sessional Paper index, (green section) "Expenditure Estimates"*.

Interim, December 1 to December 31, 1987, carried—November 30, 1987.

Interim, January 1 to April 15, 1988, carried—December 31, 1987.

Interim, April 16 to June 30, 1988, debated—April 7, 11, 12, 13, 1988; carried—April 13, 1988.

Interim, July 1 to October 31, 1988, debated—June 15, 29, 1988; carried—June 29, 1988.

Interim, November 1 to December 31, 1988, debated—October 18, 24, 27, 1988; carried—October 27, 1988.

Interim, January 1 to March 31, 1989, carried—December 13, 1988.

Interim, April 1 to May 31, 1989, carried—March 2, 1989.

T

TEMPLE, WILLIAM H.:

Member for the Electoral District of High Park from 1948 to 1951, condolence on the death of—April 11, 1988.

THRONE DEBATE:

Dates considered—November 9, 10, 16, 17, 18, 19, 23, 24, 1987.

Motion for consideration—November 3, 1987.

Motion for an Address—November 9, 1987. Carried on division—November 24, 1987.

Amendment moved—November 10, 1987. Lost on division—November 24, 1987.

TREASURER:

Interim supply December 1 to December 31, 1987, carried—November 30, 1987.

Interim supply January 1 to April 15, 1988, carried—December 31, 1987.

Interim supply April 16 to June 30, 1988, debated—April 7, 11, 12, 13, 1988; carried—April 13, 1988.

Interim supply July 1 to October 31, 1988, debated—June 15, 29, 1988; carried—June 29, 1988.

Interim supply November 1 to December 31, 1988, debated—October 18, 24, 1988; carried—October 27, 1988.

Interim supply January 1 to March 31, 1989, carried—December 13, 1988.

Interim supply April 1 to May 31, 1989, carried—March 2, 1989.

V**VAN HORNE, RONALD G.:**

Member for the Electoral District of London North, informed the House of his intention to resign, effective December 31, 1987—December 8, 1987.

Y**YAKABUSKI, PAUL J.:**

Member for the Electoral District of Renfrew South from 1963 to 1987, condolence on the death of—November 4, 1987.

GOVERNMENT BILLS

1987/88/89

A

Aggregate Resources Act, 1988. Bill 170. *Hon. V. Kerrio* (Minister of Natural Resources). First Reading June 27, 1988. Second Reading debated February 27, 1989. Carried on division March 1. Ordered referred to the Standing Committee on General Government.

Agreement between the Governments of Canada and Ontario (see **Indian Lands**)

Agricultural and Horticultural Organizations Act, 1988. Bill 66. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading December 9, 1987. Second Reading November 15, 1988. Ordered for Third Reading. Third Reading December 7. Royal Assent December 15, 1988.

Amusement Devices Amendment Act, 1989. Bill 205. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading January 24, 1989.

Automobile Insurance Board (see **Ontario**)

B

Barristers Amendment Act, 1987. Bill 15. *Hon. I. Scott* (Attorney General). First Reading November 10, 1987.

C

Child and Family Services Amendment Act, 1988. Bill 107. *Hon. J. Sweeney* (Minister of Community and Social Services). First Reading April 7, 1988. Second Reading carried on division May 24. Ordered referred to the Standing Committee on Social Development. Considered June 6, 7, 9. Reported as amended June 13. Ordered for Third Reading. Third Reading and Royal Assent June 22, 1988.

Children's Law Reform Amendment Act, 1988. Bill 124. *Hon. I. Scott* (Attorney General). First Reading April 26, 1988. Second Reading debated January 4, 5, 1989. Carried January 5. Ordered referred to the Standing Committee on Administration of Justice. Ordered that the Bill be transferred to the Standing Committee on Social Development March 1, 1989.

Conflict of Interest (see **Members'**)

Conservation Land Act, 1988. Bill 68. *Hon. V. Kerrio* (Minister of Natural Resources). First Reading December 14, 1987. Second Reading June 22, 1988. Ordered referred to the Committee of the Whole House. Considered and reported without amendment June 22. Third Reading and Royal Assent June 29, 1988.

Construction Lien Amendment Act, 1988. Bill 102. *Hon. E. Fulton* (Minister of Transportation). First Reading February 11, 1988.

Consumer Reporting Amendment Act, 1988. Bill 52. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading December 2, 1987. Second Reading June 21, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.

Corporations Tax Amendment Act, 1988. Bill 84. *Hon. B. Grandmaître* (Minister of Revenue). First Reading December 17, 1987. Second Reading June 22, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.

Courts of Justice Amendment Act, 1988. Bill 150. *Hon. I. Scott* (Attorney General). First Reading June 8, 1988. Second Reading December 14. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.

District Municipality of Muskoka Amendment Act, 1989. Bill 169. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading June 27, 1988. Second Reading February 21, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended February 21. Third Reading February 23. Royal Assent February 27, 1989.

- Education Amendment Act, 1989.** Bill 69. *Hon. C. Ward* (Minister of Education). First Reading December 14, 1987. Second Reading January 11, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended January 11. Third Reading February 23. Royal Assent February 27, 1989.
- Education Amendment Act, 1989.** Bill 70. *Hon. C. Ward* (Minister of Education). First Reading December 15, 1987. Second Reading January 11, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended January 11. Third Reading February 23. Royal Assent February 27, 1989.
- Education Amendment Act, 1988.** Bill 100. *Hon. C. Ward* (Minister of Education). First Reading February 11, 1988. Second Reading June 1. Ordered referred to the Standing Committee on Social Development. Considered June 14. Reported without amendment June 15. Ordered referred to the Committee of the Whole House. Considered and reported without amendment June 28. Third Reading and Royal Assent June 29, 1988.
- Education Statute Law Amendment Act, 1987.** Bill 76. *Hon. C. Ward* (Minister of Education). First Reading December 16, 1987. Order for Second Reading discharged and the Bill withdrawn April 26, 1988.
- Education Statute Law Amendment Act, 1988.** Bill 125. *Hon. C. Ward* (Minister of Education). First Reading April 26, 1988. Second Reading debated May 10, 16. Carried May 16. Ordered referred to the Standing Committee on Social Development. Considered May 17. Reported as amended May 18. Ordered for Third Reading. Order for Third Reading discharged and the Bill referred to the Committee of the Whole House May 24. Considered and reported as amended May 30. Third Reading and Royal Assent June 1, 1988.
- Election Finances Amendment Act, 1988.** Bill 81. *Hon. S. Conway* (Government House Leader and Minister of Mines). First Reading December 16, 1987. Second Reading January 7, 1988. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Elevating Devices Amendment Act, 1989.** Bill 206. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading January 24, 1989.
- Employee Share Ownership Plan Act, 1988.** Bill 20. *Hon. B. Grandmaitre* (Minister of Revenue). First Reading November 16, 1987. Second Reading December 9. Ordered referred to the Committee of the Whole House. Considered and reported as amended December 10. Third Reading and Royal Assent January 7, 1988.
- Employment Standards Amendment Act, 1988.** Bill 51. *Hon. G. Sorbara* (Minister of Labour). First Reading December 2, 1987. Second Reading December 9. Ordered referred to the Committee of the Whole House. Considered and reported without amendment December 9. Third Reading and Royal Assent January 7, 1988.
- Employment Standards Amendment Act, 1989.** Bill 114. *Hon. G. Sorbara* (Minister of Labour). First Reading on division April 25, 1988. Second Reading debated June 16, 20. Carried on division June 20. Ordered referred to the Standing Committee on Administration of Justice. Considered August 4, 8, 9, 10, 11, 15, 16, 17, 18, 22, 23, 24, 25, 29, 30, 31; September 12, 13, 14, 15, 19, 20, 27, 28, 29; October 17, 18, 24, 25, 31; November 1, 7, 8, 14, 15, 22, 28, 29; December 5, 6, 12, 13, 1988; January 3, 9, 10, 16, 1989. Reported without amendment January 17. Report debated January 17; adopted on division January 18 and Bill Ordered referred to the Committee of the Whole House. Considered February 1, 2. Reported without amendment February 2. Third Reading on division February 7. Royal Assent February 27, 1989.
- Energy Amendment Act, 1989.** Bill 207. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading January 24, 1989.
- Energy Efficiency Act, 1988.** Bill 82. *Hon. R. Wong* (Minister of Energy). First Reading December 16, 1987. Second Reading June 1, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 8, 1988.
- Environment Statute Law Amendment Act, 1988.** Bill 148. *Hon. J. Bradley* (Minister of the Environment). First Reading June 2, 1988. Second Reading debated June 20, 21. Carried June 21. Ordered referred to the Committee of the Whole House. Considered and reported as amended June 21. Third Reading and Royal Assent June 29, 1988.
- Environmental Protection Amendment Act, 1989.** Bill 218. *Hon. J. Bradley* (Minister of the Environment). First Reading February 16, 1989.
- Execution Amendment Act, 1988.** Bill 6. *Hon. I. Scott* (Attorney General). First Reading November 4, 1987. Second Reading June 27, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Executive Council Amendment Act, 1988.** Bill 80. *Hon. S. Conway* (Government House Leader and Minister of Mines). First Reading December 16, 1987. Second Reading January 7, 1988. Ordered referred to the Committee of the Whole House. Considered January 7. Reported without amendment January 7. Third Reading and Royal Assent January 7, 1988.

- Executive Council Amendment Act, 1989.** Bill 213. *Hon. S. Conway* (Government House Leader and Minister of Mines). First Reading February 1, 1989. Second Reading, Third Reading and Royal Assent March 2, 1989.
- Farm Implements Act, 1988.** Bill 78. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading December 16, 1987. Second Reading November 15, 1988. Ordered referred to the Standing Committee on Resources Development. Order referring the Bill to the Standing Committee on Resources Development rescinded and the Bill referred to the Committee of the Whole House November 16. Considered and reported as amended November 16. Third Reading December 7. Royal Assent December 15, 1988.
- Farm Practices Protection Act, 1988.** Bill 83. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading December 17, 1987. Second Reading November 16, 1988. Ordered referred to the Standing Committee on Resources Development. Considered December 7, 8, 12, 14. Reported as amended December 15. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.
- Farm Products Containers Act, 1988.** Bill 140. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading May 25, 1988. Second Reading November 15. Ordered referred to the Committee of the Whole House. Considered November 15. Reported without amendment November 15. Third Reading December 7. Royal Assent December 15, 1988.
- Financial Administration Amendment Act, 1988.** Bill 118. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading April 25, 1988. Second Reading May 30. Ordered for Third Reading. Third Reading and Royal Assent June 8, 1988.
- Funding to Intervenors** (see *Intervenor*)
- Funeral Services Amendment Act, 1987.** Bill 28. *Hon. E. Caplan* (Minister of Health). First Reading November 19, 1987.
- Gasoline Handling Amendment Act, 1988.** Bill 133. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading May 17, 1988. Second Reading June 21. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Gasoline Tax Amendment Act, 1988.** Bill 121. *Hon. B. Grandmaître* (Minister of Revenue). First Reading on division April 25, 1988. Second Reading debated December 5, 7. Carried on division December 7. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.
- Grain Elevator Storage Amendment Act, 1988.** Bill 139. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading May 25, 1988. Second Reading November 15. Ordered for Third Reading. Third Reading December 7. Royal Assent December 15, 1988.
- Highway Traffic Amendment Act, 1988.** Bill 86. *Hon. E. Fulton* (Minister of Transportation). First Reading December 17, 1987. Second Reading June 20, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Highway Traffic Amendment Act, 1989.** Bill 219. *Hon. E. Fulton* (Minister of Transportation). First Reading February 27, 1989.
- Home Ownership Savings Plan** (see *Ontario*)
- Income Tax Amendment Act, 1988.** Bill 193. *Hon. B. Grandmaître* (Minister of Revenue). First Reading November 29, 1988. Second Reading carried on division December 13. Ordered for Third Reading. Third Reading December 14. Royal Assent December 15, 1988.
- Independent Health Facilities Act, 1988.** Bill 147. *Hon. E. Caplan* (Minister of Health). First Reading June 2, 1988. Second Reading debated November 7, 1988; February 13, 21, 22, 1989. Carried on division February 22. Ordered referred to the Standing Committee on Social Development.
- Indian Lands Agreement Confirmation Act, 1988.** Bill 200. *Hon. I. Scott* (Minister Responsible for Native Affairs). First Reading December 15, 1988.
- Insurance Statute Law Amendment Act, 1988.** Bill 155. *Hon. M. Elston* (Minister of Financial Institutions). First Reading June 13, 1988.
- International Commercial Arbitration Act, 1988—Loi de 1988 sur l'arbitrage commercial international.** Bill 7. *Hon. I. Scott* (Attorney General). First Reading November 5, 1987. Second Reading June 2, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 8, 1988.
- International Sale of Goods Act, 1988—Loi de 1988 sur la vente internationale de marchandises.** Bill 90. *Hon. I. Scott* (Attorney General). First Reading December 21, 1987. Second Reading June 27, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Intervenor Funding Project Act, 1988—Loi de 1988 sur le projet d'aide financière aux intervenants.** Bill 174. *Hon. I. Scott* (Attorney General). First Reading June 29, 1988. Second Reading December 14. Ordered referred to the Committee of the Whole House. Considered December 14, 15. Reported as amended December 15. Third Reading and Royal Assent December 15, 1988.
- Juries Amendment Act, 1989.** Bill 188. *Hon. I. Scott* (Attorney General). First Reading November 17, 1988. Second Reading January 5, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.
- Justices of the Peace Act, 1988—Loi de 1988 sur les juges de paix.** Bill 93. *Hon. I. Scott* (Attorney General). First Reading January 6, 1988.

- Law Society Amendment Act, 1989.** Bill 203. *Hon. I. Scott* (Attorney General). First Reading January 23, 1989. Second Reading February 14. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.
- Legislative Assembly Amendment Act, 1988.** Bill 79. *Hon. S. Conway* (Government House Leader and Minister of Mines). First Reading December 16, 1987. Second Reading January 7, 1988. Ordered referred to the Committee of the Whole House. Considered January 7. Reported without amendment January 7. Third Reading and Royal Assent January 7, 1988.
- Legislative Assembly Amendment Act, 1989.** Bill 212. *Hon. S. Conway* (Government House Leader and Minister of Mines). First Reading February 1, 1989. Second Reading, Third Reading and Royal Assent March 2, 1989.

M

- McMichael Canadian Art Collection Act, 1989.** Bill 209. *Hon. L. Oddie Munro* (Minister of Culture and Communications). First Reading January 24, 1989.
- Members' Conflict of Interest Act, 1988—Loi de 1988 sur les conflits d'intérêts des membres de l'Assemblée.** Bill 1. *Hon. I. Scott* (Attorney General). First Reading November 3, 1987. Second Reading debated December 1, 2. Carried December 2. Ordered referred to the Standing Committee on the Legislative Assembly. Considered January 11, 12, 13, 14, 18, 19, 20, 21, 25, 1988. Reported as amended February 8. Ordered referred to the Committee of the Whole House. Considered February 9. Reported without amendment February 9. Third Reading carried on division February 9. Royal Assent February 11, 1988.
- Metropolitan Toronto Convention Centre Corporation Act, 1988.** Bill 141. *Hon. H. O'Neil* (Minister of Tourism and Recreation). First Reading May 25, 1988. Second Reading June 22. Ordered for Third Reading and Royal Assent June 29, 1988.
- Metropolitan Toronto Police Force Complaints Amendment Act, 1987.** Bill 4. *Hon. I. Scott* (Attorney General). First Reading November 4, 1987. Second Reading debated January 5, 11, 12, 1989. Carried on division January 17. Ordered referred to the Standing Committee on Administration of Justice.
- Mining Amendment Act, 1988.** Bill 132. *Hon. S. Conway* (Minister of Mines). First Reading May 10, 1988. Second Reading June 27. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Mining Tax Amendment Act, 1988.** Bill 85. *Hon. B. Grandmaître* (Minister of Revenue). First Reading December 17, 1987. Second Reading June 22, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Ministry of Agriculture and Food Statute Law Amendment Act, 1988.** Bill 65. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading December 9, 1987. Second Reading January 7, 1988. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Ministry of Colleges and Universities Amendment Act, 1988.** Bill 58. *Hon. L. McLeod* (Minister of Colleges and Universities). First Reading December 7, 1987. Second Reading January 7, 1988. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Ministry of Financial Institutions Act, 1988—Loi de 1988 sur le ministère des Institutions financières.** Bill 163. *Hon. M. Elston* (Minister of Financial Institutions). First Reading June 21, 1988.
- Ministry of Revenue Amendment Act, 1988.** Bill 21. *Hon. B. Grandmaître* (Minister of Revenue). First Reading November 16, 1987. Second Reading December 10. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Ministry of Transportation and Communications Amendment Act, 1988.** Bill 99. *Hon. E. Fulton* (Minister of Transportation). First Reading February 10, 1988.
- Ministry of Transportation and Communications Creditors Payment Repeal Act, 1988.** Bill 101. *Hon. E. Fulton* (Minister of Transportation). First Reading February 11, 1988.
- Motor Vehicle Repair Act, 1988.** Bill 22. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading November 16, 1987. Second Reading June 27, 1988. Ordered referred to the Committee of the Whole House. Considered and reported as amended June 27. Third Reading and Royal Assent June 29, 1988.
- Municipal Amendment Act, 1989.** Bill 201. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading January 12, 1989.
- Municipal and School Board Payments Adjustment Act, 1989.** Bill 186. *Hon. C. Ward* (Minister of Education). First Reading November 15, 1988. Second Reading January 11, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended January 11. Third Reading February 23. Royal Assent February 27, 1989.
- Municipal Elections Statute Law Amendment Act, 1988.** Bill 77. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading December 16, 1987. Second Reading debated April 6, 7, 1988. Carried April 7. Ordered for Third Reading. Third Reading April 11. Royal Assent April 11, 1988.

- Municipal Elections Statute Law Amendment Act, 1988.** Bill 106. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading April 5, 1988. Second Reading debated May 3, 4. Carried May 4. Ordered referred to the Standing Committee on General Government. Considered May 12, 19, 26; June 2. Reported as amended June 6. Ordered for Third Reading. Third Reading and Royal Assent June 8, 1988.
- Municipal Extra-Territorial Tax Act, 1988.** Bill 159. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading June 16, 1988. Second Reading June 27. Ordered referred to the Committee of the Whole House. Considered and reported as amended June 27. Third Reading and Royal Assent June 29, 1988.
- Municipal Private Acts Repeal Act, 1989.** Bill 134. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading May 18, 1988. Second Reading February 21, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.
- Municipal Statute Law Amendment Act, 1988.** Bill 59. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading December 7, 1987. Second Reading June 1, 1988. Ordered referred to the Committee of the Whole House. Considered and reported as amended June 1. Third Reading and Royal Assent June 8 1988.
- Municipal Statute Law Amendment Act, 1989.** Bill 192. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading November 28, 1988. Second Reading February 21, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.
- Municipality of Metropolitan Toronto Amendment Act, 1988.** Bill 29. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading November 23, 1987. Second Reading debated December 14, 1987; January 7, 1988. Carried January 7. Ordered referred to the Standing Committee on General Government. Considered February 1, 2, 3, 4. Reported as amended February 8. Ordered referred to the Committee of the Whole House. Considered and reported without amendment February 8. Third Reading February 8. Royal Assent February 11, 1988.
- Municipality of Metropolitan Toronto Amendment Act, 1988.** Bill 61. *Hon. J. Smith* (Solicitor General). First Reading December 8, 1987. Second Reading January 7, 1988. Ordered referred to the Committee of the Whole House. Considered and reported without amendment January 7. Third Reading and Royal Assent January 7, 1988.
- Municipality of Metropolitan Toronto Amendment Act, 1988.** Bill 160. *Hon. C. Ward* (Minister of Education). First Reading June 20, 1988. Second Reading November 16. Ordered for Third Reading. Third Reading December 7. Royal Assent December 15, 1988.
- Muskoka** (see **District Municipality**)

N

- Northern Ontario Heritage Fund Act, 1988—Loi de 1988 sur le Fonds du patrimoine du Nord de l'Ontario.** Bill 116. *Hon. R. Fontaine* (Minister of Northern Development). First Reading April 25, 1988. Second Reading debated May 17, 18, 25. Carried on division May 25. Ordered referred to the Committee of the Whole House. Considered May 25, 26. Reported as amended May 26. Third Reading and Royal Assent June 1, 1988.

O

- Occupational Health and Safety Amendment Act, 1988.** Bill 180. *Hon. G. Sorbara* (Minister of Labour). First Reading October 20, 1988. Second Reading November 1. Ordered for Third Reading. Third Reading and Royal Assent November 2, 1988.
- Occupational Health and Safety Statute Law Amendment Act, 1989.** Bill 208. *Hon. G. Sorbara* (Minister of Labour). First Reading January 24, 1989.
- Ontario Automobile Insurance Board Act, 1988.** Bill 2. *Hon. R. Nixon* (Minister of Financial Institutions). First Reading November 4, 1987. Second Reading debated December 2, 3, 7, 8. Carried on division December 8. Ordered referred to the Standing Committee on Administration of Justice. Considered January 11, 12, 13, 14, 18, 19, 21, 25, 26, 27, 28; February 1, 2, 3, 4, 1988. Reported as amended February 8. Ordered referred to the Committee of the Whole House. Considered February 9, 10. Reported without amendment February 10. Third Reading debated February 10, 11. Carried on division February 11, 1988.
- Ontario Highway Transport Board Amendment Act, 1988.** Bill 87. *Hon. E. Fulton* (Minister of Transportation). First Reading December 17, 1987. Second Reading carried on division June 20, 1988. Ordered referred to the Standing Committee on Resources Development. Considered August 23, 24, 25, 30, 31; September 1, 13, 14, 15; October 24, 26, 27, 31. Reported without amendment November 1. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.
- Ontario Home Ownership Savings Plan Act, 1988.** Bill 126. *Hon. B. Grandmaître* (Minister of Revenue). First Reading May 2, 1988. Second Reading June 2. Ordered referred to the Committee of the

- Whole House. Considered and reported as amended June 2. Third Reading and Royal Assent June 8, 1988.
- Ontario Loan Act, 1988.** Bill 11. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading November 9, 1987. Second Reading November 30. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Ontario Loan Act, 1988.** Bill 117. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading April 25, 1988. Second Reading May 30. Ordered for Third Reading. Third Reading and Royal Assent June 1, 1988.
- Ontario Lottery Corporation Amendment Act, 1988.** Bill 119. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading on division April 25, 1988. Second Reading debated February 28; March 1, 1989. Carried on division March 1. Ordered referred to the Standing Committee on General Government.
- Ontario Unconditional Grants Amendment Act, 1988.** Bill 46. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading November 25, 1987. Second Reading December 9. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Operating Engineers Amendment Act, 1988.** Bill 56. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading December 3, 1987. Second Reading December 10. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.
- Ottawa-Carleton French-language School Board Act, 1988—Loi de 1988 sur le Conseil scolaire de langue française d'Ottawa-Carleton.** Bill 109. *Hon. C. Ward* (Minister of Education). First Reading April 11, 1988. Second Reading May 3. Ordered referred to the Standing Committee on Social Development. Considered May 25, 26, 30, 31; June 13, 20, 21. Reported as amended June 22. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.
- Ottawa Congress Centre Act, 1988—Loi de 1988 sur le Centre des congrès d'Ottawa.** Bill 142. *Hon. H. O'Neil* (Minister of Tourism and Recreation). First Reading May 25, 1988. Second Reading June 22. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.

P

- Personal Property Security Act, 1989.** Bill 151. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading June 8, 1988. Second Reading March 1, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended March 1. Third Reading and Royal Assent March 2, 1989.
- Pits and Quarries Control Amendment Act, 1988.** Bill 153. *Hon. V. Kerrio* (Minister of Natural Resources). First Reading June 9, 1988. Second Reading June 22. Ordered referred to the Committee of the Whole House. Considered and reported without amendment June 22. Third Reading and Royal Assent June 29, 1988.
- Planning Amendment Act, 1989.** Bill 128. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading May 4, 1988. Second Reading debated June 1, 1988; February 21, 1989. Carried February 21. Ordered referred to the Committee of the Whole House. Considered February 21, 22. Reported as amended February 22. Third Reading February 23. Royal Assent February 27, 1989.
- Police and Sheriffs Statute Law Amendment Act, 1988.** Bill 187. *Hon. I. Scott* (Attorney General). First Reading November 17, 1988. Second Reading debated January 12, 19; February 14, 1989. Carried on division February 14. Ordered referred to the Standing Committee on Administration of Justice.
- Power Corporation Amendment Act, 1988.** Bill 168. *Hon. R. Wong* (Minister of Energy). First Reading June 27, 1988.
- Power Corporation Amendment Act, 1989.** Bill 204. *Hon. R. Wong* (Minister of Energy). First Reading January 23, 1989.
- Prepaid Funeral Services Act, 1987.** Bill 27. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading November 19, 1987.
- Prepaid Services Act, 1988.** Bill 26. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading November 19, 1987. Second Reading June 21, 1988. Ordered referred to the Committee of the Whole House. Considered and reported as amended June 21. Third Reading and Royal Assent June 29, 1988.
- Proceedings Against the Crown Amendment Act, 1988.** Bill 5. *Hon. I. Scott* (Attorney General). First Reading November 4, 1987. Second Reading June 2, 1988. Ordered for Third Reading. Third Reading and Royal Assent June 8, 1988.
- Provincial Offences and Highway Traffic Amendment Act, 1988.** Bill 189. *Hon. I. Scott* (Attorney General). First Reading November 17, 1988.
- Psychologists Registration Amendment Act, 1988.** Bill 196. *Hon. E. Caplan* (Minister of Health). First Reading December 8, 1988. Second Reading December 14. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.

Public Lands Amendment Act, 1988. Bill 137. *Hon. V. Kerrio* (Minister of Natural Resources). First Reading May 19, 1988. Second Reading June 27. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.

Public Transportation and Highway Improvement Amendment Act, 1988. Bill 98. *Hon. E. Fulton* (Minister of Transportation). First Reading February 10, 1988. Second Reading May 25. Ordered for Third Reading. Third Reading May 30. Royal Assent June 1, 1988.

R

Race Tracks Tax Act, 1988. Bill 19. *Hon. B. Grandmaître* (Minister of Revenue). First Reading November 16, 1987. Second Reading December 9. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.

Raising of Money on the Credit of the Consolidated Revenue Fund. (see **Ontario Loan**)

Regional Municipality of Waterloo Statute Law Amendment Act, 1988. Bill 130. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading May 9, 1988. Second Reading May 17. Ordered for Third Reading. Third Reading May 18. Royal Assent May 24, 1988.

Regional Municipality of Sudbury Amendment Act, 1989. Bill 197. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading December 12, 1988. Second Reading February 21, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.

Rental Housing Protection Amendment Act, 1988. Bill 108. *Hon. C. Hosěk* (Minister of Housing). First Reading April 7, 1988. Second Reading May 16. Ordered for Third Reading. Third Reading May 17. Royal Assent May 24, 1988.

Rental Housing Protection Amendment Act, 1989. Bill 211. *Hon. C. Hosěk* (Minister of Housing). First Reading January 31, 1989.

Repair and Storage Liens Act, 1989. Bill 152. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading June 8, 1988. Second Reading March 1, 1989. Ordered referred to the Committee of the Whole House. Considered and reported as amended March 2. Third Reading and Royal Assent March 2, 1989.

Retail Business Holidays Amendment Act, 1989. Bill 113. *Hon. J. Smith* (Solicitor General). First Reading on division April 25, 1988. Second Reading debated June 6, 7, 8, 9, 13, 14, 15, 16. Carried on division June 20. Ordered referred to the Standing Committee on Administration of Justice. Considered August 3, 8, 9, 10, 11, 15, 16, 17, 18, 22, 23, 24, 25, 29, 30, 31; September 12, 13, 14, 15, 19, 20, 27, 28, 29; October 5, 6, 7, 17, 18, 24, 25, 31; November 1, 7, 8, 14, 15, 22, 28, 29; December 5, 6, 12, 13, 1988; January 3, 9, 1989. Reported as amended January 10. Report debated January 10, 31; adopted on division January 31 and Bill Ordered referred to the Committee of the Whole House. Considered February 1, 2. Reported without amendment February 2. Third Reading on division February 7. Royal Assent February 27, 1989.

Retail Sales Tax Amendment Act, 1989. Bill 122. *Hon. B. Grandmaître* (Minister of Revenue). First Reading on division April 25, 1988. Second Reading debated November 24, 30; December 1, 7. Carried on division December 7. Ordered referred to the Standing Committee on Finance and Economic Affairs. Considered January 10, 11, 1989. Reported without amendment January 12. Ordered for Third Reading. Third Reading debated February 27. Carried on division March 1. Royal Assent March 2, 1989.

Road Access Amendment Act, 1989. Bill 135. *Hon. J. Eakins* (Minister of Municipal Affairs). First Reading May 18, 1988. Second Reading February 21, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.

Ryerson Polytechnical Institute Amendment Act, 1989. Bill 199. *Hon. L. McLeod* (Minister of Colleges and Universities). First Reading December 14, 1988. Second Reading January 11, 1989. Ordered for Third Reading. Third Reading February 23. Royal Assent February 27, 1989.

S

Share Ownership Plan (see **Employee**)

Smoking in the Workplace Act, 1988. Bill 194. *Hon. G. Sorbara* (Minister of Labour). First Reading November 30, 1988. Second Reading March 2, 1989. Ordered referred to the Standing Committee on Social Development.

South African Trust Investments Act, 1988—Loi de 1988 sur les placements sud-africains détenus en fiducie. Bill 9. *Hon. I. Scott* (Attorney General). First Reading November 5, 1987. Second Reading December 14, 1988. Ordered referred to the Committee of the Whole House. Considered and reported as amended December 14. Third Reading and Royal Assent December 15, 1988.

Sudbury (see **Regional Municipality**)

Supply Act, 1988. Bill 144. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading, Second Reading and Third Reading May 26, 1988. Royal Assent June 1, 1988.

Supply Act, 1989. Bill 223. *Hon. R. Nixon* (Treasurer and Minister of Economics). First Reading, Second Reading, Third Reading and Royal Assent March 2, 1989.

T

Theatres Amendment Act, 1988. Bill 54. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading December 3, 1987. Second Reading December 10. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.

Tobacco Tax Amendment Act, 1988. Bill 120. *Hon. B. Grandmaitre* (Minister of Revenue). First Reading April 25, 1988. Second Reading December 5. Ordered referred to the Standing Committee on Finance and Economic Affairs. Considered and reported as amended December 15. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.

Toronto Economic Summit Construction Act, 1988. Bill 115. *Hon. G. Sorbara* (Minister of Labour). First Reading April 25, 1988. Second Reading April 27. Ordered for Third Reading. Third Reading and Royal Assent April 28, 1988.

Travel Industry Amendment Act, 1988. Bill 25. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading November 19, 1987. Second Reading December 10. Ordered referred to the Committee of the Whole House. Considered and reported without amendment December 10. Third Reading and Royal Assent January 7, 1988.

Trespass to Property Amendment Act, 1988. Bill 149. *Hon. I. Scott* (Attorney General). First Reading June 7, 1988. Second Reading carried on division February 14, 1989. Ordered referred to the Standing Committee on Administration of Justice.

Truck Transportation Act, 1988. Bill 88. *Hon. E. Fulton* (Minister of Transportation). First Reading December 17, 1987. Second Reading carried on division June 20, 1988. Ordered referred to the Standing Committee on Resources Development. Considered August 23, 24, 25, 30, 31; September 1, 13, 14, 15; October 24, 26, 27, 31; November 2, 3, 9, 10, 16. Reported as amended November 17. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.

U

Unconditional Grants (see **Ontario**)

Upholstered and Stuffed Articles Amendment Act, 1988. Bill 55. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading December 3, 1987. Second Reading December 10. Ordered for Third Reading. Third Reading and Royal Assent January 7, 1988.

W

Water Transfer Control Act, 1989. Bill 175. *Hon. V. Kerrio* (Minister of Natural Resources). First Reading June 29, 1988. Second Reading debated November 10, 1988; February 9, 1989. Carried February 9. Ordered referred to the Committee of the Whole House. Considered and reported as amended February 9. Third Reading debated February 27. Carried on division March 1. Royal Assent March 2, 1989.

Waterloo (see **Regional Municipality**)

Weed Control Act, 1988—Loi de 1988 sur la destruction des mauvaises herbes. Bill 138. *Hon. J. Riddell* (Minister of Agriculture and Food). First Reading May 25, 1988. Second Reading June 22. Ordered referred to the Committee of the Whole House. Considered and reported without amendment June 22. Third Reading and Royal Assent June 29, 1988.

Wine Content Act, 1988. Bill 167. *Hon. W. Wrye* (Minister of Consumer and Commercial Relations). First Reading June 27, 1988. Second Reading carried on division June 29. Ordered for Third Reading. Third Reading and Royal Assent June 29, 1988.

Workers' Compensation Amendment Act 1988. Bill 162. *Hon. G. Sorbara* (Minister of Labour). First Reading June 20, 1988. Second Reading debated October 19, 20, 26; November 1, 2, 16, 23. Carried on division November 23. Ordered referred to the Standing Committee on Resource Development. Considered February 13, 15, 16, 27; March 1, 2, 1989.

PRIVATE MEMBERS' PUBLIC BILLS

1987/88/89

A

- Animals for Research Amendment Act, 1988.** Bill 190. *Mr B. Wildman* (N.D./Algoma). First Reading November 22, 1988. Second Reading carried on division December 8. Ordered referred to the Standing Committee on Resources Development. Considered January 19, 1989.
- Assessment Amendment Act, 1988.** Bill 154. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading June 9, 1988. Order for Second Reading discharged and the Bill withdrawn June 28.
- Assessment Amendment Act, 1988.** Bill 171. *Mr E. Philip* ((N.D./Etobicoke-Rexdale). First Reading June 27, 1988.
- Assessment Amendment Act, 1988.** Bill 172. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading June 27, 1988.

C

- Care of Animals** (see **Zoo Licensing**)
- Change of Name Amendment Act, 1988—Loi de 1988 modifiant la Loi sur le changement de nom.** Bill 164. *Mr D. Fleet* (L./High Park-Swansea). First Reading June 22, 1988.
- Children's Law Reform Amendment Act, 1987.** Bill 45. *Mr D. Cousens* (P.C./Markham). First Reading November 24, 1987.
- Children's Law Reform Amendment Act, 1988.** Bill 95. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading February 8, 1988.
- Clean Water Act, 1987.** Bill 16. *Mrs M. Marland* (P.C./Mississauga South). First Reading November 10, 1987.
- Community Based Services for Seniors** (see **Seniors' Independence**)
- Community Mental Health Services Act, 1987.** Bill 50. *Mr D. Reville* (N.D./Riverdale). First Reading December 1, 1987. Second Reading December 17. Ordered referred to the Standing Committee on Social Development.
- Courts of Justice Amendment Act, 1988.** Bill 104. *Mr S. Cureatz* (P.C./Durham East). First Reading February 11, 1988.
- Crime** (see **Profits**)
- Crime Victims Act, 1989.** Bill 220. *Mr C. Jackson* (P.C./Burlington South). First Reading February 27, 1989.
- Crown Employees Collective Bargaining Amendment Act, 1989.** Bill 216. *Mr D. Cooke* (N.D./Windsor-Riverside). First Reading February 7, 1989.
- Crown Witness Protection Act, 1987.** Bill 53. *Mr R. Runciman* (P.C./Leeds-Grenville). First Reading December 2, 1987.

D

- Deaf Persons' Rights Act, 1988.** Bill 143. *Mrs N. Stoner* (L./Durham West). First Reading May 26, 1988. Second Reading June 16. Ordered referred to the Standing Committee on Social Development.
- Disabled Persons Employment Act, 1987.** Bill 32. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Discrimination by Municipalities against Unrelated Persons Occupying Residential Property** (see **Planning**)

E

- East/Central Ontario Recreational Trails Commission Act, 1987.** Bill 67. *Mr J. Pollock* (P.C./Hastings-Peterborough). First Reading December 10, 1987. Second Reading carried on division May 12, 1988. Ordered referred to the Standing Committee on Resources Development.
- Education Amendment Act, 1987.** Bill 33. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Education Amendment Act, 1988.** Bill 173. *Mr C. Jackson* (P.C./Burlington South). First Reading June 28, 1988.
- Election Amendment Act, 1987.** Bill 10. *Mr D. Cousens* (P.C./Markham). First Reading November 5, 1987.
- Election Amendment Act, 1987.** Bill 91. *Mr N. Sterling* (P.C./Carleton). First Reading December 22, 1987.
- Employment Standards Amendment Act, 1987.** Bill 31. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1987.** Bill 34. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1987.** Bill 41. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1987.** Bill 42. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1987.** Bill 43. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1987.** Bill 44. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Employment Standards Amendment Act, 1988.** Bill 156. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading June 13, 1988. Second Reading lost on division October 27.
- Employment Standards Amendment Act, 1988.** Bill 161. *Mr B. Wildman* (N.D./Algoma). First Reading June 20, 1988.
- Employment Standards Amendment Act, 1988.** Bill 176. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading June 29, 1988.
- Energy Amendment Act, 1987.** Bill 57. *Mr B. Wildman* (N.D./Algoma). First Reading December 3, 1987.
- Environmental Protection Amendment Act, 1988.** Bill 183. *Mr N. Sterling* (P.C./Carleton). First Reading October 25, 1988.
- Environmental Rights** (see Ontario)

F

- Farm Machinery and Equipment Act, 1987.** Bill 60. *Mr B. Wildman* (N.D./Algoma). First Reading December 7, 1987.

G

- Game and Fish Amendment Act, 1988.** Bill 185. *Mr B. Wildman* (N.D./Algoma). First Reading November 3, 1988.
- Garbage Recycling Programs Act, 1987.** Bill 89. *Mrs M. Marland* (P.C./Mississauga South). First Reading December 17, 1987. Second Reading lost on division October 27, 1988.
- Good Samaritan Act, 1987.** Bill 49. *Mr R. Haggerty* (L./Niagara South). First Reading November 26, 1987.
- Government Cheque Cashing Act, 1989.** Bill 210. *Mr G. Morin* (L./Carleton East). First Reading January 26, 1989.
- Greenwood Raceway Act, 1987.** Bill 12. *Ms M. Bryden* (N.D./Beaches-Woodbine). First Reading November 9, 1987. Second Reading lost on division May 26, 1988.
- Gun Replica Sale Prohibition Act, 1988.** Bill 145. *Mr M. Farnan* (N.D./Cambridge). First Reading May 30, 1988. Second Reading carried on division June 16. Ordered referred to the Standing Committee on Administration of Justice.

H

- Health Insurance Amendment Act, 1987.** Bill 64. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading December 8, 1987.

- Health Protection and Promotion Amendment Act, 1987.** Bill 62. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading December 8, 1987.
- Health Protection and Promotion Amendment Act, 1989.** Bill 202. *Mrs R. Grier* (N.D./Etobicoke-Lakeshore). First Reading January 19, 1989.
- Highway Traffic Amendment Act, 1987.** Bill 47. *Mrs R. Grier* (N.D./Etobicoke-Lakeshore). First Reading November 25, 1987.
- Highway Traffic Amendment Act, 1988.** Bill 96. *Mr B. Wildman* (N.D./Algoma). First Reading February 10, 1988.
- Highway Traffic Amendment Act, 1988.** Bill 165. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading June 22, 1988.
- Highway Traffic Amendment Act, 1989.** Bill 222. *Mr D. Cooke* (N.D./Windsor-Riverside). First Reading March 1, 1989.
- Homes for the Aged and Rest Homes Amendment Act, 1988.** Bill 178. *Mr D. Reville* (N.D./Riverdale). First Reading October 19, 1988.
- Human Rights Code Amendment Act, 1988.** Bill 97. *Mr D. Reville* (N.D./Riverdale). First Reading February 10, 1988.
- Human Rights Code Amendment Act, 1988.** Bill 166. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading June 22, 1988.

I

- Informed Choice by Patients Act, 1988.** Bill 123. *Mr M. Dietsch* (L./St. Catharines-Brock). First Reading April 25, 1988. Second Reading lost on division May 5.
- Irish Immigrants' Sesquicentennial Act, 1987.** Bill 23. *Mr J. Pollock* (P.C./Hastings-Peterborough). First Reading November 17, 1987.

L

- Laboratory and Specimen Collection Centre Licensing Amendment Act, 1987.** Bill 63. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading December 8, 1987.
- Labour Relations Amendment Act, 1987.** Bill 37. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Labour Relations Amendment Act, 1987.** Bill 38. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Labour Relations Amendment Act, 1987.** Bill 39. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Labour Relations Amendment Act, 1987.** Bill 40. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Landlord and Tenant Amendment Act, 1988.** Bill 146. *Mr M. Breaugh* (N.D./Oshawa). First Reading June 1, 1988.
- Landlord and Tenant Amendment Act, 1989.** Bill 214. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading February 6, 1989.
- Landlord and Tenant Amendment Act, 1989.** Bill 217. *Ms M. Bryden* (N.D./Beaches-Woodbine). First Reading February 8, 1989.
- Legislative Assembly Amendment Act, 1988.** Bill 105. *Mr S. Cureatz* (P.C./Durham East). First Reading February 11, 1988.
- Legislative Assembly Amendment Act, 1988.** Bill 111. *Mr M. Swart* (N.D./Welland-Thorold). First Reading April 13, 1988. Order for Second Reading discharged and the Bill withdrawn October 20.
- Legislative Assembly Amendment Act, 1988.** Bill 112. *Mr H. Epp* (L./Waterloo North). First Reading April 13, 1988. Order for Second Reading discharged and the Bill withdrawn October 20.
- Legislative Assembly Amendment Act, 1988.** Bill 181. *Mr H. Epp* (L./Waterloo North). First Reading October 20, 1988. Second Reading December 8. Ordered for Third Reading. Third Reading and Royal Assent December 15, 1988.
- Legislative Assembly Retirement Allowances Amendment Act, 1987.** Bill 74. *Mr A. McLean* (P.C./Simcoe East). First Reading December 15, 1987.
- Liability in respect of voluntary Emergency Medical and First Aid Services (see Good Samaritan) Limitations Amendment Act, 1988.** Bill 198. *Mr D. Cooke* (L./Kitchener). First Reading December 12, 1988. Second Reading January 12, 1989. Ordered referred to the Committee of the Whole House.
- Living Will Act, 1988.** Bill 103. *Mr S. Cureatz* (P.C./Durham East). First Reading February 11, 1988.
- Motor Vehicle Dealers Amendment Act, 1988.** Bill 191. *Miss C. Nicholas* (L./Scarborough Centre). First Reading November 23, 1988. Second Reading December 15. Ordered referred to the Committee of the Whole House.

M

- Municipal Council Retirement Allowances Act, 1987.** Bill 75. *Mr S. Cureatz* (P.C./Durham East). First Reading December 15, 1987. Second Reading February 11, 1988. Ordered referred to the Committee of the Whole House.
- Municipal Smoking By-law Authorization Act, 1988.** Bill 157. *Mr N. Sterling* (P.C./Carleton). First Reading June 15, 1988. Second Reading carried on division November 10. Ordered referred to the Standing Committee on Social Development.

N

- Non-Smokers' Protection Act, 1987.** Bill 3. *Mr N. Sterling* (P.C./Carleton). First Reading November 4, 1987.
- Nuclear Weapons Economic Conversion Act, 1987.** Bill 18. *Mr R. Johnston* (N.D./Scarborough West). First Reading November 10, 1987.

O

- Occupational Health and Safety Amendment Act, 1987.** Bill 71. *Mr B. Rae* (N.D./York South). First Reading December 15, 1987.
- Occupational Health and Safety Amendment Act, 1987.** Bill 177. *Mr H. Hampton* (N.D./Rainy River). First Reading October 19, 1988.
- Ontario Energy Board Amendment Act, 1988.** Bill 184. *Mr B. Charlton* (N.D./Hamilton Mountain). First Reading November 2, 1988. Second Reading lost on division November 24.
- Ontario Environmental Rights Act, 1987.** Bill 13. *Mrs R. Grier* (N.D./Etobicoke-Lakeshore). First Reading November 9, 1987. Second Reading carried on division December 10. Ordered referred to the Standing Committee on Resources Development.
- Ontario Housing Corporation Amendment Act, 1988.** Bill 182. *Mr M. Harris* (P.C./Nipissing). First Reading October 24, 1988.
- Ontario Safe Drinking Water Act, 1987.** Bill 14. *Mrs R. Grier* (N.D./Etobicoke-Lakeshore). First Reading November 9, 1987.

P

- Pension Benefits Amendment Act, 1987.** Bill 30. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Planning Amendment Act, 1987.** Bill 17. *Mr R. Johnston* (N.D./Scarborough West). First Reading November 10, 1987.
- Planning Amendment Act, 1988.** Bill 94. *Mr C. Jackson* (P.C./Burlington South). First Reading January 7, 1988.
- Police Amendment Act, 1987.** Bill 48. *Mr E. Eves* (P.C./Parry Sound). First Reading November 25, 1987.
- Private Members' Public Bills Act, 1988.** Bill 136. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading May 18, 1988.
- Profits from Crime Act, 1988.** Bill 92. *Mr B. Wildman* (N.D./Algoma). First Reading January 6, 1988.
- Public Servants' Political Rights Act, 1987.** Bill 36. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.
- Public Service Superannuation Amendment Act, 1987.** Bill 73. *Mr A. McLean* (P.C./Simcoe East). First Reading December 15, 1987.
- Public Vehicles Amendment Act, 1987.** Bill 35. *Mr B. Mackenzie* (N.D./Hamilton East). First Reading November 24, 1987.

Q

- Quality of Drinking Water (see Ontario Safe Drinking Water)

R

- Rehabilitation of Water Delivery Systems (see Clean Water)
- Remembrance Day (see Veterans')

- Representation Amendment Act, 1987.** Bill 8. *Mr N. Villeneuve* (P.C./Stormont, Dundas and Glengarry). First Reading November 5, 1987.
- Residential Property, Discrimination by Municipalities against Unrelated Persons Occupying (see Planning)**
- Residential Rent Regulation Amendment Act, 1988.** Bill 131. *Ms M. Bryden* (N.D./Beaches-Woodbine). First Reading May 9, 1988.

S

- Seniors' Independence Act, 1988.** Bill 179. *Ms M. Bryden* (N.D./Beaches-Woodbine). First Reading October 19, 1988.
- Simcoe Day Act, 1987.** Bill 72. *Mr A. McLean* (P.C./Simcoe East) First Reading December 15, 1987.
- Smoking in the Workplace (see Municipal Smoking By-law)**
- Sunday Racing (see Greenwood Raceway)**

T

- Tobacco Sale Regulation Act, 1989.** Bill 221. *Mr R. Allen* (N.D./Hamilton West). First Reading February 28, 1989.
- Tobacco Sale to Minors Statute Law Amendment Act, 1989.** Bill 215. *Mr N. Sterling* (P.C./Carleton). First Reading February 7, 1989.
- Tourism Advisory Board Act, 1987.** Bill 24. *Mr A. McLean* (P.C./Simcoe East). First Reading November 18, 1987. Second Reading December 3. Ordered referred to the Committee of the Whole House.

V

- VDT Operators' Safety Act, 1988.** Bill 158. *Mr R. Johnston* (N.D./Scarborough West). First Reading June 15, 1988.
- Veterans' Remembrance Day Act, 1988.** Bill 110. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading April 11, 1988.

W

- Wheel-Trans Labour Dispute Settlement Act, 1988.** Bill 127. *Mrs M. Marland* (P.C./Mississauga South). First Reading May 3, 1988.
- Workers' Compensation Amendment Act, 1988.** Bill 195. *Mr B. Rae* (N.D./York South). First Reading December 5, 1988.
- Zoo Licensing Act, 1988.** Bill 129. *Mr E. Philip* (N.D./Etobicoke-Rexdale). First Reading May 5, 1988. Second Reading carried on division November 3. Ordered referred to the Standing Committee on Resources Development.

PRIVATE BILLS

1987/88/89

- 288093 Ontario Limited Act, 1988.** Bill Pr55. *Mrs L. Lebourdais* (L./Etobicoke West). First Reading October 18, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 2. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.
- 329931 Ontario Limited Act, 1988.** Bill Pr72. *Mr K. Black* (L./Muskoka-Georgian Bay). First Reading June 15, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 29. Second Reading, Third Reading and Royal Assent June 29, 1988.
- 353583 Ontario Limited Act, 1988.** Bill Pr26. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.

A

- Ariann Developments Inc. Act, 1988.** Bill Pr66. *Mr B. Nixon* (L./York Mills). First Reading October 18, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered November 2, 9. Reported without amendment November 9. Second Reading, Third Reading and Royal Assent December 15, 1988.
- Association of Registered Wood Energy Technicians of Ontario Act, 1988.** Bill Pr21. *Mr J. McGuigan* (L./Essex-Kent). First Reading November 25, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.
- Association of Translators and Interpreters of Ontario Act, 1989—Loi de 1989 sur l'Association des traducteurs et interprètes de l'Ontario.** Bill Pr36. *Mr J. Poirier* (L./Prescott and Russell). First Reading January 11, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended January 25. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

B

- Big Cedar Association Act, 1988.** Bill Pr2. *Mr B. Owen* (L./Simcoe Centre). First Reading February 8, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.
- Brockville Rowing Club Incorporated Act, 1988.** Bill Pr46. *Mr R. Runciman* (P.C./Leeds-Grenville). First Reading May 24, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 8. Second Reading, Third Reading and Royal Assent June 29, 1988.

C

- Canada Christian College and School of Graduate Theological Studies Act, 1987.** Bill Pr1. *Mr R. Allen* (N.D./Hamilton West). First Reading November 18, 1987. Referred to the Standing Committee on Regulations and Private Bills.
- Centre for Educative Growth Act, 1988.** Bill Pr12. *Mr G. Morin* (L./Carleton East). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 2. Second Reading, Third Reading and Royal Assent January 7, 1988.
- Charlotte Eleanor Englehart Hospital Act, 1988.** Bill Pr9. *Mr D. Smith* (L./Lambton). First Reading June 16, 1988. Referred to the Commissioners of Estate Bills. Reported favourably November 2 and referred to the Standing Committee on Regulations and Private Bills. Considered and reported as

amended November 30. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Chartered Institute of Marketing Management of Ontario Act, 1988. Bill Pr5. *Ms C. Hart* (L./York East). First Reading February 8, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered April 20. Reported without amendment April 25. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Community Youth Programs Incorporated Act, 1988. Bill Pr70. *Mr D. Carrothers* (L./Oakville South). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.

Conrad Grebel College Act, 1988. Bill Pr71. *Mr H. Epp* (L./Waterloo North). First Reading November 19, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended December 9. Second Reading, Third Reading and Royal Assent January 7, 1988.

D

Driving School Association of Ontario Act, 1987. Bill Pr7. *Mr R. Ferraro* (L./Guelph). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered December 2; April 20, 1988. Recommended that the Bill be not reported April 25.

E

Etobicoke Act, 1988—City of. Bill Pr52. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading June 1, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 15. Second Reading, Third Reading and Royal Assent June 29, 1988.

G

General Hospital of Port Arthur Act, 1988. Bill Pr30. *Mr T. Kozyra* (L./Port Arthur). First Reading December 3, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 4, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

George A. McNamara Memorial Foundation Act, 1988. Bill Pr73. *Mr S. Offer* (L./Mississauga North). First Reading November 24, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 14. Second Reading, Third Reading and Royal Assent December 15, 1988.

Gottscheer Relief Association Act, 1988. Bill Pr50. *Mr G. McCague* (P.C./Simcoe West). First Reading May 31, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 22. Second Reading, Third Reading and Royal Assent June 29, 1988.

H

Hamilton Act, 1988—City of. Bill Pr67. *Mr B. Charlton* (N.D./Hamilton Mountain). First Reading December 3, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered April 20, 1988. Reported without amendment April 25. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Hamilton Civic Hospitals Act, 1988. Bill Pr24. *Ms S. Collins* (L./Wentworth East). First Reading December 7, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 4, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

I

Incorporated Synod of the Diocese of Huron Act, 1988. Bill Pr51. *Mrs D. Cunningham* (P.C./London North). First Reading May 26, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 8. Second Reading, Third Reading and Royal Assent June 29, 1988.

J

John Zivanovic Holdings Limited Act, 1989. Bill Pr76. *Mr S. Offer* (L./Mississauga North). First Reading January 31, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 8. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

K

Kingsway General Insurance Company Act, 1988. Bill Pr25. *Mr D. Cousens* (P.C./Markham). First Reading December 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 4, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Kitchener-Waterloo Foundation Act, 1988. Bill Pr65. *Mr D. Cooke* (L./Kitchener). First Reading October 19, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 16. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

L

L F P Management Limited Act, 1988. Bill Pr11. *Mrs J. Fawcett* (L./Northumberland). First Reading April 12, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Lanark Act, 1989—County of. Bill Pr78. *Mr D. Wiseman* (P.C./Lanark-Renfrew). First Reading January 23, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered February 15, March 1. Reported as amended March 1. Second Reading, Third Reading and Royal Assent March 2, 1989.

LaPlante Lithographing Company Limited Act, 1988. Bill Pr32. *Mr M. Velshi* (L./Don Mills). First Reading November 9, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 30. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Lebon Gold Mines Limited Act, 1988. Bill Pr49. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading February 8, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and recommended that the Bill be not reported May 4. Order of the House adopting the Committee's report rescinded and Bill recommitted to the Standing Committee on Regulations and Private Bills June 16. Considered and reported as amended June 29. Second Reading, Third Reading and Royal Assent June 29, 1988.

London Act, 1989—City of. Bill Pr74. *Mrs D. Cunningham* (P.C./London North). First Reading February 8, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 15. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

M

Machin Mines Limited Act, 1988. Bill Pr34. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading February 9, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended May 4. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Makham Act, 1988—Town of. Bill Pr20. *Mr D. Cousens* (P.C./Markham). First Reading May 24, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 15. Second Reading, Third Reading and Royal Assent June 29, 1988.

Markham Act, 1989—Town of. Bill Pr79. *Mr D. Cousens* (P.C./Markham). First Reading January 30, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 8. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

Mid-Continent Bond Corporation, Limited Act, 1988. Bill Pr28. *Mr M. Ray* (L./Windsor-Walkerville). First Reading April 6, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Mississauga Act, 1988—City of. Bill Pr22. *Mr S. Offer* (L./Mississauga North). First Reading December 17, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and

reported as amended April 13, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Moravian Temple Corporation Act, 1988. Bill Pr44. *Mr D. Reycraft* (L./Middlesex). First Reading June 13, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 22. Second Reading, Third Reading and Royal Assent June 29, 1988.

N

North York Act, 1988—City of. Bill Pr31. *Mr C. Polsinelli* (L./Yorkview). First Reading April 26, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

North York Act, 1988—City of. Bill Pr58. *Mr C. Polsinelli* (L./Yorkview). First Reading June 14, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 22. Second Reading, Third Reading and Royal Assent June 29, 1988.

Northern Frontier Develop. Ltd. Act, 1989. Bill Pr43. *Mr T. Kozyra* (L./Port Arthur). First Reading February 2, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 15. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

O

Oakville Act, 1988—Town of. Bill Pr48. *Mr D. Carrothers* (L./Oakville South). First Reading May 11, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Ontario Municipal Management Institute Act, 1988. Bill Pr27. *Mr S. Campbell* (L./Sudbury). First Reading December 22, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered April 20, 1988. Reported without amendment April 25. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Oshawa Public Utilities Commission Act, 1988. Bill Pr10. *Mr M. Breaugh* (N.D./Oshawa). First Reading December 3, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment April 13, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Ottawa Act, 1988—City of. Bill Pr6. *Mr G. Morin* (L./Carleton East). First Reading October 20, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended November 30. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Ottawa Civil Service Recreational Association Act. Bill Pr4. *Mr B. Chiarelli* (L./Ottawa West). First Reading November 16, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered December 9, 1987; January 25, 1989. Reported as amended January 25. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

Owen Sound Young Men's and Young Women's Christian Association Act, 1988. Bill Pr45. *Mr R. Lipsett* (L./Grey). First Reading May 26, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 8. Second Reading, Third Reading and Royal Assent June 29, 1988.

P

Peterborough Civic Hospital Act, 1988. Bill Pr47. *Mr P. Adams* (L./Peterborough). First Reading June 9, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 22. Second Reading, Third Reading and Royal Assent June 29, 1988.

Peterborough Historical Society Act, 1988. Bill Pr53. *Mr P. Adams* (L./Peterborough). First Reading October 18, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 2. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Primrock Mining and Exploration Limited Act, 1988. Bill Pr35. *Mr J. Henderson* (L./Etobicoke-Humber). First Reading May 12, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 8. Second Reading, Third Reading and Royal Assent June 29, 1988.

Prow Yellowknife Gold Mines Ltd. Act, 1988. Bill Pr38. *Mr R. Kanter* (L./St. Andrews-St. Patrick). First Reading February 9, 1988. Referred to the Standing Committee on Regulations and Private

Bills. Considered and reported without amendment May 4. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

R

Rockton Winter Club Inc. Act, 1988. Bill Pr42. *Mr W. Elliot* (L./Halton North). First Reading June 29, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 2. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

S

Sarnia Kiwanis Foundation Inc. Act, 1988. Bill Pr18. *Mr A. Brandt* (P.C./Sarnia). First Reading June 22, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 16. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Sault Ste. Marie Act, 1988—City of. Bill Pr75. *Mr K. Morin-Strom* (N.D./Sault Ste. Marie). First Reading December 6, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 14. Second Reading, Third Reading and Royal Assent December 15, 1988.

Simcoe Act, 1988—County of. Bill Pr41. *Mr K. Black* (L./Muskoka-Georgian Bay). First Reading June 8, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 22. Second Reading, Third Reading and Royal Assent June 29, 1988.

Sisters of Social Service Act, 1989. Bill Pr61. *Ms S. Collins* (L./Wentworth East). First Reading January 9, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 8. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

Special Ability Riding Institute Act, 1988. Bill Pr13. *Mr D. Reycraft* (L./Middlesex). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 2. Second Reading, Third Reading and Royal Assent January 7, 1988.

Strathroy Middlesex General Hospital Act, 1989. Bill Pr80. *Mr D. Reycraft* (L./Middlesex). First Reading January 9, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment January 25. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

Sudbury Act, 1988—City of. Bill Pr19. *Mr S. Campbell* (L./Sudbury). First Reading April 12, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended May 18. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Sudbury Cardio-Thoracic Foundation Act, 1988. Bill Pr23. *Mr S. Campbell* (L./Sudbury). First Reading November 17, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.

Sudbury Hydro-Electric Commission Act, 1989. Bill Pr60. *Mr S. Campbell* (L./Sudbury). First Reading January 31, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 8. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

T

Tavone Enterprises Limited Act, 1988. Bill Pr63. *Ms S. Collins* (L./Wentworth East). First Reading November 3, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment November 16. Second Reading and Third Reading December 7. Royal Assent December 15, 1988.

Toronto Act, 1988—City of. Bill Pr8. *Mr S. Offer* (L./Mississauga North). First Reading November 10, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.

Toronto Act, 1988—City of. Bill Pr15. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading June 7, 1988. Referred to the Standing Committee on Regulations and Private Bills.

Toronto Act, 1988—City of. Bill Pr16. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading December 8, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended June 15. Second Reading, Third Reading and Royal Assent June 29, 1988.

- Toronto Act, 1988—City of.** Bill Pr17. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading June 7, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and recommended that the Bill be not reported November 2.
- Toronto Act, 1988—City of.** Bill Pr56. *Mr R. Kanter* (L./St. Andrew-St. Patrick). First Reading November 30, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended May 11, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.
- Toronto Ski Club Act, 1988.** Bill Pr54. *Mr R. Lipsett* (L./Grey). First Reading November 19, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment December 16. Second Reading, Third Reading and Royal Assent January 7, 1988.
- Trenton Act, 1989—City of.** Bill Pr40. *Mrs J. Fawcett* (L./Northumberland). First Reading April 12, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered June 15, 1988; January 25, 1989. Reported as amended January 25. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.

U

- Ukrainian Evangelical Baptist Association of Eastern Canada Act, 1989.** Bill Pr83. *Mr T. Kozyra* (L./Port Arthur). First Reading January 23, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and recommended that the Bill be not reported February 15.
- United Church of Canada Act, 1988.** Bill Pr29. *Mr H. Epp* (L./Waterloo North). First Reading November 9, 1987. Referred to the Commissioners of Estate Bills. Reported favourably February 8, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered April 20. Reported without amendment April 25. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.
- University of Western Ontario Act, 1988.** Bill Pr37. *Mr D. Reyecraft* (L./Middlesex). First Reading December 22, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered April 20, 1988. Reported without amendment April 25. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

V

- Vic Johnston Community Centre Inc. Act, 1988.** Bill Pr33. *Mr S. Offer* (L./Mississauga North). First Reading May 26, 1988. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment June 8. Second Reading, Third Reading and Royal Assent June 29, 1988.

W

- Windsor Act, 1988—City of.** Bill Pr69. *Mr M. Ray* (L./Windsor-Walkerville). First Reading November 10, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended December 2. Second Reading, Third Reading and Royal Assent January 7, 1988.
- Windsor Light Opera Association Act, 1989.** Bill Pr81. *Mr D. Cooke* (N.D./Windsor-Riverside). First Reading January 11, 1989. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment February 8. Second Reading and Third Reading February 23. Royal Assent February 27, 1989.
- Windsor Utilities Commission Act, 1988.** Bill Pr62. *Mr M. Ray* (L./Windsor-Walkerville). First Reading December 21, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported without amendment April 13, 1988. Second Reading and Third Reading May 19. Royal Assent May 24, 1988.

Y

- York Fire & Casualty Insurance Company Act, 1988.** Bill Pr14. *Mr D. Cousens* (P.C./Markham). First Reading November 9, 1987. Referred to the Standing Committee on Regulations and Private Bills. Considered and reported as amended December 9. Second Reading, Third Reading and Royal Assent January 7, 1988.

SESSIONAL PAPERS

1987/88/89

FOR SESSIONAL PAPERS TABLED FROM 30 JUNE 1987 UNTIL THE DISSOLUTION OF
THE 33RD PARLIAMENT ON 31 JULY 1987

SEE APPENDIX

A

- Access to Justice Computer Tables (*No. 360*) (Tabled October 7, 1988).
- Accord Constitutionnel de 1987 (*n° 74*) (déposé le 23 novembre 1987).
- Advisory Council on Occupational Health and Safety, Ninth Annual Report April 1, 1986 to March 31, 1987 (*No. 127*) (Tabled December 17, 1987).
- Advisory Council on Occupational Health and Safety Tenth Annual Report April 1, 1987 to March 31, 1988 (*No. 355*) (Tabled September 28, 1988).
- Agence de Foresterie du Parc Algonquin, Le rapport annuel pour l'année financière allant du 1 avril 1987 au 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 386*) (déposé le 26 octobre 1988).
- Agricultural Research Institute of Ontario Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 32*) (Tabled October 19, 1987).
- Agricultural Research Institute of Ontario Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 365*) (Tabled October 7, 1988).
- Agriculture Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 179*) (Tabled February 22, 1988).
- Agriculture Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 377*) (Tabled October 18, 1988).
- Air Pollution Regulation 308, Discussion Paper November 1987, Ministry of the Environment (*No. 83*) (Tabled November 30, 1987).
- Alcoholism and Drug Addiction Research Foundation Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 178*) (Tabled February 19, 1988).
- Alcoholism and Drug Addiction Research Foundation Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 428*) (Tabled December 12, 1988).
- Algonquin Forestry Authority Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 52*) (Tabled November 9, 1987).
- Algonquin Forestry Authority Annual Report for the year beginning April 1, 1987 and ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 386*) (Tabled October 26, 1988).
- Answer to allegations made by the member for Cochrane South (Mr Pope) concerning a land deal in Timmins (*No. 390*) (Tabled October 27, 1988).
- Art Gallery of Ontario Annual Report 1986/87 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 238*) (Tabled May 10, 1988).
- Art Gallery of Ontario Annual Report 1987/88 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 357*) (Tabled September 30, 1988).
- Attitudes towards the Elderly, a Tracking Study on Final Report, July, 1987 (*No. 86*) (Tabled November 30, 1987).
- Attitudes toward Sunday Shopping in Ontario (*No. 141*) (Tabled December 22, 1987).

B

- Bibliothèque de l'Assemblée législative de l'Ontario, Le rapport annuel du directeur général de la, pour l'exercice se terminant le 31 mars 1988 (*n° 294*) (déposé le 27 juin 1988).
- Boards, Agencies and Commissions listed by Ministry (two volumes) (*No. 443*) (Tabled December 15, 1988).
- Budget and Budget Papers, 1988 Ontario (*Permanently referred to the Standing Committee on Finance and Economic Affairs pursuant to Standing Order 90 (e)*) (*No. 2*) (Tabled April 20, 1988).
- Budget de l'Ontario de 1988 et les Documents budgétaires (*n° 2*) (déposé le 20 avril 1988).
- Bureau du vérificateur provincial, Le rapport annuel du, pour l'exercice terminé le 30 septembre 1988 (*Renvoyé en permanence au Comité permanent des comptes publics conformément à l'article 90 (i) du Règlement (n° 1)*) (déposé le 30 novembre 1988).

C

- Canada et les États-Unis, La question de l'accès garanti au marché américain dans l'accord de libre-échange entre le (*n° 243*) (déposé le 12 mai 1988).
- Canada Training Allowance, Proposal to create a (*No. 82*) (Tabled November 26, 1987).
- Canada-U.S. Free Trade Agreement, The Question of Secure U.S. Market Access in the, Background Paper May, 1988 (*No. 243*) (Tabled May 12, 1988).
- Canada/U.S. Trade Agreement: A Legal Analysis, The Impact of the (*No. 254*) (Tabled May 25, 1988).
- Canadian Insurance Exchange, Summary of Expenditures Inception to Present (*No. 78*) (Tabled November 24, 1987).
- Cardiac Surgery at St. Michael's Hospital Toronto, Investigation of, Final Report (*No. 511*) (Tabled February 28, 1989).
- Centre des congrès d'Ottawa, Le rapport annuel 1986-1987 (*n° 171*) (déposé le 11 février 1988).
- Centre des congrès d'Ottawa, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 514*) (déposé le 1 mars 1989).
- Centre des Sciences de l'Ontario (Le Centre Centennial des sciences et de la technologie) Le rapport annuel de, pour la période se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 197*) (déposé le 22 mars 1988).
- Chief Election Officer, Report of the, Including Recommended Legislative Changes, 1988 (*No. 325*) (Tabled July 7, 1988).
- Civil Service Commission Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 205*) (Tabled April 7, 1988).
- College Relations Commission Annual Report 1986-1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 468*) (Tabled January 19, 1989).
- Commission de la fonction publique, Le rapport annuel de 1986-1987 de la (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 205*) (déposé le 7 avril 1988).
- Commission de l'Énergie de l'Ontario, Le rapport annuel 1987-1988 de la (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 491*) (déposé le 3 février 1989).
- Commission de location résidentielle, Le rapport annuel 1986-1987 de la (*n° 230*) (déposé le 28 avril 1988).
- Commission de retraite des employés municipaux de l'Ontario, Le rapport annuel 1987, de la (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 232*) (déposé le 3 mai 1988).
- Commission de transport Ontario Northland, Le rapport annuel de la, pour l'exercice clos le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 464*) (déposé le 16 janvier 1989).
- Commission des parcs du Saint-Laurent Le rapport annuel de la, pour l'exercice financier se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 111*) (déposé le 15 décembre 1988).
- Commission des relations de travail dans les collèges, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (*n° 468*) (déposé le 19 janvier 1989).

- Commission des services en français de l'Ontario, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 465) (déposé le 17 janvier 1989).
- Commission on Election Finances Eleventh Report 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. 227) (Tabled April 26, 1988).
- Commission on Election Finances, Proposed Amendments by, to the Election Finances Act, 1986 (No. 167) (Tabled February 11, 1988).
- Commission on Election Finances, Proposed Amendments by, to the Election Finances Act, 1986 (No. 393) (Tabled October 31, 1988).
- Commission on Election Finances Thirteenth Annual Report for the year 1987 (*Permanently referred to the Standing Committee on the Legislative Assembly pursuant to Standing Order 35 (c)*) (No. 370) (Tabled October 17, 1988).
- Commission de l'Énergie de l'Ontario, Le rapport annuel 1987-1988 de la (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 491) (déposé le 3 février 1989).
- Commission ontarienne des droits de la personne, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 320) (déposé le 4 juillet 1988).
- Commission sur le financement des élections, Le treizième rapport annuel de la, pour l'année 1987 (*Renvoyé en permanence au Comité permanent de l'Assemblée législative conformément à l'article 35 (c) du Règlement*) (n° 370) (déposé le 17 octobre 1988).
- Comité Spécial de la Reforme constitutionnelle Rapport de la Modification constitutionnelle de 1987 (n° 293) (déposé le 27 juin 1988.)
- Comité spécial sur l'éducation, Le premier rapport du (n° 436) (déposé le 13 décembre 1988.)
- Committee meeting schedule for the January 1988 Recess of the First Session of the 34th Parliament (No. 151) (Tabled January 7, 1988).
- Committee meeting schedule for the Winter-Spring Recess of the First Session of the 34th Parliament, 1988 (No. 168) (Tabled February 11, 1988).
- Committee meeting schedule for Summer Adjournment of the First Session of the 34th Parliament, 1988 (No. 319) (Tabled June 29, 1988).
- Committee meeting schedule for the Recess between the First and Second Sessions of the 34th Parliament (No. 515) (Tabled March 2, 1989).
- Compendia:**
- Bill 1, 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. 40) (Tabled November 3, 1987).
- Projet de loi 1, 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° 40) (déposé le 3 novembre 1987).
- Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates (No. 43) (Tabled November 4, 1987).
- Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984 (No. 44) (Tabled November 4, 1987).
- Bill 5, An Act to amend the Proceedings Against the Crown Act (No. 45) (Tabled November 4, 1987).
- Bill 6, An Act to amend the Execution Act (No. 46) (Tabled November 4, 1987).
- Bill 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law (No. 50) (Tabled November 5, 1987).
- Projet de loi 7, 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 (n° 50) (déposé le 5 novembre 1987).
- Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments (No. 48) (Tabled November 5, 1987).
- Projet de loi 9, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains (n° 48) (déposé le 5 novembre 1987).
- Bill 15, An Act to amend the Barristers Act (No. 56) (Tabled November 10, 1987).
- Bill 19, An Act to revise the Race Tracks Tax Act (No. 60) (Tabled November 16, 1987).
- Bill 20, 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. 61) (Tabled November 16, 1987).
- Bill 21, An Act to amend the Ministry of Revenue Act (No. 62) (Tabled November 16, 1987).

- Bill 22, An Act to regulate Motor Vehicle Repairs (*No. 63*) (Tabled November 16, 1987).
Bill 25, An Act to amend the Travel Industry Act (*No. 70*) (Tabled November 19, 1987).
Bill 26, An Act to regulate Prepaid Services (*No. 71*) (Tabled November 19, 1987).
Bill 27, An Act respecting Prearranged and Prepaid Funerals (*No. 72*) (Tabled November 19, 1987).
Bill 28, An Act to amend the Funeral Services Act (*No. 73*) (Tabled November 19, 1987).
Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 77*) (Tabled November 23, 1987).
Bill 46, An Act to amend the Ontario Unconditional Grants Act (*No. 81*) (Tabled November 25, 1987).
Bill 51, An Act to amend the Employment Standards Act (*No. 87*) (Tabled December 2, 1987).
Bill 52, An Act to amend the Consumer Reporting Act (*No. 88*) (Tabled December 2, 1987).
Bill 54, An Act to amend the Theatres Act (*No. 95*) (Tabled December 3, 1987).
Bill 55, An Act to amend the Upholstered and Stuffed Articles Act (*No. 96*) (Tabled December 3, 1987).
Bill 56, An Act to amend the Operating Engineers Act (*No. 97*) (Tabled December 3, 1987).
Bill 58, An Act to amend the Ministry of Colleges and Universities Act (*No. 98*) (Tabled December 7, 1987).
Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities (*No. 99*) (Tabled December 7, 1987).
Bill 61, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 101*) (Tabled December 8, 1987).
Bill 65, An Act to amend certain Acts administered by the Ministry of Agriculture and Food (*No. 104*) (Tabled December 9, 1987).
Bill 66, An Act respecting Agricultural and Horticultural Organizations (*No. 103*) (Tabled December 9, 1987).
Bill 68, An Act to promote the Conservation of Certain Land (*No. 109*) (Tabled December 14, 1987).
Bill 69, An Act to amend the Education Act (*No. 110*) (Tabled December 14, 1987).
Bill 70, An Act to amend the Education Act (*No. 117*) (Tabled December 15, 1987).
Bill 76, An Act to amend the Education Act and certain other Acts related to Education (*No. 119*) (Tabled December 16, 1987).
Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act (*No. 120*) (Tabled December 16, 1987).
Bill 78, An Act respecting the Sale of Farm Implements (*No. 121*) (Tabled December 16, 1987).
Bill 79, An Act to amend the Legislative Assembly Act (*No. 122*) (Tabled December 16, 1987).
Bill 80, An Act to amend the Executive Council Act (*No. 123*) (Tabled December 16, 1987).
Bill 81, An Act to amend the Election Finances Act (*No. 124*) (Tabled December 16, 1987).
Bill 82, An Act respecting Energy Efficiency (*No. 118*) (Tabled December 16, 1987).
Bill 83, An Act respecting the Protection of Farm Practices (*No. 131*) (Tabled December 17, 1987).
Bill 84, An Act to amend the Corporations Tax Act (*No. 132*) (Tabled December 17, 1987).
Bill 85, An Act to amend the Mining Tax Act (*No. 133*) (Tabled December 17, 1987).
Bill 86, An Act to amend the Highway Traffic Act (*No. 134*) (Tabled December 17, 1987).
Bill 87, An Act to amend the Ontario Highway Transport Board Act (*No. 135*) (Tabled December 17, 1987).
Bill 88, An Act to regulate Truck Transportation (*No. 136*) (Tabled December 17, 1987).
Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods (*No. 140*) (Tabled December 21, 1987).
Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises (*n° 140*) (déposé le 21 décembre 1987).
Bill 93, An Act to revise the Justices of the Peace Act (*No. 146*) (Tabled January 6, 1988).
Projet de loi 93, Loi portant révision de la Loi sur les juges de paix (*n° 146*) (déposé le 6 janvier 1988).
Bill 98, An Act to amend the Public Transportation and Highway Improvement Act (*No. 165*) (Tabled February 10, 1988).
Bill 99, An Act to amend the Ministry of Transportation and Communications Act (*No. 166*) (Tabled February 10, 1988).
Bill 100, An Act to amend the Education Act (*No. 172*) (Tabled February 11, 1988).
Bill 101, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act (*No. 173*) (Tabled February 11, 1988).
Bill 102, An Act to amend the Construction Lien Act, 1983 (*No. 174*) (Tabled February 11, 1988).
Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act (*No. 201*) (Tabled April 5, 1988).
Bill 107, An Act to amend the Child and Family Services Act, 1984 (*No. 206*) (Tabled April 7, 1988).

- Bill 108, An Act to amend the Rental Housing Protection Act, 1986 (*No. 207*) (Tabled April 7, 1988).
- Bill 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton (*No. 208*) (Tabled April 11, 1988).
- Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton (*n° 208*) (déposé le 11 avril 1988).
- Bill 113, An Act to amend the Retail Business Holidays Act (*No. 218*) (Tabled April 25, 1988).
- Bill 114, An Act to amend the Employment Standards Act (*No. 219*) (Tabled April 25, 1988).
- Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit (*No. 220*) (Tabled April 25, 1988).
- Bill 116, An Act respecting the Northern Ontario Heritage Fund (*No. 221*) (Tabled April 25, 1988).
- Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario (*n° 221*) (déposé le 25 avril 1988).
- Bill 118, An Act to amend the Financial Administration Act (*No. 222*) (Tabled April 25, 1988).
- Bill 119, An Act to amend the Ontario Lottery Corporation Act (*No. 223*) (Tabled April 25, 1988).
- Bill 120, An Act to amend the Tobacco Tax Act (*No. 224*) (Tabled April 25, 1988).
- Bill 121, An Act to amend the Gasoline Tax Act (*No. 225*) (Tabled April 25, 1988).
- Bill 122, An Act to amend the Retail Sales Tax Act (*No. 226*) (Tabled April 25, 1988).
- Bill 124, An Act to amend the Children's Law Reform Act (*No. 228*) (Tabled April 26, 1988).
- Bill 125, An Act to amend the Education Act and certain other Acts related to Education (*No. 229*) (Tabled April 26, 1988).
- Bill 128, An Act to amend the Planning Act, 1983 (*No. 234*) (Tabled May 4, 1988).
- Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act (*No. 236*) (Tabled May 9, 1988).
- Bill 132, An Act to amend the Mining Act (*No. 239*) (Tabled May 10, 1988).
- Bill 133, An Act to amend the Gasoline Handling Act (*No. 246*) (Tabled May 17, 1988).
- Bill 134, An Act to repeal certain Private Acts related to Municipalities (*No. 247*) (Tabled May 18, 1988).
- Bill 135, An Act to amend the Road Access Act (*No. 248*) (Tabled May 18, 1988).
- Bill 137, An Act to amend the Public Lands Act (*No. 250*) (Tabled May 19, 1988).
- Bill 138, An Act to revise the Weed Control Act (*No. 255*) (Tabled May 25, 1988).
- Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes (*n° 255*) (déposé le 25 mai 1988).
- Bill 139, An Act to amend the Grain Elevator Storage Act, 1983 (*No. 256*) (Tabled May 25, 1988).
- Bill 140, An Act to revise the Farm Products Containers Act (*No. 257*) (Tabled May 25, 1988).
- Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation (*No. 258*) (Tabled May 25, 1988).
- Bill 142, An Act respecting Ottawa Congress Centre (*No. 259*) (Tabled May 25, 1988).
- Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa (*n° 259*) (déposé le 25 mai 1988).
- Bill 147, An Act respecting Independent Health Facilities (*No. 268*) (Tabled June 2, 1988).
- Bill 148, An Act to amend certain Acts respecting the Environment (*No. 269*) (Tabled June 2, 1988).
- Bill 149, An Act to amend the Trespass to Property Act (*No. 274*) (Tabled June 7, 1988).
- Bill 150, An Act to amend the Courts of Justice Act, 1984 (*No. 275*) (Tabled June 8, 1988).
- Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property (*No. 277*) (Tabled June 8, 1988).
- Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens (*No. 276*) (Tabled June 8, 1988).
- Bill 153, An Act to amend the Pits and Quarries Control Act (*No. 278*) (Tabled June 9, 1988).
- Bill 155, An Act to amend certain Acts respecting Insurance (*No. 279*) (Tabled June 13, 1988).
- Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization (*No. 284*) (Tabled June 16, 1988).
- Bill 160, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 288*) (Tabled June 20, 1988).
- Bill 162, An Act to amend the Workers' Compensation Act (*No. 289*) (Tabled June 20, 1988).
- Bill 163, An Act to establish the Ministry of Financial Institutions (*No. 292*) (Tabled June 21, 1988).
- Projet de loi 163, Loi portant création du ministère des Institutions financières (*n° 292*) (déposé le 21 juin 1988).
- Bill 167, An Act to revise the Wine Content Act (*No. 300*) (Tabled June 27, 1988).
- Bill 168, An Act to amend the Power Corporation Act (*No. 301*) (Tabled June 27, 1988).
- Bill 169, An Act to amend the District Municipality of Muskoka Act (*No. 302*) (Tabled June 27, 1988).
- Bill 170, An Act to revise several Acts related to Aggregate Resources (*No. 303*) (Tabled June 27, 1988).

- Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards (*No. 317*) (Tabled June 29, 1988).
- Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la *Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives au dépens adjugés par ces commissions (*n° 317*) (déposé le 29 juin 1988).
- Bill 175, An Act respecting transfers of Water (*No. 318*) (Tabled June 29, 1988).
- Bill 180, An Act to amend the Occupational Health and Safety Act (*No. 382*) (Tabled October 20, 1988).
- Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation (*No. 407*) (Tabled November 15, 1988).
- Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs (*No. 410*) (Tabled November 17, 1988).
- Bill 188, An Act to amend the Juries Act (*No. 411*) (Tabled November 17, 1988).
- Bill 189, An Act to amend the Provincial Offences Act and the Highway Traffic Act (*No. 412*) (Tabled November 17, 1988).
- Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities (*No. 419*) (Tabled November 28, 1988).
- Bill 193, An Act to amend the Income Tax Act (*No. 420*) (Tabled November 29, 1988).
- Bill 194, An Act to restrict Smoking in Workplaces (*No. 421*) (Tabled November 30, 1988).
- Bill 196, An Act to amend the Psychologists Registration Act (*No. 425*) (Tabled December 8, 1988).
- Bill 197, An Act to amend the Regional Municipality of Sudbury Act (*No. 435*) (Tabled December 12, 1988).
- Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977 (*No. 442*) (Tabled December 14, 1988).
- Bill 200, An Act to confirm a Certain Agreement between the Governments of Canada and Ontario (*No. 516*) (Tabled December 15, 1988).
- Bill 201, An Act to amend the Municipal Act (*No. 463*) (Tabled January 12, 1989).
- Bill 203, An Act to amend certain Acts as they relate to the Law Society (*No. 472*) (Tabled January 23, 1989).
- Bill 204, An Act to amend the Power Corporation Act (*No. 471*) (Tabled January 23, 1989).
- Bill 205, An Act to amend the Amusement Devices Act, 1986 (*No. 474*) (Tabled January 24, 1989).
- Bill 206, An Act to amend the Elevating Devices Act (*No. 475*) (Tabled January 24, 1989).
- Bill 207, An Act to amend the Energy Act (*No. 476*) (Tabled January 24, 1989).
- Bill 208, An Act to amend the Occupational Health and Safety Act and the Workers' Compensation Act (*No. 477*) (Tabled January 24, 1989).
- Bill 209, An Act to revise the McMichael Canadian Collection Act (*No. 478*) (Tabled January 24, 1989).
- Bill 211, An Act to revise the Rental Housing Protection Act, 1986 (*No. 487*) (Tabled January 31, 1989).
- Bill 212, An Act to amend the Legislative Assembly Act (*No. 488*) (Tabled February 1, 1989).
- Bill 213, An Act to amend the Executive Council Act (*No. 489*) (Tabled February 1, 1989).
- Bill 218, An Act to amend the Environmental Protection Act (*No. 501*) (Tabled February 16, 1989).
- Bill 219, An Act to amend the Highway Traffic Act (*No. 508*) (Tabled February 27, 1989).
- Compensation for personal injuries and death, report on (*No. 212*) (Tabled April 18, 1988).
- Comptes publics de l'Ontario pour l'exercice clos le 31 mars 1987. Volume 1—États financiers; Volume 2—États financiers des sociétés de la Couronne, conseils, commissions; Volume 3—Détail des dépenses (*Renvoyé en permanence au Comité permanent des Comptes publics conformément à l'article 90(i) du Règlement*) (*n° 4*) (déposé le 9 novembre 1987).
- Conseil consultatif de l'Ontario pour les personnes handicapées. Le rapport annuel pour la période de douze mois terminée le 31 mars 1988. (*n° 399*) (déposé le 2 novembre 1988).
- Conseil Consultatif de l'Ontario sur la condition féminine. Le rapport annuel pour l'exercice commençant le 1 avril 1987 et se terminant le 31 mars 1988 (*n° 403*) (déposé le 10 novembre 1988).
- Conseil consultatif de l'Ontario sur l'âge d'or. Le treizième rapport annuel pour l'exercice se terminant le 31 mars 1987 (*n° 76*) (déposé le 23 novembre 1987).
- Conseil consultatif de l'Ontario sur l'âge d'or. Le quatorzième rapport annuel pour l'exercice se terminant le 31 mars 1988 (*n° 409*) (déposé le 16 novembre 1988).
- Conseil des sciences de la santé. Les rapports annuels de 1986, contenant un rapport sur la Commission d'appel des denturologues (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (*n° 163*) (déposé le 9 février 1988).

- Conseil des sciences de la santé, Les rapports annuels de 1987, contenant un rapport sur la Commission d'appel des denturologues (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n° 429) (déposé le 12 décembre 1988).
- Constitution du Canada (Modification constitutionnelle 1987), Résolution tendant à modifier la (n° 371) (déposé le 17 octobre 1988).
- Constitution of Canada (Constitution Amendment, 1987), Resolution to amend (No. 371) (Tabled October 17, 1988).
- Constitutional Accord, 1987 (No. 74) (Tabled November 23, 1987).
- Co-operative Loans Board Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 19) (Tabled September 24, 1987).
- Co-operative Loans Board Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 341) (Tabled September 19, 1988).
- Crop Insurance Commission of Ontario Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 142) (Tabled December 29, 1987).
- Crop Insurance Commission of Ontario Annual Report for the fiscal year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 343) (Tabled September 19, 1988).
- Cultural Infrastructure in the Metro Toronto Area, Final Report for the Study of Support for (No. 423) (Tabled December 6, 1988).

D

- Dangerous Goods Transportation Act (1981) Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 453) (Tabled January 5, 1989).
- Decision of the Tribunal into the dispute among the Hamilton-Wentworth Roman Catholic Separate School Board, the Board of Education for the City of Hamilton and the Wentworth County Board of Education (No. 42) (Tabled November 4, 1987).
- Direction des salles de cinéma, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 260) (déposé le 26 mai 1988).
- Discriminatory Business Practices Act Annual Report to March 31, 1988 (*Permanently referred to the Standing Committee on the Administration of Justice pursuant to Standing Order 35 (c)*) (No. 330) (Tabled July 27, 1988).
- Drinking and Driving Survey in Ontario, March 1987, Ministry of the Attorney General (No. 84) (Tabled November 30, 1987).

E

- Economic Outlook and Fiscal Review, Ontario 1987 (No. 105) (Tabled December 9, 1987).
- Economic Outlook and Fiscal Review, Ontario 1988 (No. 440) (Tabled December 14, 1988).
- Education Relations Commission Annual Report for the year ending August 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 94) (Tabled December 3, 1987).
- Egg Fund Board Financial Statements for the year ended December 26, 1987 (No. 327) (Tabled July 13, 1988).
- Election Roll for the election of Members to the 34th Parliament, 1987 (No. 39) (Tabled November 3, 1987).
- Employment Equity for Women in the Ontario Public Service 1986/87 (No. 326) (Tabled July 8, 1988).
- Energy Education in Ontario Schools: An Examination of Educators' Energy-related Attitudes, Practices, and Educational Resources (No. 91) (Tabled December 3, 1987).
- Environmental Appeal Board Annual Report covering the period April 1, 1987 to March 31, 1988 (No. 415) (Tabled November 23, 1988).
- Environmental Compensation Corporation Annual Report 1987-88 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 462) (Tabled January 9, 1989).
- Ethnic Omnibus Study, Comparison of the Detailed Results for each Community, Ministry of Consumer and Commercial Relations (No. 444) (Tabled December 15, 1988).
- Etobicoke-Lakeshore, Interim Report on the Late Opening of Polls in (No. 64) (Tabled November 17, 1987).

Expenditure Estimates 1987-88 (with revisions therein) for Ministries of Agriculture and Food, the Attorney General, Citizenship and Culture, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Correctional Services, Education, Energy, the Environment, Financial Institutions, Government Services, Health, Housing, Industry, Trade and Technology, Intergovernmental Affairs, Labour, Municipal Affairs, Natural Resources, Northern Development and Mines, Revenue, Skills Development, the Solicitor General, Tourism and Recreation, Transportation and Communications, and Treasury and Economics; Office of the Assembly, Cabinet Office, Office of the Chief Election Officer, Office for Disabled Persons, Office of the Lieutenant Governor, Management Board of Cabinet, Office Responsible for Native Affairs, Office of the Ombudsman, Office of the Premier, Office of the Provincial Auditor, Office Responsible for Senior Citizens' Affairs, and Office Responsible for Women's Issues; (*No. 3*) (Tabled November 24, 1987).

—Supplementary Expenditure Estimates 1987-88 for Ministries of Agriculture and Food, the Attorney General, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Energy, the Environment, Health, Municipal Affairs, Revenue, Skills Development, Transportation, Office of the Assembly, Office for Disabled Persons, and Office of the Ombudsman (*No. 3*) (Tabled December 17, 1987).

—Supplementary Expenditure Estimates 1987-88 for Ministries of the Attorney General, Community and Social Services, Education, Government Services, Health, Housing, Industry, Trade and Technology, Municipal Affairs, Natural Resources (*No. 3*) (Tabled February 9, 1988).

Expenditure Estimates 1988-89 for Ministries of Agriculture and Food, the Attorney General, Citizenship, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Correctional Services, Culture and Communications, Education, Energy, the Environment, Financial Institutions, Government Services, Health, Housing, Industry, Trade and Technology, Intergovernmental Affairs, Labour, Municipal Affairs, Natural Resources, Northern Development and Mines, Revenue, Skills Development, the Solicitor General, Tourism and Recreation, Transportation, and Treasury and Economics; Cabinet Office, Office for Disabled Persons, Office of the Lieutenant Governor, Management Board of Cabinet, Office Responsible for Native Affairs, Office of the Premier, Office Responsible for Senior Citizens' Affairs, and Office Responsible for Women's Issues (*No. 3*) (Tabled April 28, 1988).

Expenditure Estimates 1988-89 for Offices of the Assembly, of the Chief Election Officer, of the Ombudsman, and of the Provincial Auditor (*No. 3*) (Tabled June 21, 1988).

—Supplementary Expenditure Estimates 1988-89 for Ministries of the Attorney General, of Culture and Communications, of the Environment, of Financial Institutions, of Housing, of Industry, Trade and Technology, of Natural Resources and of Transportation (*No. 3*) (Tabled December 13, 1988).

—Supplementary Expenditure Estimates 1988-89 for the Ministry of Government Services and Office of the Assembly (*No. 3*) (Tabled January 31, 1989).

—Supplementary Expenditure Estimates 1988-89 for the Ministry of Education (*No. 3*) (Tabled February 21, 1989).

F

Farm Income Stabilization Commission of Ontario Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 143*) (Tabled December 29, 1987).

Farm Income Stabilization Commission of Ontario Annual Report for the fiscal year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 342*) (Tabled September 19, 1988).

Federal-Provincial meeting of Finance Ministers and Treasurers, notes prepared by Robert F. Nixon, Treasurer of Ontario and Minister of Economics, for a statement to the, November 5, 1987 (*No. 69*) (Tabled November 19, 1987).

Financement des prestations prévues par la Loi sur l'indexation des régimes de retraite et les régimes qu'elle régit, Le rapport présenté au trésorier de l'Ontario sur le (*n° 170*) (déposé le 11 février 1988).
Finances de l'Ontario, Ministère du Trésor et de l'Économie, troisième trimestre de 1988-1989 (*n° 500*) (déposé le 16 février 1989).

Finances des municipalités de l'Ontario de 1985, Les (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 9*) (déposé le 28 août 1987).

Finances des municipalités de l'Ontario de 1986, Les (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 507*) (déposé le 24 février 1989).

Financing Growth-Related Capital Needs (*No. 434*) (Tabled December 12, 1988).

- Financing of Benefits Under the Superannuation Adjustment Benefits Act and Associated Superannuation Plans, Report to the Treasurer of Ontario on the (*No. 170*) (Tabled February 11, 1988).
- Focus Ontario Omnibus Service (*No. 313*) (Tabled June 29, 1988).
- Focus Ontario Omnibus Service, Ministry of Community and Social Services (*No. 445*) (Tabled December 15, 1988).
- Focus Ontario Omnibus Service, Ministry of Transportation (*No. 262*) (Tabled May 26, 1988).
- Focus Ontario Survey, Add-on Questions to a, Management Board of Cabinet (*No. 297*) (Tabled June 27, 1988).
- Focus Ontario Survey, Add-on Questions to a, Ministry of Skills Development (*No. 308*) (Tabled June 28, 1988).
- Fondation du Patrimoine Ontarien, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 200*) (déposé le 5 avril 1988).
- Foodland Ontario Awareness and Attitude Study (1986) (*No. 90*) (Tabled December 3, 1987).
- Foodland Ontario Awareness And Attitude Study (1987) (*No. 280*) (Tabled June 14, 1988).
- Forest Fire Prevention Week Behavioural and Attitudinal Study (*No. 116*) (Tabled December 15, 1987).
- Forest Management Agreement No. 500700 Abitibi-Price Inc./Spruce River Forest (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 180*) (Tabled March 8, 1988).
- Forest Management Agreement No. 500900 Domtar Inc./Lake Nipigon Forest (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 181*) (Tabled March 8, 1988).
- Forest Management Agreement No. 503000 between the Minister of Natural Resources and Superior Forest Management Ltd (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 7*) (Tabled August 12, 1987).
- Forest Management Agreement No. 503100 between the Minister of Natural Resources and McKenzie Forest Products Inc. (Lac Seul Forest) (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 13*) (Tabled September 14, 1987).
- Forest Management Agreements, Third Five-year Review, 1982-1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 253*) (Tabled May 20, 1988).
- Forest Management Agreements, Amendments to:
- No. 500400 Upper Spanish Forest — E. B. Eddy Forest Products Ltd., dated September 14, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 80*) (Tabled November 25, 1987).
 - No. 500500 Lower Spanish Forest — E. B. Eddy Forest Products Ltd., dated September 14, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 79*) (Tabled November 25, 1987).
- Forest Management Agreements Nos. 500200 to 502900 excluding 502800 Annual Reports for the year ending March 31, 1987 pursuant to section 6 (4) (b) of the Crown Timber Act (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 287*) (Tabled June 20, 1988).
- Free Trade, Cabinet Sub-Committee on, Report on the Public Hearings October 13-November 23, 1987 (*No. 164*) (Tabled February 10, 1988).
- Free Trade Agreement, The Canada-U.S. (*No. 108*) (Tabled December 14, 1987).
- Free Trade Agreement and Women, Ontario Women's Directorate, November 1987 (*No. 51*) (Tabled November 9, 1987).
- Free Trade, Public Opinion Poll on (*No. 381*) (Tabled October 20, 1988).
- Funeral Services, Board, of, Annual Report 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 10*) (Tabled August 31, 1987).
- Funeral Services Review Board Annual Report 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 162*) (Tabled February 9, 1988).
- Funeral Services Review Board Annual Report 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 430*) (Tabled December 12, 1988).
- G**
- Gallup Ontario Omnibus (*No. 125*) (Tabled December 16, 1987).
- General Issues, Public Opinion Poll (*No. 413*) (Tabled November 22, 1988).
- George R. Gardiner Museum of Ceramic Art Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 189*) (Tabled March 15, 1988).

Grain Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 335) (Tabled August 23, 1988).

H

Health Disciplines Board Annual Reports 1986, including a Statement concerning the Denture Therapists Appeal Board (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 163) (Tabled February 9, 1988).

Health Disciplines Board Annual Reports 1987, including a Statement concerning the Denture Therapists Appeal Board (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 429) (Tabled December 12, 1988).

Health Professions, Striking a New Balance: a Blueprint for the Regulation of Ontario's (No. 480) (Tabled January 26, 1989).

Health Promotion Matters in Ontario, A Report of the Minister's Advisory Group on Health Promotion 1987 (No. 65) (Tabled November 16, 1987).

Heures de travail et les heures supplémentaires, Groupe d'étude de l'Ontario sur les (n° 242) (déposé le 12 mai 1988).

H.O.M.E.S. National 1987, Add-on Questions to the, Ministry of Energy (No. 306) (Tabled June 28, 1988).

Hospital Operational Reviews, Report of the Conjoint Review Committee on the 23 (No. 339) (Tabled September 9, 1988).

Hours of Work and Overtime, Working Times: Phase II The Report of the Ontario Task Force on (No. 242) (Tabled May 12, 1988).

Huron College Financial Statements for the year ending April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 152) (Tabled January 14, 1988).

Huron College Financial Statements for the year ending April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 469) (Tabled January 19, 1989).

I

IDEA Corporation, Report on the, J.L. Biddell, F.C.A. August 22, 1988 (No. 404) (Tabled November 10, 1988).

IDEA Corporation, Report on the review of, by the Office of the Provincial Auditor (No. 405) (Tabled November 10, 1988).

Illegal Drug Use in Ontario, Report of the Task Force on (No. 372) (Tabled October 17, 1988).

Indemnisation des victimes d'accidents d'automobiles en Ontario, Le rapport de l'enquête sur l' (n° 213) (déposé le 18 avril 1988).

Indian Fishing Advisory Committee Report (No. 422) (Tabled December 1, 1988).

Industrial Diseases Standards Panel Annual Report for the year ending June 30, 1987 (No. 186) (Tabled March 14, 1988).

International Arbitration Centre, Report of the Attorney General's Advisory Committee on an (No. 150) (Tabled January 7, 1988).

J

Joint Practice Board of the Ontario Association of Architects and the Association of Professional Engineers of Ontario 1987 Annual Report (No. 233) (Tabled May 3, 1988).

L

L'accord de libre échange et les femmes, Direction générale de la condition féminine de l'Ontario, novembre 1987 (n° 51) (déposé le 9 novembre 1987).

La Collection McMichael d'art canadien, Le rapport annuel de, pour l'année se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 252) (déposé le 20 mai 1988).

La Commission des parcs du St. Laurent, Le rapport annuel pour l'exercice se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 452) (déposé le 4 janvier 1989).

- La Société du barreau du Haut Canada, Le rapport annuel 1987, Régime d'aide juridique de l'Ontario (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 368) (déposé le 11 octobre 1988).
- La Société ontarienne d'assurance des actions et dépôts, Le rapport annuel 1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 283) (déposé le 16 juin 1988).
- Law Foundation of Ontario Annual Report 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 31) (Tabled October 13, 1987).
- Law Foundation of Ontario Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 347) (Tabled September 20, 1988).
- Law Society of Upper Canada 1987 Annual Report of the Ontario Legal Aid Plan (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 368) (Tabled October 11, 1988).
- Legislative Library, Annual Report of the Executive Director for the year ended 31 March 1988, Ontario (No. 294) (Tabled June 27, 1988).
- Legislative Review Project, Directions Report to the Minister of Consumer and Commercial Relations on Consumer Protection and Business Practices (No. 309) (Tabled June 28, 1988).
- Libre échange, sous-comité ministériel sur le, texte condensé des audiences publiques tenues du 13 octobre au 23 novembre 1987 (n° 164) (déposé le 10 février 1988).
- Liquor Control Board of Ontario Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 177) (Tabled February 18, 1988).
- Liquor Control Board of Ontario Annual Report 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 448) (Tabled December 16, 1988).
- Livestock Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 336) (Tabled August 23, 1988).
- Loan and Trust Corporations' Statements, Report of the Registrar for the year ended December 31, 1986 (No. 176) (Tabled February 17, 1988).
- Local Government Finance in Ontario 1985 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 9) (Tabled August 28, 1987).
- Local Government Finance in Ontario 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 507) (Tabled February 24, 1989).
- L'Office de la télécommunication éducative de l'Ontario (TVOntario), Le rapport annuel de, pour l'exercice annuel se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 159) (déposé le 20 janvier 1988).
- L'Office de la télécommunication éducative de l'Ontario (TVOntario), Le rapport annuel de, pour l'exercice annuel se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 513) (déposé le 28 février 1989).
- Logement locatif: Directions à venir, La loi sur la protection du, (n° 203) (déposé le 7 avril 1988).

M

- Mandatory Retirement, Report of the Ontario Task Force on, Fairness and flexibility in retiring from work (No. 240) (Tabled May 11, 1988).
- Marketing Research on 1985-86 Heat Save Projects, Phase 1: Qualitative Research, February, 1986; Phase 2: Quantitative Research, March/May 1986, Ministry of Energy (No. 85) (Tabled November 30, 1987).
- McMaster University Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 153) (Tabled January 14, 1988).
- McMaster University Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 356) (Tabled September 28, 1988).
- McMichael Canadian Collection, The, Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 252) (Tabled May 20, 1988).
- Meeting Future Energy Needs, Draft Demand/Supply Planning Strategy, Report 666SP (No. 129) (Tabled December 17, 1987).
- Meeting Future Energy Needs, Draft Demand/Supply Planning Strategy, Supplementary Documents, Report 666A SP (No. 129) (Tabled December 17, 1987).

- Members' Individual Expenditures for the fiscal year 1987-88 (No. 282) (Tabled June 16, 1988).
- Memorandum of Understanding transferring service responsibilities for the Legislature from the Ministry of Government Services to the Office of the Assembly (No. 395) (Tabled November 1, 1988).
- Mentally Incapable Persons, Final report of the Advisory Committee on Substitute decision making for (No. 392) (Tabled October 27, 1988).
- Metropolitan Toronto Convention Centre Corporation 1986-87 Annual Report (No. 266) (Tabled May 31, 1988).
- Milk and Cream Producers, The Fund for, Statement of Fund Operations for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 20) (Tabled September 24, 1987).
- Milk and Cream Producers, The Fund for, Statement of Fund Operations for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 344) (Tabled September 19, 1988).
- Mining Health and Safety Branch Responses to the Recommendations made by the Standing Committee on Resources Development Report on Accidents and Fatalities in Ontario Mines (No. 418) (Tabled November 24, 1988).
- Minister of Health, correspondence addressed to the Minister from The Toronto Hospital dated May 24, 1988 and attached report on the quality of management and administration of the Cambridge Memorial Hospital (No. 265) (Tabled May 31, 1988).
- Ministère de l'Agriculture et de l'Alimentation, Le rapport annuel pour l'exercice qui s'est terminé le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 145) (déposé le 4 janvier 1988).
- Ministère de l'Énergie, Le rapport annuel pour l'exercice terminé le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 402) (déposé le 8 novembre 1988).
- Ministère de l'Industrie, du commerce et de la technologie, Le rapport annuel pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 398) (déposé le 2 novembre 1988).
- Ministère de la Consommation et du Commerce, Le rapport annuel du, pour l'exercice 1986/87 (n° 214) (déposé le 19 avril 1988).
- Ministère de la Santé, Le rapport annuel du, et Le rapport annuel du Régime d'assurance-maladie de l'Ontario pour la période de douze mois terminée le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n° 89) (déposé le 2 décembre 1987).
- Ministère de la Santé, Le rapport annuel du, et Le rapport annuel du Régime d'assurance-maladie de l'Ontario pour la période de douze mois terminée le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n° 369) (déposé le 13 octobre 1988).
- Ministère des Affaires civiques, Le rapport annuel pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 449) (déposé le 20 décembre 1988).
- Ministère des Affaires municipales pour l'exercice se terminant le 31 mars 1987, Le rapport annuel du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 175) (déposé le 17 février 1988).
- Ministère des Affaires municipales, Le rapport annuel pour l'exercice 1987-1988 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 496) (déposé le 13 février 1989).
- Ministère des Institutions financières, Le rapport annuel pour l'exercice 1986-87, du (n° 231) (déposé le 2 mai 1988).
- Ministère des Richesses naturelles, Le rapport annuel du, pour l'année financière finissant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 75) (déposé le 23 novembre 1987).
- Ministère des Richesses naturelles, Le rapport annuel du, pour l'année financière se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 426) (déposé le 9 décembre 1988).
- Ministère des Services correctionnels et de la Commission ontarienne des libérations conditionnelles pour la période de douze mois prenant fin le 31 mars 1987, Le rapport annuel du (n° 204) (déposé le 7 avril 1988).
- Ministère des Services correctionnels, Le rapport annuel du, qui contient également celui de la Commission ontarienne de libération conditionnelle, pour l'exercice financier se terminant le 31 mars 1988 (n° 494) (déposé le 9 février 1989).
- Ministère des Services gouvernementaux, Le rapport annuel pour l'exercice qui a pris fin le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 396) (déposé le 1 novembre 1988).

- Ministère des Transports, Le rapport annuel pour l'année financière se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 439) (déposé le 14 décembre 1988).
- Ministère du Logement, Le rapport annuel pour l'exercice se terminant 31 mars 1988, et Le rapport annuel de la Société de logement pour l'année civile 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 470) (déposé le 20 janvier 1989).
- Ministère du Procureur général, Le rapport annuel du, pour l'exercice qui s'est terminé le 31 mars 1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 346) (déposé le 20 septembre 1988).
- Ministère du Tourisme et des Loisirs, Le rapport annuel 1986-1987 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 113) (déposé le 15 décembre 1987).
- Ministère du Tourisme et des Loisirs, Le rapport annuel 1987-1988 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 451) (déposé le 4 janvier 1989).
- Ministère du Travail, Le rapport annuel pour l'exercice se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 380) (déposé le 20 octobre 1988).
- Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 145) (Tabled January 4, 1988).
- Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 389) (Tabled October 27, 1988).
- Ministry of the Attorney General, An analysis of a July, 1988 Drinking and Driving survey in Ontario (No. 505) (Tabled February 23, 1989).
- Ministry of the Attorney General Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 346) (Tabled September 20, 1988).
- Ministry of the Attorney General Interim Response to the Standing Committee on Regulations and Private Bills (2nd Report 1988) dealing with Regulatory Reform (No. 504) (Tabled February 23, 1989).
- Ministry of Citizenship Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 449) (Tabled December 20, 1988).
- Ministry of Consumer and Commercial Relations Annual Report for the fiscal year 1986/87 (No. 214) (Tabled April 19, 1988).
- Ministry of Correctional Services Annual Report, including the report of the Ontario Board of Parole, for the twelve month period ending March 31, 1987 (No. 204) (Tabled April 7, 1988).
- Ministry of Correctional Services Annual Report, including the report of the Ontario Board of Parole, for the fiscal year ending March 31, 1988 (No. 494) (Tabled February 9, 1989).
- Ministry of Education Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 58) (Tabled November 16, 1987).
- Ministry of Education Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 364) (Tabled October 7, 1988).
- Ministry of Education, School Board Three Year Statistics 1985/86/87 (No. 54) (Tabled November 10, 1987).
- Ministry of Energy Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 34) (Tabled October 20, 1987).
- Ministry of Energy Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 402) (Tabled November 8, 1988).
- Ministry of Financial Institutions Annual Report for the fiscal year 1986/87 (No. 231) (Tabled May 2, 1988).
- Ministry of Government Services Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 37) (Tabled October 28, 1987).
- Ministry of Government Services Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 396) (Tabled November 1, 1988).

- Ministry of Health Annual Report and the Annual Report of the Ontario Health Insurance Plan for the twelve month period ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 89) (Tabled December 2, 1987).
- Ministry of Health Annual Report and the Annual Report of the Ontario Health Insurance Plan for the twelve month period ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 369) (Tabled October 13, 1988).
- Ministry of Housing and Ontario Land Corporation Annual Report for the fiscal year ending March 31, 1987 and the Annual Report of Ontario Housing Corporation for the calendar year 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 35) (Tabled October 27, 1987).
- Ministry of Housing Annual Report for the fiscal year ending March 31, 1988 and the Annual Report of Ontario Housing Corporation for the calendar year 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 470) (Tabled January 20, 1989).
- Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 66) (Tabled November 17, 1987).
- Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 398) (Tabled November 2, 1988).
- Ministry of Labour Annual Report for the financial year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 102) (Tabled December 8, 1987).
- Ministry of Labour Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 380) (Tabled October 20, 1988).
- Ministry of Municipal Affairs Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 175) (Tabled February 17, 1988).
- Ministry of Municipal Affairs Annual Report for the fiscal year 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 496) (Tabled February 13, 1989).
- Ministry of Natural Resources Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 75) (Tabled November 23, 1987).
- Ministry of Natural Resources Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 426) (Tabled December 9, 1988).
- Ministry of Natural Resources, A Review of the Conservation Authorities Program, December, 1987 (No. 315) (Tabled June 29, 1988).
- Ministry of Tourism and Recreation 1986-1987 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 113) (Tabled December 15, 1987).
- Ministry of Tourism and Recreation 1987-1988 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 451) (Tabled January 4, 1989).
- Ministry of Transportation and Communications Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 29) (Tabled October 7, 1987).
- Ministry of Transportation Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 439) (Tabled December 14, 1988).
- Motor Vehicle Accident Compensation in Ontario, Report of Inquiry into (No. 213) (Tabled April 18, 1988).
- Municipal Officials and Councillors, A Survey of (No. 296) (Tabled June 27, 1988).

N

- National Summary Impact Table on Free Trade Appendices (No. 147) (Tabled January 6, 1988).
- Niagara Escarpment Commission Environmental Scanning Study (No. 92) (Tabled December 3, 1987).
- Niagara Parks Commission Annual Report for the fiscal year ended October 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 299) (Tabled June 27, 1988).

Nuclear Safety Review Report: "The Safety on Ontario Hydro's Nuclear Power Reactors" (No. 211) (Tabled April 18, 1988).

O

- Office des affaires francophones, Le rapport annuel 1986-1987 de l' (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 68) (déposé le 18 novembre 1987).
- Office des affaires francophones, Le rapport annuel 1987-1988 de l' (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 461) (déposé le 9 janvier 1989).
- Office of Francophone Affairs Annual Report 1986-1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 68) (Tabled November 18, 1987).
- Office of Francophone Affairs Annual Report 1987-1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 461) (Tabled January 9, 1989).
- Ombudsman of Ontario Annual Report 1987-88 (*Permanently referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g)*) (No. 323) (Tabled July 5, 1988).
- Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Farm Q Limited (*Referred to the Standing Committee on Ombudsman pursuant to Standing Order 90 (g)*) (No. 490) (Tabled February 2, 1989).
- Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr B., the complaint of Ms D., the complaint of Chief B. (*Referred to the Standing Committee on Ombudsman pursuant to Standing Order 90 (g)*) (No. 157) (Tabled January 18, 1988).
- Ombudsman's opinion, Report of the, Reasons therefor, and Recommendations following his investigation into the Complaint of Mr K.; the Complaint of Mr L.; the Complaint of Ms M.; the Complaint of Mrs H.; the Complaint of Mrs J.; July, 1988 (*Referred to the Standing Committee on Ombudsman pursuant to Standing Order 90 (g)*) (No. 329) (Tabled July 26, 1988).
- Ontarians Attitudes Towards Gasoline Prices, Ministry of Energy (No. 314) (Tabled June 29, 1988).
- Ontarienne d'assurance des actions et dépôts, La société, Le rapport annuel 1986 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 195) (déposé le 21 mars 1988).
- Ontario Advisory Council for Disabled Persons Annual Report for the twelve month period ending March 31, 1988 (No. 399) (Tabled November 2, 1988).
- Ontario Advisory Council on the Physically Handicapped Annual Report for the twelve month period ending March 31, 1987 (No. 59) (Tabled November 16, 1987).
- Ontario Advisory Council on Senior Citizens Thirteenth Annual Report for the twelve month period ending March 31, 1987 (No. 76) (Tabled November 23, 1987).
- Ontario Advisory Council on Senior Citizens Fourteenth Annual Report for the twelve month period ending March 31, 1988 (No. 409) (Tabled November 16, 1988).
- Ontario Advisory Council on Women's Issues Annual Report for the fiscal year April 1, 1987 to March 31, 1988 (No. 403) (Tabled November 10, 1988).
- Ontario Agricultural Museum Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 354) (Tabled September 23, 1988).
- Ontario Arts Council Annual Report 1986/87 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 188) (Tabled March 15, 1988).
- Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1984 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 16) (Tabled September 22, 1987).
- Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1985 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 17) (Tabled September 22, 1987).
- Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 18) (Tabled September 22, 1987).
- Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 149) (Tabled January 6, 1988).
- Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 427) (Tabled December 12, 1988).

- Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 215) (Tabled April 21, 1988).
- Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 432) (Tabled December 12, 1988).
- Ontario College of Art Financial Statements as at May 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 184) (Tabled March 9, 1988).
- Ontario College of Art Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 459) (Tabled January 6, 1989).
- Ontario Corporate Tax and The Tax Collection Agreement, The (No. 249) (Tabled May 19, 1988).
- Ontario Criminal Injuries Compensation Board Annual Report for the fiscal year April 1, 1986 to March 31, 1987 (No. 281) (Tabled June 15, 1988).
- Ontario Development Corporation, Northern Ontario Development Corporation and Eastern Ontario Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 47) (Tabled November 5, 1987).
- Ontario Development Corporation, Northern Ontario Development Corporation and Eastern Ontario Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 363) (Tabled October 7, 1988).
- Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 159) (Tabled January 20, 1988).
- Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 513) (Tabled February 28, 1989).
- Ontario Energy Board Annual Report 1986/87 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 53) (Tabled November 9, 1987).
- Ontario Energy Board Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 491) (Tabled February 3, 1989).
- Ontario Energy Corporation Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 332) (Tabled August 11, 1988).
- Ontario Film Development Corporation Annual Report 1986-87 (No. 237) (Tabled May 10, 1988).
- Ontario Film Development Corporation Annual Report 1987-88 (No. 502) (Tabled February 23, 1989).
- Ontario Finances, Ministry of Treasury and Economics second quarter 1988-89 (No. 400) (Tabled November 7, 1988).
- Ontario Finances, Ministry of Treasury and Economics third quarter 1988-89 (No. 500) (Tabled February 16, 1989).
- Ontario Food Terminal Board Thirty-third Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 23) (Tabled October 2, 1987).
- Ontario Food Terminal Board Thirty-fourth Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 358) (Tabled October 3, 1988).
- Ontario Freer Trade, 1986 Public Attitude Survey (No. 126) (Tabled December 16, 1987).
- Ontario French Language Services Commission, 1986-1987 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 22) (Tabled October 2, 1987).
- Ontario French Language Services Commission, 1987-1988 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 465) (Tabled January 17, 1989).
- Ontario Heritage Foundation Annual Report 1986-1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 200) (Tabled April 5, 1988).
- Ontario Highway Transport Board Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 8) (Tabled August 20, 1987).
- Ontario Highway Transport Board Annual Report for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 437) (Tabled December 14, 1987).

- Ontario Housing Corporation Financial Statements and Report on the Audit for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 367) (Tabled October 11, 1988).
- Ontario Human Rights Commission Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 320) (Tabled July 4, 1988).
- Ontario Hydro Annual Report for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 235) (Tabled May 9, 1988).
- Ontario Hydro, Le rapport annuel d', pour l'exercice terminé le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 235) (déposé le 9 mai 1988).
- Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 93) (Tabled December 3, 1987).
- Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 406) (Tabled November 14, 1988).
- Ontario International Corporation 1986/87 Annual Report (No. 139) (Tabled December 21, 1987).
- Ontario International Corporation 1987/88 Annual Report (No. 397) (Tabled November 2, 1988).
- Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 36) (Tabled October 28, 1987).
- Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 350) (Tabled September 22, 1988).
- Ontario Law Reform Commission Annual Report 1986/87 (No. 30) (Tabled October 13, 1987).
- Ontario Law Reform Commission Annual Report 1987/88 (No. 485) (Tabled January 31, 1989).
- Ontario Law Reform Commission Report on Contribution among Wrongdoers and Contributory Negligence (No. 486) (Tabled January 31, 1989).
- Ontario Law Reform Commission Report on the Law of Mortgages (No. 15) (Tabled September 21, 1987).
- Ontario Law Reform Commission Report on Timesharing (No. 484) (Tabled January 31, 1989).
- Ontario Lottery Corporation Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 112) (Tabled December 15, 1987).
- Ontario Lottery Corporation Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 499) (Tabled February 14, 1989).
- Ontario Mental Health Foundation Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 216) (Tabled April 21, 1988).
- Ontario Mental Health Foundation Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 431) (Tabled December 12, 1988).
- Ontario's Mines and Minerals Policy and Legislation (No. 433) (Tabled December 12, 1988).
- Ontario Municipal Board Annual Report for the 1986 calendar year (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 6) (Tabled August 10, 1987).
- Ontario Municipal Board Annual Report for the 1987 calendar year (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 424) (Tabled December 8, 1988).
- Ontario Municipal Employees Retirement Board 1987 Annual Report (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 232) (Tabled May 3, 1988).
- Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 55) (Tabled November 10, 1987).
- Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 352) (Tabled September 22, 1988).
- Ontario New Home Warranty Program Annual Report 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 27) (Tabled October 7, 1987).

- Ontario New Home Warranty Program Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 384) (Tabled October 21, 1988).
- Ontario Northland Transportation Commission Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 107) (Tabled December 11, 1987).
- Ontario Northland Transportation Commission Report for the year ending December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 464) (Tabled January 16, 1989).
- Ontario Place Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 114) (Tabled December 15, 1987).
- Ontario Place Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 483) (Tabled January 31, 1989).
- Ontario Provincial Courts Committee Annual Report for the period April 1, 1987 to March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 388) (Tabled October 26, 1988).
- Ontario Racing Commission Annual Statistical Report for the year ended December 31, 1986 (No. 14) (Tabled September 16, 1987).
- Ontario Racing Commission Annual Statistical Report for 1987 (No. 340) (Tabled September 13, 1988).
- Ontario Research Foundation Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 311) (Tabled June 28, 1988).
- Ontario Residents Attitudes Toward the Meech Lake Accord, Public Opinion Poll (No. 414) (Tabled November 22, 1988).
- Ontario Science Centre (The Centennial Centre of Science and Technology) Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 197) (Tabled March 22, 1988).
- Ontario Share and Deposit Insurance Corporation, Report of the Superintendent of Insurance for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 194) (Tabled March 18, 1988).
- Ontario Share and Deposit Insurance Corporation 1986 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 195) (Tabled March 18, 1988).
- Ontario Share and Deposit Insurance Corporation Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 283) (Tabled June 16, 1988).
- Ontario Shoreline Management Advisory Council First Annual Report 1987-1988 (No. 366) (Tabled October 7, 1988).
- Ontario Stock Yards Board Financial Statements and Report on the Audit for the year ended June 30, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 450) (Tabled December 21, 1988).
- Ontario Telephone Service Commission 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. 5) (Tabled August 7, 1987).
- Ontario Telephone Service Commission Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 331) (Tabled August 5, 1988).
- Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 100) (Tabled December 8, 1987).
- Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 401) (Tabled November 7, 1988).
- Order in Council appointing The Honourable Hugh A. Edighoffer as chairman of the Board of Internal Economy and The Honourable Sean Conway, Minister of Mines and Government House Leader, The Honourable Joan Smith, Solicitor General, The Honourable Richard Andrew Patten, Minister of Government Services, Barbara Sullivan, M.P.P., David Cooke, M.P.P. (Windsor-Riverside), Ernie Eves, M.P.P. as Commissioners to the Board of Internal Economy (No. 41) (Tabled November 4, 1987).
- Order in Council deleting the name of Barbara Sullivan, M.P.P. as a Commissioner to the Board of Internal Economy and Substituting in lieu thereof Marietta Roberts, M.P.P. (No. 495) (Tabled February 13, 1989).

Order in Council No. 1723/88 re: St. Lawrence Square, Tabled pursuant to subsection 6 (5) of the Expropriations Act. (*No. 391*) (Tabled October 27, 1988).
Order in Council re: removal of Ronald V. Thompson from the Office of the Justice of the Peace (*No. 158*) (Tabled January 19, 1988).
Order in Council re: removal of Benoit L. Sigouin from the Office of the Justice of the Peace (*No. 334*) (Tabled August 22, 1988).
Ottawa Congress Centre Annual Report 1986-1987 (*No. 171*) (Tabled February 11, 1988).
Ottawa Congress Centre Annual Report 1987-1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 514*) (Tabled March 1, 1989).

P

Pay Equity Commission, Report to the Minister of Labour by the Ontario (*No. 466*) (Tabled January 17, 1989).
Perspectives on Teacher Supply and Demand in Ontario, 1988-2008 (*No. 509*) (Tabled February 28, 1989).
Petitions presented pursuant to Standing Order 31 relating to:

No. P-1: Naturopathy.

Mr Cooke (Kitchener)

Tabled November 4, 1987. Interim Response Tabled November 23, 1987. See Hansard November 23, 1987. Response Tabled December 7, 1987. See Hansard December 14, 1987.

Mr Cooke (Windsor-Riverside)

Tabled November 5, 1987. Interim Response Tabled November 23, 1987. See Hansard November 23, 1987. Response Tabled December 7, 1987. See Hansard December 14, 1987. Tabled February 16, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988. Tabled February 18, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Mr Reycraft

Tabled November 9, 1987. Interim Response Tabled November 23, 1987. See Hansard November 23, 1987. Response Tabled December 7, 1987. See Hansard December 14, 1987.

Miss Martel

Tabled December 7, 1987. Response Tabled December 29, 1987. See Hansard January 4, 1988.

Mr Dietsch

Tabled December 14, 1987. Response Tabled December 29, 1987. See Hansard January 4, 1988. Tabled December 16, 1987. Response Tabled December 29, 1987. See Hansard January 4, 1988.

Mr Pelissero

Tabled December 17, 1987. Response Tabled December 29, 1987. See Hansard January 4, 1988.

Mr Dietsch, Mr Fleet, Mr Johnson (Wellington), Mr Kanter, Mr Pelissero

Tabled February 8, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Mr McGuigan, Mr Reville, Mrs. Stoner

Tabled February 9, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Ms Poole

Tabled February 10, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Ms Collins, Mr Cureatz, Mr Johnson (Wellington), Mr Matrundola

Tabled February 11, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Mr Beer, Mr Breough, Mr Furlong

Tabled April 5, 1988. Response Tabled April 14, 1988. See Hansard April 18, 1988.

Mr Daigeler

Tabled April 6, 1988. Response Tabled April 28, 1988. See Hansard May 2, 1988.

Mr Sola

Tabled April 7, 1988. Response Tabled April 28, 1988. See Hansard May 2, 1988.

Mr Cousens, Mr McGuigan

Tabled April 12, 1988. Response Tabled April 28, 1988. See Hansard May 2, 1988.

Mr Callahan, Mr Offer, Mr Ray (Windsor-Walkerville)

Tabled April 13, 1988. Response Tabled April 28, 1988. See Hansard May 2, 1988.

Mr Ray (Windsor-Walkerville)

Tabled April 19, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Allen, Mr Carrothers

Tabled April 20, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

No. P-1: Naturopathy. — *Cont'd*

Mr Polsinelli

Tabled April 26, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr McClelland

Tabled May 24, 1988. Response Tabled June 21, 1988. See Hansard June 27, 1988.

Mr Daigeler

Tabled June 22, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Polsinelli

Tabled October 19, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Daigeler

Tabled October 20, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Morin

Tabled October 31, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Ballinger

Tabled December 1, 1988.

Mr Beer

Tabled December 13, 1988.

Mr Faubert

Tabled January 11, 1989.

Mr Polsinelli

Tabled January 24, 1989.

Mr Elliot

Tabled February 16, 1989.

Mr Kanter

Tabled February 20, 1989.

No. P-2: French language training available to members of the N.D.P. Caucus.

Miss Martel

Tabled November 16, 1987. Response Tabled November 30, 1987. See Hansard December 7, 1987.

No. P-3: Prohibition of smoking in all public places and in all places of employment.

Mr Philip (Etobicoke-Rexdale)

Tabled November 19, 1987. Response Tabled December 7, 1987. See Hansard December 14, 1987.

No. P-4: Updating of equipment used by the GO Transit bus service between Oshawa and Toronto.

Ms Bryden

Tabled December 2, 1987. Response Tabled December 15, 1987. See Hansard December 17, 1987.

No. P-5: School buses being required to come to a full stop at all railway crossings.

Mr Poirier

Tabled December 8, 1987. Response Tabled December 29, 1987. See Hansard January 4, 1988.

No. P-6: Emissions from the Canadian Gypsum Company plant.

Mr Rae (York South)

Tabled December 16, 1987. Response Tabled January 7, 1988. See Hansard January 7, 1988.

No. P-7: Sunday Shopping.

Mr Brandt, Mr Cousens, Mr Eves, Mr Harris, Mr Jackson, Mr Johnson (Wellington), Mr McCague, Mrs Marland, Mr Pope, Mr Sterling, Mr Villeneuve, Mr Wiseman

Tabled December 17, 1987. Response Tabled January 5, 1988. See Hansard January 5, 1988.

Mr McLean

Tabled December 21, 1987. Response Tabled January 5, 1988. See Hansard January 5, 1988.

Mr Pollock

Tabled December 22, 1987. Response Tabled April 21, 1988. See Hansard April 25, 1988.

Mr Breaugh, Mr Pollock

Tabled April 5, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Reycraft

Tabled April 7, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

No. P-7: Sunday Shopping. — *Cont'd*

Mr Callahan

Tabled April 13, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Breagh, Ms Bryden, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Rae (York South), Mr Reville, Mr Swart, Mr Wildman, Mr Jackson

Tabled April 14, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Miss Martel, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Rae (York South), Mr Reville, Mr Swart, Mr Wildman

Tabled April 18, 1988. Response Tabled May 30, 1988. See Hansard June 6, 1988.

Mr Allen, Ms Bryden, Mr Charlton, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville, Mr Swart, Mr Wildman, Mr Cooke (Kitchener), Mr Jackson, Mr Pope

Tabled April 19, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Johnston (Scarborough West), Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Rae (York South), Mr Reville, Mr Swart, Mr Wildman, Mr Pope, Mr Reycraft

Tabled April 20, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Allen, Ms Bryden, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Reville, Mr Swart

Tabled April 21, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

Mr Harris

Tabled April 26, 1988. Response Tabled May 19, 1988. See Hansard May 24, 1988.

Mr Daigeler

Tabled May 3, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Carrothers, Mr Pollock

Tabled May 5, 1988. Response Tabled May 31, 1988. See Hansard June 6, 1988.

Mr Kozyra

Tabled May 9, 1988. Response Tabled June 13, 1988. See Hansard June 20, 1988.

Mr Black

Tabled May 10, 1988. Response Tabled June 7, 1988. See Hansard June 13, 1988.

Mr Ray (Windsor-Walkerville)

Tabled May 17, 1988. Response Tabled June 13, 1988. See Hansard June 20, 1988.

Mr Hampton

Tabled May 18, 1988. Response Tabled June 13, 1988. See Hansard June 20, 1988.

Mr Cooke (Windsor-Riverside), Mrs Grier, Mr Laughren, Mr Mackenzie, Mr Reville, Mr Smith (Lambton), Mr Wildman

Tabled May 24, 1988. Response Tabled June 13, 1988. See Hansard June 20, 1988.

Ms Bryden, Mr Wildman

Tabled May 25, 1988. Response Tabled June 13, 1988. See Hansard June 20, 1988.

Miss Martel, Mr Philip (Etobicoke-Rexdale)

Tabled May 26, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Ms Bryden, Mr Owen, Mr Wildman

Tabled May 30, 1988. Response Tabled June 16, 1988. See Hansard June 20, 1988.

Mr Beer, Mr Charlton, Mr Mackenzie, Mr Wildman

Tabled May 31, 1988. Response Tabled June 16, 1988. See Hansard June 20, 1988.

Mr Philip (Etobicoke-Rexdale)

Tabled June 1, 1988. Response Tabled June 16, 1988. See Hansard June 20, 1988.

Mr Charlton, Mr Mackenzie, Mr Morin-Strom, Mr Swart, Mr Wildman

Tabled June 6, 1988. Response Tabled June 27, 1988. See Hansard June 30, 1988.

Mr Wiseman

Tabled June 8, 1988. Response Tabled June 27, 1988. See Hansard June 30, 1988.

Mr Harris

Tabled June 9, 1988. Response Tabled June 27, 1988. See Hansard June 30, 1988.

Mr Allen

Tabled June 13, 1988. Response Tabled June 27, 1988. See Hansard June 30, 1988.

Miss Martel

Tabled June 15, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

No. P-7: Sunday Shopping. — *Cont'd*

Miss Martel, Mr Philip (Etobicoke-Rexdale)

Tabled June 16, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Miss Martel

Tabled June 21, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Breaugh

Tabled June 28, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Laughren, Miss Martel

Tabled June 29, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Miss Roberts, Mrs Stoner

Tabled October 17, 1988. Response Tabled November 1, 1988. See Hansard November 7, 1988.

Mr McGuigan, Mr Morin-Strom, Mr Pollock

Tabled October 19, 1988. Response Tabled November 15, 1988. See Hansard November 21, 1988.

Mr Laughren, Mr Reville

Tabled October 20, 1988. Response Tabled November 15, 1988. See Hansard November 21, 1988.

Mr Epp, Mr Mackenzie, Mr Miller

Tabled October 24, 1988. Response Tabled November 15, 1988. See Hansard November 21, 1988.

Ms Bryden, Mr Eves, Mr Hampton

Tabled October 25, 1988. Response Tabled November 15, 1988. See Hansard November 21, 1988.

Mr Dietsch

Tabled November 3, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Dietsch

Tabled November 16, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Sterling

Tabled November 17, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Dietsch

Tabled November 22, 1988. Response Tabled January 10, 1989. See Hansard January 10, 1989.

Mr Allen, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville, Mr Wildman

Tabled January 10, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Allen, Mr Cooke (Windsor-Riverside), Mrs Grier, Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville, Mr Wildman

Tabled January 17, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Laughren

Tabled February 21, 1989.

No. P-8: Free Trade Agreement.

Mr Cousens, Mr Harris, Mr Jackson, Mr Johnston (Wellington), Mrs Marland, Mr McLean, Mr Pollock, Mr Villeneuve

Tabled December 21, 1987. Response Tabled February 8, 1988. See Hansard February 8, 1988.

Mr Adams

Tabled February 11, 1988. Response Tabled April 12, 1988. See Hansard April 18, 1988.

No. P-9: Christmas adjournment of the Legislature.

Mr McGuinty

Tabled December 22, 1987.

No. P-10: Dissolution of the Legislature.

Mr Cooke (Windsor-Riverside)

Tabled December 23, 1987. Response Tabled February 11, 1988. See Hansard February 11, 1988.

No. P-11: Marmora Subdivision being developed as a Recreational Trail.

Mr Pollock

Tabled February 8, 1988. Response Tabled April 14, 1988. See Hansard April 18, 1988.

Tabled February 9, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

Tabled April 5, 1988. Response Tabled May 30, 1988. See Hansard June 6, 1988.

No. P-12: Transportation of passengers on chartered trips.

Mr Ballinger

Tabled March 15, 1988. Response Tabled April 5, 1988. See Hansard April 11, 1988.

No. P-13: Creation of one consolidated school system.

Mr Adams

Tabled April 5, 1988. Interim Response Tabled April 21, 1988. See Hansard April 25, 1988.

Response Tabled May 5, 1988. See Hansard May 9, 1988.

No. P-14: Widening of Highway 115.

Mr Adams

Tabled April 7, 1988. Response Tabled April 28, 1988. See Hansard May 2, 1988.

No. P-15: Introduction of petitions on Sunday shopping.

Mr Faubert

Tabled April 18, 1988. Response Tabled May 12, 1988. See Hansard May 16, 1988.

No. P-16: Creation of one consolidated school system in Peterborough.

Mr Adams

Tabled April 18, 1988. Interim Response Tabled May 5, 1988. See Hansard May 9, 1988.

Response Tabled May 19, 1988. See Hansard May 24, 1988.

No. P-17: College of Nurses.

Mr Adams

Tabled April 25, 1988. Response Tabled May 19, 1988. See Hansard May 24, 1988.

Mr Adams

Tabled April 26, 1988. Response Tabled June 14, 1988. See Hansard June 20, 1988.

Mr MacDonald

Tabled April 27, 1988. Response Tabled May 19, 1988. See Hansard May 24, 1988.

No. P-18: Care Facility in Rainy River.

Mr Hampton

Tabled May 11, 1988. Response Tabled June 20, 1988. See Hansard June 27, 1988.

No. P-19: Dryden Board of Education.

Mr Hampton

Tabled May 11, 1988. Interim Response Tabled May 30, 1988. See Hansard June 6, 1988.

Response Tabled June 16, 1988. See Hansard June 20, 1988.

No. P-20: Ontario Hydro in Warren.

Miss Martel

Tabled May 17, 1988. Response Tabled June 2, 1988. See Hansard June 6, 1988.

Tabled June 7, 1988. Response Tabled June 21, 1988. See Hansard June 27, 1988.

No. P-21: Impaired driving.

Mr Adams

Tabled May 30, 1988. Response Tabled June 27, 1988. See Hansard June 30, 1988.

No. P-22: Teachers' Superannuation Act.

Mr Pollock

Tabled June 6, 1988. Interim Response Tabled June 27, 1988. See Hansard June 30, 1988.

Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Cureatz, Mr Furlong

Tabled June 14, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Breagh, Mrs Stoner

Tabled June 15, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Tatham

Tabled June 20, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mrs Stoner

Tabled June 22, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Ballinger, Mr Campbell, Mr Cooke (Windsor-Riverside)

Tabled June 27, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

No. P-22: Teachers' Superannuation Act. — *Cont'd*

Mr Adams, Mr Cleary, Mr Ray (Windsor-Walkerville)

 Tabled June 28, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Laughren

 Tabled June 29, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Reycraft

 Tabled November 3, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr McCague

 Tabled November 14, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Tatham

 Tabled November 16, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Owen

 Tabled November 17, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Beer

 Tabled December 5, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Smith (Lambton)

 Tabled December 6, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Hampton

 Tabled December 12, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Beer

 Tabled December 13, 1988. Response Tabled January 24, 1989. See Hansard January 24, 1989.

Mr Cousens, Mr Eves

 Tabled December 14, 1988. Response Tabled January 24, 1989. See Hansard January 24, 1989.

Mr Black, Mr Nixon (York Mills)

 Tabled December 15, 1988. Response Tabled January 24, 1989. See Hansard January 24, 1989.

Mr Eves, Mr Neumann, Mr Villeneuve

 Tabled January 3, 1989. Response Tabled January 19, 1989. See Hansard January 19, 1989.

Mr Hampton

 Tabled January 5, 1989. Response Tabled January 19, 1989. See Hansard January 19, 1989.

Mr Beer

 Tabled January 16, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Haggerty

 Tabled January 19, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Ms Collins, Mr Cousens, Mr McLean

 Tabled January 23, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Eves

 Tabled January 26, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

Mr Owen

 Tabled January 31, 1989.

Mrs Fawcett

 Tabled February 2, 1989.

Mr Miclash

 Tabled February 7, 1989.

Mr McCague

 Tabled February 8, 1989.

Mr Brandt

 Tabled February 9, 1989.

Mr Matrundola

 Tabled February 14, 1989.

Mr McLean

 Tabled February 15, 1989.

Mr Black

 Tabled February 16, 1989.

Mr Tatham

 Tabled February 20, 1989.

Miss Roberts, Mr Tatham

 Tabled February 27, 1989.

No. P-22: Teachers' Superannuation Act. — *Cont'd*

Mr Cousens, Miss Roberts, Mr Tatham
Tabled February 28, 1989.

Mr Dietsch
Tabled March 2, 1989.

n° P-22: Le plan de pension des enseignants.

M. Cleary
déposé le 7 juin 1988. Réponse intérim déposé le 27 juin 1988. Voir Hansard le 30 juin 1988.
Réponse déposé le 17 octobre 1988. Voir Hansard le 24 octobre 1988.

M. Cleary
déposé le 15 décembre 1988. Réponse déposé le 10 janvier 1989. Voir Hansard le 10 janvier 1989.

No. P-23: Incestuous sexual assaults.

Mr Cooke (Kitchener)
Tabled June 21, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

Mr Cooke (Kitchener)
Tabled December 12, 1988. Response Tabled January 26, 1989. See Hansard January 26, 1989.

No. P-24: Daycare Centres.

Ms Poole
Tabled June 28, 1988. Response Tabled November 1, 1988. See Hansard November 7, 1988.

No. P-25: Discrimination against Unrelated Students who live together.

Mr McGuinty
Tabled June 28, 1988. Response Tabled October 17, 1988. See Hansard October 24, 1988.

No. P-26: Lord's Prayer and Bible Scripture.

Mr Johnson (Wellington)
Tabled October 17, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled October 19, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled October 24, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled October 25, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled October 31, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled November 8, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

Mr Johnson (Wellington)
Tabled November 14, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Johnson (Wellington)
Tabled November 15, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

No. P-27: Old Highway 17 North.

Mr Wildman
Tabled October 17, 1988. Response Tabled November 10, 1988. See Hansard November 14, 1988.

No. P-28: Cavan Township Garbage Dump.

Mr Adams
Tabled October 18, 1988. Response Tabled November 7, 1988. See Hansard November 14, 1988.

No. P-29: Workers' Compensation.

Mr Allen, Ms Bryden, Mr Charlton, Mr Farnan, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Miss Martel, Mr Wildman

Tabled October 19, 1988. Response Tabled November 1, 1988. See Hansard November 7, 1988.

Mr Laughren

Tabled October 25, 1988. Response Tabled November 7, 1988. See Hansard November 14, 1988.

Mr Laughren

Tabled January 26, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

No. P-30: Canada Post.

Mr Faubert

Tabled October 20, 1988. Response Tabled November 7, 1988. See Hansard November 14, 1988.

No. P-31: Minimum Wage.

Mr Morin-Strom

Tabled October 24, 1988. Response Tabled November 10, 1989. See Hansard November 14, 1988.

Mr Morin-Strom

Tabled December 7, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

No. P-32: Federal Space Agency.

Mr Sterling

Tabled November 1, 1988. Response Tabled November 24, 1988. See Hansard November 28, 1988.

No. P-33: Church of Scientology.

Mr Reville

Tabled November 3, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Beer, Mr Fleet

Tabled November 7, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Dietsch

Tabled November 8, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Ms Poole

Tabled November 15, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mrs LeBourdais

Tabled November 16, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Rae (York South)

Tabled November 22, 1988. Response Tabled December 12, 1988. See Hansard December 12, 1988.

Mr Faubert

Tabled December 14, 1988. Response Tabled January 10, 1989. See Hansard January 10, 1989.

Mr Matrundola

Tabled January 12, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Velshi

Tabled January 16, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Lupusella

Tabled January 24, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

Mrs Grier

Tabled February 1, 1989.

Mr Johnston (Scarborough West)

Tabled February 14, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

No. P-34: Madawaska Highland Regional Trust.

Mr Pollock

Tabled November 16, 1988. Response Tabled December 1, 1988. See Hansard December 1, 1988.

Mr Pollock

Tabled January 3, 1989. Response Tabled January 24, 1989. See Hansard January 24, 1989.

No. P-35: Animals in Product Testing.

Mr Wildman

Tabled December 1, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Wildman

Tabled December 12, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

Mr Wildman

Tabled February 6, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

No. P-36: Accessible Daycare.

Ms Poole

Tabled December 5, 1988. Response Tabled January 24, 1989. See Hansard January 24, 1989.

No. P-37: Segregated Classroom.

Mr Johnston (Scarborough West)

Tabled December 8, 1988. Response Tabled January 5, 1989. See Hansard January 5, 1989.

No. P-38: School Buses.

Mr Laughren

Tabled December 13, 1988. Response Tabled January 12, 1989. See Hansard January 12, 1989.

No. P-39: Red Cross.

Mr Cooke (Kitchener), Mr Jackson

Tabled December 15, 1988. Response Tabled January 24, 1989. See Hansard January 24, 1989.

Mr Villeneuve

Tabled January 3, 1989. Response Tabled January 24, 1989. See Hansard January 24, 1989.

Mr Cooke (Kitchener)

Tabled January 12, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

Mr Jackson

Tabled January 23, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

Mr Jackson

Tabled January 24, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

Mr Epp

Tabled January 25, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

Mr Jackson

Tabled January 26, 1989. Response Tabled February 13, 1989. See Hansard February 13, 1989.

No. P-40: Public Inquiry into the Death of Bernard Bastien.

Mr Cooke (Windsor-Riverside)

Tabled January 16, 1989. Response Tabled February 6, 1989. See Hansard February 6, 1989.

No. P-41: Land Development.

Mr Cousens

Tabled January 23, 1989. Response Tabled February 21, 1989. See Hansard February 21, 1989.

Mr Cousens

Tabled January 24, 1989. Response Tabled February 21, 1989. See Hansard February 21, 1989.

Mr Cousens

Tabled January 30, 1989. Response Tabled February 21, 1989. See Hansard February 21, 1989.

Mr Cousens

Tabled February 7, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

Mr Cousens

Tabled February 8, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

No. P-41: Land Development. — Cont'd

- Mr Cousens
Tabled February 15, 1989.
- Mr Cousens
Tabled February 22, 1989.
- Mr Cousens
Tabled February 28, 1989.

No. P-42: By-pass Surgery.

- Mr McLean
Tabled February 8, 1989.

No. P-43: Go Transit.

- Mr Brandt
Tabled February 9, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

No. P-44: Milliken Mills High School.

- Mr Cousens
Tabled February 15, 1989.
- Mr Cousens
Tabled February 16, 1989.
- Mr Cousens
Tabled February 22, 1989.
- Mr Cousens
Tabled February 28, 1989.

No. P-45: Environment

- Mr Elliot
Tabled February 16, 1989. Response Tabled March 2, 1989. See Hansard March 2, 1989.

No. P-46: Drug Benefits.

- Mr Neumann
Tabled February 16, 1989.

No. P-47: Hearings on Bill 162 (Workers' Compensation).

- Mr Mackenzie
Tabled February 23, 1989.
- Ms Bryden, Mr Cooke (Windsor-Riverside), Mr Hampton, Miss Martel, Mr Philip (Etobicoke-Rexdale)
Tabled February 27, 1989.
- Mr Allen, Mr Mackenzie
Tabled February 28, 1989.
- Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale)
Tabled March 1, 1989.
- Mr Mackenzie
Tabled March 2, 1989.

No. P-48: Runnymede Development Corporation.

- Mr Johnston (Scarborough West)
Tabled March 2, 1989.

No. P-49: Social Assistance.

- Mr Kanter
Tabled March 2, 1989.

No. P-50: Maple.

- Mr Ballinger
Tabled March 2, 1989.

Place Ontario, Le rapport annuel de, pour l'exercice terminé le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 483) (déposé le 31 janvier 1989).

Pompes funèbres, conseil de révision des services de, Le rapport annuel 1986 (*Renvoyé en permanence au Comité permanent des affaires' sociales conformément à l'article 35 (c) du Règlement*) (n° 162) (déposé le 9 février 1988).

Possible Impacts of Free Bilateral Trade on Canada, Ontario and other Provinces (*No. 148*) (Tabled January 6, 1988).

- Potato Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 337) (Tabled August 23, 1988).
- P.R.A. International Inc.; Agreement between the then Minister of Industry and Trade and Photochemical Research Associates Inc.; P.R.A.'s letter to Premier; Premier's reply; Minister's replies; list of P.R.A. Shareholders as of October, 1985; list of P.R.A.'s Board of Directors (No. 144) (Tabled January 4, 1988).
- Prescott-Russell School Boards Study Committee, Report of the (No. 67) (Tabled November 18, 1987).
- Prescott-Russell, Le rapport du comité d'étude des conseils scolaires de (n° 67) (déposé le 18 novembre 1987).
- Problems and Experience with the Ontario Civil Justice System: A Preliminary Report (No. 361) (Tabled October 7, 1988).
- Processing-Vegetable Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 338) (Tabled August 23, 1988).
- Projet de Révision des Lois, Rapport d'Orientation sur la Protection des Consommateurs et Les Pratiques Commerciales présenté au Ministre de la Consommation et du Commerce (n° 309) (déposé le 28 juin 1988).
- Provincial Auditor, Office of the, Auditors' Report and Statement of Expenditure for the years ended March 31, 1985, 1986, 1987, 1988 for the Office of (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 333) (Tabled August 12, 1988).
- Provincial Auditor's Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 1) (Tabled November 24, 1987).
- Provincial Auditor's Annual Report for the year ended September 30, 1988 (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 1) (Tabled November 30, 1988).
- Provincial Judges Benefits Board Annual Report for the year ended March 31, 1987 (No. 49) (Tabled November 5, 1987).
- Provincial Judges Benefits Board Annual Report for the year ended March 31, 1988 (No. 359) (Tabled October 6, 1988).
- Provincial Judges Benefits Fund Financial Statement for the year ended March 31, 1987 (No. 25) (Tabled October 6, 1987).
- Provincial Judges Benefits Fund Financial Statement for the year ended March 31, 1988 (No. 349) (Tabled September 22, 1988).
- Psychiatric Hospitals, Report on the assessment of risk management systems for patients on warrants of the Lieutenant Governor in the Provincial (No. 408) (Tabled November 15, 1988).
- Public Accounts of Ontario for the fiscal year ended March 31, 1987. Volume 1—Financial Statements; Volume 2—Financial Statements of Crown Corporations, Boards, Commissions; Volume 3—Details of Expenditure (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 4) (Tabled November 9, 1987).
- Public Accounts of Ontario for the fiscal year ended March 31, 1988. Volume 1—Financial Statements; Volume 2—Financial Statements of Crown Corporations, Boards, Commissions; Volume 3—Details of Expenditure (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 4) (Tabled October 31, 1988).
- Public Attitudes Toward Education, Seventh OISE Survey, Results of Ministry of Education Add-on Questions to (No. 441) (Tabled December 14, 1988).
- Public Attitudes Toward Provincial Highways Survey Report (No. 362) (Tabled October 7, 1988).
- Public Complaints Commissioner Annual Report for the period December 21, 1985, to December 20, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 21) (Tabled September 24, 1987).
- Public Complaints Commissioner 1987 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 345) (Tabled September 20, 1988).
- Public Officers Act, Statement of the Treasurer pursuant to section 10 of the (No. 57) (Tabled November 13, 1987).
- Public safety awareness and knowledge of the responsibilities and activities of the Technical Standards Division, Ministry of Consumer and Commercial Relations (No. 263) (Tabled May 26, 1988).
- Public Sector Pension Funds, Task Force on the Investment of (No. 169) (Tabled February 11, 1988).
- Public Service Superannuation Board Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 12) (Tabled September 10, 1987).

- Public Service Superannuation Board Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 387) (Tabled October 26, 1988).
- Public Service Superannuation Fund Financial Statement for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 24) (Tabled October 5, 1987).
- Public Service Superannuation Fund Financial Statement for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 351) (Tabled September 22, 1988).
- Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 156) (Tabled January 15, 1988).
- Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 512) (Tabled February 28, 1989).

R

- Rapport du Directeur général des élections, Y compris les modifications législatives proposées, 1988 (n° 325) (déposé le 7 juillet 1988).
- Rapport sur la sûreté nucléaire de l'Ontario: "La sûreté des centrales nucléaires de l'Ontario" (n° 211) (déposé le 18 avril 1988).
- Régie des alcools de l'Ontario, Le rapport annuel 1987 (*Renoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement (n° 177)*) (déposé le 18 février 1988).
- Régie des alcools de l'Ontario, Le rapport annuel 1988 (*Renoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement (n° 448)*) (déposé le 16 décembre 1988).
- Regis College Financial Statements as at April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 154) (Tabled January 14, 1988).
- Regis College Financial Statements as at April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 454) (Tabled January 6, 1989).
- Registered Insurance Brokers of Ontario, Report of the Superintendent of Insurance for the year ended July 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 190) (Tabled March 18, 1988).
- Registered Insurance Brokers of Ontario, Report of the Superintendent of Insurance for the year ended July 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 192) (Tabled March 18, 1988).
- Registered Insurance Brokers of Ontario, Report of the Superintendent of Insurance for the year ended July 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 503) (Tabled February 23, 1989).
- Registered Insurance Brokers of Ontario 1986 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 191) (Tabled March 18, 1988).
- Registered Insurance Brokers of Ontario 1987 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 193) (Tabled March 18, 1988).
- Registered Insurance Brokers of Ontario 1988 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 506) (Tabled February 23, 1989).
- Rental Housing Protection Act: Future Directions (No. 203) (Tabled April 7, 1988).
- Residential Tenancies Commission Annual Report 1986-87 (No. 230) (Tabled April 28, 1988).
- Residential Tenancies, Report of the Commission of Inquiry into, Volume II (No. 160) (Tabled January 28, 1988).
- Returns to written questions pursuant to Standing Order 88 (e):—
- Question No. 17 (No. 161) (Tabled February 8, 1988)
 - Question No. 18 (No. 106) (Tabled December 10, 1987)
 - Question No. 33 (No. 137) (Tabled December 17, 1987)
 - Question No. 57 (No. 138) (Tabled December 17, 1987)
 - Question No. 67 (No. 373) (Tabled October 17, 1988)
 - Question No. 68 (No. 374) (Tabled October 17, 1988)
 - Question No. 69 (No. 497) (Tabled February 13, 1989)
 - Question No. 78 (No. 447) (Tabled December 15, 1988)
 - Question No. 81 (No. 305) (Tabled June 28, 1988)

- Question No. 87 (*No. 202*) (Tabled April 5, 1988)
 Question No. 89 (*No. 271*) (Tabled June 6, 1988)
 Question No. 101 (*No. 493*) (Tabled February 7, 1989)
 Question No. 118 (*No. 272*) (Tabled June 6, 1988)
 Question No. 123 (*No. 251*) (Tabled May 19, 1988)
 Question No. 127 (*No. 264*) (Tabled May 30, 1988)
 Question No. 128 (*No. 298*) (Tabled June 27, 1988)
 Question Nos. 138-140 (*No. 273*) (Tabled June 6, 1988)
 Question No. 277 (*No. 375*) (Tabled October 17, 1988)
 Question No. 322 (*No. 417*) (Tabled November 24, 1988)
 Question No. 330 (*No. 376*) (Tabled October 17, 1988)
 Question No. 337 (*No. 416*) (Tabled November 24, 1988)
 Question No. 383 (*No. 481*) (Tabled January 26, 1989)
 Royal Ontario Museum Annual Report 1986/87 (*No. 187*) (Tabled March 15, 1988).
 Ryerson Polytechnical Institute Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 457*) (Tabled January 6, 1989).

S

- St. Lawrence Parks Commission Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 111*) (Tabled December 15, 1987).
 St. Lawrence Parks Commission Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 452*) (Tabled January 4, 1989).
 Santé en Ontario, questions relatives à la promotion de la, Un rapport du Groupe consultatif du ministre sur la promotion de la santé 1987 (*n° 65*) (déposé le 16 novembre 1987).
 Science North Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 196*) (Tabled March 21, 1988).
 Science North Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 492*) (Tabled February 7, 1989).
 Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 196*) (déposé le 21 mars 1988).
 Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 492*) (déposé le 7 février 1989).
 Secteur public, Groupe d'étude sur l'investissement des fonds de retraite du (*n° 169*) (déposé le 11 février 1988).
 Select Committee on Constitutional Reform Report on the Constitution Amendment 1987 (*No. 293*) (Tabled June 23, 1988).
 Select Committee on Education, First Report of the (*No. 436*) (Tabled December 13, 1988).
 Select Committee on Energy, Report on Ontario Hydro's Draft Demand/Supply Planning Strategy (*No. 482*) (Tabled January 26, 1989).
 Shelter for the Homeless, Minister's Advisory Committee on the International Year of (*No. 304*) (Tabled June 27, 1988).
 Société de développement de l'industrie cinématographique Ontarienne, Le rapport annuel 1986-87 (*n° 237*) (déposé le 10 mai 1988).
 Société de développement de l'industrie cinématographique Ontarienne, Le rapport annuel 1987-88 (*n° 502*) (déposé le 23 février 1989).
 Société des loteries de l'Ontario, Le rapport annuel de la, pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 499*) (déposé le 14 février 1989).
 Société d'exploitation de Place Ontario, Le rapport annuel 1986-1987 de la (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 114*) (déposé le 15 décembre 1987).
 Société de logement de l'Ontario États financiers et rapport du vérificateur exercice terminé le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 367*) (déposé le 11 octobre 1988).
 Société internationale de l'Ontario, Le rapport annuel 1987/88 (*n° 397*) (déposé le 2 novembre 1988).

- Special Warrants issued on October 30, 1987, for the payment of money defraying the expenses of the Government of the Province of Ontario for the purposes of the general and necessary expenditures of certain offices, ministries and authorities for the period beginning November 1, 1987 in the fiscal year beginning April 1, 1987 (*No. 38*) (Tabled November 3, 1987).
- Stadium Corporation of Ontario Limited Financial Statements for the year ended December 31, 1987 (*No. 291*) (Tabled June 21, 1988).
- Standing Committee on Finance and Economic Affairs Report on Pre-Budget Consultation, 1988 (*No. 185*) (Tabled March 9, 1988).
- Standing Committee on Finance and Economic Affairs Report on Canada-U.S. Free Trade Agreement (*No. 379*) (Tabled October 19, 1988).
- Standing Committee on Finance and Economic Affairs Report on Meetings with the Organization for Economic Co-operation and Development, the European Economic Community and the General Agreement on Tariffs and Trade (*No. 378*) (Tabled October 19, 1988).
- Standing Committee on Government Agencies Report on Agencies, Boards and Commissions (*No. 14*) (*No. 310*) (Tabled June 28, 1988).
- Standing Committee on the Legislative Assembly Report on the Process for the Restoration of the Parliament Building (*No. 446*) (Tabled December 15, 1988).
- Standing Committee on the Legislative Assembly Report on the Service of Process within the Precincts of the House (*No. 210*) (Tabled April 13, 1988).
- Standing Committee on the Ombudsman Sixteenth Report 1988 (*No. 285*) (Tabled June 16, 1988).
- Standing Committee on the Ombudsman Seventeenth Report 1989 (*No. 473*) (Tabled January 24, 1989).
- Standing Committee on Public Accounts First Interim Report 1988 (*No. 261*) (Tabled May 26, 1988).
- Standing Committee on Public Accounts Second Interim Report 1988 (*No. 286*) (Tabled June 16, 1988).
- Standing Committee on Public Accounts Third Interim Report 1988 (*No. 316*) (Tabled June 29, 1988).
- Standing Committee on Public Accounts Fourth Interim Report 1988 (*No. 324*) (Tabled July 6, 1988).
- Standing Committee on Public Accounts Fifth Interim Report 1988 (*No. 348*) (Tabled September 22, 1988).
- Standing Committee on Public Accounts Sixth Interim Report 1988 (*No. 467*) (Tabled January 17, 1989).
- Standing Committee on Public Accounts 1987 and 1988 Report (*No. 498*) (Tabled February 13, 1989).
- Standing Committee on Public Accounts Special Report on the Estimates Process (*No. 267*) (Tabled June 2, 1988).
- Standing Committee on Regulations and Private Bills First Report, 1988 (*No. 245*) (Tabled May 17, 1988).
- Standing Committee on Regulations and Private Bills Second Report, 1988 *Interim Response see Ministry of the Attorney General* (*No. 290*) (Tabled June 20, 1988).
- Standing Committee on Regulations and Private Bills Special Report, 1988 (*No. 244*) (Tabled May 17, 1988).
- Standing Committee on Resources Development Report on Accidents and Fatalities in Ontario Mines (*No. 321*) (Tabled July 4, 1988).
- Strategic Attitudinal Analysis (*No. 198*) (Tabled March 25, 1988).
- Study for Ministry of Health (*No. 130*) (Tabled December 17, 1987).
- Study of the Ontario Food Processing Industry (*No. 115*) (Tabled December 15, 1987).
- Sunday Shopping, Public Opinion Poll (*No. 394*) (Tabled November 1, 1988).
- Superannuation Adjustment Fund Financial Statement for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 26*) (Tabled October 5, 1987).
- Superannuation Adjustment Fund Financial Statement for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 353*) (Tabled September 22, 1988).
- Superintendent of Insurance Annual Report on the Facility Association of Ontario for the years ending October 31, 1985 and 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 209*) (Tabled April 12, 1988).
- Superintendent of Insurance Annual Report on the Facility Association of Ontario for the year ending October 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 385*) (Tabled October 24, 1988).
- Superintendent of Insurance for the Province of Ontario Annual Report for the years ended December 31, 1985 and December 31, 1986 (*No. 217*) (Tabled April 22, 1988).

T

- Teacher Education Review Steering Committee, Final Report of the (No. 510) (Tabled February 28, 1989).
- Teachers' Superannuation Commission Annual Report 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 322) (Tabled July 4, 1988).
- Technology Centres Annual Reports 1986/87 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 33) (Tabled October 20, 1987).
- 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
- Technology Centres Annual Reports for year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 383) (Tabled October 21, 1988).
- 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
- Theatres Branch Annual Report 1986-1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 260) (Tabled May 26, 1988).
- Toronto Area Transit Operating Authority Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 28) (Tabled October 7, 1987).
- Toronto Area Transit Operating Authority Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 438) (Tabled December 14, 1988).
- Tourism Hospitality in Ontario (No. 295) (Tabled June 27, 1988).
- Trillium Foundation Annual Report for the year ending March 31, 1988, The (No. 270) (Tabled June 6, 1988).

U

- University of Toronto Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 11) (Tabled September 3, 1987).
- University of Toronto Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 456) (Tabled January 6, 1989).
- University of Waterloo Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 183) (Tabled March 9, 1988).
- University of Waterloo Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 460) (Tabled January 6, 1989).
- University of Western Ontario Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 182) (Tabled March 9, 1988).
- University of Western Ontario Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 458) (Tabled January 6, 1989).

V

- Vocational Rehabilitation Services of the Workers' Compensation Board, Report of the Ontario Task Force on the (No. 241) (Tabled May 12, 1988).

W

- Water Quality of the Lower Spanish River, A Survey of Public Opinion Regarding (No. 479) (Tabled January 25, 1989).
- Wife Assault, Measuring the Impact of Public Education Initiatives, Ontario Women's Directorate (No. 312) (Tabled June 29, 1988).
- Wilfrid Laurier University Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 155) (Tabled January 14, 1988).
- Wilfrid Laurier University Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 455) (Tabled January 6, 1989).
- Workers' Compensation Appeals Tribunal Second Report 1986-1987 (No. 199) (Tabled March 30, 1988).
- Workers' Compensation Board Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 328) (Tabled July 18, 1988).

Y

- Youth Target 1987, Add-on Questions to the, Management Board of Cabinet (No. 307) (Tabled June 28, 1988).

APPENDIX

SESSIONAL PAPERS TABLED FROM 30 JUNE 1987 UNTIL THE
DISSOLUTION OF THE 33RD PARLIAMENT ON 31 JULY 1987

- Ombudsman of Ontario Annual Report for the period April 1, 1986, to March 31, 1987, Volumes I and II (*Permanently referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g)*) (No. 189) (Tabled June 30, 1987).
- Ontario Energy Corporation Annual Report for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development*) (No. 188) (Tabled June 30, 1987).
- Ontario Provincial Courts Committee Annual Report for the period April 1, 1986 to March 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 191) (Tabled July 14, 1987).
- Ontario Research Foundation Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 190) (Tabled July 8, 1987).
- Registrar General, Office of the, Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 193) (Tabled July 17, 1987).
- Ryerson Polytechnical Institute, the 1986-87 Financial Statements of (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 194) (Tabled July 23, 1987).
- Standing Committee on Government Agencies, Report on Agencies, Boards and Commissions (No. 13) (No. 195) (Tabled July 24, 1987).
- Workers' Compensation Board 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. 192) (Tabled July 16, 1987).
- Commission des accidents du travail, Le rapport annuel de la, pour l'exercice clos le 31 décembre 1986 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 192) (déposé le 16 juillet 1987).

JOURNALS

OF THE

LEGISLATIVE

ASSEMBLY

OF THE

PROVINCE OF ONTARIO

1st Session—34th Parliament

FIRST DAY

TUESDAY, NOVEMBER 3, 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 **W**HEREAS it is expedient for certain causes and consider-
ations to convene the Legislative Assembly of Our Prov-
ince of Ontario **WE DO WILL THAT** you and each of you and all others in th s
behalf interested, on Tuesday, the third day of November, 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 thirtieth day of September, in the year of Our Lord one thousand nine hundred and eighty-seven and in the thirty-sixth year of Our Reign.

BY COMMAND

RICHARD PATTEN
Minister of Government Services.

3.00 P.M.

This being the first day of the First Session of the Thirty-fourth Parliament convoked by Proclamation of the Lieutenant Governor for the despatch of business, the Clerk of the Legislative Assembly laid upon the Table a Roll, hereinafter fully set out, containing a list of the names of the members who had been returned at the General Election to serve in this Parliament.

THIRTY-FOURTH GENERAL ELECTION

Office of the Chief Election Officer
Toronto, October 19th, 1987.

This is to certify that by reason of the Dissolution of the last Legislature on the thirty-first day of July, 1987, and in virtue of Writs of Election dated on the thirty-first day of July, 1987, issued by the Honourable the Lieutenant Governor, and addressed to the hereinafter-named persons as returning officers for all the Electoral Districts in the Province of Ontario, for the election of Members to represent the several Electoral Districts in the Legislature of the Province in the Parliament convened to meet on the third day of November, 1987, the following named persons have been duly elected to represent the Electoral Districts set opposite their

respective names as appears by the Returns of the said Writs, deposited of Record in my office, namely:

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
Algoma	Bud Wildman	Francis Wallace
Algoma-Manitoulin	Mike Brown	Lucille Joyce
Beaches-Woodbine	Marion Bryden	Ivor Vavasour
Brampton North	Carman McClelland	Judith-Ann McArthur
Brampton South	Bob Callahan	Marta Burka
Brantford	Dave Neumann	Kaye Davies
Brant-Haldimand	Robert F. Nixon	Donald Jones
Bruce	Murray Elston	Audrey Boron
Burlington South	Cam Jackson	Jean Schemmer
Cambridge	Mike Farnan	Joyce Seibert
Carleton	Norman Sterling	Sheila McKee
Carleton East	Gilles Morin	Alexandra P. Hollins
Chatham-Kent	Maurice Bossy	Joan Clement
Cochrane North	René Fontaine	Louise Gingras
Cochrane South	Alan Pope	Michelle Momy
Cornwall	John Cleary	Norman Baril
Don Mills	Murad Velshi	Shirley Ingham
Dovercourt	Tony Lupusella	Denise Davis
Downsview	Laureano Leone	Ed Murphy
Dufferin-Peel	Mavis Wilson	Robert C. Williams
Durham Centre	Allan Furlong	Jane Burch
Durham East	Sam Cureatz	Francine Newton
Durham West	Norah Stoner	Rosalie Johnson
Durham-York	Bill Ballinger	Betty Laswick
Eglinton	Dianne Poole	Cathy Quick
Elgin	Marietta Roberts	Murial Crinklaw
Essex-Kent	Jim McGuigan	Clare Brown
Essex South	Remo Mancini	J. Terence Misener
Etobicoke-Humber	Jim Henderson	Helen Lock
Etobicoke-Lakeshore	Ruth Grier	Helen Wursta
Etobicoke-Rexdale	Ed Philip	Frankie Nilsen
Etobicoke West	Linda LeBourdais	Bob Wigmore
Fort William	Lyn McLeod	Jack Michels
Fort York	Bob Wong	Dominic Mazzotta
Frontenac-Addington	Larry South	Dorothy Reynolds
Grey	Ron Lipsett	Robert Gallen
Guelph	Rick Ferraro	David Tolton
Halton Centre	Barbara Sullivan	Marion Deacon
Halton North	Walt Elliot	Don McMillan
Hamilton Centre	Lily Munro	George Bayne
Hamilton East	Bob Mackenzie	Peter Cicchi
Hamilton Mountain	Brian Charlton	Marie Gallagher
Hamilton West	Richard Allen	Angeline Agro
Hastings-Peterborough	Jim Pollock	Wilma Brady
High Park-Swansea	David G. Fleet	Lise Marcotte
Huron	Jack Riddell	Shirley McAllister
Kenora	Frank Miclash	James Duffus
Kingston and The Islands	Ken Keyes	Lois I. Edwards

Kitchener	David Cooke	Beverly Folliott
Kitchener-Wilmot	John Sweeney	Joyce Davidson
Lake Nipigon	Gilles Pouliot	Bernhard Nelson
Lambton	David W. Smith	Lois White
Lanark-Renfrew	Douglas J. Wiseman	Audrey Green
Lawrence	Joseph Cordiano	Deanna Pellegrini
Leeds-Grenville	Bob Runciman	Susan Stirling
Lincoln	Harry Pelissero	Barbara Marie Jones
London Centre	David R. Peterson	William Ward
London North	Ron Van Horne	Norma Nickle
London South	Joan Smith	Mary Helen Luty
Markham	Don Cousens	Mary Coxworth
Middlesex	Doug Reycraft	Joseph Lynch
Mississauga East	John Sola	Thomas J. Dale
Mississauga North	Steve Offer	Caterina Iannucci
Mississauga South	Margaret Marland	Joan Stinson
Mississauga West	Steve Mahoney	Kathleen Houlahan
Muskoka-Georgian Bay	Ken Black	John Seddon
Nepean	Hans Daigeler	Frances Gentile
Niagara Falls	Vince Kerrio	Harold Buckborough
Niagara South	Ray Haggerty	Frances Hobbs
Nickel Belt	Floyd Laughren	Earl Atkinson
Nipissing	Mike Harris	Kevin O'Kane
Norfolk	Gordon I. Miller	Cynthia Stickl
Northumberland	Joan Fawcett	Jean Wilson
Oakville South	Doug Carrothers	Joyce Fairley
Oakwood	Chaviva Hošek	Gus Caruso
Oriole	Elinor Caplan	Joyce Puddicombe
Oshawa	Mike Breaugh	George Martin
Ottawa Centre	Richard Patten	Joseph Doyle
Ottawa East	Bernard Grandmaître	Gerard Savary
Ottawa-Rideau	Yvonne O'Neill	Ross Gillis
Ottawa South	Dalton McGuinty	Patricia Thorpe
Ottawa West	Bob Chiarelli	Robert Faulkner
Oxford	Charlie Tatham	Dorothy Killinger
Parkdale	Tony Ruprecht	Gordon Thatcher
Parry Sound	Ernie Eves	Donald Cameron
Perth	Hugh Edighoffer	Muriel Blackmore
Peterborough	Peter Adams	Wellington Borland
Port Arthur	Taras Kozyra	William Hogarth
Prescott and Russell	Jean Poirier	Armand Brunet
Prince Edward-Lennox	Keith MacDonald	Dianne Mortimer
Quinte	Hugh P. O'Neil	Dorothy Allore
Rainy River	Howard Hampton	Fred Clinker
Renfrew North	Sean Conway	Grace Brophy
Riverdale	David Reville	Betty Bauder
St. Andrew-St. Patrick	Ron Kanter	Ann Patricia Gibson
St. Catharines	Jim Bradley	Edith Taylor
St. Catharines-Brock	Mike Dietsch	Virginia Douglas
St. George-St. David	Ian Scott	Julie Gray
Sarnia	Andy Brandt	Nina Forbes
Sault Ste. Marie	Karl Morin-Strom	John Nelson

Scarborough-Agincourt	Gerry Phillips	Pat McLoughlin
Scarborough Centre	Cindy Nicholas	Reta Howarth
Scarborough East	Ed Fulton	Elizabeth Wall
Scarborough-Ellesmere	Frank Faubert	Isobel Proctor
Scarborough North	Alvin Curling	Mary Cullen
Scarborough West	Richard Johnston	M. Patricia Collie
Simcoe Centre	Bruce Owen	Robert Hunter
Simcoe East	Allan McLean	Ronald Stanton
Simcoe West	George R. McCague	Carolyn Lazenby
Stormont, Dundas and Glengarry	Noble Villeneuve	Vicki Robertson
Sudbury	Sterling Campbell	Lucy Demkiw
Sudbury East	Shelley Martel	Marion Armstrong
Timiskaming	David Ramsay	Maurice Leveille
Victoria-Haliburton	John F. Eakins	Catherine Boyd
Waterloo North	Herbert A. Epp	Gordon Chambers
Welland-Thorold	Mel Swart	Helen Durley
Wellington	Jack Johnson	Allan Ross
Wentworth East	Shirley Collins	Beth Dunk
Wentworth North	Chris Ward	Edward Sheehan
Willowdale	Gino Matrundola	Alice Feldman
Wilson Heights	Monte Kwinter	Shirley Cohan
Windsor-Riverside	Dave Cooke	Thomas McDade
Windsor-Sandwich	Bill Wrye	Olive Musson
Windsor-Walkerville	Mike Ray	Robert Girard
York Centre	Greg Sorbara	Frances Romano
York East	Christine Hart	Frances Mastoras
York Mills	Brad Nixon	Bill Barnes
York North	Charles Beer	Marcella Lawless
York South	Bob Rae	Rick Richards
Yorkview	Claudio Polsinelli	Lillian Newton

WARREN R. BAILIE,
Chief Election Officer.

The members, having taken the Oath of Allegiance, took their seats in the Legislative Chamber.

His Honour the Lieutenant Governor entered the Chamber and took his seat upon the Throne.

The Government House Leader said:—

“I am commanded by His Honour the Lieutenant Governor to state that he does not see fit to declare the causes of the summoning of the present legislature of this Province until a Speaker of this House shall have been chosen according to law, but today at a subsequent hour His Honour will declare the causes of the calling of this Legislature.”

His Honour was then pleased to retire.

The Clerk called for nominations for the office of Speaker.

Mr Peterson moved, seconded by Mr Rae, That Hugh Alden Edighoffer, member for the Electoral District of Perth, do take the Chair of this House as Speaker.

There being no further nominations, it was,

Resolved, That Hugh Alden Edighoffer do take the Chair of this House as Speaker.

The Clerk having declared the Honourable Hugh Alden Edighoffer duly elected, he was conducted by the Premier and Mr Rae to the dais, where, standing on the upper step of the dais, he returned his humble acknowledgement to the House for the great honour that had been conferred on him by the members choosing him to be their Speaker.

The Speaker assumed the Chair and the Mace was laid upon the Table.

The House then adjourned during pleasure.

His Honour the Lieutenant Governor entered the Chamber and took his seat upon the Throne.

The Speaker addressed His Honour as follows:—

“May it please Your Honour,

The Legislative Assembly has elected me as their Speaker, though I am but little able to fulfill the important duties thus assigned to me.

If, in the performance of those duties, I should at any time fall into error, I pray that the fault may be imputed to me and not to the Assembly whose servant I am, and who, through me, the better to enable them to discharge their duty to their Queen and Country, hereby claim all their undoubted rights and privileges, especially that they have freedom of speech in their debates, access to your person at all seasonable times, and that their proceedings may receive from you the most favourable consideration.”

The Government House Leader said:—

“Speaker, I am commanded by His Honour the Lieutenant Governor to declare to you that he freely confides in the duty and attachment of the Assembly to Her Majesty’s Person and Government and, not doubting that the proceedings will be conducted with wisdom, temperance and prudence, he grants and upon all occasions will recognize and allow the constitutional privileges.

I am commanded also to assure you that the Assembly shall have ready access to His Honour upon all suitable occasions, and that their proceedings, as well as your words and actions, will constantly receive from him the most favourable construction.”

His Honour the Lieutenant Governor was then pleased to open the Session with the following gracious speech:—

“Speaker and members of the Legislative Assembly:

I have the honour of welcoming you to the opening of the First Session of the Thirty-fourth Parliament of Ontario.

It gives me particular pleasure to welcome those of you who are sitting as members of this legislature for the first time.

As representatives of the people of Ontario, you will be provided with an unparalleled opportunity to tackle many of our province’s most urgent priorities and convert challenges into achievements.

Every member of this legislature will be afforded the opportunity to participate in developing long-term solutions to long-standing problems, and innovative approaches to emerging demands.

Ontario’s economy is fundamentally strong and diversified. Over the past few years, our economic performance has been impressive, exceeding that of our major competitors.

This underlying momentum will stand us in good stead in the years ahead.

At the same time, we recognize that we are not immune to global economic pressures and conditions.

The recent volatility in stock markets around the world serves as a strong reminder of the new economic challenges that confront all countries.

My government will meet its commitments to the people of Ontario within a framework of fiscal responsibility. A solid record of economic stewardship will preserve Ontario’s options for the future.

We will continue to follow the directions set forth in the previous two Throne Speeches. We will pursue our agenda for action with vigour.

Tout en respectant nos obligations envers les contribuables, nous devons maintenir et consolider notre réseau de programmes et services communautaires.

In the midst of an information society where the need for literacy, mathematics, science and computer skills are more important than ever, we must set new standards of achievement for our children.

In the midst of a chronic housing shortage, we must increase the supply of affordable housing.

In the midst of an aging population and rapid increases in the cost of health care delivery, we must develop a new strategy for healthy living.

In the midst of a heightened need for prudent management and improved productivity, we must ensure that strict environmental safeguards, and health and safety protections in the workplace, are essential components of economic development.

In the midst of a renewed commitment to strengthening our international competitiveness, we must ensure that all Ontarians—women, visible minorities, natives, the disabled—are included in our effort to compete.

In the midst of continuing regional disparities within the province, we must increase our emphasis on economic development in Northern and Eastern Ontario.

In the midst of sustained global pressures affecting the agriculture sector, we must maintain a commitment to develop innovative approaches to assisting Ontario farmers.

In the face of new economic realities, we must pay particular attention to our trading relationships with other countries.

We have not yet seen the final text of a trade agreement between Canada and the United States, despite a commitment on October sixth that such a text would be available within three weeks.

On the basis of the preliminary agreement, however, it is the view of my government that as a country we have given up far more than we have gained.

The agreement does not achieve the federal government's stated goal of security of access to U.S. markets.

It does not provide a means of shielding Canadian exporters from restrictive U.S. trade practices.

The agreement contains concessions that will seriously compromise Canada's sovereign ability to shape its own political and economic agenda.

As soon as we receive the text of the final agreement, my government will introduce a resolution for debate in the legislature, and refer the text to the Standing Committee on Finance and Economic Affairs.

My government will also release detailed studies on the agreement's potential impact on selected Ontario industries, and on its constitutional implications.

In tackling the economic and social challenges that confront our province, my government believes that now more than ever we must draw diverse elements together in addressing common needs. We have seen the effectiveness of this com-

prehensive approach in the efforts of the Ontario Health Review Panel, the Social Assistance Review Committee, and the Premier's Council.

Today my government will set forth new initiatives that it will follow in pursuit of its agenda. These initiatives are part of a sustained effort to develop imaginative approaches to achieving our vision of Ontario.

With the goodwill and involvement of all members of this legislature, my government looks forward to fulfilling these commitments to the people of Ontario:

1. We must equip our children with the skills, knowledge, creativity and entrepreneurial spirit they will need to meet the challenges of the 21st century.

As part of this effort, government must exercise leadership and set clear goals for our education system.

We must begin by placing a renewed emphasis on the quality of our children's education in their early school years, from kindergarten to grade six.

We will, in consultation with parents, teachers and school boards:

- establish new provincial benchmarks for literacy, languages, mathematics, sciences and social studies;
- develop more effective ways of measuring student achievement against these benchmarks; and
- ensure that parents receive more detailed information on their children's progress.

We will support this drive for higher standards with an improved environment for learning basic skills.

We will provide school boards with resources to: reduce class sizes in grades one and two; increase the use of computers and educational software; purchase new textbooks and other learning materials; and, help teachers to update their knowledge of computer skills.

As part of an ongoing effort to involve parents, teachers, administrators, and legislators of all parties in the development of new initiatives, we will establish a Select Committee on Education.

We will provide TVOntario with additional support to increase the amount of new programming aimed at elementary and secondary students.

We will also ensure greater use of our schools in the development of an integrated child-care system. We will create more child-care spaces for school-aged children in existing schools, new schools and in neighborhood locations close to schools.

Our renewed emphasis on literacy and other basic learning skills in early school years should ensure that our children develop the essential foundation for future education and training.

At the same time, we recognize that there are many adults who do not have that foundation.

Last summer we launched a program to increase literacy training through community-based programs in our schools, libraries and work sites.

As we continue to assess the dimensions of this problem, we will promote literacy training particularly for special groups, including older workers.

We will seek to increase public awareness about the personal and economic cost of illiteracy and the importance of dealing with this urgent issue.

2. Many Ontarians do not have access to affordable quality housing.

We believe that the measures introduced in the past two years have been an effective first step in addressing this situation, but there is a great deal more that we must do to search out innovative and creative solutions.

We will continue to directly create and preserve low and moderately-priced housing through such measures as: non-profit housing; conversion-to-rental; upgrading, modifying, and intensifying existing stock; and, creating an environment conducive to increased investment in new rental housing.

Particular attention will be given to providing integrated housing and support-service care to special needs groups such as disabled persons, battered women and their children, the frail elderly and the homeless.

We will modify our planning policies, accelerate our efforts to contain the cost of construction, and use government lands to increase the overall supply of affordable housing.

The provision of low and moderately-priced housing must be a central part of the planning process and not a supplementary activity at the end.

We will assist those with moderate incomes to realize their goal of first-time home ownership.

We will introduce a new Ontario Home Ownership Savings Plan to assist people to purchase their first homes.

In addition, we will increase protections for buyers of new homes.

3. As we look ahead to challenging global economic conditions, we must lay the foundation for future growth by building on existing strengths and creating new ones.

In particular, we must encourage the development of industries that export their goods and services. These are the industries that promote growth in the economy and provide the base for our general level of economic activity.

The Premier's Council has been active in analysing Ontario's competitive strengths and weaknesses.

The results of that analysis will provide us with an in-depth understanding of Ontario's competitive position. The information will assist in changing the mandate of government institutions involved in economic development.

The analysis will be shared with the people of Ontario and with other governments through a series of papers on strategic development. The papers will be released in the near future.

A report prepared by the Council, including recommendations to government, will be released early in the new year. These recommendations will help form the basis for the development of new economic strategies for growth.

Last June, the Premier's Council announced the establishment of seven centres of excellence. Activity undertaken at the centres, and supported through the technology fund, will include laser and lightwave research, space and terrestrial science, integrated manufacturing, groundwater research, information technology, materials research and telecommunications research.

The Council will ensure that these activities are linked to private-sector research and development.

We invite other provinces to participate in the research activities carried out at the centres and we look forward to sharing the results of this research with all Canadians. At the same time, we shall put forward proposals for cooperative action leading to the establishment of a national network of centres of excellence.

The technology fund will also be used to stimulate cooperative pre-competitive private-sector research and development. The Council has reviewed numerous submissions and, in the near future, we will announce the first set of projects that are to receive funding. The proposals include development in the areas of remote sensing, software, robotics, and analytical instrumentation.

While promoting technological innovation, we will continue to modernize our training system and ensure that Ontario's workforce has the skills and flexibility to adjust to changing technological requirements.

We will modernize our apprenticeship system and make it more accessible to women and other groups whose participation rate has traditionally been low.

We will further expand accessibility to post-secondary programs through increased funding of the Ontario Student Assistance Program.

Within the next few weeks, we will announce the appointment of an Industrial Restructuring Commissioner. The Commissioner will develop improved employment and business opportunities by playing an active role in the identification of businesses at risk, and reviewing creative strategies, including employee-participation options.

The Premier's Council has recently completed reviewing twenty-four proposals for the establishment of centres of entrepreneurship in our colleges and universities. The six proposals selected will be announced in the next few days.

The centres, which will operate in conjunction with the private sector, will promote the teaching of entrepreneurship; sponsor visiting entrepreneurs, venture capitalists and researchers; and, support the work of campus-based innovation centres.

We recognize that the issue of northern growth and development is one that will require ongoing attention.

In addition to our existing northern programs, such as the Northern Development Fund, we have been receiving input from northern Ontarians, and particularly Northern Development Councils, on the role and mandate of the Northern Ontario Heritage Fund. An Advisory Council will be established to help identify priorities in the distribution of the fund.

The Standing Committee on Resources Development will review the Mining Act to ensure that it reflects the importance of the mining industry and the new realities facing that industry.

A "Buy North" program will be developed to strengthen competitive northern sourcing and servicing of government operations.

We will sustain our effort to improve access to health care in Northern Ontario.

We look forward to the development of additional approaches to northern development at the Conference on Northern Business and Entrepreneurship later this month in Thunder Bay.

Ontario's roads, highways and waterfront areas play a vital role in the economic and social development of our province.

We will encourage the responsible development of our waterfront areas to meet needs associated with tourism, recreation, heritage preservation and industrial development.

We will strengthen our transportation infrastructure, particularly in Northern and Eastern Ontario:

- we will immediately proceed with the planning, design, and property acquisition for Highway 416 in the Ottawa area.
- we will provide funds to accelerate the construction and rehabilitation of northern highway projects such as the Kenora By-pass and Highway 560.
- we will begin construction of the Sudbury South-east By-pass, upon completion of a successful environmental assessment.

More than three-and-a-half million Ontarians live in the Greater Toronto area—Canada's largest urban concentration. Yet for many years, the rapid development of this area has taken place without an overall coordinated strategy for growth. The problem is particularly acute in the Toronto waterfront area, where a multitude of governments and agencies have jurisdiction.

We will bring forward new ideas for coordinating policies, programs and plans to ensure the orderly development of the Greater Toronto area.

As part of this effort we will address the issue of transportation in the Greater Toronto area.

If Ontario is to strengthen its competitive position we must have a reliable, safe and cost-efficient supply of energy. We must also develop and use that energy in an environmentally safe way.

We will introduce a number of measures designed to encourage energy conservation and greater public input into the development of energy policy:

- we will review the Power Corporation and related acts and introduce amendments to foster greater public accountability and responsiveness on the part of Ontario Hydro.
- we will appoint a Select Legislative Committee on Energy.
- we will introduce an Energy Efficiency Act. The Act will provide for higher standards of efficiency for appliances and heating and cooling equipment.
- we will encourage greater municipal involvement in energy conservation.

4. Throughout the last decade, Ontarians have been adopting a more positive attitude toward the lifestyles they choose to lead. We recognize that many illnesses and diseases such as stroke, heart disease and cancer are often directly related to nutritional and lifestyle choices.

We want a health-care system that reflects this new awareness, a system that emphasizes the prevention of illness and disease, and the promotion of healthy living habits. Our current health-care system does an excellent job of treating people who are ill. We must now design and implement a system that also keeps people well.

We must also design a system that is able to serve us as much as possible within our own communities and our own homes. We recognize the limitations and tremendous expense associated with an institution-based system. We know that we must develop new and more innovative community-based approaches.

We also recognize that for many individuals, such as seniors, the disabled and others in need of special services, quality health care is not enough to ensure they lead independent and productive lives.

We are determined to provide a broad network of support that will allow them to reach their full potential, and contribute as much as possible according to their ability.

As a province, we are currently spending more than \$11 billion on health care—nearly one-third of all government expenditures.

But our health-care system is still faced with considerable challenges including an increase in the rate of chronic illnesses, and the rising cost of medical technology.

We will address these challenges through a new health strategy which emphasizes health promotion, prevention of disease, community-based services and alternatives to institutional care.

To provide leadership in pursuing this new direction, we will establish a Premier's Council on Health Strategy.

We will look to community health centres and health service organizations to play a greater role in health promotion.

We will encourage the development of innovative health-care proposals by community groups, health-care providers, agencies, researchers and others.

We will increase our support for alcohol and drug dependency treatment programs, and community mental health programs.

As part of our overall emphasis on the prevention of injury, illness and disease, we must take steps to ensure a healthy and safe environment in the workplace.

We will re-introduce legislation to strengthen workers' rights to a healthy and safe workplace. We will also implement the worker and community right-to-know legislation adopted earlier this year.

We will continue to act to restore both employer and employee confidence in the Workers' Compensation Board.

We support the concept of early intervention and a client-centred approach in the rehabilitation of injured workers. We will be putting forward new ways of enhancing the re-employment of injured workers and reforming permanent partial disability pensions.

We will ask the Standing Committee on Resources Development to recommend further ways of reducing injuries and fatalities in Ontario mines.

Over the past two years we have made great progress in providing community supports which enable senior citizens to live at home, in their own communities, close to family and friends.

Similar supports have been provided to assist disabled Ontarians to live independent lives.

We will continue to expand this network of support services such as the integrated homemakers program. The expanded network will enable the frail elderly and the disabled in every part of the province to have access to services such as meal preparation, laundry, shopping, personal care, light housekeeping, and escorted transportation.

We will improve access to transportation services for seniors and the disabled.

Even with a broad network of social support services, a small number of seniors require a level of care which can only be provided in an institutional setting.

We believe that it is important that they receive such care in an environment and a cultural setting that is familiar to them.

To assist in meeting this need, we will support the establishment of new nursing homes tailored to the requirements of Ontario's diverse cultural communities. The nursing homes will be linked to community multicultural programs for the elderly.

This initiative will be part of an ongoing effort to develop a social service network that is sensitive to the needs of our ethnic and cultural groups.

Our social assistance system must be redesigned to support individuals in achieving independence.

Over the past year, the Social Assistance Review Committee has undertaken a comprehensive study of our social assistance programs and conducted hearings across the province.

We look forward to releasing the Committee's report and recommendations this Spring. We particularly await the Committee's advice concerning ways of removing current disincentives to achieving greater individual independence.

5. We will continue to take a strong and forceful approach to protecting our lands, lakes, rivers, beaches, and air.

We will introduce a number of new initiatives to strengthen our effort to prevent pollution before it starts and restore the environment where it has been damaged:

- we will bolster the enforcement of environmental protection standards.
- we will accelerate our effort to clean up beaches and environmental hazards.
- we will assist companies meeting select criteria to develop and install new technology required to comply with Ontario's tough pollution standards.
- we will increase support for municipal and industrial recycling.
- we will introduce an ecological reserves act to preserve areas of outstanding environmental significance.

6. Ontarians must be protected from unfair and arbitrary practices in the marketplace.

A review of consumer protection legislation will be concluded this Winter following a major research and consultative process involving consumer and industry

groups. From this effort, we will bring forward a comprehensive consumer protection code.

We will reintroduce legislation to establish an independent and accessible rate review board for determining automobile insurance premiums. The legislation will also provide for a uniform classification system to be used by all insurance companies.

We will amend the Insurance Act to establish a means of arbitrating consumer complaints regarding unfair insurance practices.

Legislation will be reintroduced to provide protection for owners of motor vehicles needing repairs.

We will also act to reduce the number of alcohol-related vehicular accidents by: establishing a ride program covering every part of the province on a year-round basis; funding community-based public awareness programs; and, requiring alcohol-related industries to promote responsible use of their products.

7. Ontario will continue to play a constructive role in addressing the issues and challenges that face us as a nation.

We look forward to hosting the First Ministers' Conference on the Economy later this month in Toronto, and to presenting concrete proposals for strengthening Canada's capacity to adjust to changing global conditions.

The Meech Lake Accord is before the Parliament of Canada and provincial legislatures. In accordance with our commitment, we will introduce a resolution and invite the legislature to establish a Select Committee on Constitutional Reform to consider the Accord and related matters.

We will continue to press for a national partnership in the provision of child-care services.

Last June, we announced a multi-year plan for increasing the range of services for Ontario parents who require quality care for their children. While we will continue to implement our plan, we still await the federal government's response to the need for a national program.

8. In these and other matters my government will continue to operate in a manner that is open and accessible to all Ontarians.

Nous veillerons à ce que le gouvernement soit représentatif de l'ensemble de la population et à ce que toutes nos institutions reflètent fidèlement la diversité sociale et multiculturelle de l'Ontario.

The new Ministry of Citizenship will be responsible for implementing the multicultural strategy announced last June. Every government ministry will be asked to examine ways of ensuring that our diverse population is better served by government legislation, policies and programs.

The Minister of Citizenship, whose mandate has a particular focus on human rights, will have responsibility for the Ontario Human Rights Commission. We are committed to a strong and independent Commission capable of dealing with matters of discrimination.

Employment equity will continue to be a key part of our strategy to eliminate systemic discrimination. We have begun implementing this principle in the public sector.

The pay equity legislation approved last Session will be proclaimed on January 1, 1988.

We will proceed with the scheduled implementation of the French Language Services Act.

9. The people of Ontario must have full confidence in their representatives.

We will immediately introduce conflict-of-interest legislation that will govern the conduct of all members of this legislature. Public disclosure and independent review will be an integral part of the new system.

The people of Ontario also have a right to expect accountability from their government for the management of their court system. We will act to ensure the effectiveness, efficiency, and accessibility of Ontario courts.

We recognize the vital role that opposition parties play in the workings of this legislature. We will ensure that this importance is reflected in a revitalized legislative committee structure.

As part of our ongoing exercise of legislative reform, we will support the appointment of members of the opposition to the chairmanship of legislative committees dealing with public accountability.

With the goodwill of all members of this legislature, 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

3.45 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 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.* / 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.*

The Speaker informed the House that Mr Rae, member for the Electoral District of York South, was recognized as Leader of Her Majesty's Loyal Opposition.

The Speaker informed the House that the Clerk had laid upon the Table the Roll of members elected at the General Election of 1987 (*Sessional Paper No. 39*) (Tabled November 3, 1987).

On motion by Mr Conway,

Ordered, That the Speech of His Honour the Lieutenant Governor to this House be taken into consideration tomorrow, Wednesday, November 4, 1987.

Mr Conway moved, That the House do now adjourn.

The question, having been put on the motion, was declared carried.

The House then adjourned at 3.49 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:—

SESSIONAL PAPERS TABLED FROM 30 JUNE 1987 UNTIL THE DISSOLUTION OF THE 33RD PARLIAMENT ON 31 JULY 1987

Ombudsman of Ontario Annual Report for the period April 1, 1986 to March 31, 1987, Volumes I and II (*Permanently referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g)*) (No. 189) (Tabled June 30, 1987).

Ontario Energy Corporation 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. 188) (Tabled June 30, 1987).

Ontario Provincial Courts Committee Annual Report for the period April 1, 1986 to March 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 191) (Tabled July 14, 1987).

Ontario Research Foundation Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 190) (Tabled July 8, 1987).

Registrar General, Office of the, Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 193) (Tabled July 17, 1987).

Ryerson Polytechnical Institute, the 1986-87 Financial Statements of (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 194) (Tabled July 23, 1987).

Standing Committee on Government Agencies, Report on Agencies, Boards and Commissions (No. 13) (*No. 195*) (Tabled July 24, 1987).

Workers' Compensation Board 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. 192) (Tabled July 16, 1987).

Commission des accidents du travail, Le rapport annuel de la, pour l'exercice clos le 31 décembre 1986 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 192) (déposé le 16 juillet 1987).

SESSIONAL PAPERS TABLED FROM 1 AUGUST 1987 TO 3 NOVEMBER 1987

Agricultural Research Institute of Ontario Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 32) (Tabled October 19, 1987).

Compendium:

Bill 1, 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. 40*) (Tabled November 3, 1987).

Projet de loi 1, 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° 40) (déposé le 3 novembre 1987).

Co-operative Loans Board Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 19) (Tabled September 24, 1987).

Forest Management Agreement No. 503000 between the Minister of Natural Resources and Superior Forest Management Ltd. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 7) (Tabled August 12, 1987).

Forest Management Agreement No. 503100 between the Minister of Natural Resources and McKenzie Forest Products Inc. (Lac Seul Forest) (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 13) (Tabled September 14, 1987).

Funeral Services, Board of, Annual Report 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 10) (Tabled August 31, 1987).

Law Foundation of Ontario Annual Report 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 31) (Tabled October 13, 1987).

Local Government Finance in Ontario 1985 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 9) (Tabled August 28, 1987).

Finances des municipalités de l'Ontario de 1985, Les, (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 9) (déposé le 28 août 1987).

Milk and Cream Producers, The Fund for, Statement of Fund Operations for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 20) (Tabled September 24, 1987).

Ministry of Government Services Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 37) (Tabled October 28, 1987).

Ministry of Housing and Ontario Land Corporation Annual Report for the fiscal year ending March 31, 1987 and the Annual Report of Ontario Housing Corporation for the calendar year 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 35) (Tabled October 27, 1987).

Ministry of Transportation and Communications Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 29) (Tabled October 7, 1987).

Ministry of Energy Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 34) (Tabled October 20, 1987).

Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1984 (*Permanently referred to the Standing Committee on*

Administration of Justice pursuant to Standing Order 35 (c)) (No. 16) (Tabled September 22, 1987).

Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1985 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)) (No. 17) (Tabled September 22, 1987).*

Ontario Association of Architects, Council of the, Annual Report for the year ended November 30, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)) (No. 18) (Tabled September 22, 1987).*

Ontario Food Terminal Board, Thirty-third Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)) (No. 23) (Tabled October 2, 1987).*

Ontario French Language Services Commission, 1986-1987 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)) (No. 22) (Tabled October 2, 1987).*

Ontario Highway Transport Board Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)) (No. 8) (Tabled August 20, 1987).*

Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)) (No. 36) (Tabled October 28, 1987).*

Ontario Law Reform Commission Annual Report 1986/7 (*No. 30) (Tabled October 13, 1987).*

Ontario Law Reform Commission Report on the Law of Mortgages (*No. 15) (Tabled September 21, 1987).*

Ontario Municipal Board Annual Report for the 1986 calendar year (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)) (No. 6) (Tabled August 10, 1987).*

Ontario New Home Warranty Program Annual Report 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)) (No. 27) (Tabled October 7, 1987).*

Ontario Racing Commission Annual Statistical Report for the year ended December 31, 1986 (*No. 14) (Tabled September 16, 1987).*

Ontario Telephone Service Commission Annual Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)) (No. 5) (Tabled August 7, 1987).*

Provincial Judges Benefits Fund. Financial Statement for the year ended March 31, 1987 (*No. 25*) (Tabled October 6, 1987).

Public Complaints Commissioner Annual Report for the period December 21, 1985 to December 20, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (*No. 21*) (Tabled September 24, 1987).

Public Service Superannuation Board Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (*No. 12*) (Tabled September 10, 1987).

Public Service Superannuation Fund. Financial Statement for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (*No. 24*) (Tabled October 5, 1987).

Special Warrants issued on October 30, 1987 for the payment of money defraying the expenses of the Government of the Province of Ontario for the purposes of the general and necessary expenditures of certain offices, ministries and authorities for the period beginning November 1, 1987 in the fiscal year beginning April 1, 1987 (*No. 38*) (Tabled November 3, 1987).

Superannuation Adjustment Fund. Financial Statement for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35(c)*) (*No. 26*) (Tabled October 5, 1987).

Technology Centres Annual Reports 1986/87 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35(c)*) (*No. 33*) (Tabled October 20, 1987).

—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 ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 28*) (Tabled October 7, 1987).

University of Toronto Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35(c)*) (*No. 11*) (Tabled September 3, 1987).

SECOND DAY

WEDNESDAY, NOVEMBER 4, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that I have laid upon the Table a copy of Order in Council 2294/87 appointing the Speaker, who shall be chairman, the Honourable Sean Conway, the Honourable Joan Smith, the Honourable Richard Andrew Patten, Barbara Sullivan, David Cooke (Windsor-Riverside) and Ernie Eves as commissioners to the Board of Internal Economy (*Sessional Paper No. 41*) (Tabled November 4, 1987).

The House expressed its condolence on the death of René Levesque, Premier of the Province of Québec from 1976 to 1985.

The House expressed its condolence on the death on July 31, 1987 of Paul J. Yakabuski, member for the Electoral District of Renfrew South from 1963 to 1987.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled November 4, 1987) *Mr Cooke* (Kitchener).

On motion by Mr Conway,

Ordered, That Mr Poirier, member for the Electoral District of Prescott and Russell, be appointed Deputy Speaker for this Parliament, and that, notwithstanding Standing Order 12 (b), Miss Roberts, member for the Electoral District of Elgin, be appointed Deputy Chair of the Committees of the Whole House for this Parliament.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 2 (a), the House shall meet at 1.30 p.m. on Thursday, November 5, 1987.

The following Bills were introduced and read the first time:—

Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates. *Mr Nixon* (Brant-Haldimand).

Bill 3, An Act to protect the Public Health and Comfort and the Environment by Prohibiting and Controlling Smoking in Public Places. *Mr Sterling*.

Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984. *Mr Scott*.

Bill 5, An Act to amend the Proceedings Against the Crown Act. *Mr Scott*.

Bill 6, An Act to amend the Execution Act. *Mr Scott*.

Mr Rae (York South) 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 failure of the trade agreement between Prime Minister Mulroney and President Reagan to live up to the six conditions expressed by the Premier during the recent election campaign and further the failure of this government to commit itself unconditionally to exercise its full legislative and regulatory authority to prevent implementation of this trade agreement.

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:—

Compendium:

Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates (*No. 43*) (Tabled November 4, 1987).

Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984 (*No. 44*) (Tabled November 4, 1987).

Bill 5, An Act to amend the Proceedings Against the Crown Act (*No. 45*) (Tabled November 4, 1987).

Bill 6, An Act to amend the Execution Act (*No. 46*) (Tabled November 4, 1987).

Decision of the Tribunal into the dispute among the Hamilton-Wentworth Roman Catholic Separate School Board, the Board of Education for the City of Hamilton and the Wentworth County Board of Education (*No. 42*) (Tabled November 4, 1987).

THIRD DAY

THURSDAY, NOVEMBER 5, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I call the attention of the House to our visitor at the Table, Craig James, Second Clerk Assistant and Clerk of Committees of the British Columbia legislature, who is on attachment to the Office of the Clerk.

The following Bills were introduced and read the first time:—

Bill 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law. *Mr Scott.* / *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. M. Scott.*

Bill 8, An Act to amend the Representation Act, 1986. *Mr Villeneuve.*

Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments. *Mr Scott.* / *Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains. M. Scott.*

Bill 10, An Act to amend the Election Act, 1984. *Mr Cousens.*

By unanimous consent, the House reverted to "Petitions".

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled November 5, 1987) *Mr Cooke* (Windsor-Riverside).

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 inability of the Government of Ontario to sufficiently address the crisis of the lack of affordable housing and rental accommodation in the Province of Ontario.

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 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law (*No. 50*) (Tabled November 5, 1987).

Projet de loi 7, 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 (*n° 50*) (déposé le 5 novembre 1987).

Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments (*No. 48*) (Tabled November 5, 1987).

Projet de loi 9, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains (*n° 48*) (déposé le 5 novembre 1987).

Ontario Development Corporation, Northern Ontario Development Corporation and Eastern Ontario Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 47*) (Tabled November 5, 1987).

Provincial Judges Benefits Board Annual Report for year ending March 31, 1987 (*No. 49*) (November 5, 1987).

FOURTH DAY

MONDAY, NOVEMBER 9, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled November 9, 1987) *Mr Reycraft*.

The following Bills were introduced and read the first time:—

Bill 11, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr Nixon* (Brant-Haldimand).

Bill 12, An Act to ban Sunday racing and intertrack wagering at Greenwood Raceway and to change the composition and procedures of the Ontario Racing Commission. *Ms Bryden*.

Bill 13, An Act respecting Environmental Rights in Ontario. *Mrs Grier*.

Bill 14, An Act to protect and enhance the Quality of Drinking Water in Ontario. *Mrs Grier*.

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. *Mr Ferraro*.

Bill Pr12, An Act to revive the Centre for Educative Growth. *Mr Morin*.

Bill Pr13, An Act respecting Special Ability Riding Institute. *Mr Reycraft*.

Bill Pr14, An Act respecting York Fire & Casualty Insurance Company. *Mr Cousens*.

Bill Pr26, An Act to revive 353583 Ontario Limited. *Mr Kanter*.

Bill Pr70, An Act to revive Community Youth Programs Incorporated. *Mr Carrothers*.

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church. *Mr Epp.*

The Order of the Day for the consideration of the speech of His Honour the Lieutenant Governor at the opening of the Session having been read,

Ms Poole moved, seconded by Mr Brown, That an humble Address be presented to His Honour 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.

After debate, it was, on motion by Mr Reville,

Ordered, That the debate be adjourned.

Mr Nixon (Brant-Haldimand) moved, That the House do now adjourn.

The question, having been put on the motion, was declared carried.

The House then adjourned at 3.43 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, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 52) (Tabled November 9, 1987).*

Free Trade Agreement and Women, Ontario Women's Directorate, November 1987. (*No. 51) (Tabled November 9, 1987).*

L'accord de libre échange et les femmes, Direction générale de la condition féminine de l'Ontario, novembre 1987 (*n° 51) (déposé le 9 novembre 1987).*

Ontario Energy Board Annual Report 1986/87 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 53) (Tabled November 9, 1987).

Public Accounts of Ontario for the fiscal year ended March 31, 1987. Volume 1—Financial Statements; Volume 2—Financial Statements of Crown Corporations, Boards, Commissions; Volume 3—Details of Expenditure (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 4) (Tabled November 9, 1987).

Comptes publics de la province de l'Ontario pour l'exercice clos le 31 mars 1987. Volume 1—États financiers; Volume 2—États financiers des sociétés de la Couronne, conseils, commissions; Volume 3—Détail des dépenses (*Renvoyé en permanence au Comité permanent des Comptes publics conformément à l'article 90 (i) du Règlement*) (n° 4) (déposé le 9 novembre 1987).

FIFTH DAY

TUESDAY, NOVEMBER 10, 1987

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

On Wednesday, November 4, 1987, the member for Nipissing (Mr Harris) raised a question with respect to the introduction of Bill 1, 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. The honourable member and the member for Windsor-Riverside (Mr Cooke) questioned whether the bill was in order because it was referred to in the Speech from the Throne.

It is an ancient custom that, once Parliament has been formally opened by the declaration of the causes of summons in the Speech from the Throne, the House may proceed upon any matter, at its discretion or convenience, without giving priority to the discussion of the topics included in the Lieutenant Governor's speech. As a deliberate assertion of this right, the House has, as a general rule, given first reading to a bill before proceeding to consider the Speech from the Throne. However, the precedents indicate that the introduction and first reading of such a bill may be delayed until after other matters if the House is of the opinion that those matters are of greater importance.

In Ontario, from 1867 to 1935, with one exception, the first bill introduced was "An Act respecting the Administration of the Oaths of Office to Persons appointed as Justices of the Peace". In all cases, this bill was a *pro forma* bill and contained no text. Its purpose was to assert the right of the House to proceed with its own legislation before consideration of the Speech from the Throne. No such bill was introduced in 1910, but 33 bills were introduced and given first reading. None of these bills were *pro forma* bills and none were referred to in the Speech from the Throne.

After 1935, in most cases the first bill introduced was a substantive bill and eventually passed all stages and received Royal Assent. In 1939, 1940, 1945, 1946 and 1947, several bills were introduced on the first day of the Session. It would appear that not all of the bills introduced were mentioned in the Speeches from the Throne.

In the 5th Session of the 24th Parliament, the bill introduced on opening day was "An Act to repeal The Telegraph Act". This bill was specifically referred to in the Speech from the Throne.

In the 1st Session of the 25th Parliament, the House met for one day to establish the 3 select committees called for in the Speech from the Throne and then prorogued. No bill was introduced in the Session.

In the 1st Session of the 27th Parliament, the House met for two days. On the first day, following the Speech from the Throne, two motions were debated; one dealt with the printing and distribution of Hansard, the other with dispensing with the Address in Reply to the Speech from the Throne and the debate thereon. On the second day, the House established 2 select committees and gave first, second and third readings to "An Act to assist Municipalities to Finance Capital Works". Both the select committees and the bill were referred to in the Throne Speech.

In the 1st Session of the 29th Parliament, the House met for 5 days. Following the Speech from the Throne, 12 bills were introduced at least one of which was not referred to in the Lieutenant Governor's speech.

In the 2nd Session of the 30th Parliament, the House met in special session for 2 days. On the first day, following the Speech from the Throne, the "Metropolitan Toronto Boards of Education and Teachers Disputes Act" was introduced. This bill was specifically referred to in the Speech from the Throne. However, on the second day of the Session, the House considered and passed the "Residential Premises Rent Review Act". This bill had not been referred to in the Throne Speech.

Finally, in 1985, on the first day of the 1st Session of the 33rd Parliament, "An Act to revise the Family Law Reform Act" was introduced. This bill was specifically referred to in the Lieutenant Governor's speech. The member for Brant-Haldimand (Mr Nixon), then Opposition House Leader, raised a point of order in the House on June 6, 1985, with respect to the introduction of Bill 1. The honourable member noted that the bill was referred to in the Throne Speech and that this was a departure from 300 years of parliamentary tradition. The Government House Leader, Mr Grossman, indicated that he agreed with the member for Brant-Haldimand. The point of order was not taken further.

As members will note, the application of this custom or practice has varied from time to time in the Ontario legislature.

A custom or practice provides a framework for the proceedings of the House. However, the House is free to apply any custom or practice as it sees fit. For this reason, I find that Bill 1 as introduced on November 3, 1987, is in order.

However, I would ask all members to consider the history and purpose behind this ancient custom. It developed as a result of the struggle for independence of the Commons from the Crown and has an important place in the evolution of parliamentary government. For this reason, I would suggest to members and, in particular, governments of the day, that they be vigilant in upholding this custom of Parliament.

On motion by Mr Conway,

Ordered, That when the House adjourns today, it stand adjourned until 1.30 p.m. on Monday, November 16, 1987.

The following Bills were introduced and read the first time:—

Bill 15, An Act to amend the Barristers Act. *Mr Scott*.

Bill 16, An Act to encourage the Rehabilitation of Water Delivery Systems in Ontario. *Mrs Marland*.

Bill 17, An Act to amend the Planning Act, 1983. *Mr Johnston* (Scarborough West).

Bill 18, 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 Pr8, An Act respecting the City of Toronto. *Mr Offer*.

Bill Pr69, An Act respecting the City of Windsor. *Mr Ray*. (Windsor-Walkerville).

Debate was resumed on the motion for an address in reply to the Speech of His Honour the Lieutenant Governor at the opening of the Session.

Mr Rae (York South) moved, That the address in reply to the Speech from the Throne be amended by adding the following words:

This House, however, regrets that the Speech from the Throne fails to respond adequately to urgent and pressing issues facing this province, and condemns the government for:

Breaking its promise to veto the trade agreement signed by the governments of Canada and the United States, including refusing to commit itself unconditionally to not implement those parts of the agreement falling under provincial jurisdiction;

Ignoring the enormous challenges of inequality and poverty in Ontario;

Continuing to put the interests of private insurance corporations before the drivers of Ontario by proposing weak and flawed measures to deal with the insurance crisis;

Failing to protect the environment, and to enforce existing laws effectively;

Failing to provide the means to deal with the challenges of education and literacy;

Failing to act on the needs of our elderly by reforming the private and public pension systems in Ontario, including guaranteeing indexed pensions;

Ignoring the ongoing scandal of the compensation and rehabilitation systems for injured workers;

Failing to reform the administration of our health and social services in an imaginative and effective way;

Insulting Northern Ontarians with its incoherent, ill-conceived and underfunded approach to the serious economic and social challenges facing that area of our province;

Failing to provide comprehensive and enforceable employment equity programs that would benefit women, visible minorities, the disabled and Native Canadians in the workplace;

Paying lip-service to the needs of the homeless, and others, unable to afford decent housing throughout Ontario, but failing to deal with the crisis with adequate programmes; and

Falling instantly into the miasma of complacency and doubletalk so often associated with large majority governments.

Therefore, this House declares its lack of confidence in this government.

On motion by Mr Harris,

Ordered, That the debate be adjourned.

Mr Conway moved, That the House do now adjourn.

The question, having been put on the motion, was declared carried.

The House then adjourned at 4.57 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 15, An Act to amend the Barristers Act (*No. 56*) (Tabled November 10, 1987).

Ministry of Education, School Board Three Year Statistics 1985/86/87 (*No. 54*) (Tabled November 10, 1987).

Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 55*) (November 10, 1987).

SIXTH DAY

MONDAY, NOVEMBER 16, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to French language training available to members of the N.D.P. caucus staff (*Sessional Paper No. P-2*) (Tabled November 16, 1987) *Miss Martel*.

Pétition concernant les cours de français pour les membres du personnel du caucus néo-démocrate (*Document parlementaire n° P-2*) (déposé le 16 novembre 1987) *Mlle Martel*.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 71, the House shall meet to consider government business on the morning of Thursday, November 19, 1987; that private members' public business shall not be considered until the morning of Thursday, November 26, 1987; and, that the requirement for notice be waived for private members' ballot items 1, 2, 3 and 4.

The following Bills were introduced and read the first time:—

Bill 19, An Act to revise the Race Tracks Tax Act. *Mr Grandmaître.*

Bill 20, 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 Grandmaître.*

Bill 21, An Act to amend the Ministry of Revenue Act. *Mr Grandmaître.*

Bill 22, An Act to regulate Motor Vehicle Repairs. *Mr Wrye.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association. *Mr Chiarelli.*

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Miss Roberts,

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 19, An Act to revise the Race Tracks Tax Act (*No. 60*) (Tabled November 16, 1987).

Bill 20, 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. 61*) (Tabled November 16, 1987).

Bill 21, An Act to amend the Ministry of Revenue Act (*No. 62*) (Tabled November 16, 1987).

Bill 22, An Act to regulate Motor Vehicle Repairs (*No. 63*) (Tabled November 16, 1987).

Ministry of Education Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 58*) (Tabled November 16, 1987).

Ontario Advisory Council on the Physically Handicapped Annual Report for the twelve month period ending March 31, 1987 (*No. 59*) (Tabled November 16, 1987).

Public Officers Act, Statement of the Treasurer pursuant to section 10 of the (*No. 57*) (Tabled November 13, 1987).

SEVENTH DAY

TUESDAY, NOVEMBER 17, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that, in accordance with section 88 of the *Election Act*, I have today laid upon the Table the Interim Report on the Late Opening of Polls in Etobicoke-Lakeshore (*Sessional Paper No. 64*) (Tabled November 17, 1987).

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

Bill 23, 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 Pr23, An Act to revive Sudbury Cardio-Thoracic Foundation. *Mr Campbell*.

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Mr McLean,

Ordered, That the debate be adjourned.

At 5.55 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 6.03 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:—

Health Promotion Matters in Ontario, A Report of the Minister's Advisory Group on Health Promotion 1987 (*No. 65*) (Tabled November 16, 1987).

Santé en Ontario, questions relatives à la promotion de la, Un rapport du Groupe consultatif du ministre sur la promotion de la santé 1987 (*n° 65*) (déposé le 16 novembre 1987).

Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 66*) (Tabled November 17, 1987).

EIGHTH DAY

WEDNESDAY, NOVEMBER 18, 1987

PRAYERS

1.30 P.M.

The House expressed its condolence on the death on November 18, 1987 of Charles Steel MacNaughton, member for the Electoral District of Huron from 1958 to 1973.

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

Bill 24, An Act to establish a Tourism Advisory Board. *Mr McLean.*

The following Bill was 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.*

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Mr Sterling,

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:—

Prescott-Russell School Boards Study Committee, Report of the (No. 67) (Tabled November 18, 1987).

Prescott-Russell, Rapport du comité d'étude des conseils scolaires de (n° 67) (déposé le 18 novembre 1987).

Office of Francophone Affairs Annual Report 1986-1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 68) (Tabled November 18, 1987).

Office des affaires francophones, Le rapport annuel 1986-1987 de l' (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 68) (déposé le 18 novembre 1987).

NINTH DAY

THURSDAY, NOVEMBER 19, 1987

PRAYERS

10.00 A.M.

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Mr Johnson (Wellington),

Ordered, That the debate be adjourned.

THE AFTERNOON SITTING

1.30 P.M.

During "Oral Questions", the Speaker requested the member for Hamilton East (Mr Mackenzie) 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 (b), the following Petition was presented:—

Petition relating to the prohibition of smoking in all public places and in all places of employment (*Sessional Paper No. P-3*) (Tabled November 19, 1987) *Mr Philip* (Etobicoke-Rexdale).

The following Bills were introduced and read the first time:—

Bill 25, An Act to amend the Travel Industry Act. *Mr Wrye*.

Bill 26, An Act to regulate Prepaid Services. *Mr Wrye*.

Bill 27, An Act respecting Prearranged and Prepaid Funerals. *Mr Wrye*.

Bill 28, An Act to amend the Funeral Services Act. *Mrs Caplan*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr54, An Act to revive the Toronto Ski Club. *Mr Lipsett.*

Bill Pr71, An Act respecting Conrad Grebel College. *Mr Epp.*

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Mr Henderson,

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 6.10 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:

Bill 25, An Act to amend the Travel Industry Act (*No. 70*) (Tabled November 19, 1987).

Bill 26, An Act to regulate Prepaid Services (*No. 71*) (Tabled November 19, 1987).

Bill 27, An Act respecting Prearranged and Prepaid Funerals (*No. 72*) (Tabled November 19, 1987).

Bill 28, An Act to amend the Funeral Services Act (*No. 73*) (Tabled November 19, 1987).

Federal-Provincial meeting of Finance Ministers and Treasurers, notes prepared by Robert F. Nixon, Treasurer of Ontario and Minister of Economics, for a statement to the, November 5, 1987 (*No. 69*) (Tabled November 19, 1987).

TENTH DAY

MONDAY, NOVEMBER 23, 1987

PRAYERS

1.30 P.M.

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

Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act. *Mr Eakins.*

On motion by Mr Conway,

Ordered, That the membership on the standing committees of the House for the 1st Session of the 34th Parliament be as follows:

Standing Committee on Administration of Justice:

Mr Callahan
Mr Chiarelli
Mr Cureatz
Mr Farnan
Mr Hampton
Ms Hart
Mr Kanter
Mr Keyes
Ms Poole
Mr Sola
Mr Sterling

Standing Committee on Finance and Economic Affairs:

Mr Cooke (Kitchener)
Mr Ferraro
Mr Haggerty
Mr Kozyra
Mr Mackenzie
Mr McCague
Mr Morin-Strom
Mr Neumann
Mr Nixon (York Mills)
Mr Pelissero
Mr Villeneuve

Standing Committee on General Government:

Mr Black
Ms Bryden
Mr Charlton

Mr Daigeler
Mr Mahoney
Mrs Marland
Mr Matrundola
Mr McLean
Mr Owen
Mr Ray (Windsor-Walkerville)
Mrs Stoner

Standing Committee on Government Agencies:

Mr Black
Mr Breaugh
Mr Dietsch
Mr Furlong
Mr Jackson
Mr Lipsett
Miss Martel
Mr McLean
Mr Runciman
Mr South
Mr Velshi

Standing Committee on the Legislative Assembly:

Mr Breaugh
Mr Cordiano
Mr Epp
Mr Faubert
Mr Johnson (Wellington)
Mr Morin
Mr Polsinelli
Mr Sterling
Mrs Sullivan
Mr Swart
Mr Van Horne

Standing Committee on the Ombudsman:

Mr Bossy
Mr Carrothers
Mr Charlton
Mr Elliot
Mr Henderson
Mr Lupusella
Mr MacDonald
Mr McLean
Miss Nicholas
Mr Philip (Etobicoke-Rexdale)
Mr Pollock

Standing Committee on Public Accounts:

Mr Ballinger
Mr Carrothers
Mr Dietsch
Mrs Fawcett
Miss Martel
Mr Offer
Mr Philip (Etobicoke-Rexdale)
Mr Pope
Mr Pouliot
Mr Runciman
Mr Smith (Lambton)

Standing Committee on Regulations and Private Bills:

Mr Beer
Mr Cleary
Mrs Fawcett
Mr Fleet
Mr McCague
Mr Pollock
Mr Pouliot
Mr Ruprecht
Mr Smith (Lambton)
Mr Sola
Mr Swart

Standing Committee on Resources Development:

Mr Brown
Ms Collins
Mrs Grier
Mr Laughren
Mr Leone
Mrs Marland
Mr McGuigan
Mr Miclash
Mr Miller
Mr Wildman
Mr Wiseman

Standing Committee on Social Development:

Mr Adams
Mr Allen
Mr Campbell
Mr Cousens
Mr Jackson
Mr Johnston (Scarborough West)
Mrs LeBourdais
Mr McClelland

Mr McGuinty
Mrs O'Neill (Ottawa-Rideau)
Mr Tatham

On motion by Mr Conway,

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 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; and that no standing or select committee may meet when the House is in Session except in accordance with this schedule or as ordered by the House.

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

The interim response to the following Petitions was laid upon the Table:—

Petitions relating to naturopathy (*Sessional Paper No. P-1*) (Tabled November 4, 1987) *Mr Cooke* (Kitchener); (Tabled November 5, 1987) *Mr Cooke* (Windsor-Riverside); (Tabled November 9, 1987) *Mr Reycraft*. (*See Hansard, Monday, November 23, 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 29, An Act to amend the Municipality of Metropolitan Toronto Act (No. 77) (Tabled November 23, 1987).

Constitutional Accord, 1987 (No. 74) (Tabled November 23, 1987).

Accord constitutionnel de 1987 (n° 74) (déposé le 23 novembre 1987).

Ministry of Natural Resources Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 75) (Tabled November 23, 1987).

Ministère des Richesses naturelles, Le rapport annuel du, pour l'année financière finissant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 75) (déposé le 23 novembre 1987).

Ontario Advisory Council on Senior Citizens Annual Report for the twelve month period ended March 31, 1987 (No. 76) (Tabled November 23, 1987).

Conseil consultatif de l'Ontario sur l'âge d'or, Le rapport annuel du, pour l'année financière se terminant le 31 mars 1987 (n° 76) (déposé le 23 novembre 1987).

ELEVENTH DAY

TUESDAY, NOVEMBER 24, 1987

PRAYERS

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 with the revisions therein noted, recommends them to the Legislative Assembly.

Toronto, 23rd November, 1987

(*Sessional Paper No. 3 Ministries of Agriculture and Food, the Attorney General, Citizenship and Culture, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Correctional Services, Education, Energy, the Environment, Financial Institutions, Government Services, Health,*

Housing, Industry, Trade and Technology, Intergovernmental Affairs, Labour, Municipal Affairs, Natural Resources, Northern Development and Mines, Revenue, Skills Development, the Solicitor General, Tourism and Recreation, Transportation and Communications, and Treasury and Economics; Office of the Assembly, Cabinet Office, Office of the Chief Election Officer, Office for Disabled Persons, Office of the Lieutenant Governor, Management Board of Cabinet, Office Responsible for Native Affairs, Office of the Ombudsman, Office of the Premier, Office of the Provincial Auditor, Office Responsible for Senior Citizens' Affairs, 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.

The Speaker addressed the House as follows:—

I beg to inform the House that I am today laying upon the Table the Annual Report of the Provincial Auditor of Ontario for the year ended March 31, 1987 (*Sessional Paper No. 1*) (Tabled November 24, 1987).

The following Bills were introduced and read the first time:—

Bill 30, An Act to amend the Pension Benefits Act. *Mr Mackenzie.*

Bill 31, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 32, An Act to provide for the Employment of Disabled Persons. *Mr Mackenzie.*

Bill 33, An Act to amend the Education Act. *Mr Mackenzie.*

Bill 34, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 35, An Act to amend the Public Vehicles Act. *Mr Mackenzie.*

Bill 36, An Act to provide Political Rights for Public Servants. *Mr Mackenzie.*

Bill 37, An Act to amend the Labour Relations Act. *Mr Mackenzie.*

Bill 38, An Act to amend the Labour Relations Act. *Mr Mackenzie.*

Bill 39, An Act to amend the Labour Relations Act. *Mr Mackenzie.*

Bill 40, An Act to amend the Labour Relations Act. *Mr Mackenzie.*

Bill 41, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 42, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 43, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 44, An Act to amend the Employment Standards Act. *Mr Mackenzie.*

Bill 45, An Act to amend the Children's Law Reform Act. *Mr Cousens.*

On motion by Mr Conway,

Resolved, That an humble Address be presented to the Lieutenant Governor in Council as follows:—

To the Lieutenant Governor in Council:—

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, request the appointment of Sidney Bryan Linden as Information and Privacy Commissioner for a term of 5 years, commencing on a date to be named by the Lieutenant Governor in Council, as provided in section 4 of the *Freedom of Information and Protection of Privacy Act*, 1987, S.O. 1987, c. 25.

Ordered, That this Address be engrossed and presented to the Lieutenant Governor in Council by the Speaker.

Debate was resumed on the amendment to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session.

The question on the amendment of Mr Rae (York South) to the motion for an address in reply to the speech of His Honour the Lieutenant Governor at the opening of the Session, having been put, was lost on the following division:—

AYES

Allen
Breugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Farnan

Grier
Johnston
(Scarborough West)
Laughren
Mackenzie
Martel
Morin-Strom

Philip
(Etobicoke-Rexdale)
Rae
(York South)
Reville
Swart
Wildman—17.

NAYS

Adams
Ballinger
Beer
Black
Bossy
Bradley

Brandt
Callahan
Caplan
Carrothers
Chiarelli
Collins

Conway
Cooke
(Kitchener)
Cordiano
Cousens
Cureatz

NAYS — Continued

Daigeler
Dietsch
Eakins
Elliot
Elston
Epp
Eves
Faubert
Fawcett
Ferraro
Fleet
Furlong
Haggerty
Harris
Hart
Henderson
Jackson
Johnson
(Wellington)
Kanter
LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Mancini

Marland
Matrundola
McCague
McClelland
McGuigan
McGuinty
Miller
Morin
Munro
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neill
(Ottawa-Rideau)
Offer
Owen
Patten
Pelissero
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Poole
Pope

Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Runciman
Ruprecht
Scott
Smith
(London South)
Smith
(Lambton)
Sola
Sorbara
South
Sterling
Stoner
Sullivan
Sweeney
Tatham
Van Horne
Velshi
Ward
Wiseman
Wong
Wrye—89.

The question on the main motion, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Beer
Black
Bossy
Bradley
Callahan
Caplan
Carrothers
Chiarelli
Collins
Conway
Cooke
(Kitchener)
Cordiano
Daigeler
Dietsch

Eakins
Elliot
Elston
Epp
Faubert
Fawcett
Ferraro
Fleet
Furlong
Haggerty
Hart
Henderson
Kanter
LeBourdais
Leone
Lipsett
Lupusella

MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuigan
McGuinty
Miller
Morin
Munro
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neill
(Ottawa-Rideau)

AYES — Continued

Offer	Reycraft	South
Owen	Riddell	Stoner
Patten	Roberts	Sullivan
Pelissero	Ruprecht	Sweeney
Phillips	Scott	Tatham
(Scarborough-Agincourt)	Smith	Van Horne
Poirier	(London South)	Velshi
Polsinelli	Smith	Ward
Poole	(Lambton)	Wong
Ray	Sola	Wrye—76.
(Windsor-Walkerville)	Sorbara	

NAYS

Allen	Harris	Philip
Brandt	Jackson	(Etobicoke-Rexdale)
Breaugh	Johnson	Pope
Bryden	(Wellington)	Rae
Charlton	Johnston	(York South)
Cooke	(Scarborough West)	Reville
(Windsor-Riverside)	Laughren	Runciman
Cousens	Mackenzie	Sterling
Cureatz	Marland	Swart
Eves	Martel	Wildman
Farnan	McCague	Wiseman—30.
Grier	Morin-Strom	

And it was,

Resolved, That an humble Address be presented to His Honour 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 His Honour the Lieutenant Governor by those members of this House who are members of the Executive Council.

At 6.10 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 6.20 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:—

Canadian Insurance Exchange, Summary of Expenditures Inception to Present (No. 78) (Tabled November 24, 1987).

TWELFTH DAY

WEDNESDAY, NOVEMBER 25, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I call the attention of the House to our visitor at the Table, Gregory Putz, Clerk Assistant of the Saskatchewan legislature, who is on attachment to the Office of the Clerk.

The following Bills were introduced and read the first time:—

Bill 46, An Act to amend the Ontario Unconditional Grants Act. *Mr Eakins.*

Bill 47, An Act to amend the Highway Traffic Act. *Mrs Grier.*

Bill 48, An Act to amend the Police Act. *Mr Eves.*

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 Registered Wood Energy Technicians of Ontario. *Mr McGuigan.*

Mr Conway moved,

That a Select Committee on Constitutional Reform be appointed to consider and report on the 1987 Constitutional Accord, signed at Ottawa on June 3, 1987 and tabled in the House on November 23, 1987 (Sessional Paper No. 74), and matters related thereto; that the Committee submit its report to the Assembly before the end of the spring sitting of the 1st Session of this Parliament, provided that if the House is not sitting, the Committee have authority to release its report by depositing a copy of it with the Clerk of the Assembly and upon resumption of the sittings of the House, the Chairman of the Committee shall bring such report before the House in accordance with the Standing Orders; that the Committee have authority to sit concurrently with the House and during any adjournment of the House, subject to the approval of the three party Whips; and that a full *Hansard* service be provided for all of the proceedings of the Committee;

and a debate arising, after some time, it was,

On motion by Mr Runciman,

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:—

Compendium:

Bill 46, An Act to amend the Ontario Unconditional Grants Act (*No. 81*) (Tabled November 25, 1987).

Forest Management Agreements, Amendments to:

No. 500400 Upper Spanish Forest — E.B. Eddy Forest Products Ltd., dated September 14, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 80*) (Tabled November 25, 1987).

No. 500500 Lower Spanish Forest — E.B. Eddy Forest Products Ltd., dated September 14, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 79*) (Tabled November 25, 1987).

THIRTEENTH DAY

THURSDAY, NOVEMBER 26, 1987

PRAYERS

10.00 A.M.

Mr Faubert moved,

That, in the opinion of this House, the Government of Ontario, should amend the Fire Departments Act, R.S.O. 1980, regarding and related to management rights and structure; reform of the arbitration process; makeup of bargaining units; and the revision of definitions within fire departments to improve administration of such departments, and labour relations between management and the bargaining units.

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 the deplorable free trade agreement negotiated between the Government of Canada and the Government of the United States as a sell-out of Canada's sovereignty and independence and a threat to thousands of Canadian jobs, the Government of Ontario should ensure:

1. That the Government or Legislature, will not approve or implement any part of the agreement falling within provincial jurisdiction,
2. That the Government or Legislature, will not pass any laws, or orders-in-council, to comply with the agreement if the agreement is formally signed by the two federal governments, and approved by their respective national legislative bodies, and
3. That the Government and Legislature, will pursue every constitutional, legal and political channel to express its opposition to this free trade agreement.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Faubert's Resolution Number 3, the question, having been put, was lost on the following division:—

AYES

Callahan
Dietsch
Elliot
Faubert
Ferraro

Fulton
Jackson
Johnson
(Wellington)
Mahoney

Neumann
Pollock
Reycraft
Sola
Velshi—14.

NAYS

Adams	Johnston	Owen
Allen	(Scarborough West)	Philip
Ballinger	Kanter	(Etobicoke-Rexdale)
Breaugh	Laughren	Rae
Brown	LeBourdais	(York South)
Bryden	Leone	Reville
Carrothers	Lipsett	Roberts
Charlton	MacDonald	Sterling
Cleary	Mackenzie	Stoner
Cooke	Mancini	Sullivan
(Kitchener)	Martel	Swart
Cooke	McLean	Tatham
(Windsor-Riverside)	Miller	Ward
Cureatz	Morin-Strom	Wildman—41.
Fleet	Nicholas	
Harris	Nixon	
	(York Mills)	

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Morin-Strom's Resolution Number 5, the question, having been put, was lost on the following division:—

AYES

Allen	Johnston	Rae
Breaugh	(Scarborough West)	(York South)
Bryden	Laughren	Reville
Charlton	Mackenzie	Swart
Cooke	Martel	Wildman—16.
(Windsor-Riverside)	Morin-Strom	
Grier	Philip	
	(Etobicoke-Rexdale)	

NAYS

Adams	Ferraro	McClelland
Ballinger	Fleet	McGuinty
Brown	Fulton	McLean
Callahan	Harris	Miller
Carrothers	Jackson	Neumann
Cleary	Johnson	Nicholas
Cooke	(Wellington)	Nixon
(Kitchener)	LeBourdais	(York Mills)
Cureatz	Leone	Owen
Daigeler	Lipsett	Pelissero
Dietsch	MacDonald	Pollock
Elliot	Mahoney	Reycraft
Faubert	Mancini	Roberts

NAYS — Continued

Smith
(Lambton)
Sola

Sterling
Stoner
Sullivan

Tatham
Velshi
Ward—44.

THE AFTERNOON SITTING

1.30 P.M.

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

Bill 49, An Act to relieve Persons from Liability in respect of voluntary Emergency Medical and First Aid Services. *Mr Haggerty.*

Debate was resumed on the Motion for the appointment of a Select Committee on Constitutional Reform.

and after some time, it was,

On motion by Mr Callahan,

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:—

Canada Training Allowance, Proposal to create a, (No. 82) (Tabled November 26, 1987).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 1 (*See Hansard for Monday, November 30, 1987*)

FOURTEENTH DAY

MONDAY, NOVEMBER 30, 1987

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That the Estimates be referred to the committees as indicated in the allocation statement printed in the *Orders and Notices* paper today; that any Supplementary Estimates presented to the House be referred to the same committees to which the main Estimates have been referred for consideration within the times 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 following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr56, An Act respecting the City of Toronto. *Mr Kanter*.

Debate was resumed on the Motion for the appointment of a Select Committee on Constitutional Reform;

and after some time,

the motion, having been put, was declared carried, and it was,

Ordered, That a Select Committee on Constitutional Reform be appointed to consider and report on the 1987 Constitutional Accord, signed at Ottawa on June 3, 1987 and tabled in the House on November 23, 1987 (Sessional Paper No. 74), and matters related thereto; that the Committee submit its report to the Assembly before the end of the spring sitting of the 1st Session of this Parliament, provided that if the House is not sitting, the Committee have authority to release its report by depositing a copy of it with the Clerk of the Assembly and upon resumption of the sittings of the House, the Chairman of the Committee shall bring such report before the House in accordance with the Standing Orders; that the Committee have authority to sit concurrently with the House and during any adjournment of the House, subject to the approval of the three party Whips; and that a full *Hansard* service be provided for all of the proceedings of the Committee.

Mr Nixon (Brant-Haldimand) 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 December 1, 1987, and ending December 31, 1987, such payment 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.

The following Bill was read the second time:—

Bill 11, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Ordered for Third Reading.*

The response to the following Petition was laid upon the Table:—

Petition relating to French language training available to members of the N.D.P. caucus staff (*Sessional Paper No. P-2*) (Tabled November 16, 1987) *Miss Martel. (See Hansard for Monday, December 7, 1987).*

Pétition concernant les cours de français pour les membres du personnel néo-démocrate (*Document parlementaire n° P-2*) (déposé le 16 novembre 1987) *Mlle Martel. (Voir Hansard du lundi 7 décembre 1987).*

The House then adjourned at 5.25 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:—

Air Pollution Regulation 308, Discussion Paper November 1987, Ministry of the Environment (*No. 83*) (Tabled November 30, 1987).

Attitudes towards the Elderly, a Tracking Study on. Final Report, July, 1987 (*No. 86*) (Tabled November 30, 1987).

Drinking and Driving Survey in Ontario, March 1987, Ministry of the Attorney General (*No. 84*) (Tabled November 30, 1987).

Marketing Research on 1985-86 Heat Save Projects, Phase 1: Qualitative Research, February, 1986; Phase 2: Quantitative Research, March/May 1986. Ministry of Energy (*No. 85*) (Tabled November 30, 1987).

The Interim Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 3 to 16 inclusive and Question Number 17 (*See Hansard for Monday, December 7, 1987*).

FIFTEENTH DAY

TUESDAY, DECEMBER 1, 1987

PRAYERS

1.30 P.M.

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

Bill 50, An Act to provide for Community Mental Health Services. *Mr Reville*.

A debate arose on the motion for Second Reading of Bill 1, 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. / *Projet de loi 1, 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;*

and, after some time, it was,

On motion by Mr Pope,

Ordered, that the debate be adjourned.

The House then adjourned at 6.00 p.m.

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 2 (*See Hansard for Monday, December 7, 1987*).

SIXTEENTH DAY

WEDNESDAY, DECEMBER 2, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the updating of the equipment used by the GO Transit bus service between Oshawa and Toronto (*Sessional Paper No. P-4*) (Tabled December 2, 1987) *Ms Bryden*.

Mr Fleet 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 Pr12, An Act to revive the Centre for Educative Growth.

Bill Pr13, An Act respecting Special Ability Riding Institute.

Your Committee begs to report the following Bill as amended:—

Bill Pr69, An Act respecting the City of Windsor.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr12, An Act to revive the Centre for Educative Growth, and Bill Pr13, An Act respecting Special Ability Riding Institute.

The following Bills were introduced and read the first time:—

Bill 51, An Act to amend the Employment Standards Act. *Mr Sorbara*.

Bill 52, An Act to amend the Consumer Reporting Act. *Mr Wrye*.

Bill 53, An Act to provide for the Safety and Welfare of Crown Witnesses in Certain Criminal Proceedings. *Mr Runciman*.

Debate was resumed on the motion for Second Reading of Bill 1, 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. /
Projet de loi 1, 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;

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 the Legislative Assembly*.

A debate arose on the motion for Second Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates;

and, after some time, it was,

On motion by Mr Swart,

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 51, An Act to amend the Employment Standards Act (*No. 87*) (Tabled December 2, 1987).

Bill 52, An Act to amend the Consumer Reporting Act (*No. 88*) (Tabled December 2, 1987).

Ministry of Health Annual Report and the Annual Report of the Ontario Health Insurance Plan for the twelve month period ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 89*) (Tabled December 2, 1987).

Ministère de la Santé, Le rapport annuel du, et le rapport annuel du Régime d'assurance-maladie de l'Ontario pour la période de douze mois terminée le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement (n° 89)* (déposé le 2 décembre 1987).

SEVENTEENTH DAY

THURSDAY, DECEMBER 3, 1987

PRAYERS

10.00 A.M.

Mr McLean moved,

Second Reading of Bill 24, An Act to establish a Tourism Advisory Board.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon,

Mr Cleary then moved,

That, in the opinion of this House, recognizing that heritage buildings play an important role in reminding us of the dedication our forefathers had in establishing a country that differs from the United States, the government of Ontario should establish a Heritage Building Fund to be used to maintain heritage buildings in their original state for all to enjoy and that money for the Fund should be derived from the provincial lotteries.

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 24, An Act to establish a Tourism Advisory Board, 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 Cleary's Resolution Number 6, the question, having been put, was declared carried,

and it was,

Resolved, That, in the opinion of this House, recognizing that heritage buildings play an important role in reminding us of the dedication our forefathers had in establishing a country that differs from the United States, the government of Ontario should establish a Heritage Building Fund to be used to maintain heritage buildings in their original state for all to enjoy and that money for the Fund should be derived from the provincial lotteries.

THE AFTERNOON SITTING

1.30 P.M.

On motion by Mr Conway,

Ordered, That the membership on the Select Committee on Constitutional Reform be as follows:

Mr Beer (Chairman)
Mr Allen
Mr Breough
Mr Cordiano
Mr Elliot
Mr Eves
Mrs Fawcett
Mr Harris
Mr Morin
Mr Offer
Miss Roberts

The following Bills were introduced and read the first time:—

Bill 54, An Act to amend the Theatres Act. *Mr Wrye.*

Bill 55, An Act to amend the Upholstered and Stuffed Articles Act. *Mr Wrye.*

Bill 56, An Act to amend the Operating Engineers Act. *Mr Wrye.*

Bill 57, An Act to amend the Energy Act. *Mr Wildman.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr10, An Act respecting the Oshawa Public Utilities Commission. *Mr Breough.*

Bill Pr30, An Act respecting The General Hospital of Port Arthur. *Mr Kozyra.*

Bill Pr67, An Act respecting the City of Hamilton. *Mr Charlton.*

Debate was resumed on the Motion for Second Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates.

and, after some time, it was,

On motion by Mr Charlton,

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 54, An Act to amend the Theatres Act (*No. 95*) (Tabled December 3, 1987).

Bill 55, An Act to amend the Upholstered and Stuffed Articles Act (*No. 96*) (Tabled December 3, 1987).

Bill 56, An Act to amend the Operating Engineers Act (*No. 97*) (Tabled December 3, 1987).

Education Relations Commission Annual Report for the year ending August 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 94*) (Tabled December 3, 1987).

Energy Education in Ontario Schools: An Examination of Educators' Energy-related Attitudes, Practices, and Educational Resources (*No. 91*) (Tabled December 3, 1987).

Foodland Ontario Awareness and Attitude Study (1986) (*No. 90*) (Tabled December 3, 1987).

Niagara Escarpment Commission Environmental Scanning Study (*No. 92*) (Tabled December 3, 1987).

Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 93*) (Tabled December 3, 1987).

EIGHTEENTH DAY

MONDAY, DECEMBER 7, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

On Tuesday last, I undertook to examine the situation regarding the use of unparliamentary language by the member for Burlington South in the context of a ruling I had made in this House on December 12, 1985.

Before I go any further, I would like to thank the member for Burlington South for the way in which he quickly withdrew the offending words last Tuesday.

In examining the ruling brought to my attention by the member, I have found the two situations to be very different. They both deal with words originally spoken outside the House but in the latter case, the member for Burlington South chose to repeat his words of his own volition without being prompted to do so and that is the reason the Chair called him to order. One very important point in this procedural matter as well as others, is that a member cannot and should not try to do indirectly what he cannot do directly.

The Chair must appeal to members not to approach their work with a view to trying to go as far as they can without breaching a Standing Order or a rule of this House. Especially as pertains to unparliamentary language there is no fixed list of what is parliamentary and what is unparliamentary. In this regard, I bring to the attention of members, separate lists published in Beauchesne's 5th Edition from pages 105 to 114 which contain on the one part, words that have been found unparliamentary and on the other, words that have been found to be parliamentary. Members will notice that a good number of those words and expressions are contained in both lists. There is no fixed rule. The Speaker in his capacity as a member having been chosen by his peers to uphold order in the House, is the only judge of what word or expression in the given context of the day is parliamentary or unparliamentary. In order to explain this further, I would quote from Beauchesne's 5th Edition, pages 114 and 115:

- (1) "It is impossible to lay down any specific rules in regard to injurious reflections uttered in debate against particular Members, or to declare beforehand what expressions are or are not contrary to order; much depends upon the tone and manner, and intention, of the person speaking. Journals, March 19, 1976, pp. 1135-7"

and also

- (2) "An expression which is deemed to be unparliamentary today does not necessarily have to be deemed unparliamentary next week. Debates, July 23, 1955, p. 6638."

I would further urge all members to keep this in mind and recognize that they have a duty in the preservation of order as well. That duty is to help the Chair in ensuring that free debate can take place in this Chamber while preserving the basic dignity traditionally applied to the use of language in parliamentary institutions.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled December 7, 1987) *Miss Martel*.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet on Tuesday, December 8, 1987, following Routine Proceedings.

The following Bills were introduced and read the first time:—

Bill 58, An Act to amend the Ministry of Colleges and Universities Act. *Mrs McLeod.*

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities. *Mr Eakins.*

Bill 60, An Act respecting the Sale of Farm Machinery and Equipment in Ontario. *Mr Wildman.*

The following Bill was introduced, and read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr24, An Act respecting the Hamilton Civic Hospitals. *Ms Collins.*

Debate was resumed on the Motion for Second Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates.

and, after some time, it was,

On motion by Mr Philip (Etobicoke-Rexdale)

Ordered, that the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled November 4, 1987) *Mr Cooke* (Kitchener); (Tabled November 5, 1987) *Mr Cooke* (Windsor-Riverside); (Tabled November 9, 1987) *Mr Reycraft* (*See Hansard for Monday, December 14, 1987.*)

Petition relating to the prohibition of smoking in all public places and in all places of employment (*Sessional Paper No. P-3*) (Tabled November 19, 1987) *Mr Philip* (Etobicoke-Rexdale). (*See Hansard for Monday, December 14, 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 58, An Act to amend the Ministry of Colleges and Universities Act (*No. 98*) (Tabled December 7, 1987).

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities (*No. 99*) (Tabled December 7, 1987).

NINETEENTH DAY

TUESDAY, DECEMBER 8, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to all school buses being required to come to a full stop at all railway crossings (*Sessional Paper No. P-5*) (Tabled December 8, 1987)
Mr Poirier.

The following Bills were introduced and read the first time:—

Bill 61, An Act to amend the Municipality of Metropolitan Toronto Act.
Mrs Smith (London South).

Bill 62, An Act to amend the Health Protection and Promotion Act, 1983.
Mr Henderson.

Bill 63, An Act to amend the Laboratory and Specimen Collection Centre Licensing Act. *Mr Henderson.*

Bill 64, An Act to amend the Health Insurance Act. *Mr Henderson.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr16, An Act respecting the City of Toronto. *Mr Kanter.*

Debate was resumed on the Motion for Second Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates.

and, after some time, the motion having been put, was carried on the following division:—

AYES

Adams	Hošek	Owen
Ballinger	Kanter	Patten
Beer	Kerrio	Pelissero
Black	Keyes	Phillips
Bossy	Kwinter	(Scarborough-Agincourt)
Callahan	LeBourdais	Polsinelli
Caplan	Leone	Poole
Carrothers	Lipsett	Ray
Chiarelli	Lupusella	(Windsor-Walkerville)
Cleary	MacDonald	Reycraft
Conway	Mahoney	Riddell
Cooke	Mancini	Roberts
(Kitchener)	Matrundola	Scott
Cordiano	McClelland	Smith
Curling	McGuigan	(London South)
Daigeler	McGuinty	Smith
Dietsch	McLeod	(Lambton)
Eakins	Miclash	Sola
Elliot	Miller	Sorbara
Elston	Morin	Stoner
Epp	Munro	Sullivan
Faubert	Neumann	Sweeney
Fawcett	Nixon	Tatham
Ferraro	(Brant-Haldimand)	Van Horne
Fleet	Nixon	Velshi
Fulton	(York Mills)	Ward
Furlong	O'Neil	Wilson
Grandmaitre	(Quinte)	Wong
Haggerty	O'Neill	Wrye—82.
Hart	(Ottawa-Rideau)	
Henderson	Offer	

NAYS

Allen	Johnson	Pollock
Brandt	(Wellington)	Rae
Breaugh	Johnston	(York South)
Bryden	(Scarborough West)	Reville
Charlton	Laughren	Runciman
Cooke	Mackenzie	Sterling
(Windsor-Riverside)	Marland	Swart
Eves	Martel	Villeneuve
Grier	McCague	Wildman—29.
Hampton	McLean	
Harris	Morin-Strom	
Jackson	Philip	
	(Etobicoke-Rexdale)	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

In a personal statement, Mr Van Horne, the member for London North, informed the House of his intention to resign, effective December 31, 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.

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 61, An Act to amend the Municipality of Metropolitan Toronto Act (No. 101) (Tabled December 8, 1987).

Ministry of Labour Annual Report for the financial year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 102) (Tabled December 8, 1987).

Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 100) (Tabled December 8, 1987).

The Interim Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 20 and 32 (*See Hansard for Monday, December 14, 1987*).

TWENTIETH DAY

WEDNESDAY, DECEMBER 9, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I would like to thank the House Leader for the Official Opposition, the member for Windsor-Riverside, for bringing to my attention yesterday, the matter of how questions should be asked during our Oral Question period every day.

I have looked into this matter and it gives me the occasion to remind all honourable members that their questions to Ministers should be direct, seek information, not be argumentative and be of an urgent and important nature.

The supplementary question from the member for Nepean yesterday, in my opinion, does not quite fit that description, so I would just like to remind all members that Question Period will remain a valuable part of our daily proceedings if both the questioner and the Minister replying, follow the basic rules of addressing their questions and replies through the Speaker and making sure that they are brief and to the point.

Mr Fleet 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 Pr14, An Act respecting York Fire & Casualty Insurance Company.

Bill Pr71, An Act respecting Conrad Grebel College.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr71, An Act respecting Conrad Grebel College.

Mr Callahan 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 Treasury and Economics be granted to Her Majesty for the fiscal year ending March 31, 1988:—

MINISTRY OF TREASURY AND ECONOMICS:	
Ministry Administration Program	\$ 5,323,400
Treasury Program	3,691,000
Budget and Intergovernmental Finance Policy Program	4,902,200
Economic Policy Program	133,720,000

The following Bills were introduced and read the first time:—

Bill 65, An Act to amend certain Acts administered by the Ministry of Agriculture and Food. *Mr Riddell.*

Bill 66, An Act respecting Agricultural and Horticultural Organizations. *Mr Riddell.*

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 Kingsway General Insurance Company. *Mr Cousens.*

The following Bills were read the second time:—

Bill 46, An Act to amend the Ontario Unconditional Grants Act. *Ordered for Third Reading.*

Bill 51, 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 51, An Act to amend the Employment Standards Act.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 19, An Act to revise the Race Tracks Tax Act. *Ordered for Third Reading.*

Bill 20, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation. *Ordered referred to the Committee of the Whole House.*

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 amend certain Acts administered by the Ministry of Agriculture and Food (*No. 104*) (Tabled December 9, 1987).

Bill 66, An Act respecting Agricultural and Horticultural Organizations (*No. 103*) (Tabled December 9, 1987).

Economic Outlook and Fiscal Review, Ontario 1987 (*No. 105*) (Tabled December 9, 1987).

TWENTY-FIRST DAY

THURSDAY, DECEMBER 10, 1987

PRAYERS

10.00 A.M.

Mrs Grier moved,

Second Reading of Bill 13, An Act respecting Environmental Rights in Ontario.

A debate arising, at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Cousens then moved,

That, in the opinion of this House, recognizing that the Government of Canada's supermailbox program has created second class citizens of many Ontario urban dwellers, this Legislature strongly urges the Government of Canada to direct the Canada Post Corporation to:—

1. immediately abandon its supermailbox program;
2. halt all projected installations of supermailboxes;
3. remove all supermailboxes at existing sites and to relandscape the area they occupied;
4. restore home delivery to all affected residences;

and that this resolution be forwarded to the Parliament of 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 13, An Act respecting Environmental Rights in Ontario, the question, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Black
Bradley
Brown
Bryden
Callahan
Charlton
Cleary
Collins
Cooke
(Windsor-Riverside)
Cousens
Daigeler
Dietsch
Elliot
Eves
Farnan
Faubert
Fawcett
Fleet
Fulton

Grier
Harris
Hart
Henderson
Jackson
Johnson
(Wellington)
Kozyra
Laughren
Lipsett
Lupusella
MacDonald
Mackenzie
Mahoney
Mancini
Marland
Martel
McClelland
Miclash
Miller
Morin
Morin-Strom

Nicholas
Nixon
(York Mills)
Offer
Owen
Patten
Philip
(Etobicoke-Rexdale)
Pollock
Rae
(York South)
Reville
Roberts
Smith
(Lambton)
South
Sterling
Stoner
Swart
Tatham
Wildman
Wilson—60.

NAYS

Runciman

Villeneuve—2.

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 Cousens' Resolution Number 8, the question, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Black
Bradley
Brown
Bryden
Callahan
Charlton

Cleary
Collins
Cooke
(Windsor-Riverside)
Cousens
Daigeler
Dietsch
Elliot

Farnan
Faubert
Fawcett
Fleet
Fulton
Grier
Hampton
Hart

AYES — Continued

Henderson	McClelland	Rae
Johnson	Miclash	(York South)
(Wellington)	Miller	Reville
Kozyra	Morin	Roberts
Laughren	Morin-Strom	Smith
Lipsett	Nicholas	(Lambton)
Lupusella	Nixon	South
MacDonald	(York Mills)	Stoner
Mackenzie	Offer	Swart
Mahoney	Owen	Tatham
Mancini	Patten	Velshi
Marland	Philip	Wildman
Martel	(Etobicoke-Rexdale)	Wilson—57.

NAYS

Runciman Villeneuve—2.

and it was,

Resolved, That, in the opinion of this House, recognizing that the Government of Canada's supermailbox program has created second class citizens of many Ontario urban dwellers, this Legislature strongly urges the Government of Canada to direct the Canada Post Corporation to:—

1. immediately abandon its supermailbox program;
2. halt all projected installations of supermailboxes;
3. remove all supermailboxes at existing sites and to relandscape the area they occupied;
4. restore home delivery to all affected residences;

and that this resolution be forwarded to the Parliament of Canada.

THE AFTERNOON SITTING

1.30 P.M.

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

Bill 67, An Act to establish the East/Central Ontario Recreational Trails Commission. *Mr Pollock*.

The House resolved itself into a Committee to consider a certain Bill, and, after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 20, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 21, An Act to amend the Ministry of Revenue Act. *Ordered for Third Reading.*

Bill 25, An Act to amend the Travel Industry 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 25, An Act to amend the Travel Industry Act.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 54, An Act to amend the Theatres Act. *Ordered for Third Reading.*

Bill 55, An Act to amend the Upholstered and Stuffed Articles Act. *Ordered for Third Reading.*

Bill 56, An Act to amend the Operating Engineers Act. *Ordered for Third Reading.*

By unanimous consent, the House reverted to “Motions”.

On motion by Mr Conway,

Ordered, That the Standing Committee on Finance and Economic Affairs be authorized to meet following Routine Proceedings on Tuesday, December 15, 1987.

At 5.55 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 Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 18 was made a Return (*See Sessional Paper No. 106*) (Tabled December 10, 1987).

Question Number 22 (*See Hansard for Monday, December 14, 1987*).

TWENTY-SECOND DAY
MONDAY, DECEMBER 14, 1987

PRAYERS 1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled December 14, 1987) *Mr Dietsch*.

Mr Adams 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, 1988:—

MINISTRY OF SKILLS DEVELOPMENT:	
Skills Development Program.....	\$317,011,900

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 Industry, Trade and Technology be granted to her Majesty for the fiscal year ending March 31, 1988:—

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Ministry Administration Program	\$27,905,400
Policy and Technology Program	25,124,000
Small Business, Services and Industrial Assistance Program	62,508,800
Industry and Trade Expansion Program	25,528,900
Northern Industry Program	5,197,800
Ontario Development Corporations Program	28,093,800

The following Bills were introduced and read the first time:—

Bill 68, An Act to promote the Conservation of Certain Land. *Mr Kerrio*.

Bill 69, An Act to amend the Education Act. *Mr Ward*.

A debate arose on the motion for Second Reading of Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act.

and, after some time, it was,

On motion by Mr Pope,

Ordered, that the debate be adjourned.

The House then ajourned 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 68, An Act to promote the Conservation of Certain Land (*No. 109*) (Tabled December 14, 1987).

Bill 69, An Act to amend the Education Act (*No. 110*) (Tabled December 14, 1987).

Free Trade Agreement, The Canada-U.S. (*No. 108*) (Tabled December 14, 1987).

Ontario Northland Transportation Commission Report for the year ending December 31, 1986 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 107) (Tabled December 11, 1987).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 21 (*See Hansard for Monday, December 21, 1987*).

Question Number 31 Interim Answer (*See Hansard for Monday, December 21, 1987*).

TWENTY-THIRD DAY

TUESDAY, DECEMBER 15, 1987

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That Mr McClelland be substituted for Mr Van Horne on the Standing Committee on the Legislative Assembly.

On motion by Mr Conway,

Ordered, That Mr Van Horne be deleted from the order of precedence for private members' public business and that all members of the Liberal caucus listed thereafter be advanced by one place in their turn.

The following Bills were introduced and read the first time:—

Bill 70, An Act to amend the Education Act. *Mr Ward*.

Bill 71, An Act to amend the Occupational Health and Safety Act. *Mr Rae* (York South).

Bill 72, An Act respecting Simcoe Day. *Mr McLean*.

Bill 73, An Act to amend the Public Service Superannuation Act. *Mr McLean*.

Bill 74, An Act to amend the Legislative Assembly Retirement Allowances Act. *Mr McLean.*

Bill 75, An Act to establish the Municipal Council Retirement Fund and to provide Retirement Allowances to Municipal Councillors. *Mr Cureatz.*

Pursuant to Standing Order 37 (a), Mr Brandt moved:

That the business of the House be set aside so that the House might debate a matter of urgent public importance, that being the need for this House to endorse the proposed Canada-U.S. trade agreement, an agreement which, while fully protecting the sovereignty and unique culture of Canada and the right of this nation to determine and implement its own social and regional development policies, will provide for more secure access to Ontario's most important export market thereby creating enhanced opportunities for economic and employment growth and the reduction of regional disparities both within the Province and throughout the nation.

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, which question was lost on the following division:—

AYES

Brandt	Johnson	Pope
Cousens	(Wellington)	Runciman
Cureatz	Marland	Sterling
Eves	McCague	Villeneuve—15.
Harris	McLean	
Jackson	Pollock	

NAYS

Adams	Cooke	Grandmaître
Allen	(Windsor-Riverside)	Grier
Ballinger	Cordiano	Haggerty
Beer	Curling	Hampton
Black	Daigeler	Hart
Brown	Dietsch	Kanter
Bryden	Eakins	Kerrio
Callahan	Elliot	Keyes
Campbell	Elston	Kozyra
Caplan	Epp	Kwinter
Carrothers	Faubert	Laughren
Charlton	Fawcett	LeBourdais
Chiarelli	Ferraro	Lipsett
Cleary	Fleet	Lupusella
Collins	Fontaine	Mackenzie
Conway	Fulton	Mahoney
Cooke	Furlong	Mancini
(Kitchener)		

NAYS — Continued

Martel	Offer	Riddell
Matrundola	Owen	Roberts
McClelland	Patten	Ruprecht
McGuigan	Pelissero	Smith
McGuinty	Philip	(London South)
McLeod	(Etobicoke-Rexdale)	Smith
Miclash	Phillips	(Lambton)
Miller	(Scarborough-Agincourt)	Sola
Morin	Poirier	Sullivan
Morin-Strom	Polsinelli	Swart
Munro	Poole	Sweeney
Neumann	Pouliot	Tatham
Nicholas	Rae	Velshi
Nixon	(York South)	Ward
(Brant-Haldimand)	Ramsay	Wildman
Nixon	Ray	Wilson
(York Mills)	(Windsor-Walkerville)	Wrye—95.
O'Neill	Reycraft	
(Ottawa-Rideau)		

Mr Kwinter moved,

That in the opinion of the Legislative Assembly of the Province of Ontario the proposed trade agreement between Canada and the United States fails to address Canada's needs and goals, while making significant concessions which could prove costly to Canadians. Specifically:

- The proposed agreement fails to secure access to the U.S. market for Canadian goods and services, and provides no assurance of fairer treatment for Canadian exporters. It provides Canadians with virtually no relief from the U.S. trade laws and regulations that are being used to harass them.
- Under the proposed agreement, Canadian exporters could still be penalized in the United States as a result of Canadian policies and programs to promote industrial development, reduce regional disparities, and manage our natural resources.
- This agreement would relinquish our ability to pursue an independent energy policy in order to ensure security of supply or enhance regional development.
- This agreement would significantly reduce our ability to ensure that Canadians benefit from U.S. investment and proposed takeovers of Canadian-owned firms.
- This agreement would undercut safeguards which have ensured the existence of a dynamic Canadian auto industry, and reduce Canada's ability to attract offshore auto industry investment.

- This agreement would eliminate tariffs simultaneously in both countries, despite the fact that Canadian tariffs start at a higher level.
- This agreement would threaten the existence of significant sectors of the agriculture and food-processing industries.
- This agreement would require the federal government to take “all necessary measures” to implement its provisions, including infringement on the provincial capacity to respond to the needs of Ontario citizens.

Under this agreement Canada would give up far more than it gained.

For these reasons, the Legislative Assembly of the Province of Ontario opposes this agreement as detrimental to Canada’s sovereignty and economic interests, and will not be bound to implement those aspects which fall under provincial jurisdiction. We urge the Parliament of Canada to reject the agreement.

and a debate arising, after some time,

Mr Rae moved,

That the motion be amended in the last paragraph by removing all wording after the word “Canada’s” and substituting the following:

sovereignty, and economic and cultural independence, and therefore, this Legislature agrees that the termination of this agreement is dependent on the Government of Ontario fulfilling its pledge to block it, in concert with other opposing provinces; and therefore this Legislature calls on the Government of Ontario to take the following immediate steps:

- A constitutional challenge to the agreement in the Supreme Court because of the agreement’s infringement on provincial jurisdiction;
- A message to the Administration and Congress of the United States expressing our opposition to the free trade agreement;
- An unequivocal commitment not to legislate, regulate or co-operate in any way to implement the agreement in any area of provincial jurisdiction, whether directly or indirectly;
- A commitment to take such other political and economic measures within Ontario’s powers which would have the effect of blocking this agreement.
- A message to the Parliament of Canada urging rejection of this agreement.

The debate continued, and after some time, it was,

On motion by Mr Brandt,

Ordered, that the debate be adjourned.

The response to the following Petition was laid upon the Table:—

Petition relating to the updating of the equipment used by the GO Transit bus service between Oshawa and Toronto (*Sessional Paper No. P-4*) (Tabled December 2, 1987) *Ms Bryden* (See *Hansard* for Monday, December 21, 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 70, An Act to amend the Education Act (*No. 117*) (Tabled December 15, 1987).

Forest Fire Prevention Week Behavioural and Attitudinal Study. (*No. 116*) (Tabled December 15, 1987).

Ministry of Tourism and Recreation 1986-1987 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant Standing Order 35 (c)*) (*No. 113*) (Tabled December 15, 1987).

Ministère du Tourisme et des Loisirs, Le rapport annuel 1986-1987 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 113*) (déposé le 15 décembre 1987).

Ontario Lottery Corporation Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 112*) (Tabled December 15, 1987).

Ontario Place Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35(c)*) (*No. 114*) (Tabled December 15, 1987).

Société d'exploitation de Place Ontario, Le rapport annuel 1986-1987 de la (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 114*) (déposé le 15 décembre 1987).

St. Lawrence Parks Commission Annual Report for the fiscal year ending March 31, 1987. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 111) (Tabled December 15, 1987).*)

Commission des parcs du Saint-Laurent, Le rapport annuel de la, pour l'exercice financier se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement) (n° 111) (déposé le 15 décembre 1987).*)

Study of the Ontario Food Processing Industry (*No. 115) (Tabled December 15, 1987).*

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 25 (*See Hansard for Monday, December 21, 1987).*

Question Number 26 Interim Answer (*See Hansard for Monday, December 21, 1987).*

TWENTY-FOURTH DAY

WEDNESDAY, DECEMBER 16, 1987

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

On Monday last, the Honourable Member for Oshawa brought to my attention two matters which I undertook to examine and report to the House on.

On the first matter, the Member for Oshawa brought to my attention and the attention of the House, the fact that a publishing firm, namely, Carswell, is offering a service to the public which it calls "The Ontario Legislative Digest Service". The Honourable Member was kind enough to send me a copy of their brochure. On examination I could find no problem with this service. This company basically is using public information and collating it in a way that might prove useful to some members of the general public. I could not find that the service infringed upon the right of Honourable Members nor that it made use of the Legislative Assembly's publications in any untoward way.

On the second matter, the Member for Oshawa seemed to perceive a problem with the fact that the Honourable Attorney General was the object of an allegation of conflict of interest made by another Honourable Member and at the same time was carrying a bill dealing with conflict of interest before a standing committee of this House. Traditionally it has not been the role of Speakers to determine first of

all, matters of conflict of interest; secondly, the alleged conflict of interest has been referred to the interim commissioner and I am certain that it is being properly addressed there, and thirdly, the bill in question has been referred by this House to the Standing Committee on the Legislative Assembly and therefore any matters of order should be brought to the attention of the Committee at this point in the process.

The House expressed its sorrow on the death of George Taylor Fulford, Member for the Electoral District of Leeds from 1934 to 1937.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled December 16, 1987) *Mr Dietsch*.

Petition relating to emissions from the Canadian Gypsum Company plant (*Sessional Paper No. P-6*) (Tabled December 16, 1987) *Mr Rae* (York South).

Mr Fleet 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 Pr21, An Act respecting the Association of Registered Wood Energy Technicians of Ontario.

Bill Pr23, An Act to revive Sudbury Cardio-Thoracic Foundation.

Bill Pr26, An Act to revive 353583 Ontario Limited.

Bill Pr54, An Act to revive the Toronto Ski Club.

Bill Pr70, An Act to revive Community Youth Programs Incorporated.

Your Committee begs to report the following Bill as amended:—

Bill Pr8, An Act respecting the City of Toronto.

The following Bills were introduced and read the first time:—

Bill 76, An Act to amend the Education Act and certain other Acts related to Education. *Mr Ward*.

Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act. *Mr Eakins*.

Bill 78, An Act respecting the Sale of Farm Implements. *Mr Riddell.*

Bill 79, An Act to amend the Legislative Assembly Act. *Mr Conway.*

Bill 80, An Act to amend the Executive Council Act. *Mr Conway.*

Bill 81, An Act to amend the Election Finances Act. *Mr Conway.*

Bill 82, An Act respecting Energy Efficiency. *Mr Wong.*

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time,

Mr Brandt moved a proposed amendment to the amendment to the motion,

That the motion be further amended by removing all wording after the word "States" in the first paragraph and substituting the following:

"Has great significance for the Province of Ontario. Therefore, we resolve this agreement be referred to the Standing Committee on Finance and Economic Affairs for full and public discussion to determine if this agreement, to the best factual information available to the committee, is in the interests of the people of Ontario."

The Acting Speaker asked for, and received, the consent of the House to reserve judgment on the amendment proposed by Mr Brandt and to refer the matter to the Speaker to determine whether the amendment was in order.

The debate continued, and after some time,

The Speaker delivered the following ruling:

It is a generally accepted rule in Parliamentary procedure that an amendment to the amendment must attempt to alter or improve upon the amendment.

Clearly, the proposal of the Honourable Member for Sarnia does not meet this basic criteria, in that it attempts principally to amend the main motion. I must therefore, find that the proposal is out of order.

The debate continued, and after some time, it was,

On motion by Mr Pope,

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 76, An Act to amend the Education Act and certain other Acts related to Education. (*No. 119*) (Tabled December 16, 1987).

Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act. (*No. 120*) (Tabled December 16, 1987).

Bill 78, An Act respecting the Sale of Farm Implements. (*No. 121*) (Tabled December 16, 1987).

Bill 79, An Act to amend the Legislative Assembly Act. (*No. 122*) (Tabled December 16, 1987).

Bill 80, An Act to amend the Executive Council Act. (*No. 123*) (Tabled December 16, 1987).

Bill 81, An Act to amend the Election Finances Act. (*No. 124*) (Tabled December 16, 1987).

Bill 82, An Act respecting Energy Efficiency. (*No. 118*) (Tabled December 16, 1987).

Gallup Ontario Omnibus (*No. 125*) (Tabled December 16, 1987).

Ontario Freer Trade, 1986 Public Attitude Survey (*No. 126*) (Tabled December 16, 1987).

TWENTY-FIFTH DAY

THURSDAY, DECEMBER 17, 1987

PRAYERS

10.00 A.M.

Mr Ray (Windsor-Walkerville) moved,

That, in the opinion of this House, the Government of Ontario should amend the Insurance Act, R.S.O. 1980, to regulate pre-paid premiums for motor vehicle liability insurance policies to provide that premiums are held in trust for the insured until earned, and interest earned on the trust funds, until transferred from trust, would be paid to the insured.

A debate arising, at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Reville then moved,

Second Reading of Bill 50, An Act to provide for Community Mental Health Services.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Ray's Resolution Number 7, the question, having been put, was declared carried,

and it was,

Resolved, That, in the opinion of this House, the Government of Ontario should amend the Insurance Act, R.S.O. 1980, to regulate pre-paid premiums for motor vehicle liability insurance policies to provide that premiums are held in trust for the insured until earned, and interest earned on the trust funds, until transferred from trust, would be paid to the insured.

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 50, An Act to provide for Community Mental Health Services, 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 AFTERNOON SITTING

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 sums required for the services of the Province for the year ending 31st March 1988, and recommends them to the Legislative Assembly.

Toronto, 17th December, 1987

(Sessional Paper No. 3 Ministries of Agriculture and Food, the Attorney General, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Energy, the Environment, Health, Municipal Affairs, Revenue, Skills Development, Transportation, Office of the Assembly, Office for Disabled Persons, and Office of the Ombudsman.)

Ordered, That the message of the Lieutenant Governor together with the Supplementary Estimates accompanying same be referred to the committees as Ordered by the House.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled December 17, 1987) *Mr Pelissero*.

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled December 17, 1987) *Mr Brandt, Mr Cousens, Mr Eves, Mr Harris, Mr Jackson, Mr Johnson (Wellington), Mr McCague, Mrs Marland, Mr Pope, Mr Sterling, Mr Villeneuve and Mr Wiseman*.

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts reported the following Resolution:—

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, 1988:—

OFFICE OF THE PROVINCIAL AUDITOR:

Administration of the Audit Act and Statutory Audits	
Program.....	\$4,895,300

The following Bills were introduced and read the first time:—

Bill 83, An Act respecting the Protection of Farm Practices. *Mr Riddell*.

Bill 84, An Act to amend the Corporations Tax Act. *Mr Grandmaître*.

Bill 85, An Act to amend the Mining Tax Act. *Mr Grandmaître*.

Bill 86, An Act to amend the Highway Traffic Act. *Mr Fulton*.

Bill 87, An Act to amend the Ontario Highway Transport Board Act. *Mr Fulton*.

Bill 88, An Act to regulate Truck Transportation. *Mr Fulton*.

Bill 89, An Act requiring municipalities to establish Programs for the Recycling of Garbage. *Mrs Marland*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr22, An Act respecting the City of Mississauga. *Mr Offer*.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Pope,

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:—

Advisory Council on Occupational Health and Safety, Ninth Annual Report April 1, 1986 to March 31, 1987. (*No. 127*) (Tabled December 17, 1987).

Compendia:

Bill 83, An Act respecting the Protection of Farm Practices. (*No. 131*) (Tabled December 17, 1987).

Bill 84, An Act to amend the Corporations Tax Act. (*No. 132*) (Tabled December 17, 1987).

Bill 85, An Act to amend the Mining Tax Act. (*No. 133*) (Tabled December 17, 1987).

Bill 86, An Act to amend the Highway Traffic Act. (*No. 134*) (Tabled December 17, 1987).

Bill 87, An Act to amend the Ontario Highway Transport Board Act. (*No. 135*) (Tabled December 17, 1987).

Bill 88, An Act to regulate Truck Transportation. (*No. 136*) (Tabled December 17, 1987).

Meeting Future Energy Needs, Draft Demand/Supply Planning Strategy, Report 666SP. (*No. 128*) (Tabled December 17, 1987).

Meeting Future Energy Needs, Draft Demand/Supply Planning Strategy, Supplementary Documents, Report 666A SP. (*No. 129*) (Tabled December 17, 1987).

Study for Ministry of Health. (*No. 130*) (Tabled December 17, 1987).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 19, 23, 24, 29, 30, 34 to 37 inclusive, 39 to 48 inclusive, 50 to 56 inclusive, 58 to 62 inclusive (*See Hansard for Monday, December 21, 1987*).

Question Number 33 was made a Return (*See Sessional Paper No. 137*) (Tabled December 17, 1987).

Question Number 38 Interim Answer (*See Hansard for Monday, December 21, 1987*).

Question Number 57 was made a Return (*See Sessional Paper No. 138*) (Tabled December 17, 1987).

TWENTY-SIXTH DAY

MONDAY, DECEMBER 21, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled December 21, 1987) *Mr McLean*.

Petition relating to Free Trade Agreement (*Sessional Paper No. P-8*) (Tabled December 21, 1987) *Mr Cousens, Mr Harris, Mr Jackson, Mr Johnson (Wellington), Mrs Marland, Mr McLean, Mr Pollock, and Mr Villeneuve*.

Mr Adams 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 for Disabled Persons be granted to Her Majesty for the fiscal year ending March 31, 1988:—

OFFICE FOR DISABLED PERSONS:

Office for Disabled Persons Program\$2,519,000

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 Housing be granted to Her Majesty for the fiscal year ending March 31, 1988:—

MINISTRY OF HOUSING:

Ministry Administration Program	\$ 9,036,300
Building Industry and Housing Supply Program	12,372,400
Social Housing Program.....	230,019,100
Rent Review Program	16,529,700

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

Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods. *Mr Scott.*

Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises. *M. Scott.*

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 Ray* (Windsor-Walkerville).

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

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:—

Compendium:

Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods (*No. 140*) (Tabled December 21, 1987).

Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises (*n° 140*) (déposé le 21 décembre 1987).

Ontario International Corporation 1986/87 Annual Report (*No. 139*) (Tabled December 21, 1987).

TWENTY-SEVENTH DAY

TUESDAY, DECEMBER 22, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled December 22, 1987) *Mr Pollock*.

Petition relating to Christmas adjournment of the Legislature (*Sessional Paper No. P-9*) (Tabled December 22, 1987) *Mr McGuinity*.

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

Bill 91, An Act to amend the Election Act. *Mr Sterling*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr27, An Act respecting the Ontario Municipal Management Institute. *Mr Campbell*.

Bill Pr37, An Act respecting the University of Western Ontario. *Mr Reycraft*.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Cousens,

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:—

Attitudes Toward Sunday Shopping in Ontario (*No. 141*) (Tabled December 22, 1987).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 28 (*See Hansard for Tuesday, December 29, 1987*).

Question Number 69 Interim Answer (*See Hansard for Tuesday, December 29, 1987*).

TWENTY-EIGHTH DAY

WEDNESDAY, DECEMBER 23, 1987

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the Dissolution of the Legislature (*Sessional Paper No. P-10*) (Tabled December 23, 1987) *Mr Cooke* (Windsor-Riverside).

Mr Conway moved,

That when the House adjourns today, it stand adjourned until Monday, December 28, 1987.

And a debate arising, after some time,

Mr Johnston (Scarborough West) moved,

That the motion be amended by striking out “Monday, December 28”, and replacing it with “Tuesday, December 29”,

the debate continued, and after some time,

the question, on the amendment to the motion, having been put, was declared carried,

the debate continued on the motion, as amended, and after some time,

the question having been put, on the motion, as amended, was declared carried and it was,

Ordered, That when the House adjourns today, it stand adjourned until Tuesday, December 29, 1987.

By unanimous consent, it was agreed that the House adjourn at 5.00 p.m. today.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The House then adjourned at 5.00 p.m.

TWENTY-NINTH DAY

TUESDAY, DECEMBER 29, 1987

PRAYERS

1.30 P.M.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Cureatz,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled December 7, 1987) *Miss Martel*; (Tabled December 14 and 16, 1987) *Mr Dietsch*; (Tabled December 17, 1987) *Mr Pelissero*. (*See Hansard for Monday, January 4, 1988.*)

Petition relating to all school buses being required to come to a full stop at all railway crossings (*Sessional Paper No. P-5*) (Tabled December 5, 1987) *Mr Poirier*. (*See Hansard for Monday, January 4, 1988.*)

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:—

Crop Insurance Commission of Ontario Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 142*) (Tabled December 29, 1987).

Farm Income Stabilization Commission of Ontario Annual Report for the fiscal year ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 143*) (Tabled December 29, 1987).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 63 to 66 inclusive (*See Hansard for Monday, January 4, 1988.*)

Question Numbers 67, 68, 70, 71 and 72 Interim Answers (*See Hansard for Monday, January 4, 1988.*)

THIRTIETH DAY

WEDNESDAY, DECEMBER 30, 1987

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That, notwithstanding any Standing Order, tomorrow, Thursday, December 31, 1987, private members' business not be considered, that Routine Proceedings commence at 10.00 a.m. and that the House continue to sit through the luncheon recess.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Runciman,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

THIRTY-FIRST DAY

THURSDAY, DECEMBER 31, 1987

PRAYERS

10.00 A.M.

On motion by Mr Conway,

Ordered, That the provisional Standing Orders be extended to remain in effect until 12.00 midnight on Wednesday, June 1, 1988.

In the absence of Mr Nixon (Brant-Haldimand), it was,

On motion by Mr Polsinelli,

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 January 1, 1988, and ending April 15, 1988, such payments to be charged to the proper appropriation following the voting of supply.

The House then adjourned at 11.50 a.m.

THIRTY-SECOND DAY

MONDAY, JANUARY 4, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that a vacancy has occurred in the membership of the House by reason of the resignation of Ronald George Van Horne, Esquire, as member for the Electoral District of London North, effective midnight, Thursday, December 31, 1987. Accordingly, I have issued my Warrant to the Chief Election Officer for the issue of a Writ of Election for the said electoral district.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Villeneuve,

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:—

Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1987. (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 145) (Tabled January 4, 1988).

Ministère de l'Agriculture et de l'Alimentation, Le rapport annuel pour l'exercice qui s'est terminé le 31 mars 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 145) (déposé le 4 janvier 1988).

P.R.A. International Inc.; Agreement between the then Minister of Industry and Trade and Photochemical Research Associates Inc., P.R.A.'s letter to Premier; Premier's reply; Minister's replies; list of P.R.A. Shareholders as of October, 1985; list of P.R.A.'s Board of Directors. (*No. 144*) (Tabled January 4, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 27 (*See Hansard for Monday, January 4, 1988*).

THIRTY-THIRD DAY

TUESDAY, JANUARY 5, 1988

PRAYERS

1.30 P.M.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, it was,

On motion by Mr Harris,

Ordered, That the debate be adjourned.

The response to the following Petition was laid upon the Table:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled December 17, 1987) *Mr Brandt, Mr Cousens, Mr Eves, Mr Harris, Mr Jackson, Mr Johnson (Wellington), Mr McCague, Mrs Marland, Mr Pope, Mr Sterling, Mr Villeneuve and Mr Wiseman*; (Tabled December 21, 1987) *Mr McLean*. (*See Hansard*).

The House then adjourned at 6.00 p.m.

THIRTY-FOURTH DAY

WEDNESDAY, JANUARY 6, 1988

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That, notwithstanding any Standing Order, tomorrow, Thursday, January 7, 1988, private members' business not be considered, that Routine Proceedings commence at 10.00 a.m. and that the House continue to sit through the luncheon recess.

The following Bills were introduced and read the first time:—

Bill 92, An Act to prevent unjust enrichment through the Financial Exploitation of Crime. *Mr Wildman*.

Bill 93, An Act to revise the Justices of the Peace Act. *Mr Scott*.

Projet de loi 93, Loi portant révision de la Loi sur les juges de paix. *M. Scott*.

Debate was resumed on the Amendment to Government Motion Number 8 on the proposed trade agreement between Canada and the United States,

and after some time, the amendment to the motion as follows:

That the motion be amended in the last paragraph by removing all wording after the word "Canada's" and substituting the following:

"sovereignty, and economic and cultural independence, and therefore, this Legislature agrees that the termination of this agreement is dependent on the Government of Ontario fulfilling its pledge to block it, in concert with other opposing provinces; and therefore this Legislature calls on the Government of Ontario to take the following immediate steps:

- A constitutional challenge to the agreement in the Supreme Court because of the agreement's infringement on provincial jurisdiction;
- A message to the Administration and Congress of the United States expressing our opposition to the free trade agreement;
- An unequivocal commitment not to legislate, regulate or co-operate in any way to implement the agreement in any area of provincial jurisdiction, whether directly or indirectly;

- A commitment to take such other political and economic measures within Ontario's powers which would have the effect of blocking this agreement;
- A message to the Parliament of Canada urging rejection of this agreement."

having been put was lost on the following division:—

AYES

Allen
Breauth
Charlton
Cooke
(Windsor-Riverside)
Farnan
Grier

Hampton
Johnston
(Scarborough West)
Laughren
Mackenzie
Morin-Strom
Philip
(Etobicoke-Rexdale)

Rae
(York South)
Reville
Wildman—15

NAYS

Adams
Ballinger
Beer
Bradley
Brandt
Brown
Callahan
Campbell
Caplan
Carrothers
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Cousens
Curling
Daigeler
Dietsch
Eakins
Elston
Epp
Eves
Faubert
Fawcett
Ferraro
Fleet
Fontaine

Furlong
Grandmaitre
Haggerty
Harris
Hart
Henderson
Hošek
Jackson
Johnson
(Wellington)
Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
McClelland
McGuigan
McGuinty
McLean
McLeod
Miclash
Miller
Morin

Munro
Neumann
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Offer
Patten
Pelissero
Peterson
Phillips
(Scarborough-Agincourt)
Pollock
Polsinelli
Pope
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Scott
Smith
(London South)
Smith
(Lambton)

NAYS — Continued

Sola	Sullivan	Villeneuve
South	Sweeney	Ward
Sterling	Tatham	Wilson
Stoner	Velshi	Wrye—90

The main motion having been put was carried on the following division:—

AYES

Adams	Henderson	Offer
Ballinger	Hošek	Patten
Beer	Kanter	Pelissero
Bradley	Kerrio	Peterson
Brown	Keyes	Phillips
Callahan	Kozyra	(Scarborough-Agincourt)
Campbell	Kwinter	Polsinelli
Caplan	LeBourdais	Ramsay
Carrothers	Lipsett	Ray
Cleary	Lupusella	(Windsor-Walkerville)
Collins	MacDonald	Reycraft
Conway	Mahoney	Riddell
Cooke	Matrundola	Roberts
(Kitchener)	McClelland	Scott
Cordiano	McGuigan	Smith
Curling	McGuinty	(London South)
Daigeler	McLeod	Smith
Dietsch	Miclash	(Lambton)
Eakins	Miller	Sola
Elston	Morin	South
Epp	Munro	Stoner
Faubert	Neumann	Sullivan
Fawcett	Nixon	Sweeney
Ferraro	(Brant-Haldimand)	Tatham
Fleet	Nixon	Velshi
Fontaine	(York Mills)	Ward
Furlong	O'Neil	Wilson
Grandmaitre	(Quinte)	Wrye—79
Haggerty	O'Neill	
Hart	(Ottawa-Rideau)	

NAYS

Allen	Grier	Mackenzie
Brandt	Hampton	McLean
Breaugh	Harris	Morin-Strom
Charlton	Jackson	Philip
Cooke	Johnson	(Etobicoke-Rexdale)
(Windsor-Riverside)	(Wellington)	Pollock
Cousens	Johnston	Pope
Eves	(Scarborough West)	Rae
Farnan	Laughren	(York South)

NAYS — Continued

Reville
Sterling

Villeneuve
Wildman—26

and it was,

Resolved, That in the opinion of the Legislative Assembly of the Province of Ontario the proposed trade agreement between Canada and the United States fails to address Canada's needs and goals, while making significant concessions which could prove costly to Canadians. Specifically:

- The proposed agreement fails to secure access to the U.S. market for Canadian goods and services, and provides no assurance of fairer treatment for Canadian exporters. It provides Canadians with virtually no relief from the U.S. trade laws and regulations that are being used to harass them.
- Under the proposed agreement, Canadian exporters could still be penalized in the United States as a result of Canadian policies and programs to promote industrial development, reduce regional disparities, and manage our natural resources.
- This agreement would relinquish our ability to pursue an independent energy policy in order to ensure security of supply or enhance regional development.
- This agreement would significantly reduce our ability to ensure that Canadians benefit from U.S. investment and proposed takeovers of Canadian-owned firms.
- This agreement would undercut safeguards which have ensured the existence of a dynamic Canadian auto industry, and reduce Canada's ability to attract offshore auto industry investment.
- This agreement would eliminate tariffs simultaneously in both countries, despite the fact that Canadian tariffs start at a higher level.
- This agreement would threaten the existence of significant sectors of the agriculture and food-processing industries.
- This agreement would require the federal government to take "all necessary measures" to implement its provisions, including infringement on the provincial capacity to respond to the needs of Ontario citizens.

Under this agreement, Canada would give up far more than it gained.

For these reasons, the Legislative Assembly of the Province of Ontario opposes this agreement as detrimental to Canada's sovereignty and economic interests, and will not be bound to implement those aspects which fall under provincial jurisdiction. We urge the Parliament of Canada to reject the agreement.

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 93, An Act to revise the Justices of the Peace Act (*No. 146*) (Tabled January 6, 1988)

Projet de loi 93, Loi portant révision de la Loi sur les juges de paix (*n° 146*) (déposé le 6 janvier 1988)

National Summary Impact Table on Free Trade Appendices (*No. 147*) (Tabled January 6, 1988).

Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 149*) (Tabled January 6, 1988).

Possible Impacts of Free Bilateral Trade on Canada, Ontario and other Provinces (*No. 148*) (Tabled January 6, 1988).

THIRTY-FIFTH DAY

THURSDAY, JANUARY 7, 1988

PRAYERS

10.00 A.M.

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

Bill 94, An Act to prohibit Discrimination by Municipalities against Unrelated Persons Occupying Residential Property. *Mr Jackson.*

Debate was resumed on the Motion for Second Reading of Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act,

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 General Government.*

The following Bills were read the second time:—

Bill 58, An Act to amend the Ministry of Colleges and Universities Act.
Ordered for Third Reading.

Bill 61, An Act to amend the Municipality of Metropolitan Toronto 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 61, An Act to amend the Municipality of Metropolitan Toronto Act.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 65, An Act to amend certain Acts administered by the Ministry of Agriculture and Food. *Ordered for Third Reading.*

Bill 79, An Act to amend the Legislative Assembly Act. *Ordered referred to the Committee of the Whole House.*

Bill 80, An Act to amend the Executive Council 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bills:—

Bill 79, An Act to amend the Legislative Assembly Act.

Bill 80, An Act to amend the Executive Council Act.

Ordered, that the report be now received and adopted.

The following Bill was read the second time:—

Bill 81, An Act to amend the Election Finances Act, 1986. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill 11, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 19, An Act to revise the Race Tracks Tax Act.

Bill 20, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation.

Bill 21, An Act to amend the Ministry of Revenue Act.

Bill 25, An Act to amend the Travel Industry Act.

Bill 46, An Act to amend the Ontario Unconditional Grants Act.

Bill 51, An Act to amend the Employment Standards Act.

Bill 54, An Act to amend the Theatres Act.

Bill 55, An Act to amend the Upholstered and Stuffed Articles Act.

Bill 56, An Act to amend the Operating Engineers Act.

Bill 58, An Act to amend the Ministry of Colleges and Universities Act.

Bill 61, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 65, An Act to amend certain Acts administered by the Ministry of Agriculture and Food.

Bill 81, An Act to amend the Election Finances Act, 1986.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr8, An Act respecting the City of Toronto.

Bill Pr12, An Act to revive the Centre for Educative Growth.

Bill Pr13, An Act respecting Special Ability Riding Institute.

Bill Pr14, An Act respecting York Fire & Casualty Insurance Company.

Bill Pr21, An Act respecting the Association of Registered Wood Energy Technicians of Ontario.

Bill Pr23, An Act to revive Sudbury Cardio-Thoracic Foundation.

Bill Pr26, An Act to revive 353583 Ontario Limited.

Bill Pr54, An Act to revive the Toronto Ski Club.

Bill Pr69, An Act respecting the City of Windsor.

Bill Pr70, An Act to revive Community Youth Programs Incorporated.

Bill Pr71, An Act respecting Conrad Grebel College.

The following Bills were read the third time and were passed:—

Bill Pr8, An Act respecting the City of Toronto.

Bill Pr12, An Act to revive the Centre for Educative Growth.

Bill Pr13, An Act respecting Special Ability Riding Institute.

Bill Pr14, An Act respecting York Fire & Casualty Insurance Company.

Bill Pr21, An Act respecting the Association of Registered Wood Energy Technicians of Ontario.

Bill Pr23, An Act to revive Sudbury Cardio-Thoracic Foundation.

Bill Pr26, An Act to revive 353583 Ontario Limited.

Bill Pr54, An Act to revive the Toronto Ski Club.

Bill Pr69, An Act respecting the City of Windsor.

Bill Pr70, An Act to revive Community Youth Programs Incorporated.

Bill Pr71, An Act respecting Conrad Grebel College.

By unanimous consent the House recessed for 10 minutes.

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bills without amendment:—

Bill 79, An Act to amend the Legislative Assembly Act.

Bill 80, An Act to amend the Executive Council Act.

Ordered, that the report be now received and adopted.

The following Bills were read the third time and were passed:—

Bill 79, An Act to amend the Legislative Assembly Act.

Bill 80, An Act to amend the Executive Council Act.

By unanimous consent the House reverted to “Motions”.

On motion by Mr Conway,

Ordered, That the Standing Committee on Finance and Economic Affairs be authorized to consider and report on the Canada-U.S. Free Trade Agreement (Sessional Paper Number 108).

On motion by Mr Conway,

Ordered, That the following standing and select committees be authorized to meet during the Winter 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 Constitutional Reform

- to consider the 1987 Constitutional Accord.

Standing Committee on Administration of Justice

- to consider Bill 2, Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates.

Standing Committee on Finance and Economic Affairs

- to consider the Canada-U.S. Free Trade Agreement (Sessional Paper Number 108).

Standing Committee on General Government

- to consider Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act.

Standing Committee on the Legislative Assembly

- to consider Bill 1, An Act to provide for greater Certainty in the Reconciliation of the Personal Interest of Members of the Assembly and the Executive Council with their Duties of Office.

Standing Committee on the Ombudsman

- to consider the 1986-87 Annual Report of the Ombudsman.

Standing Committee on Resources Development

- to consider and report on safety in Ontario mines including,
 1. the implementation of recommendations on mining safety put forward by past commissions of inquiry, including The Provincial Inquiry into Ground Control and Emergency Preparedness in Ontario Mines, 1986;
 2. both provincially and nationally, the consultative mechanisms between labour, industry and Government that identify hazards and put in place mechanisms to reduce or eliminate the risk of death and injury in the workplace;
 3. the underlying causes of mining accidents and report on the major contributing factors thereto;
 4. and to advise on additional initiatives needed to improve engineering, education and enforcement activities to reduce the incident of injuries and fatalities in mines and mining plants.
-

His Honour 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 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 Clerk Assistant and Clerk of Committees 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 to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 19, An Act to revise the Race Tracks Tax Act.

Bill 20, An Act to provide an Incentive to Ontario Employees of Small and Medium Sized Corporations to Purchase Newly Issued Shares of their Employer Corporation.

Bill 21, An Act to amend the Ministry of Revenue Act.

Bill 25, An Act to amend the Travel Industry Act.

Bill 46, An Act to amend the Ontario Unconditional Grants Act.

Bill 51, An Act to amend the Employment Standards Act.

Bill 54, An Act to amend the Theatres Act.

Bill 55, An Act to amend the Upholstered and Stuffed Articles Act.

Bill 56, An Act to amend the Operating Engineers Act.

Bill 58, An Act to amend the Ministry of Colleges and Universities Act.

Bill 61, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 65, An Act to amend certain Acts administered by the Ministry of Agriculture and Food.

Bill 79, An Act to amend the Legislative Assembly Act.

Bill 80, An Act to amend the Executive Council Act.

Bill 81, An Act to amend the Election Finances Act, 1986.

Bill Pr8, An Act respecting the City of Toronto.

Bill Pr12, An Act to revive the Centre for Educative Growth.

Bill Pr13, An Act respecting Special Ability Riding Institute.

Bill Pr14, An Act respecting York Fire & Casualty Insurance Company.

Bill Pr21, An Act respecting the Association of Registered Wood Energy Technicians of Ontario.

Bill Pr23, An Act to revive Sudbury Cardio-Thoracic Foundation.

Bill Pr26, An Act to revive 353583 Ontario Limited.

Bill Pr54, An Act to revive the Toronto Ski Club.

Bill Pr69, An Act respecting the City of Windsor.

Bill Pr70, An Act to revive Community Youth Programs Incorporated.

Bill Pr71, An Act respecting Conrad Grebel 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, His Honour the Lieutenant Governor doth assent to these Bills.”

His Honour was then pleased to retire.

On motion by Mr Conway,

Ordered, That when the House adjourns today, it stand adjourned until Monday, February 8, 1988.

The response to the following Petition was laid upon the Table:

Petition relating to emissions from the Canadian Gypsum Company plant (*Sessional Paper No. P-6*) Mr Rae (York South) (Tabled December 16, 1987) (*See Hansard*).

The House then adjourned at 4.25 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:—

Committee meeting schedule for the January 1988 Recess of the First Session of the 34th Parliament (*No. 151*) (Tabled January 7, 1988).

International Arbitration Centre, Report of the Attorney General's Advisory Committee on an (*No. 150*) (Tabled January 7, 1988).

THIRTY-SIXTH DAY

MONDAY, FEBRUARY 8, 1988

PRAYERS

1:30 P.M.

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 Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church.

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 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 8, 1988) *Mr Dietsch, Mr Fleet, Mr Johnson (Wellington), Mr Kanter, Mr Pelissero.*

Petition relating to Marmora Subdivision being developed as a Recreational Trail (*Sessional Paper No. P-11*) (Tabled February 8, 1988) *Mr Pollock.*

Mrs Stoner 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 29, An Act to amend the Municipality of Metropolitan Toronto Act. *Ordered referred to the Committee of the Whole House.*

Mr Epp 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 1, 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 title of which is amended to read "An Act respecting Conflicts of Interest of Members of the Assembly and the Executive Council / *Loi concernant les conflits d'intérêts des membres de l'Assemblée et du Conseil des ministres*". *Ordered referred to the Committee of the Whole House.*

Mr Callahan 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 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates. *Ordered referred to the Committee of the Whole House.*

On motion by Mr Conway,

Ordered, That, notwithstanding the Order of the House of Thursday, January 7, 1988, the House authorizes the meeting of the Standing Committee on the Legislative Assembly on Monday, January 25, 1988, to consider Bill 1, and the House further authorizes the attendance of the Chairman of the Standing Committee on Finance and Economic Affairs at the meeting of the American Bar Association on the Canada—U.S. Free Trade Agreement in Washington, D.C. on January 28 and 29, 1988.

On motion by Mr Conway,

Ordered, That the requirement for notice with respect to Private Member's Ballot Item Number 10 be waived.

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

Bill 95, An Act to amend the Children's Law Reform Act. *Mr Henderson.*

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 Big Cedar Association. *Mr Owen.*

Bill Pr5, An Act respecting The Chartered Institute of Marketing Management of Ontario. *Ms Hart.*

Bill Pr49, An Act to revive Lebon Gold Mines Limited. *Mr Kanter.*

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act.

Ordered, That the report be now received and adopted.

The following Bill was read the third time and was passed:—

Bill 29, An Act to amend the Municipality of Metropolitan Toronto Act.

The reponse to the following Petition was laid upon the Table:—

Petition relating to Free Trade Agreement (*Sessional Paper No. P-8*) (Tabled December 21, 1987) *Mr Cousens, Mr Harris, Mr Jackson, Mr Johnson (Wellington), Mrs Marland, Mr McLean, Mr Pollock, and Mr Villeneuve. (See Hansard for Thursday, February 11, 1988.)*

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:—

Huron College Financial Statements for the year ending April 30, 1987. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 152*) (Tabled January 14, 1988).

McMaster University Financial Statements for the year ended April 30, 1987. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 153*) (Tabled January 14, 1988).

Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Mr B., the complaint of Ms D., the complaint of Chief B. (*No. 157*) (Tabled January 18, 1988).

Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1987. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 159*) (Tabled January 20, 1988).

L'Office de la télécommunication éducative de l'Ontario (TVOntario), Le rapport annuel de, pour l'exercice annuel se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement (n° 159)*) (déposé le 20 janvier 1988).

Order in Council re: removal of Ronald V. Thompson from the Office of the Justice of the Peace. (*No. 158*) (Tabled January 19, 1988).

Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1987. (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 156*) (Tabled January 15, 1988).

Regis College Financial Statements as at April 30, 1987. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 154*) (Tabled January 14, 1988).

Residential Tenancies, Report of the Commission of Inquiry into, Volume II. (No. 160) (Tabled January 28, 1988).

Wilfrid Laurier University Financial Statements for the year ended April 30, 1987. (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35(c)*) (No. 155) (Tabled January 14, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 17 was made a Return (*See Sessional Paper No. 161*) (Tabled February 8, 1988.)

Question Numbers 20, 26 and 75 (*See Hansard for Thursday, February 11, 1988.*)

Question Numbers 78 and 87 Interim Answers (*See Hansard for Thursday, February 11, 1988.*)

THIRTY-SEVENTH DAY

TUESDAY, FEBRUARY 9, 1988

PRAYERS

1:30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 1988, and recommends them to the Legislative Assembly.

Toronto, 5th February, 1988

(*Sessional Paper No. 3. Ministries of the Attorney General, Community and Social Services, Education, Government Services, Health, Housing, Industry, Trade and Technology, Municipal Affairs and Natural Resources*).

Ordered, That the message of the Lieutenant Governor together with the Supplementary Estimates accompanying same be referred to the committees as *Ordered* by the House.

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.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 9, 1988) *Mr McGuigan, Mr Reville and Mrs Stoner.*

Petition relating to Marmora Subdivision being developed as a Recreational Trail (*Sessional Paper No. P-11*) (Tabled February 9, 1988) *Mr Pollock.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr34, An Act to revive Machin Mines Limited. *Mr Kanter.*

Bill Pr38, An Act to revive Prow Yellowknife Gold Mines Ltd. *Mr Kanter.*

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 1, An Act respecting Conflicts of Interest of Members of the Assembly and the Executive Council / Loi concernant les conflits d'intérêts des membres de l'Assemblée et du Conseil des ministres.

Ordered, That the report be now received and adopted.

A debate arose on the motion for Third Reading of Bill 1, An Act respecting Conflicts of Interest of Members of the Assembly and the Executive Council / Loi concernant les conflits d'intérêts des membres de l'Assemblée et du Conseil des ministres, and, after some time,

Mr Breaugh moved that the motion for Third Reading of Bill 1, be amended by striking out all the words after the word "That" and substituting the following therefor:

"Bill 1, An Act respecting Conflicts of Interest of Members of the Assembly and the Executive Council / Loi concernant les conflits d'intérêts des membres de l'Assemblée et du Conseil des ministres, be not NOW read a third time but that it be read a third time this day six months hence."

the debate continued, and after some time,

The Speaker put the Question:—

“Shall the Bill be NOW read the third time”, which motion was carried on the following division:—

AYES

Adams
Ballinger
Beer
Black
Bossy
Bradley
Callahan
Campbell
Caplan
Carrothers
Chiarelli
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Daigeler
Dietsch
Eakins
Elliot
Elston
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Fulton

Furlong
Grandmaître
Haggerty
Hart
Henderson
Hošek
Kanter
Keyes
Kozyra
LeBourdais
Leone
Mahoney
Matrundola
McClelland
McGuigan
McLeod
Miclash
Miller
Morin
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)

Oddie Munro
Offer
Patten
Pelissero
Peterson
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Poole
Ramsay
Reycraft
Riddell
Ruprecht
Scott
Smith
(London South)
Sola
Sorbara
South
Stoner
Sweeney
Tatham
Ward
Wilson
Wong
Wrye—77.

NAYS

Allen
Brandt
Breaugh
Bryden
Charlton
Cousens
Cureatz
Eves
Farnan
Hampton
Harris

Johnson
(Wellington)
Johnston
(Scarborough West)
Laughren
Mackenzie
Marland
Martel
McCague
McLean
Morin-Strom

Philip
(Etobicoke-Rexdale)
Pollock
Rae
(York South)
Reville
Runciman
Sterling
Villeneuve
Wildman
Wiseman—29.

And the Bill was accordingly read the third time and was passed.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bill:—

Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates. *Mr Nixon* (Brant-Haldimand).

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:—

Conseil des sciences de la santé, Les rapports annuels de 1986, contenant un rapport sur la Commission d'appel des denturologues (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n° 163) (déposé le 9 février 1988).

Health Disciplines Board Annual Report 1986, including a Statement concerning the Denture Therapists Appeal Board (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 163) (Tabled February 9, 1988).

Funeral Services Review Board Annual Report 1986 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 162) (Tabled February 9, 1988).

Pompes funèbres, conseil de révision des services de, Le rapport annuel 1986. (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n° 162) (déposé le 9 février 1988).

THIRTY-EIGHTH DAY

WEDNESDAY, FEBRUARY 10, 1988

PRAYERS

1:30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 10, 1988) *Ms Poole*.

The following Bills were introduced and read the first time:—

Bill 96, An Act to amend the Highway Traffic Act. *Mr Wildman*.

Bill 97, An Act to amend the Human Rights Code, 1981. *Mr Reville*.

Bill 98, An Act to amend the Public Transportation and Highway Improvement Act. *Mr Fulton*.

Bill 99, An Act to amend the Ministry of Transportation and Communications Act. *Mr Fulton*.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates. *Mr Nixon* (Brant-Haldimand).

Ordered, That the report be now received and adopted.

A debate arose on the motion for Third Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates,

and after some time, it was,

On motion by Mr Conway,

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 98, An Act to amend the Public Transportation and Highway Improvement Act (*No. 165*) (Tabled February 10, 1988).

Bill 99, An Act to amend the Ministry of Transportation and Communications Act (*No. 166*) (Tabled February 10, 1988).

Free Trade, Cabinet Sub-Committee on, Report on the Public Hearings October 13—November 23, 1987 (*No. 164*) (Tabled February 10, 1988).

Libre échange, sous-comité ministériel sur le, texte condensé des audiences publiques tenues du 13 octobre au 23 novembre 1987 (*n° 164*) (déposé le 10 février 1988).

THIRTY-NINTH DAY

THURSDAY, FEBRUARY 11, 1988

PRAYERS

10.00 A.M.

Mr Cureatz moved,

Second Reading of Bill 75, An Act to establish the Municipal Council Retirement Fund and to provide Retirement Allowances to Municipal Councillors.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Daigeler then moved,

That, in the opinion of this House, and in the interest of improved understanding between English and French-Canadians, the Government of Ontario be invited to promote more wide ranging exchanges between francophone and anglophone communities in this country, and specifically, that the Government of Ontario be encouraged to establish twinning programs for Ontario and Quebec municipalities.

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 75, An Act to establish the Municipal Council Retirement Fund and to provide Retirement Allowances to Municipal Councillors, 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 Daigeler's Resolution Number 14, the question, having been put, was declared carried,

and it was,

Resolved, That, in the opinion of this House, and in the interest of improved understanding between English and French-Canadians, the Government of Ontario be invited to promote more wide ranging exchanges between francophone and anglophone communities in this country, and specifically, that the Government of Ontario be encouraged to establish twinning programs for Ontario and Quebec municipalities.

THE AFTERNOON SITTING

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, recommendations from the Commission on Election Finances, pursuant to Section 4 (3) of the Election Finances Act, 1986 (*Sessional Paper No. 167*) (Tabled February 11, 1988).

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 11, 1988) *Ms Collins, Mr Cureatz, Mr Johnson (Wellington) and Mr Matrundola.*

Petition relating to Free Trade Agreement (*Sessional Paper No. P-8*) (Tabled February 11, 1988) *Mr Adams.*

The following Bills were introduced and read the first time:—

Bill 100, An Act to amend the Education Act. *Mr Ward.*

Bill 101, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act. *Mr Fulton.*

Bill 102, An Act to amend the Construction Lien Act, 1983. *Mr Fulton.*

Bill 103, An Act respecting Living Wills. *Mr Cureatz.*

Bill 104, An Act to amend the Courts of Justice Act, 1984. *Mr Cureatz.*

Bill 105, An Act to amend the Legislative Assembly Act. *Mr Cureatz.*

Debate was resumed on the Motion for Third Reading of Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates,

and after some time, the motion having been put, was carried on the following division:—

AYES

Ballinger	Haggerty	Owen
Beer	Hart	Patten
Bossy	Henderson	Peterson
Callahan	Kanter	Phillips
Caplan	Kerrio	(Scarborough-Agincourt)
Carrothers	Kozyra	Poirier
Chiarelli	LeBourdais	Polsinelli
Collins	Leone	Poole
Conway	Lipsett	Ramsay
Cooke	Lupusella	Reycraft
(Kitchener)	Mahoney	Riddell
Cordiano	Mancini	Roberts
Daigeler	Matrundola	Ruprecht
Dietsch	McClelland	Smith
Elliot	McGuigan	(London South)
Elston	Miclash	Sola
Epp	Morin	Sorbara
Faubert	Neumann	Stoner
Fawcett	Nicholas	Sweeney
Ferraro	Nixon	Tatham
Fleet	(Brant-Haldimand)	Velshi
Fontaine	Nixon	Ward
Fulton	(York Mills)	Wong
Furlong	Oddie Munro	Wrye—69.
Grandmaitre	Offer	

NAYS

Allen	Cousens	Mackenzie
Brandt	Cureatz	Marland
Breaugh	Eves	Martel
Bryden	Farnan	McCague
Charlton	Harris	Philip
Cooke	Laughren	(Etobicoke-Rexdale)
(Windsor-Riverside)		

NAYS — Continued

Pollock
Pouliot
Rae
(York South)

Reville
Runciman
Sterling
Swart

Villeneuve
Wildman—26.

And the Bill was accordingly read the third time and was passed.

His Honour 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 Clerk Assistant and Clerk of Journals 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 1, An Act respecting Conflicts of Interest of Members of the Assembly and the Executive Council.

Projet de loi 1, Loi concernant les conflits d’intérêts des membres de l’Assemblée et du Conseil des ministres.

Bill 2, An Act to establish the Ontario Automobile Insurance Board and to provide for the Review of Automobile Insurance Rates.

Bill 29, An Act to amend the Municipality of Metropolitan Toronto 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, His Honour 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 Conway,

Ordered, That a Select Committee on Energy be appointed to enquire into and report within one calendar year on Ontario Hydro Affairs; that the Committee have authority to release its reports during any Adjournment or Recess between Sessions by depositing a copy of the report with the Clerk of the Assembly and upon the resumption of the meetings of the House, the Chairman of the Committee shall bring such reports before the House in accordance with the Standing Orders; that the Committee have authority to sit concurrently with the House and during any Adjournment or Recess of the House, subject to the approval of the three party Whips; that the Committee have authority to adjourn from place to place in Canada; that a full Hansard service be provided for all of the proceedings of the Committee; and that the Committee be composed of the following members: Mr Carrothers (Chair), Mr Brown, Mr Charlton, Mr Cureatz, Mrs Grier, Mr Matrundola, Mr McGuigan, Mr Ray (Windsor-Walkerville), Mr Runciman, Mr South, Mrs Sullivan.

On motion by Mr Conway,

Ordered, That a Select Committee on Education be appointed to consider and report to the House within one calendar year on the role of the formal elementary and secondary school system in the successful transition of young students to adulthood in Ontario; that the Committee conduct its enquiry in two phases as follows: in the first phase the Committee shall consider the role the school system plays in a multi-cultural and multi-racial society in the choices and objectives of students in transition to adulthood, including how the elementary and secondary school system can assist students in shaping and fulfilling career and work objectives, factors in an information society which influence the young adults' choices of educational and training options and society's perception of those choices, and the role of parents or guardians in the school system and the transition of young students from secondary schools to the world of work or higher education, and in the second phase the Committee shall consider the orientation of the school system to other educational and training opportunities both in the public and the private sectors and any other issues the Committee may wish to consider; that the Committee have authority to release its reports during any Adjournment or Recess between Sessions by depositing a copy of the report with the Clerk of the Assembly and upon the resumption of the meetings of the House, the Chairman of the Committee shall bring such reports before the House in accordance with the Standing Orders; that the Committee have authority to sit concurrently with the House and during any Adjournment or Recess of the House, subject to the approval of the three party Whips; that the Committee have authority to adjourn from place to place in Canada; that a full Hansard service be provided for all of the proceedings of the Committee; and that the Committee be composed of the following members: Ms Poole (Chair), Mr Cooke (Windsor-Riverside), Mr Furlong, Mr Jackson, Mr Johnston (Scarborough West), Mr Keyes, Mr Mahoney, Mr Miclash, Mrs O'Neill (Ottawa-Rideau), Mr Reycraft, Mr Villeneuve.

On motion by Mr Conway,

Ordered, That the following standing and select committees be authorized to meet during the Winter 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 Constitutional Reform to consider the 1987 Constitutional Accord.

Select Committee on Education to consider matters referred to in its terms of reference.

Select Committee on Energy to consider Ontario Hydro Affairs.

Standing Committee on Finance and Economic Affairs to consider Budget-tax reform, and the U.S.-Canada Free Trade Agreement (Sessional Paper Number 108) and to adjourn to Washington, D.C.

Standing Committee on Government Agencies to review the operation of certain agencies, boards and commissions of the Government of Ontario and to adjourn to Boston, Massachusetts, and Washington, D.C., with respect to legislative oversight of government agencies.

Standing Committee on the Legislative Assembly to consider matters related to the procedures and administration of the House and to adjourn to Sacramento, California, to attend the National Conference of State Legislatures and to Victoria, British Columbia, to review restorations to the Legislative Building and rule changes.

Standing Committee on Public Accounts to review the 1987 Annual Report of the Provincial Auditor and to adjourn to Washington, D.C., to meet with U.S. officials on audit oversight functions.

Standing Committee on Regulations and Private Bills to consider regulations and the regulatory process.

Standing Committee on Resources Development to consider and report on safety in Ontario mines.

On motion by Mr Conway,

Ordered, That, with the agreement of the House Leaders and Whips of each party, committees may meet during the Winter Adjournment at times other than those specified in the schedule tabled with the Clerk today.

On motion by Mr Conway,

Ordered, That when the House adjourns today, it stand adjourned until Tuesday, April 5, 1988.

The House then adjourned at 5.50 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to the Dissolution of the Legislature (*Sessional Paper No. P-10*) (Tabled December 23, 1987) *Mr Cooke* (Windsor-Riverside) (*See Hansard for Thursday, February 11, 1988*).

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 meeting schedule for the Winter-Spring Recess of the First Session of the 34th Parliament, 1988 (*No. 168*) (Tabled February 11, 1988).

Compendia:

Bill 100, An Act to amend the Education Act (*No. 172*) (Tabled February 11, 1988).

Bill 101, An Act to repeal the Ministry of Transportation and Communications Creditors Payment Act (*No. 173*) (Tabled February 11, 1988).

Bill 102, An Act to amend the Construction Lien Act, 1983 (*No. 174*) (Tabled February 11, 1988).

Financing of Benefits Under the Superannuation Adjustment Benefits Act and Associated Superannuation Plans, Report to the Treasurer of Ontario on the (*No. 170*) (Tabled February 11, 1988).

Financement des prestations prévues par la Loi sur l'indexation des régimes de retraite et les régimes qu'elle régit, Rapport présenté au trésorier de l'Ontario sur le (*n° 170*) (déposé le 11 février 1988).

Ottawa Congress Centre Annual Report 1986-1987 (*No. 171*) (Tabled February 11, 1988).

Centre des congrès d'Ottawa, Le rapport annuel 1986-1987 (*n° 171*) (déposé le 11 février 1988).

Public Sector Pension Funds, Task Force on the Investment of (*No. 169*) (Tabled February 11, 1988).

Secteur public, Groupe d'étude sur l'investissement des fonds de retraite du (*n° 169*) (déposé le 11 février 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 3 to 16 inclusive, 32, 38, 77, 83, 84 and 86 (*See Hansard for Thursday, February 11, 1988*).

Question Numbers 76, 79, 80, 81, 82 and 85 Interim Answers (*See Hansard for Thursday, February 11, 1988*).

FORTIETH DAY

TUESDAY, APRIL 5, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 16, 1988) *Mr Cooke* (Windsor-Riverside); (Tabled February 18, 1988) *Mr Cooke* (Windsor-Riverside); (Tabled April 5, 1988) *Mr Beer, Mr Breaugh, and Mr Furlong*.

Petition relating to the transportation of passengers on chartered trips (*Sessional Paper No. P-12*) (Tabled March 15, 1988) *Mr Ballinger*.

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 5, 1988) *Mr Breaugh and Mr Pollock*.

Petition relating to Marmora Subdivision being developed as a Recreation Trail (*Sessional Paper No. P-11*) (Tabled April 5, 1988) *Mr Pollock*.

Petition relating to the creation of one consolidated school system (*Sessional Paper No. P-13*) (Tabled April 5, 1988) *Mr Adams*.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet in the morning of and following Routine Proceedings on Wednesday, April 6, 1988 and Wednesday, April 13, 1988.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item numbers 11, 12, 13 and 14.

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

Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act. *Mr Eakins*.

Mr Rae (York South) moved, That pursuant to Standing Order 37(a) the ordinary business of the House be set aside in order to discuss a matter of urgent public importance: that being the decision of the Liberal Government of Ontario to reverse its pre-election promise to prohibit wide, open Sunday shopping in Ontario and the resulting anger felt by workers, store owners and their families because they will be unable to spend time together.

After hearing the arguments of the mover and the representatives of the other parties, the 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 responses to the following Petitions were laid upon the Table:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled February 8, 1988) *Mr Dietsch, Mr Fleet, Mr Johnson* (Wellington), *Mr Kanter and Mr Pelisero*; (Tabled February 9, 1988) *Mr McGuigan, Mr Reville and Mrs Stoner*; (Tabled February 10, 1988) *Ms Poole*; (Tabled February 11, 1988) *Ms Collins, Mr Cureatz, Mr Johnson* (Wellington) and *Mr Matrundola*; (Tabled February 16, 1988) *Mr Cooke* (Windsor-Riverside); (Tabled February 18, 1988) *Mr Cooke* (Windsor-Riverside) (*See Hansard for Monday, April 11, 1988*).

Petition relating to Marmora Subdivision being developed as a Recreation Trail (*Sessional Paper No. P-11*) (Tabled February 9, 1988) *Mr Pollock* (*See Hansard for Monday, April 11, 1988*).

Petition relating to the transportation of passengers on chartered trips (*Sessional Paper No. P-12*) (Tabled March 15, 1988) *Mr Ballinger* (*See Hansard for Monday, April 11, 1988*).

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:—

Agriculture Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 179) (Tabled February 22, 1988).*

Alcoholism and Drug Addiction Research Foundation Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 178) (Tabled February 19, 1988).*

Centre des Sciences de l'Ontario (Le Centre Centennial des sciences et de la technologie) Le rapport annuel de, pour la période se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement) (n° 197) (déposé le 22 mars 1988).*

Compendium:

Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act (*No. 201) (Tabled April 5, 1988).*

Fondation du Patrimoine Ontarien, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement) (n° 200) (déposé le 5 avril 1988).*

Forest Management Agreement No. 500700 Abitibi-Price Inc./Spruce River Forest (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 180) (Tabled March 8, 1988).*

Forest Management Agreement No. 500900 Domtar Inc./Lake Nipigon Forest (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 181) (Tabled March 8, 1988).*

George R. Gardiner Museum of Ceramic Art Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c) (No. 189) (Tabled March 15, 1988).*

Industrial Diseases Standards Panel Annual Report for the year ending June 30, 1987 (*No. 186) (Tabled March 14, 1988).*

Liquor Control Board of Ontario Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c) (No. 177) (Tabled February 18, 1988).*

Régie des alcools de l'Ontario, Le rapport annuel 1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement) (n° 177) (déposé le 18 février 1988).*

Loan and Trust Corporations' Statements, Report of the Registrar for the year ended December 31, 1986 (*No. 176) (Tabled February 17, 1988).*

Ministère des Affaires municipales pour l'exercice se terminant le 31 mars 1987, Le rapport annuel du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 175) (déposé le 17 février 1988).

Ministry of Municipal Affairs Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 175) (Tabled February 17, 1988).

Ontarienne d'assurance des actions et dépôts, La société, Le rapport annuel 1986 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n° 195) (déposé le 21 mars 1988).

Ontario Arts Council Annual Report 1986/87 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 188) (Tabled March 15, 1988).

Ontario College of Art Financial Statements as at May 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 184) (Tabled March 9, 1988).

Ontario Heritage Foundation Annual Report 1986-1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 200) (Tabled April 5, 1988).

Ontario Science Centre (The Centennial Centre of Science and Technology) Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 197) (Tabled March 22, 1988).

Ontario Share and Deposit Insurance Corporation, Report of the Superintendent of Insurance for the year ended December 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 194) (Tabled March 18, 1988).

Ontario Share and Deposit Insurance Corporation 1986 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 195) (Tabled March 18, 1988).

Registered Insurance Brokers Corporation, Report of the Superintendent of Insurance for the year ended July 31, 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 190) (Tabled March 18, 1988).

Registered Insurance Brokers Corporation, Report of the Superintendent of Insurance for the year ended July 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35(c)*) (No. 192) (Tabled March 18, 1988).

Registered Insurance Brokers of Ontario 1986 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 191) (Tabled March 18, 1988).

Registered Insurance Brokers of Ontario 1987 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 193) (Tabled March 18, 1988).

Royal Ontario Museum Annual Report 1986/87 (No. 187) (Tabled March 15, 1988).

Science North Annual Report for the year ending March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 196) (Tabled March 21, 1988).

Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n° 196) (déposé le 21 mars 1988).

Standing Committee on Finance and Economic Affairs Pre-Budget Consultation, 1988 (No. 185) (Tabled April 5, 1988).

Strategic Attitudinal Analysis (No. 198) (Tabled March 25, 1988).

University of Waterloo Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 183) (Tabled March 9, 1988).

University of Western Ontario Financial Statements for the year ended April 30, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 182) (Tabled March 9, 1988).

Workers' Compensation Appeals Tribunal Second Report 1986-1987 (No. 199) (Tabled March 30, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 49, 76, 79, 88, 93, 94 and 96 (*See Hansard for Monday, April 11, 1988.*)

Question Number 87 was made a Return (*See Sessional Paper No. 202*) (Tabled April 5, 1988).

FORTY-FIRST DAY

WEDNESDAY, APRIL 6, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 6, 1988) *Mr Daigeler*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr28, An Act to revive Mid-Continent Bond Corporation, Limited. *Mr Ray* (Windsor-Walkerville).

A debate arose on the motion for second reading of Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act,

and after some time, it was

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

FORTY-SECOND DAY

THURSDAY, APRIL 7, 1988

PRAYERS

10.00 A.M.

Mr Rae (York South) moved,

That, in the opinion of this House, recognizing that more than one thousand Canadian workers are killed on the job in each year; and recognizing that hundreds of thousands more are injured on the job, thousands of whom are permanently disabled; and recognizing that thousands more suffer and die from disease caused by exposure to toxic substances at the workplace, and further recognizing, that the memories of the workers who have died and the suffering of the still-living

victims must be honoured; therefore, the Government of Ontario should declare the 28th day of April in each year as a day of mourning and recognition for the victims of work-related injury and disease, to be observed by a minute of silence and the lowering of flags to half-mast.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Runciman then moved,

That, in the opinion of this House, the Government of Ontario should immediately implement the 1986 recommendation of the Standing Committee on the Legislative Assembly to provide that all Order-In-Council appointments be subject to review by a Committee of this Legislature.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Rae's Resolution Number 18, the question, having been put, was declared carried,

and it was,

Resolved, That, in the opinion of this House, recognizing that more than one thousand Canadian workers are killed on the job in each year; and recognizing that hundreds of thousands more are injured on the job, thousands of whom are permanently disabled; and recognizing that thousands more suffer and die from disease caused by exposure to toxic substances at the workplace, and further recognizing, that the memories of the workers who have died and the suffering of the still-living victims must be honoured; therefore, the Government of Ontario should declare the 28th day of April in each year as a day of mourning and recognition for the victims of work-related injury and disease, to be observed by a minute of silence and the lowering of flags to half-mast.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Runciman's Resolution Number 15, the question, having been put, was lost on the following division:—

AYES

Allen
Brandt
Breugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Eves
Farnan
Hampton
Harris

Jackson
Johnston
(Scarborough West)
Laughren
Mackenzie
Marland
Martel
McLean
Philip
(Etobicoke-Rexdale)
Pollock

Pouliot
Rae
(York South)
Reville
Runciman
Sterling
Villeneuve
Wildman
Wiseman—27.

NAYS

Ballinger	Kozyra	Offer
Black	Lipsett	Owen
Brown	Lupusella	Pelissero
Carrothers	MacDonald	Poirier
Cleary	Mahoney	Ray
Collins	Mancini	(Windsor-Walkerville)
Cordiano	Matrundola	Roberts
Daigeler	McGuinty	Sola
Dietsch	Miclash	South
Elliot	Nicholas	Stoner
Faubert	Nixon	Wilson
Fleet	(York Mills)	Wrye—34.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 7, 1988) *Mr Sola*.

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 7, 1988) *Mr Reycraft*.

Petition relating to the widening of Highway 115 (*Sessional Paper No. P-14*) (Tabled April 7, 1988) *Mr Adams*.

On motion by Mr Conway,

Ordered, That the Select Committee on Education be authorized to meet following Routine Proceedings on Wednesday, April 13, 1988.

The following Bills were introduced and read the first time:—

Bill 107, An Act to amend the Child and Family Services Act, 1984. *Mr Sweeney*.

Bill 108, An Act to amend the Rental Housing Protection Act, 1986. *Ms Hošek*

Debate was resumed on the motion for second reading of Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act,

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*.

Mr Nixon (Brant-Haldimand) 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 April 16, 1988, and ending June 30, 1988, such payments to be charged to the proper appropriation following the voting of supply,

and a debate arising, after some time, it was,

On motion by Mr Villeneuve,

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:—

Civil Service Commission Annual Report for the fiscal year ending March 31, 1987. (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 205) (Tabled April 7, 1988).

Compendia:

Bill 107, An Act to amend the Child and Family Services Act, 1984 (No. 206) (Tabled April 7, 1988).

Bill 108, An Act to amend the Rental Housing Protection Act, 1986 (No. 207) (Tabled April 7, 1988).

Ministry of Correctional Services, including the report of the Ontario Board of Parole, Annual Report for the twelve month period ending March 31, 1987 (No. 204) (Tabled April 7, 1988).

Ministère des Services correctionnels et de la Commission ontarienne des libérations conditionnelles pour la période de douze mois prenant fin le 31 mars 1987, Le rapport annuel du (n° 204) (déposé le 7 avril 1988).

Rental Housing Protection Act: Future Directions (No. 203) (Tabled April 7, 1988).

Logement locatif: Directions à venir, La loi sur la protection du, (n° 203) (déposé le 7 avril 1988).

FORTY-THIRD DAY

MONDAY, APRIL 11, 1988

PRAYERS

1.30 P.M.

The House expressed its condolence on the death of William H. Temple, member for the Electoral District of High Park from 1948 to 1951.

The following Bills were introduced and read the first time:—

Bill 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton. *Mr Ward.*

Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton. *M. Ward.*

Bill 110, An Act to declare Remembrance Day as a Holiday for Veterans. *Mr Henderson.*

The following Bill was read the third time and was passed:—

Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act.

Debate was resumed on the motion for Interim Supply for the period commencing April 16, 1988, and ending June 30, 1988,

and after some time, it was,

On motion by Ms Bryden,

Ordered, That the debate be adjourned.

The Speaker informed the House, that, in the name of Her Majesty the Queen, His Honour the Lieutenant Governor had been pleased to assent to the following Bill in his Chambers:—

Bill 77, An Act to amend the Municipal Elections Act and the Assessment Act.

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 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton (*No. 208*) (Tabled April 11, 1988).

Projet de loi 109. Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton (*n° 208*) (déposé le 11 avril 1988).

FORTY-FOURTH DAY

TUESDAY, APRIL 12, 1988

PRAYERS

1.30 P.M.

The 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 London North.

ELECTORAL DISTRICT OF LONDON NORTH — DIANNE E.
CUNNINGHAM

PROVINCE OF ONTARIO

Mr Claude L. DesRosiers
Clerk of the Legislative Assembly
Room 104, Legislative Building
Queen's Park
Toronto, Ontario.
M7A 1A2

Dear Mr DesRosiers:

This is to certify that, in view of a Writ of Election dated the Twenty-second day of February, 1988, issued by the Honourable Lieutenant Governor of the Province of Ontario, and addressed to Norma Nickle, Returning Officer for the Electoral District of London North, for the election of a Member to represent the said Electoral District of London North in the Legislative Assembly of this Province in the room of Ronald Van Horne, Esquire, who since his election as representative of the said Electoral District of London North, has resigned his seat, Dianne Cunningham, 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.

Warren R. Bailie
Chief Election Officer

Toronto, April 11, 1988

Mrs Dianne E. Cunningham, Member for the Electoral District of London North, having taken the Oath and subscribed the Roll, took her seat.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 12, 1988) *Mr Cousens and Mr McGuigan.*

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 L F P Management Limited. *Mrs Fawcett.*

Bill Pr19, An Act respecting the City of Sudbury. *Mr Campbell.*

Bill Pr40, An Act respecting the City of Trenton. *Mrs Fawcett.*

Debate was resumed on the motion for Interim Supply for the period commencing April 16, 1988, and ending June 30, 1988,

and after some time, it was,

On motion by Mr Charlton,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to Free Trade Agreement (*Sessional Paper No. P-8*) (Tabled February 11, 1988) *Mr Adams (See Hansard for Monday, April 18, 1988).*

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:—

Superintendent of Insurance Annual Report on the Facility Association of Ontario for the years ending October 31, 1985 and 1986 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 209*) (Tabled April 12, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 95 (*See Hansard for Monday April 18, 1988*).

FORTY-FIFTH DAY

WEDNESDAY, APRIL 13, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 13, 1988) *Mr Callahan, Mr Offer and Mr Ray (Windsor-Walkerville).*

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 13, 1988) *Mr Callahan.*

Mr Epp from the Standing Committee on the Legislative Assembly presented the Committee's Report on the Service of Process within the Precincts of the House and moved the adoption of its recommendations (*Sessional Paper No. 210*) (Tabled April 13, 1988).

On motion by Mr Epp,

Ordered, That the debate be adjourned.

Mr Fleet 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 Pr10, An Act respecting the Oshawa Public Utilities Commission.

Bill Pr62, An Act respecting The Windsor Utilities Commission.

Your Committee begs to report the following Bill as amended:—

Bill Pr22, An Act respecting the City of Mississauga.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr70, An Act to revive Community Youth Programs Inc.

The following Bills were introduced and read the first time:—

Bill 111, An Act to amend the Legislative Assembly Act. *Mr Swart*.

Bill 112, An Act to amend the Legislative Assembly Act. *Mr Epp*.

Debate was resumed on the motion for Interim Supply for the period commencing April 16, 1988, and ending June 30, 1988, and after some time, the motion having been put, was declared carried,

and it was,

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 April 16, 1988, and ending June 30, 1988, such payments to be charged to the proper appropriation following the voting of supply.

The House then adjourned at 6.00 p.m.

FORTY-SIXTH DAY
THURSDAY, APRIL 14, 1988

PRAYERS

10.00 A.M.

Mr Kanter moved,

That, in the opinion of this House, recognizing that organ transplants constitute a cost efficient medical practice that has saved lives and improved the quality of life for thousands of Ontario residents, and recognizing further that hundreds of Ontario residents wait desperately for organs that could give them a second chance at life, physicians should therefore be reminded, through their routine procedures, to consider whether a person who dies in a public hospital is a suitable organ donor and whether it is appropriate to approach the family of the deceased for consent to the transplant of any of the organs of the deceased, therefore the Government should amend the regulations under the *Public Hospitals Act* to require every public hospital to include questions similar to the following in any form required by the hospital to be completed by a physician to record the death of a patient in the hospital:

1. Has the patient been considered as an organ donor.
2. Are the wishes of the patient regarding donation of his or her organs known.
3. Are the wishes of the patient's family regarding the donation of the patient's organs known.
4. (a) Has consent for organ or tissue donation been obtained.
(b) If so, what organs or tissue have been donated.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Miss Martel then moved,

That, in the opinion of this House, this Legislature condemns the Government of Ontario for its failure to establish the Northern Ontario Heritage Fund as outlined in the Budget of May 20, 1987 and in the Speech from the Throne of November 3, 1987 therefore this Legislature strongly urges the Government to:

- immediately establish the Northern Ontario Heritage Fund;
- ensure that Northerners, through committees representing Northern communities, labour, Native groups, women's groups and local small businesses, control the disbursement of the Fund; and
- provide substantial funding to help ensure long-term economic growth and diversification of the region.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Kanter's Resolution Number 17, the question, having been put, was declared carried,

and it was,

Resolved, That, in the opinion of this House, recognizing that organ transplants constitute a cost efficient medical practice that has saved lives and improved the quality of life for thousands of Ontario residents, and recognizing further that hundreds of Ontario residents wait desperately for organs that could give them a second chance at life, physicians should therefore be reminded, through their routine procedures, to consider whether a person who dies in a public hospital is a suitable organ donor and whether it is appropriate to approach the family of the deceased for consent to the transplant of any of the organs of the deceased, therefore the Government should amend the regulations under the *Public Hospitals Act* to require every public hospital to include questions similar to the following in any form required by the hospital to be completed by a physician to record the death of a patient in the hospital:

1. Has the patient been considered as an organ donor.
2. Are the wishes of the patient regarding donation of his or her organs known.
3. Are the wishes of the patient's family regarding the donation of the patient's organs known.
4. (a) Has consent for organ or tissue donation been obtained.
(b) If so, what organs or tissue have been donated.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Miss Martel's Resolution Number 16, the question, having been put, was lost on the following division:—

AYES

Allen
Brandt
Breaugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Eves
Farnan

Grier
Hampton
Harris
Johnson
(Wellington)
Laughren
Mackenzie
Martel
McCague
Morin-Strom

Philip
(Etobicoke-Rexdale)
Pollock
Pope
Pouliot
Rae
(York South)
Reville
Swart
Wildman—26.

NAYS

Adams
Ballinger
Beer

Black
Bossy
Brown

Callahan
Carrothers
Cleary

NAYS — Continued

Collins	Mahoney	Poirier
Cooke	Mancini	Ray
(Kitchener)	Matrundola	(Windsor-Walkerville)
Daigeler	McGuinty	Reycraft
Dietsch	Miclash	Riddell
Elliot	Miller	Roberts
Epp	Morin	Smith
Faubert	Neumann	(Lambton)
Fawcett	Nicholas	Sola
Fleet	Nixon	South
Kanter	(York Mills)	Sullivan
Kozyra	Offer	Tatham
Lipsett	Owen	Velshi
MacDonald	Pelissero	Wilson—47.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 14, 1988) *Mr Breaugh, Ms Bryden, Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Rae* (York South), *Mr Reville, Mr Swart, Mr Wildman and Mr Jackson*.

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 6.10 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 5, 1988) *Mr Beer, Mr Breaugh and Mr Furlong* (*See Hansard for Monday, April 18, 1988*).

Petitions relating to Marmora Subdivision being developed as a Recreation Trail (*Sessional Paper No. P-11*) (Tabled February 8, 1988) *Mr Pollock* (*See Hansard for Monday, April 18, 1988*).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 70, 74 and 99 (See *Hansard for Monday April 18, 1988*).

FORTY-SEVENTH DAY

MONDAY, APRIL 18, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

On Thursday last, the honourable member for Oshawa rose on a point of privilege concerning the announcement made by the member for Scarborough-Ellesmere to his constituents of a proposed site having the potential to be developed for office-commercial, limited ancillary retail or government use. The member for Oshawa then stated that the Minister of Housing announced two days later that the site in question was now being made available for housing proposals and that announcements of this kind, by the Minister, should be made in this Chamber.

I must remind all honourable members, as my predecessors and I have stated on numerous occasions, such statements made outside the House may constitute a legitimate grievance and question of courtesy or respect for the House and its members, but in my view they cannot form a question of privilege.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to the Introduction of petitions on Sunday shopping (*Sessional Paper No. P-15*) (Tabled April 18, 1988) *Mr Faubert*.

Petition relating to the Creation of one consolidated school system in Peterborough (*Sessional Paper No. P-16*) (Tabled April 18, 1988) *Mr Adams*.

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 18, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Miss Martel, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Rae (York South), Mr Reville, Mr Swart, and Mr Wildman*.

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:—

Compensation for personal injuries and death, report on (*No. 212*) (Tabled April 18, 1988).

Motor Vehicle Accident Compensation in Ontario, Report of Inquiry into (*No. 213*) (Tabled April 18, 1988).

Indemnisation des victimes d'accidents d'automobiles en Ontario, Le rapport de l'enquête sur l' (*n° 213*) (déposé le 18 avril 1988).

Nuclear Safety Review Report: "The Safety of Ontario Hydro's Nuclear Power Reactors" (*No. 211*) (Tabled April 18, 1988).

Le rapport de la sûreté nucléaire de l'Ontario : "La sûreté des centrales nucléaires de l'Ontario" (*n° 211*) (déposé le 18 avril 1988).

FORTY-EIGHTH DAY

TUESDAY, APRIL 19, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled April 19, 1988) *Mr Ray* (Windsor-Walkerville).

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 19, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Reville, Mr Swart, Mr Wildman, Mr Cooke* (Kitchener), *Mr Jackson and Mr Pope*.

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 Consumer and Commercial Relations Annual Report for the fiscal year 1986/87 (*No. 214*) (Tabled April 19, 1988).

Ministère de la Consommation et du Commerce, Le rapport annuel du, pour l'exercice 1986/87 (*n° 214*) (déposé le 19 avril 1988).

FORTY-NINTH DAY

WEDNESDAY, APRIL 20, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled April 20, 1988) *Mr Allen and Mr Carrothers.*

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 20, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Johnston (Scarborough West), Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Rae (York South), Mr Reville, Mr Swart, Mr Wildman, Mr Pope and Mr Reycraft.*

With unanimous consent the House reverted to “Motions”.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item numbers 15, 16 and 18.

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:—

Budget and Budget Papers, 1988 Ontario, (*No. 2*) (Tabled April 20, 1988). (*Permanently referred to the Standing Committee on Finance and Economic Affairs pursuant to Standing Order 90(e).*)

Budget de l'Ontario de 1988 et les Documents budgétaires (n° 2) (déposé le 20 avril 1988). (*Renvoyé en permanence au Comité permanent des affaires financières et économiques conformément à l'article 90 (e) du Règlement*).

FIFTIETH DAY

THURSDAY, APRIL 21, 1988

PRAYERS

10.00 A.M.

Mr Harris moved,

That, in the opinion of this House, all future legislation which would establish an agency, board, commission or regulatory system or create new direct expenditures or tax expenditures must contain a sunset provision which would, after a specified period of time, require mandatory review of the original legislation by a committee of this House. The committee would be mandated to report to this House on the impact of the legislation, the degree to which the program and policy objectives have been met and make recommendations as to whether the legislation, regulations, program or agency should be continued, terminated or amended. Further, this House is of the opinion that all existing legislation which has established an agency, board, commission or regulatory system or created new direct expenditures or tax expenditures should, over the next five years be reviewed by a committee of this House with the mandate indicated above.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Carrothers then moved,

That, in the opinion of this House, recognizing that cancer continues to be a major source of fatality in Ontario and recognizing the need for extensive research, diagnosis and treatment, the Government of Ontario should support the development of a community based cancer clinic network.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Harris' Resolution Number 22, the question, having been put, was lost on the following division:—

AYES

Brandt
Cunningham
Epp
Harris
Jackson

Johnson
(Wellington)
Martel
McCague
Philip
(Etobicoke-Rexdale)

Reville
Runciman
Sterling
Villeneuve—13.

NAYS

Ballinger	Fawcett	Nicholas
Black	Fleet	Offer
Brown	Johnston	Owen
Bryden	(Scarborough West)	Pouliot
Callahan	Laughren	Roberts
Carrothers	LeBourdais	Smith
Cleary	Lipsett	(Lambton)
Cooke	MacDonald	Sola
(Kitchener)	Mackenzie	Stoner
Cooke	Mahoney	Sullivan
(Windsor-Riverside)	McGuinty	Swart
Dietsch	Morin	Tatham
Elliot	Morin-Strom	Velshi
Faubert	Neumann	Wilson—38.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Carrothers' Resolution Number 21, the question, having been put, was declared carried, and it was:—

Resolved, That, in the opinion of this House, recognizing that cancer continues to be a major source of fatality in Ontario and recognizing the need for extensive research, diagnosis and treatment, the Government of Ontario should support the development of a community based cancer clinic network.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 21, 1988) *Mr Allen, Ms Bryden, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Reville and Mr Swart*.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet in the morning of and following Routine Proceedings on Wednesday, April 27, 1988.

Mr Conway moved,

That leave be given to introduce a Bill entitled An Act to amend the Retail Business Holidays Act (Bill 113).

The question having been put, the Speaker declared his opinion that the Ayes had it, and a recorded vote having been demanded,

The Speaker directed that the Members be called in, for which purpose the divisions bells were rung.

The bells continued to ring through the remainder of the day, and on Friday, April 22, at 4.00 p.m.

The Speaker addressed the House as follows:—

I have been advised by representatives of all three parties in the House, that a vote will not take place before at least 8.30 a.m. on Monday, the 25th of April. I am therefore, suspending the sitting and the bells are deemed to be ringing until the sitting is resumed at 8.30 a.m. on Monday next.

At 8.30 a.m. on Monday, April 25, the sitting resumed and the bells continued to ring, and at 1.10 p.m., the question, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Beer
Black
Bossy
Callahan
Campbell
Caplan
Carrothers
Chiarelli
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Curling
Dietsch
Elliot
Elston
Faubert
Fawcett
Ferraro
Fleet

Fontaine
Furlong
Grandmaitre
Haggerty
Hart
Henderson
Hošek
Kanter
Kerrio
Keyes
Kwinter
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Neumann

Nicholas
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Oddie Munro
Offer
Owen
Patten
Phillips
(Scarborough-Agincourt)
Poirier
Poole
Ramsay
Reycraft
Riddell
Roberts
Ruprecht
Scott
Smith
(London South)
Smith
(Lambton)

AYES — Continued

Sola
South
Sullivan

Sweeney
Tatham
Velshi

Ward
Wilson
Wrye—75.

NAYS

Allen
Brandt
Breagh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Eves
Farnan

Grier
Harris
Jackson
Johnson
(Wellington)
Johnston
(Scarborough West)
Laughren
Marland
Martel
McCague

McLean
Philip
(Etobicoke-Rexdale)
Pollock
Pouliot
Rae
(York South)
Reville
Sterling
Swart—27.

And the Bill was accordingly read the first time.

The House then adjourned at 1.15 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled December 22, 1987) *Mr Pollock (See Hansard for Monday, April 25, 1988.)*

Petition relating to the creation of one consolidated school system Interim Answer (*Sessional Paper No. P-13*) (Tabled April 5, 1988) *Mr Adams (See Hansard for Monday, April 25, 1988.)*

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 Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 215*) (Tabled April 21, 1988).

Ontario Mental Health Foundation Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 216*) (Tabled April 21, 1988).

Superintendent of Insurance for the Province of Ontario Annual Report for the years ended December 31, 1985 and December 31, 1986 (*No. 217*) (Tabled April 22, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 100 Interim Answer (*See Hansard for Monday April 25, 1988.*)

FIFTY-FIRST DAY

MONDAY, APRIL 25, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the College of Nurses (*Sessional Paper No. P-17*) (Tabled April 25, 1988) *Mr Adams.*

Mr Fleet 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 The Chartered Institute of Marketing Management of Ontario.

Bill Pr27, An Act respecting the Ontario Municipal Management Institute.

Bill Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church.

Bill Pr37, An Act respecting the University of Western Ontario.

Bill Pr67, An Act respecting the City of Hamilton.

Your Committee further recommends that Bill Pr7, An Act respecting the Driving School Association of Ontario, be not reported.

On motion by Mr Sorbara, Bill 114, An Act to amend the Employment Standards Act was introduced and read the first time on the following division:—

AYES

Adams	Hart	Offer
Ballinger	Henderson	Owen
Beer	Kanter	Patten
Black	Kerrio	Pelissero
Bossy	Keyes	Phillips
Bradley	Kwinter	(Scarborough-Agincourt)
Callahan	LeBourdais	Poirier
Campbell	Leone	Poole
Caplan	Lipsett	Reycraft
Carrothers	Lupusella	Riddell
Chiarelli	MacDonald	Roberts
Cleary	Mahoney	Ruprecht
Collins	Matrundola	Scott
Conway	McClelland	Smith
Cordiano	McGuigan	(London South)
Curling	McGuinty	Smith
Dietsch	McLeod	(Lambton)
Eakins	Miclash	Sola
Elliot	Miller	Sorbara
Elston	Neumann	South
Faubert	Nicholas	Sullivan
Fawcett	Nixon	Sweeney
Ferraro	(Brant-Haldimand)	Tatham
Fleet	O'Neil	Velshi
Fontaine	(Quinte)	Ward
Furlong	O'Neill	Wilson—76.
Grandmaître	(Ottawa-Rideau)	
Haggerty	Oddie Munro	

NAYS

Allen	Grier	Philip
Brandt	Harris	(Etobicoke-Rexdale)
Breaugh	Johnson	Pollock
Bryden	(Wellington)	Pouliot
Charlton	Johnston	Rae
Cooke	(Scarborough West)	(York South)
(Windsor-Riverside)	Mackenzie	Reville
Cunningham	Marland	Sterling
Eves	Martel	Swart
Farnan	McCague	Villeneuve—25.

The following Bills were introduced and read the first time:—

Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit. *Mr Sorbara.*

Bill 116, An Act respecting the Northern Ontario Heritage Fund. *Mr Fontaine.*

Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario.
M. Fontaine.

Bill 117, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr Nixon* (Brant-Haldimand).

Bill 118, An Act to amend the Financial Administration Act. *Mr Nixon* (Brant-Haldimand).

On motion by Mr Nixon (Brant-Haldimand), Bill 119, An Act to amend the Ontario Lottery Corporation Act, was introduced and read the first time on the following division:—

AYES

Adams	Grandmaître	Oddie Munro
Ballinger	Haggerty	Offer
Beer	Hart	Owen
Black	Henderson	Patten
Bossy	Kanter	Pelissero
Bradley	Kerrio	Phillips
Callahan	Keyes	(Scarborough-Agincourt)
Campbell	Kwinter	Poole
Caplan	LeBourdais	Reycraft
Carrothers	Leone	Riddell
Chiarelli	Lipsett	Roberts
Cleary	Lupusella	Ruprecht
Collins	MacDonald	Smith
Conway	Mahoney	(London South)
Cordiano	Matrundola	Smith
Curling	McClelland	(Lambton)
Dietsch	McGuigan	Sola
Eakins	McGuinty	Sorbara
Elliot	McLeod	South
Elston	Miclash	Sullivan
Faubert	Miller	Sweeney
Fawcett	Neumann	Tatham
Ferraro	Nicholas	Velshi
Fleet	Nixon	Wilson—72.
Fontaine	(Brant-Haldimand)	
Furlong	O'Neil	
	(Quinte)	

NAYS

Brandt	Cunningham	Johnson
Breaugh	Eves	(Wellington)
Bryden	Farnan	Johnston
Charlton	Grier	(Scarborough West)
Cooke	Harris	Laughren
(Windsor-Riverside)	Jackson	Mackenzie

NAYS — Continued

Marland
Martel
McCague
McLean
Philip

(Etobicoke-Rexdale)

Pollock
Pouliot
Rae
(York South)
Reville

Sterling
Swart
Villeneuve—27.

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

Bill 120, An Act to amend the Tobacco Tax Act. *Mr Grandmaître.*

On motion by Mr Grandmaître, Bill 121, An Act to amend the Gasoline Tax Act, was introduced and read the first time on the following division:—

AYES

Adams
Ballinger
Beer
Black
Bossy
Bradley
Callahan
Campbell
Caplan
Carrothers
Chiarelli
Cleary
Collins
Conway
Cordiano
Curling
Dietsch
Eakins
Elliot
Elston
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Furlong

Grandmaître
Haggerty
Hart
Henderson
Kanter
Kerrio
Keyes
Kwinter
LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Neumann
Nicholas
Nixon
(Brant-Haldimand)
O'Neil
(Quinte)

Oddie Munro
Offer
Owen
Patten
Pelissero
Phillips
(Scarborough-Agincourt)
Poirier
Poole
Reycraft
Riddell
Roberts
Ruprecht
Smith
(London South)
Smith
(Lambton)
Sola
Sorbara
South
Sullivan
Sweeney
Tatham
Velshi
Wilson—73.

NAYS

Brandt
 Breaugh
 Bryden
 Charlton
 Cooke
 (Windsor-Riverside)
 Cunningham
 Eves
 Farnan
 Harris
 Jackson

Johnson
 (Wellington)
 Johnston
 (Scarborough West)
 Laughren
 Mackenzie
 Marland
 Martel
 McCague
 McLean
 Philip
 (Etobicoke-Rexdale)

Pollock
 Pouliot
 Rae
 (York South)
 Reville
 Sterling
 Swart
 Villeneuve—26.

On motion by Mr Grandmaître, Bill 122, An Act to amend the Retail Sales Tax Act, was introduced and read the first time on the following division:—

AYES

Adams
 Ballinger
 Beer
 Bossy
 Callahan
 Campbell
 Caplan
 Carrothers
 Chiarelli
 Cleary
 Collins
 Conway
 Cordiano
 Curling
 Dietsch
 Eakins
 Elliot
 Elston
 Faubert
 Fawcett
 Ferraro
 Fleet
 Fontaine
 Furlong
 Grandmaître
 Haggerty

Hart
 Henderson
 Kanter
 Kerrio
 Keyes
 Kwinter
 LeBourdais
 Leone
 Lipsett
 Lupusella
 MacDonald
 Mahoney
 Matrundola
 McClelland
 McGuigan
 McGuinty
 McLeod
 Miclash
 Miller
 Neumann
 Nicholas
 Nixon
 (Brant-Haldimand)
 O'Neil
 (Quinte)
 Oddie Munro

Offer
 Owen
 Patten
 Pelissero
 Phillips
 (Scarborough-Agincourt)
 Poole
 Reyecraft
 Riddell
 Roberts
 Ruprecht
 Scott
 Smith
 (London South)
 Smith
 (Lambton)
 Sola
 Sorbara
 South
 Sullivan
 Sweeney
 Tatham
 Velshi
 Wilson—71.

NAYS

Allen	Harris	Philip
Brandt	Jackson	(Etobicoke-Rexdale)
Breaugh	Johnson	Pollock
Bryden	(Wellington)	Pouliot
Charlton	Johnston	Rae
Cooke	(Scarborough West)	(York South)
(Windsor-Riverside)	Laughren	Reville
Cunningham	Mackenzie	Runciman
Eves	Marland	Swart
Farnan	McCague	Villeneuve—27.
Grier	McLean	

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

Bill 123, An Act for Informed Choice by Patients. *Mr Dietsch.*

Mr Nixon (Brant-Haldimand) moved, seconded by Mr Conway, That this House approves in general the Budgetary Policy of the Government.

And a debate arising, after some time, it was,

On motion by Mr Laughren,

Ordered, That the debate be adjourned.

The House then adjourned at 5.50 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 113, An Act to amend the Retail Business Holidays Act (*No. 218*) (Tabled April 25, 1988).

Bill 114, An Act to amend the Employment Standards Act (*No. 219*) (Tabled April 25, 1988).

Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit (*No. 220*) (Tabled April 25, 1988).

Bill 116, An Act respecting the Northern Ontario Heritage Fund (*No. 221*) (Tabled April 25, 1988).

Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario (n° 221) (déposé le 25 avril 1988).

Bill 118, An Act to amend the Financial Administration Act (*No. 222*) (Tabled April 25, 1988).

Bill 119, An Act to amend the Ontario Lottery Corporation Act (*No. 223*) (Tabled April 25, 1988).

Bill 120, An Act to amend the Tobacco Tax Act (*No. 224*) (Tabled April 25, 1988).

Bill 121, An Act to amend the Gasoline Tax Act (*No. 225*) (Tabled April 25, 1988).

Bill 122, An Act to amend the Retail Sales Tax Act (*No. 226*) (Tabled April 25, 1988).

FIFTY-SECOND DAY

TUESDAY, APRIL 26, 1988

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 Eleventh 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 or the Legislative Assembly pursuant to Standing Order 35 (c)*) (*Sessional Paper No. 227*) (Tabled April 26, 1988).

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled April 26, 1988) *Mr Polsinelli*.

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 26, 1988) *Mr Harris*.

Petition relating to the College of Nurses (*Sessional Paper No. P-17*) (Tabled April 26, 1988) *Mr Adams*.

On motion by Mr Conway,

Ordered, That notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item numbers 19 and 20, standing in the names of Mr Dietsch and Mr Johnston (Scarborough West).

On motion by Mr Conway,

Ordered, That Mr Jackson and Mr Pollock exchange places in the order of precedence for Private Members' Public Business.

On motion by Mr Conway,

Ordered, That the Order for Second Reading of Bill 76, An Act to amend the Education Act and certain other Acts related to Education, be discharged and the Bill withdrawn.

The following Bills were introduced and read the first time:—

Bill 124, An Act to amend the Children's Law Reform Act. *Mr Scott*.

Bill 125, An Act to amend the Education Act and certain other Acts related to Education. *Mr Ward*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr31, An Act respecting the City of North York. *Mr Polsinelli*.

Debate was resumed on the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time,

Mr Laughren moved, that the motion "that this House approves in general the Budgetary Policy of the Government" be amended by deleting the words following "that" and adding thereto the following:

This House recognizing that the 1988 budget fails to adopt tax fairness as its overriding objective and fails to adequately direct its programs to those areas most in need, condemns the government for:

Increasing the most regressive of taxes, the retail sales tax;

Increasing the personal income tax in such a way that middle income earners bear the brunt of the increases while wealthier Ontarians receive the benefits;

Failing to introduce a Minimum Corporate Income Tax to ensure that corporations pay their fair share;

Worsening the situation for senior citizens in Ontario by failing to provide any relief from the retail sales tax increase;

Failing to eliminate the Ontario personal income tax for those living at or below the poverty line;

Failing to guarantee accessibility to the health care system by eliminating the OHIP tax for all those living below the poverty line;

Refusing to make home ownership a real possibility for first time home buyers by its failure to introduce a real estate speculation tax;

Failing to treat the people of Northern Ontario fairly and failing to provide for adequate funding for the development of the North;

Exorbitant tax increases in every major tax paid by individuals and families in Ontario while increasing the tax breaks going to corporations;

Failing to stem the ever increasing share of the health care budget which is going to the fat-cats of the health care system — doctors, laboratories and drug companies — while failing to increase funding for community and public health care;

Failing to devote more of the budget to the provision of adequate and affordable housing;

Therefore, this Government lacks the confidence of this House.

the debate continued, on the amendment to the motion,

and after some time,

Mr Harris moved, that the amendment to the motion be amended by adding after the words “affordable housing”; and before the words “Therefore, this Government lacks the confidence of this House”, the following:

This House, noting that six years of sustained economic growth in the province has significantly increased government revenues and has generated substantial in-year revenue windfalls, rejects as unnecessary and unjustified the massive inflationary and regressive tax increases proposed by the government.

This House regrets that the Government of Ontario by increasing its personal income tax, its retail sales tax, its gasoline tax and other con-

sumption taxes will deprive the Ontario taxpayer of the full benefits of Federal tax reform and has significantly increased the tax burden on the middle class.

This House deplores the fact that, after a six year period in which real economic growth in the province has averaged 5.5%, the Government has not been able to achieve a more substantial reduction in its budgetary deficit and continues to add to the province's debt, two factors which will limit the ability of the province to respond to any economic downturn in a flexible and fiscally responsible manner.

This House condemns the Government for its inability to control its expenditures and particularly for its lack of action to control the costs of the province's health care system.

This House, noting that this government has increased expenditures by 42.8% since taking office, believes that the failure of the government to effectively address the problems in housing, health care, post-secondary institutions and the education system is due to inadequate and ineffective management of its expenditures and expresses its dissatisfaction with the government's intention of making the taxpayer pay for its own management deficiencies.

the debate continued, and, after some time, it was,

On motion by Mr Reycraft,

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:—

Compendia:

Bill 124, An Act to amend the Children's Law Reform Act (*No. 228*) (Tabled April 26, 1988).

Bill 125, An Act to amend the Education Act and certain other Acts related to Education (*No. 229*) (Tabled April 26, 1988).

FIFTY-THIRD DAY

WEDNESDAY, APRIL 27, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to the College of Nurses (*Sessional Paper No. P-17*) (Tabled April 27, 1988) *Mr MacDonald*.

The following Bill was read the second time:—

Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit. *Ordered for Third Reading*.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time, it was,

On motion by Mr Villeneuve,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

FIFTY-FOURTH DAY

THURSDAY, APRIL 28, 1988

PRAYERS

10.00 A.M.

Mr Cooke (Windsor-Riverside) moved,

That, in the opinion of this House, recognizing that the scope and recommendations of the Task Force on Inflation Protection for Employment Pension Plans failed to meet the concerns of workers and most particularly retirees whose pensions have already been eroded by inflation but who will get nothing from these proposals, this Legislature strongly urges the Government of Ontario to:

- introduce legislation to require indexation of all pensions with the same indexing formula applicable to current plan members, current pensioners and those entitled to a deferred pension.
- place an immediate moratorium on the use of contribution holidays which are, in fact just another means of surplus withdrawals.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Eves then 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 purposes 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 Mr Cooke's Resolution Number 20, the question, having been put, was lost on the following division:—

AYES

Allen	Farnan	Philip
Breaugh	Hampton	(Etobicoke-Rexdale)
Bryden	Laughren	Pouliot
Charlton	Mackenzie	Swart
Cooke	Martel	Wildman—15.
(Windsor-Riverside)	Morin-Strom	

NAYS

Adams	Jackson	Offer
Ballinger	Johnson	Owen
Black	(Wellington)	Pelissero
Callahan	Keyes	Pollock
Carrothers	Kozyra	Reycraft
Cooke	LeBourdais	Roberts
(Kitchener)	Lipsett	Smith
Cunningham	MacDonald	(Lambton)
Daigeler	Mahoney	Sola
Dietsch	Matrundola	Stoner
Elliot	McCague	Sullivan
Epp	McLean	Tatham
Fawcett	Miclash	Villeneuve—40.
Fleet	Nicholas	
Harris	Nixon	
	(York Mills)	

During the division, the Speaker called the member for Leeds-Grenville (Mr Runciman) to order and asked him to resume his seat.

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 71 (e), no objection having been made to the putting of the question on Mr Eves' Resolution Number 25, 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 purposes of all government ministries, agencies, boards and commissions.

THE AFTERNOON SITTING

1.30 P.M.

Mr Nixon (Brant-Haldimand) delivered to the Speaker a message from His Honour 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 1989, and recommends them to the Legislative Assembly.

Toronto, 27th, April 1988

(Sessional Paper No. 3, 1988, Ministries of Agriculture and Food, the Attorney General, Citizenship, Colleges and Universities, Community and Social Services, Consumer and Commercial Relations, Correctional Services, Culture and Communications, Education, Energy, the Environment, Financial Institutions, Government Services, Health, Housing, Industry, Trade and Technology, Intergovernmental Affairs, Labour, Municipal Affairs, Natural Resources, Northern Development and Mines, Revenue, Skills Development, the Solicitor General, Tourism and Recreation, Transportation, and Treasury and Economics; Cabinet Office, Office for Disabled Persons, Office of the Lieutenant Governor, Management Board of Cabinet, Office Responsible for Native Affairs, Office of the Premier, Office Responsible for Senior Citizens' Affairs, 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.

Following remarks by Mr Sorbara, Mr Rae (York South) and Mr Harris, the House, with unanimous consent, observed a minute of silence in remembrance of Worker Memorial Day.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet in the morning of and following Routine Proceedings on Wednesday, May 4, 1988.

On motion by Mr Conway,

Ordered, That the requirement for notice of committee hearings be suspended for the consideration of Bills Pr24, Pr25, Pr30, Pr34, Pr38 and Pr49 by the Standing Committee on Regulations and Private Bills on Wednesday, May 4, 1988.

The following Bill was read the third time and was passed:—

Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time, it was,

On motion by Mr Elliot,

Ordered, That the debate be adjourned.

The Speaker informed the House, that, in the name of Her Majesty the Queen, His Honour the Lieutenant Governor had been pleased to assent to the following Bill in his Chambers:—

Bill 115, An Act to provide for Construction Work in connection with the Toronto Economic Summit.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled April 6, 1988) *Mr Daigeler*; (Tabled April 7, 1988) *Mr Sola*; (Tabled April 12, 1988) *Mr Cousens and Mr McGuigan*; (Tabled April 13, 1988) *Mr Callahan, Mr Offer and Mr Ray* (Windsor-Walkerville) (*See Hansard for Monday, May 2, 1988*).

Petition relating to the widening of Highway 115 (*Sessional Paper No. P-14*) (Tabled April 7, 1988) *Mr Adams* (*See Hansard for Monday, May 2, 1988*).

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:—

Residential Tenancies Commission Annual Report 1986-87 (*No. 230*) (Tabled April 28, 1988).

Commission de location résidentielle, Le rapport annuel 1986-87 de la (*n^o 230*) (déposé le 28 avril 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 98 and 100 (*See Hansard for Monday May 2, 1988*).

FIFTY-FIFTH DAY

MONDAY, MAY 2, 1988

PRAYERS

1.30 P.M.

In a personal statement, Mr Swart, the member for Welland-Thorold, informed the House of his intention to resign, effective June 30, 1988.

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

Bill 126, An Act to assist Ontario Residents to save for the purchase of a First Home. *Mr Grandmaître*.

Pursuant to Standing Order 70 (a) Mr Breaugh moved, in the absence of Mr Rae (York South),

That the Government lacks the confidence of this House because of its abject failure to provide decent, affordable housing for the working families of Ontario— in particular, through its failure to increase the supply of affordable housing; through its failure to protect the existing housing stock; and through its failure to protect tenants.

And a debate arising, after some time, the motion, having been put, was lost on the following division:—

AYES

Allen	Hampton	Pollock
Brandt	Harris	Pouliot
Breaugh	Jackson	Rae
Bryden	Johnston	(York South)
Charlton	(Scarborough West)	Reville
Cooke	Laughren	Runciman
(Windsor-Riverside)	Mackenzie	Sterling
Cousens	Marland	Villeneuve
Cunningham	Martel	Wildman—30.
Eves	McCague	
Farnan	Morin-Strom	
Grier	Philip	
	(Etobicoke-Rexdale)	

NAYS

Adams	Fulton	Nixon
Ballinger	Furlong	(York Mills)
Beer	Grandmaitre	O'Neill
Black	Haggerty	(Ottawa-Rideau)
Bossy	Hart	Oddie Munro
Bradley	Henderson	Offer
Brown	Hošek	Owen
Callahan	Kanter	Patten
Campbell	Keyes	Pelissero
Caplan	Kozyra	Phillips
Carrothers	Kwinter	(Scarborough-Agincourt)
Chiarelli	LeBourdais	Poirier
Cleary	Leone	Polsinelli
Collins	Lipsett	Poole
Conway	Lupusella	Ramsay
Cooke	MacDonald	Reycraft
(Kitchener)	Mahoney	Riddell
Cordiano	Mancini	Roberts
Curling	Matrundola	Ruprecht
Daigeler	McClelland	Smith
Dietsch	McGuigan	(London South)
Eakins	McGuinty	Smith
Elliot	Miller	(Lambton)
Elston	Morin	Sola
Epp	Neumann	Sorbara
Faubert	Nicholas	South
Fawcett	Nixon	Stoner
Ferraro	(Brant-Haldimand)	Sullivan

NAYS — Continued

Sweeney
TathamVelshi
Wilson

Wong—82.

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 Financial Institutions Annual Report for the fiscal year 1986/87 (*No. 231*) (Tabled May 2, 1988).

Ministère des Institutions financières, Le rapport annuel pour l'exercice 1986-87, du (*n^o 231*) (déposé le 2 mai 1988).

FIFTY-SIXTH DAY

TUESDAY, MAY 3, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 3, 1988) *Mr Daigeler*.

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

Bill 127, An Act respecting the Labour Disputes between All-Way Transportation Corporation (Wheel-Trans Division) and Local 113, Amalgamated Transit Union. *Mrs Marland*.

The following Bill was read the second time:—

Bill 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton / Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton. *Ordered referred to the Standing Committee on Social Development*.

A debate arose on the Motion for Second Reading of Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act,

and, after some time, it was,

On motion by Mr McCague,

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:—

Joint Practice Board of the Ontario Association of Architects and the Association of Professional Engineers of Ontario 1987 Annual Report (No. 233) (Tabled May 3, 1988).

Ontario Municipal Employees Retirement Board 1987 Annual Report (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 232) (Tabled May 3, 1988).

Commission de retraite des employés municipaux de l'Ontario, Le rapport annuel 1987, de la (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement (n^o 232)*) (déposé le 3 mai 1988).

FIFTY-SEVENTH DAY

WEDNESDAY, MAY 4, 1988

PRAYERS

1.30 P.M.

The House expressed its condolence on the death of John W. Foote, member for the Electoral District of Durham from 1948 to 1957.

Mr Beer 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 respecting the Hamilton Civic Hospitals.

Bill Pr25, An Act respecting Kingsway General Insurance Company.

Bill Pr30, An Act respecting The General Hospital of Port Arthur.

Bill Pr38, An Act to revive Prow Yellowknife Gold Mines Ltd.

Your Committee begs to report the following Bill as amended:—

Bill Pr34, An Act to revive Machin Mines Limited.

Your Committee recommends that Bill Pr49, An Act to revive Lebon Gold Mines Limited, be not reported.

Your Committee further recommends that the fees, less the actual cost of printing, be remitted on Bill Pr30, An Act respecting The General Hospital of Port Arthur.

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

Bill 128, An Act to amend the Planning Act, 1983. *Mr Eakins.*

Debate was resumed on the Motion for Second Reading of Bill 106, An Act to amend the Municipal Elections Act and the Municipal 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.*

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government.

and, after some time, it was,

On motion by Mr Wiseman,

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 128, An Act to amend the Planning Act, 1983 (*No. 234*) (Tabled May 4, 1988).

FIFTY-EIGHTH DAY

THURSDAY, MAY 5, 1988

PRAYERS

10.00 A.M.

Mr Dietsch moved.

Second Reading of Bill 123, An Act for Informed Choice by Patients.

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 time has come for a major overhaul of provincial policies and practices concerning the education of deaf people in the province of Ontario. The House, therefore, makes the following recommendations:

1. That a thorough evaluation of deaf students throughout Ontario begin immediately, such an evaluation to include, but not be limited to the following:
 - a) an assessment of the reasons for the current quality of education provided to deaf students, which research shows provides few graduates of Ontario schools for the deaf and secondary schools with a greater than Grade 4 reading ability;
 - b) the effectiveness of current teaching methods for deaf students, which do not require the involvement of experts in deaf education when individual assessment of the capabilities of deaf children is made;
 - c) the effectiveness of present classroom integration policies and support services as a result of Bill 82 (Special Education), which do not provide for paying the costs of interpreters;
 - d) the practices of hiring deaf and hearing-impaired teachers both in schools for the deaf and in the public school systems, as there are now just 8 hearing-impaired teachers among the 170 teachers in our provincial schools for the deaf, and only a handful of hearing-

impaired teachers among the more than 500 teachers of the deaf in the public school system;

- e) an assessment of the provincial schools for the deaf, including their administration, public accountability and organization, since provincial schools for the deaf lack a system of public accountability, and since only one of the three schools possesses an advisory committee (that is itself appointed totally at the discretion of the superintendent of the school), and since the three schools among themselves do not use a common sign language system;
 - f) an examination of the use of American Sign Language as a language of instruction in the schools, which is now not recognized as either a heritage language or a language of instruction, and
 - g) an assessment of the Ministry of Education's role as it pertains to deaf education, an investigation into the fact that no Ontario faculty of education currently provides teacher training for the teaching of deaf students, and an assessment of the Ministry's mandate to collect province-wide data generally on issues regarding the quality, assessment, effectiveness, and success of the teaching of deaf students in Ontario.
2. That the Ministry of Education take immediate steps to involve representatives of the deaf community, advocates for the hearing-impaired and parents of deaf children in all levels of the decision-making process around education for deaf people in Ontario.
 3. That the Ministry of Education immediately establish targets and time-tables for the hiring of deaf teachers and administrators in schools for the deaf.
 4. That the Ministry of Education report to the Legislature by November 1, 1988 on these initiatives.

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 123, An Act for Informed Choice by Patients, the question, having been put, was lost on the following division:—

AYES

Callahan
Daigeler
Dietsch
Farnan
Ferraro
Furlong
Haggerty
Harris

Jackson
Johnson
(Wellington)
Kozyra
Lipsett
Lupusella
Marland
Martel

McCague
McGuinty
McLean
Owen
Pelissero
Pollock
Pouliot
Ray
(Windsor-Walkerville)

AYES — Continued

Runciman
Sola

Sweeney
Tatham

Villeneuve—28.

NAYS

Ballinger
Beer
Black
Brown
Bryden
Campbell
Caplan
Carrothers
Charlton
Collins
Conway
Cooke
(Windsor-Riverside)
Curling
Elliot
Elston
Fawcett
Fulton
Grandmaître
Grier
Hart
Hošek
Johnston
(Scarborough West)

Kanter
Kerrio
Keyes
Kwinter
Laughren
LeBourdais
MacDonald
Mackenzie
Mahoney
Mancini
Matrundola
McGuigan
Morin-Strom
Neumann
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Oddie Munro
Offer

Patten
Philip
(Etobicoke-Rexdale)
Phillips
(Scarborough-Agincourt)
Poole
Rae
(York South)
Ramsay
Reycraft
Roberts
Smith
(London South)
Sorbara
South
Sullivan
Swart
Velshi
Ward
Wildman
Wilson
Wong—60.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Johnston's Resolution Number 24, the question having been put was declared carried,

and it was,

Resolved, That, in the opinion of this House, the time has come for a major overhaul of provincial policies and practices concerning the education of deaf people in the province of Ontario. The House, therefore, makes the following recommendations:

1. That a thorough evaluation of deaf students throughout Ontario begin immediately, such an evaluation to include, but not be limited to the following:
 - a) an assessment of the reasons for the current quality of education provided to deaf students, which research shows provides few graduates of Ontario schools for the deaf and secondary schools with a greater than Grade 4 reading ability;

- b) the effectiveness of current teaching methods for deaf students, which do not require the involvement of experts in deaf education when individual assessment of the capabilities of deaf children is made;
 - c) the effectiveness of present classroom integration policies and support services as a result of Bill 82 (Special Education), which do not provide for paying the costs of interpreters;
 - d) the practices of hiring deaf and hearing-impaired teachers both in schools for the deaf and in the public school systems, as there are now just 8 hearing-impaired teachers among the 170 teachers in our provincial schools for the deaf, and only a handful of hearing-impaired teachers among the more than 500 teachers of the deaf in the public school system;
 - e) an assessment of the provincial schools for the deaf, including their administration, public accountability and organization, since provincial schools for the deaf lack a system of public accountability, and since only one of the three schools possesses an advisory committee (that is itself appointed totally at the discretion of the superintendent of the school), and since the three schools among themselves do not use a common sign language system;
 - f) an examination of the use of American Sign Language as a language of instruction in the schools, which is now not recognized as either a heritage language or a language of instruction, and
 - g) an assessment of the Ministry of Education's role as it pertains to deaf education, an investigation into the fact that no Ontario faculty of education currently provides teacher training for the teaching of deaf students, and an assessment of the Ministry's mandate to collect province-wide data generally on issues regarding the quality, assessment, effectiveness, and success of the teaching of deaf students in Ontario.
2. That the Ministry of Education take immediate steps to involve representatives of the deaf community, advocates for the hearing-impaired and parents of deaf children in all levels of the decision-making process around education for deaf people in Ontario.
 3. That the Ministry of Education immediately establish targets and timetables for the hiring of deaf teachers and administrators in schools for the deaf.
 4. That the Ministry of Education report to the Legislature by November 1, 1988 on these initiatives.
-

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 5, 1988) *Mr Carrothers and Mr Pollock*.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet in the morning of and following Routine Proceedings on each Wednesday during the month of June, 1988.

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

Bill 129, An Act to regulate the Care of Animals kept for Exhibition or Entertainment. *Mr Philip* (Étobicoke-Rexdale).

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time, it was,

On motion by Mr Reycraft,

Ordered, That the debate be adjourned.

The House then adjourned at 5.55 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to the creation of one consolidated school system (*Sessional Paper No. P-13*) (Tabled April 5, 1988) *Mr Adams* (*See Hansard for Monday, May 9, 1988.*)

Petition relating to the Creation of one consolidated school system in Peterborough Interim Answer (*Sessional Paper No. P-16*) (Tabled April 18, 1988) *Mr Adams* (*See Hansard for Monday, May 9, 1988.*)

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 102, 117 and 120 (*See Hansard for Monday May 9, 1988.*)

Question Numbers 97 and 104 Interim Answers (*See Hansard for Monday May 9, 1988.*)

FIFTY-NINTH DAY

MONDAY, MAY 9, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 9, 1988) *Mr Kozyra.*

The following Bills were introduced and read the first time:—

Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act. *Mr Eakins.*

Bill 131, An Act to amend the Residential Rent Regulation Act, 1986. *Ms Bryden.*

Mr Reville moved,

That pursuant to Standing Order 37 (a), the ordinary business of the House be set aside to debate a matter of urgent public importance, that being the critical shortage of nurses, the serious imbalances in the delivery of health services and the resulting inability of the health care system to provide adequate and equal accessibility to required health care services in hospital and in the community.

The Speaker ruled that the motion was in order and put the question, “Shall the debate proceed?”, to a vote of the House, which question was decided in the negative on the following division:—

AYES

Allen
Brandt
Breaugh
Bryden

Charlton
Cooke
(Windsor-Riverside)
Cunningham

Eves
Hampton
Harris
Jackson

AYES — Continued

Johnson
(Wellington)
Laughren
Mackenzie
Martel

McLean
Pollock
Pouliot
Rae
(York South)

Reville
Swart
Wildman—22.

NAYS

Adams
Ballinger
Beer
Black
Bossy
Brown
Callahan
Campbell
Carrothers
Chiarelli
Cleary
Collins
Cooke
(Kitchener)
Curling
Dietsch
Eakins
Elliot
Elston
Faubert
Fontaine
Fulton
Hart
Henderson
Kanter

Kerrio
Kozyra
Kwinter
LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuigan
McGuinty
Miclash
Morin
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)

Oddie Munro
Owen
Phillips
(Scarborough-Agincourt)
Poole
Ray
(Windsor-Walkerville)
Reycraft
Roberts
Ruprecht
Smith
(London South)
Smith
(Lambton)
Sola
Sorbara
Stoner
Sullivan
Sweeney
Tatham
Velshi
Ward
Wilson
Wong
Wrye—66.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time, it was,

On motion by Mrs Cunningham,

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:—

Compendium:

Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act (*No. 236*) (Tabled May 9, 1988).

Ontario Hydro Annual Report for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 235*) (Tabled May 9, 1988).

Ontario Hydro, Le rapport annuel d', pour l'exercice terminé le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement (n^o 235)*) (déposé le 9 mai 1988).

SIXTIETH DAY

TUESDAY, MAY 10, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 10, 1988) *Mr Black*.

On motion by Mr Conway,

Ordered, That Mr Keyes and Mr Velshi exchange places in the order of precedence for Private Members' Public Business.

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

Bill 132, An Act to amend the Mining Act. *Mr Conway*.

Mr Reville moved,

That pursuant to Standing Order 37 (a), the ordinary business of the House be set aside to debate a matter of urgent public importance, that being the Government's continued failure to provide funding for community based alternatives

which would relieve some of the pressure on hospitals while at the same time announcing cutbacks at twenty-two community hospitals with budget deficits which will result in longer waiting lists for needed surgery and more use of emergency rooms and hallways to accommodate patients that need to be admitted to hospitals.

The Speaker ruled that the motion was in order and put the question, "Shall the debate proceed?", to a vote of the House, which question was decided in the negative on the following division:—

AYES

Allen	Jackson	Pope
Brandt	Johnson	Pouliot
Breaugh	(Wellington)	Rae
Bryden	Johnston	(York South)
Charlton	(Scarborough West)	Reville
Cooke	Laughren	Runciman
(Windsor-Riverside)	Mackenzie	Sterling
Cunningham	Marland	Swart
Cureatz	Martel	Villeneuve
Eves	McLean	Wildman
Hampton	Morin-Strom	Wiseman—31.
Harris	Pollock	

NAYS

Adams	Fontaine	Nicholas
Ballinger	Fulton	Nixon
Beer	Furlong	(York Mills)
Black	Grandmaître	O'Neill
Bossy	Hart	(Ottawa-Rideau)
Brown	Hošek	Oddie Munro
Callahan	Kanter	Offer
Caplan	Kerrio	Owen
Carrothers	Keyes	Patten
Chiarelli	Kwinter	Pelissero
Cleary	LeBourdais	Phillips
Collins	Lipsett	(Scarborough-Agincourt)
Conway	Lupusella	Poirier
Cooke	MacDonald	Polsinelli
(Kitchener)	Mahoney	Poole
Daigeler	Mancini	Ray
Dietsch	Matrundola	(Windsor-Walkerville)
Eakins	McClelland	Reycraft
Elliot	McGuigan	Roberts
Elston	McGuinty	Ruprecht
Epp	Miclash	Smith
Faubert	Miller	(Lambton)
Fawcett	Morin	Sola
Ferraro	Neumann	South

NAYS — Continued

Stoner
Sullivan
Sweeney

Tatham
Velshi
Ward

Wilson
Wrye—74.

A debate arose on the motion for second reading of Bill 125, An Act to amend the Education Act and certain other Acts related to Education,

and, after some time, it was,

On motion by Mr Villeneuve,

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:—

Art Gallery of Ontario Annual Report 1986/87 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 238) (Tabled May 10, 1988).

Compendium:

Bill 132, An Act to amend the Mining Act (*No. 239*) (Tabled May 10, 1988).

Ontario Film Development Corporation Annual Report 1986-87. (*No. 237*) (Tabled May 10, 1988).

Société de développement de l'industrie cinématographique ontarienne, Le rapport annuel 1986-87. (*n^o 237*) (déposé le 10 mai 1988).

SIXTY-FIRST DAY

WEDNESDAY, MAY 11, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to a Care Facility in Rainy River (*Sessional Paper No. P-18*) (Tabled May 11, 1988) *Mr Hampton*.

Petition relating to the Dryden Board of Education (*Sessional Paper No. P-19*) (Tabled May 11, 1988) *Mr Hampton*.

Mr Beer 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 Pr56, An Act respecting the City of Toronto.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr48, An Act respecting the Town of Oakville. *Mr Carrothers*.

Mr Reville moved,

That pursuant to Standing Order 37 (a), the ordinary business of the House be set aside to debate a matter of urgent public importance, that being the Government's decision to enforce budget constraints on all Ontario's hospitals resulting in "service realignments", which is another term for cut backs in service resulting in longer waiting lists for people needing surgery, and more use of emergency rooms and hallways to accommodate patients that need to be admitted to hospital while doing nothing to provide funding for community based alternatives to hospitals which would, if put in place, relieve some of the pressure on hospitals.

The Speaker ruled that the motion was in order and put the question, "Shall the debate proceed?", to a vote of the House, which question was decided in the negative on the following division:—

AYES

Allen
Brandt
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Eves
Farnan
Hampton

Harris
Johnson
(Wellington)
Laughren
Mackenzie
Marland
Martel
McCague
Morin-Strom
Philip
(Etobicoke-Rexdale)

Pollock
Pope
Pouliot
Rae
(York South)
Reville
Sterling
Villeneuve
Wildman—26.

NAYS

Beer
Bossy
Bradley
Brown
Callahan
Campbell
Caplan
Carrothers
Cleary
Collins
Conway
Cooke
(Kitchener)
Daigeler
Dietsch
Elliot
Epp
Faubert
Ferraro
Fontaine
Fulton
Furlong
Grandmaître
Haggerty
Hart

Henderson
Kanter
Keyes
Kozyra
Kwinter
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)

O'Neill
(Ottawa-Rideau)
Patten
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Ramsay
Reycraft
Riddell
Roberts
Ruprecht
Smith
(London South)
Smith
(Lambton)
South
Sullivan
Tatham
Velshi
Ward
Wrye—65.

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:—

Mandatory Retirement, Report of the Ontario Task Force on, Fairness and flexibility in retiring from work (*No. 240*) (Tabled May 11, 1988).

SIXTY-SECOND DAY

THURSDAY, MAY 12, 1988

PRAYERS

10.00 A.M.

Mr Pollock moved,

Second Reading of Bill 67, An Act to establish the East/Central Ontario Recreational Trails Commission.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Miclash then moved,

That, in the opinion of this House, recognizing that great distances between communities in the north necessitate long periods of highway travel, and recognizing that speed limits in the United States and Manitoba are 90 Km.p.h. and recognizing the importance of encouraging tourism in Northern Ontario from these two areas, and also recognizing that some northern roads have been upgraded but that speed limits have not been correspondingly increased, the Government of Ontario should amend current legislation to increase speed limits on secondary highways in Northern Ontario from 80 Km.p.h. to 90 Km.p.h. where highway conditions warrant.

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 67, An Act to establish the East/Central Ontario Recreational Trails Commission, the question having been put was carried on the following division:—

AYES

Allen
Ballinger
Bryden
Callahan
Charlton
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Cunningham

Daigeler
Elliot
Eves
Farnan
Fawcett
Hampton
Harris
Jackson
Johnson
(Wellington)

Laughren
Mahoney
Martel
McCague
McLean
Philip
(Etobicoke-Rexdale)
Pollock
Runciman
South

AYES — Continued

Sterling
Sullivan

Villeneuve
Wildman—30.

NAYS

Adams
Black
Brown
Carrothers
Epp
Ferraro
Johnston
(Scarborough West)
Kanter

Lipsett
Lupusella
Mancini
Matrundola
McGuigan
McGuinty
Miclash
Miller
Neumann

Nicholas
Owen
Pelissero
Reycraft
Roberts
Smith
(Lambton)
Velshi
Wilson—25.

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 Miclash's Resolution Number 26, the question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that great distances between communities in the north necessitate long periods of highway travel, and recognizing that speed limits in the United States and Manitoba are 90 Km.p.h. and recognizing the importance of encouraging tourism in Northern Ontario from these two areas, and also recognizing that some northern roads have been upgraded but that speed limits have not been correspondingly increased, the Government of Ontario should amend current legislation to increase speed limits on secondary highways in Northern Ontario from 80 Km.p.h. to 90 Km.p.h. where highway conditions warrant.

THE AFTERNOON SITTING

1.30 P.M.

During "Oral Questions", the Speaker requested the member for Cambridge (Mr Farnan) 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.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item Number 24.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr35, An Act to revive Primrock Mining and Exploration Limited. *Mr Henderson.*

Mr Reville moved,

That pursuant to Standing Order 37 (a), the ordinary business of the House be set aside to debate a matter of urgent public importance, that being the Government's arbitrary and heavy-handed approach to hospitals facing budget cut backs, forcing cuts in vitally needed services to people, at the same time refusing to release its reviews of all 22 hospitals facing serious deficits, while doing nothing to provide funding for community based alternatives to hospitals which would, if put in place, relieve some of the pressure on hospitals.

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

The House then adjourned at 5.55 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled April 19, 1988) *Mr Ray* (Windsor-Walkerville); (Tabled April 20, 1988) *Mr Allen and Mr Carrothers*; (Tabled April 26, 1988) *Mr Polsinelli* (*See Hansard for Monday, May 16, 1988.*)

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 5, 1988) *Mr Breaugh and Mr Pollock*; (Tabled April 7, 1988) *Mr Reycraft*; (Tabled April 13, 1988) *Mr Callahan*; (Tabled April 14, 1988) *Mr Breaugh, Ms Bryden, Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Rae* (York South), *Mr Reville, Mr Swart, Mr Wildman and Mr Jackson*; (Tabled April 19, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Reville, Mr Swart, Mr Wildman, Mr Cooke* (Kitchener), *Mr Jackson and Mr Pope*; (Tabled April 20, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Johnston* (Scarborough West), *Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Rae* (York South), *Mr Reville, Mr Swart, Mr Wildman, Mr Pope, and Mr Reycraft*; (Tabled April 21, 1988) *Mr Allen, Ms Bryden, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie,*

Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Reville and Mr Swart (See Hansard for Monday, May 16, 1988.)

Petition relating to the Introduction of petitions on Sunday shopping (*Sessional Paper No. P-15*) (Tabled April 18, 1988) *Mr Faubert (See Hansard for Monday, May 16, 1988.)*

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 Agreement, The Question of Secure U.S. Market Access in the, Background Paper May, 1988 (*No. 243*) (Tabled May 12, 1988).

Canada et les États-Unis, La question de l'accès garanti au marché américain dans l'accord de libre-échange entre le (*n^o 243*) (déposé le 12 mai 1988).

Hours of Work and Overtime, Working Times: Phase II The Report of the Ontario Task Force on (*No. 242*) (Tabled May 12, 1988).

Heures de travail et les heures supplémentaires, Groupe d'étude de l'Ontario sur les (*n^o 242*) (déposé le 12 mai 1988).

Vocational Rehabilitation Services of the Workers' Compensation Board, Report of the Ontario Task Force on the (*No. 241*) (Tabled May 12, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 105, 111, 114, 115, 122 and 125 (*See Hansard for Monday May 16, 1988.*)

Question Number 107 Interim Answer (*See Hansard for Monday May 16, 1988.*)

SIXTY-THIRD DAY

MONDAY, MAY 16, 1988

PRAYERS

1.30 P.M.

Debate was resumed on the motion for Second Reading of Bill 125, An Act to amend the Education Act and certain other Acts related to Education.

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 Social Development.*

On motion by Mr Ward,

Ordered, That Standing Order 63 be waived for the consideration of Bill 125, An Act to amend the Education Act and certain other Acts related to Education, by the Standing Committee on Social Development.

The following Bill was read the second time:—

Bill 108, An Act to amend the Rental Housing Protection Act, 1986.
Ordered for Third Reading.

The House then adjourned at 6.00 p.m.

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 103 and 116 (*See Hansard for Tuesday, May 24, 1988.*)

SIXTY-FOURTH DAY

TUESDAY, MAY 17, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 17, 1988) *Mr Ray* (Windsor-Walkerville).

Petition relating to Ontario Hydro in Warren (*Sessional Paper No. P-20*) (Tabled May 17, 1988) *Miss Martel.*

Mr Fleet from the Standing Committee on Regulations and Private Bills presented the Committee's First Report 1988, and moved its adoption (*Sessional Paper No. 245*) (Tabled May 17, 1988).

On motion by Mr Fleet,

Ordered, That the debate be adjourned.

On motion by Mr Conway,

Ordered, That the Standing Committee on Social Development be authorized to meet on Wednesday, May 25, 1988 and on the morning of Thursday, May 26, 1988.

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

Bill 133, An Act to amend the Gasoline Handling Act. *Mr Wrye*.

The following Bill was read the third time and was passed:—

Bill 108, An Act to amend the Rental Housing Protection Act, 1986.

The following Bill was read the second time:—

Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act. *Ordered for Third Reading*.

A debate arose on the motion for Second Reading of Bill 116, An Act respecting the Northern Ontario Heritage Fund / Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario,

and, after some time, it was,

On motion by Mr Harris,

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:—

Compendium:

Bill 133, An Act to amend the Gasoline Handling Act (*No. 246*) (Tabled May 17, 1988).

Standing Committee on Regulations and Private Bills Special Report, 1988 (*No. 244*) (Tabled May 17, 1988).

SIXTY-FIFTH DAY

WEDNESDAY, MAY 18, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 18, 1988) *Mr Hampton*.

Mrs LeBourdais 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 125, An Act to amend the Education Act and certain other Acts related to Education. *Ordered for Third Reading*.

Mr Fleet 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 Big Cedar Association.

Bill Pr11, An Act to revive L F P Management Limited.

Bill Pr28, An Act to revive Mid-Continent Bond Corporation, Limited.

Bill Pr48, An Act respecting the Town of Oakville.

Your Committee begs to report the following Bills as amended:—

Bill Pr19, An Act respecting the City of Sudbury.

Bill Pr31, An Act respecting the City of North York.

The following Bills were introduced and read the first time:—

Bill 134, An Act to repeal certain Private Acts related to Municipalities. *Mr Eakins.*

Bill 135, An Act to amend the Road Access Act. *Mr Eakins.*

Bill 136, An Act respecting Private Members' Public Bills. *Mr Henderson.*

The following Bill was read the third time and was passed:—

Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act.

Debate was resumed on the motion for Second Reading of Bill 116, An Act respecting the Northern Ontario Heritage Fund / Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario,

and, after some time, it was,

On motion by Mr Laughren,

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 134, An Act to repeal certain Private Acts related to Municipalities (*No. 247*) (Tabled May 18, 1988).

Bill 135, An Act to amend the Road Access Act (*No. 248*) (Tabled May 18, 1988).

SIXTY-SIXTH DAY

THURSDAY, MAY 19, 1988

PRAYERS

10.00 A.M.

Mr Allen moved,

That, in the opinion of this House, in order to enhance the capacity of Ontario's young people to appropriate their cultural past, to cope with questions of meaning and values and to understand and respond to issues of a global society and an increasingly pluralist Ontario, the Government of Ontario should be encouraged to develop and promote for Ontario schools a multi-grade, multi-faith religious education curriculum (similar to that in place in a great many publicly supported schools in Great Britain) to be taught by certified teachers with appropriate training, and this House suggests that in preparation for such an undertaking, the Government should establish a religious advisory council and initiate at an early date a few pilot projects in typical board settings in co-operation with the local community involved.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

With unanimous consent, in the absence of Mr McCague, Mr Harris then moved,

That, in the opinion of this House, recognizing that the Ministry of Health is developing new computer systems for OHIP and recognizing that these systems will keep records for every person receiving health coverage under OHIP and recognizing that the billings under OHIP system are climbing at an alarming rate the Government of Ontario should incorporate in the new system a method of issuing regular statements to subscribers of OHIP in order that they may more accurately see the total costs of the health care coverage they receive from the OHIP system.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Allen's Resolution Number 27, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, in order to enhance the capacity of Ontario's young people to appropriate their cultural past, to cope with questions of meaning and values and to understand and respond to issues of a global society and an increasingly pluralist Ontario, the Government of Ontario should be encouraged to develop and promote for Ontario schools a multi-grade, multi-faith religious education curriculum (similar to that in place in a great many publicly supported schools in Great Britain) to be taught by certified teachers with appropriate training, and this House suggests that in preparation for such an undertaking, the Government should establish a religious advisory council and initiate at an early date a few pilot projects in typical board settings in co-operation with the local community involved.

With unanimous consent the matter was referred to the Select Committee on Education.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McCague's Resolution Number 29, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that the Ministry of Health is developing new computer systems for OHIP and recognizing that these systems will keep records for every person receiving health coverage under OHIP and recognizing that the billings under OHIP system are climbing at an alarming rate the Government of Ontario should incorporate in the new system a method of issuing regular statements to subscribers of OHIP in order that they may more accurately see the total costs of the health care coverage they receive from the OHIP system.

THE AFTERNOON SITTING

1.30 P.M.

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

Bill 137, An Act to amend the Public Lands Act. *Mr Kerrio.*

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr2, An Act to revive Big Cedar Association.

Bill Pr5, An Act respecting The Chartered Institute of Marketing Management of Ontario.

Bill Pr10, An Act respecting the Oshawa Public Utilities Commission.

Bill Pr11, An Act to revive L F P Management Limited.

Bill Pr19, An Act respecting the City of Sudbury.

Bill Pr22, An Act respecting the City of Mississauga.

Bill Pr24, An Act respecting the Hamilton Civic Hospitals.

Bill Pr25, An Act respecting Kingsway General Insurance Company.

Bill Pr27, An Act respecting the Ontario Municipal Management Institute.

Bill Pr28, An Act to revive Mid-Continent Bond Corporation, Limited.

Bill Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church.

Bill Pr30, An Act respecting The General Hospital of Port Arthur.

Bill Pr31, An Act respecting the City of North York.

Bill Pr34, An Act to revive Machin Mines Limited.

Bill Pr37, An Act respecting the University of Western Ontario.

Bill Pr38, An Act to revive Prow Yellowknife Gold Mines Ltd.

Bill Pr48, An Act respecting the Town of Oakville.

Bill Pr56, An Act respecting the City of Toronto.

Bill Pr62, An Act respecting The Windsor Utilities Commission.

Bill Pr67, An Act respecting the City of Hamilton.

The following Bills were read the third time and were passed:—

Bill Pr2, An Act to revive Big Cedar Association.

Bill Pr5, An Act respecting The Chartered Institute of Marketing Management of Ontario.

Bill Pr10, An Act respecting the Oshawa Public Utilities Commission.

Bill Pr11, An Act to revive L F P Management Limited.

Bill Pr19, An Act respecting the City of Sudbury.

Bill Pr22, An Act respecting the City of Mississauga.

Bill Pr24, An Act respecting the Hamilton Civic Hospitals.

Bill Pr25, An Act respecting Kingsway General Insurance Company.

Bill Pr27, An Act respecting the Ontario Municipal Management Institute.

Bill Pr28, An Act to revive Mid-Continent Bond Corporation, Limited.

Bill Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church.

Bill Pr30, An Act respecting The General Hospital of Port Arthur.

Bill Pr31, An Act respecting the City of North York.

Bill Pr34, An Act to revive Machin Mines Limited.

Bill Pr37, An Act respecting the University of Western Ontario.

Bill Pr38, An Act to revive Prow Yellowknife Gold Mines Ltd.

Bill Pr48, An Act respecting the Town of Oakville.

Bill Pr56, An Act respecting the City of Toronto.

Bill Pr62, An Act respecting The Windsor Utilities Commission.

Bill Pr67, An Act respecting the City of Hamilton.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government.

and after some time, it was,

On motion by Mr Reycraft,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 26, 1988) *Mr Harris (See Hansard for Tuesday, May 24, 1988.)*

Petition relating to the Creation of one consolidated school system in Peterborough (*Sessional Paper No. P-16*) (Tabled April 18, 1988) *Mr Adams (See Hansard for Tuesday, May 24, 1988.)*

Petitions relating to the College of Nurses (*Sessional Paper No. P-17*) (Tabled April 25, 1988) *Mr Adams*; (Tabled April 27, 1988) *Mr MacDonald. (See Hansard for Tuesday, May 24, 1988.)*

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 137, An Act to amend the Public Lands Act (*No. 250*) (Tabled May 19, 1988).

Ontario Corporate Tax and The Tax Collection Agreement, The (*No. 249*) (Tabled May 19, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 119, 135 and 136 (*See Hansard for Tuesday, May 24, 1988.*)

Question Numbers 101, 124 and 127 Interim Answers (*See Hansard for Tuesday, May 24, 1988.*)

Question Number 123 was made a Return (*See Sessional Paper No. 251*). (Tabled May 19, 1988).

SIXTY-SEVENTH DAY

TUESDAY, MAY 24, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to naturopathy (*Sessional Paper No. P-1*) (Tabled May 24, 1988) *Mr McClelland*.

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 24, 1988) *Mr Cooke (Windsor-Riverside), Mrs Grier, Mr Laughren, Mr Mackenzie, Mr Reville, Mr Smith (Lambton) and Mr Wildman*.

On motion by Mr Conway,

Ordered, That the Order for Third Reading of Bill 125, An Act to amend the Education Act and certain other Acts related to Education, be discharged and the Bill be referred to the Committee of the Whole House.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr20, An Act respecting the Town of Markham. *Mr Cousens.*

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated. *Mr Runciman.*

A debate arose on the motion for Second Reading of Bill 107, An Act to amend the Child and Family Services Act, 1984,

and, after some time, the motion having been put, was carried on the following division:—

AYES

Adams	Hart	Owen
Ballinger	Jackson	Patten
Beer	Johnson	Pelissero
Black	(Wellington)	Phillips
Bradley	Kanter	(Scarborough-Agincourt)
Brown	Kerrio	Pollock
Callahan	Kwinter	Polsinelli
Campbell	LeBourdais	Poole
Caplan	Lipsett	Ramsay
Carrothers	Lupusella	Reycraft
Chiarelli	Mahoney	Riddell
Collins	Marland	Roberts
Conway	McClelland	Runciman
Cooke	McLean	Ruprecht
(Kitchener)	McLeod	Scott
Cordiano	Miclash	Smith
Daigeler	Miller	(London South)
Dietsch	Morin	Smith
Elliot	Neumann	(Lambton)
Elston	Nicholas	Sola
Epp	Nixon	Sorbara
Eves	(Brant-Haldimand)	South
Faubert	Nixon	Stoner
Fawcett	(York Mills)	Sullivan
Ferraro	O'Neil	Sweeney
Fleet	(Quinte)	Tatham
Furlong	O'Neill	Velshi
Grandmaitre	(Ottawa-Rideau)	Wong
Haggerty	Oddie Munro	Wrye—80.
Harris	Offer	

NAYS

Allen
Bryden
Charlton
Cooke
(Windsor-Riverside)
Grier

Hampton
Johnston
(Scarborough West)
Laughren
Mackenzie
Martel

Philip
(Etobicoke-Rexdale)
Pouliot
Reville
Swart
Wildman—15.

and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Social Development.*

His Honour 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 Clerk Assistant and Clerk of Committees 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 108, An Act to amend the Rental Housing Protection Act, 1986.

Bill 130, An Act to amend the Regional Municipality of Waterloo Act and the Education Act.

Bill Pr2, An Act to revive Big Cedar Association.

Bill Pr5, An Act respecting The Chartered Institute of Marketing Management of Ontario.

Bill Pr10, An Act respecting the Oshawa Public Utilities Commission.

Bill Pr11, An Act to revive L F P Management Limited.

Bill Pr19, An Act respecting the City of Sudbury.

Bill Pr22, An Act respecting the City of Mississauga.

Bill Pr24, An Act respecting the Hamilton Civic Hospitals.

Bill Pr25, An Act respecting Kingsway General Insurance Company.

Bill Pr27, An Act respecting the Ontario Municipal Management Institute.

Bill Pr28, An Act to revive Mid-Continent Bond Corporation, Limited.

Bill Pr29, An Act respecting The United Church of Canada and The Canada Conference The Evangelical United Brethren Church.

Bill Pr30, An Act respecting The General Hospital of Port Arthur.

Bill Pr31, An Act respecting the City of North York.

Bill Pr34, An Act to revive Machin Mines Limited.

Bill Pr37, An Act respecting the University of Western Ontario.

Bill Pr38, An Act to revive Prow Yellowknife Gold Mines Ltd.

Bill Pr48, An Act respecting the Town of Oakville.

Bill Pr56, An Act respecting the City of Toronto.

Bill Pr62, An Act respecting The Windsor Utilities Commission.

Bill Pr67, An Act respecting the City of Hamilton.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty’s name, His Honour the Lieutenant Governor doth assent to these Bills.”

His Honour was then pleased to retire.

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:—

Forest Management Agreements, Third Five-Year Review, 1982-1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 253) (Tabled May 20, 1988).

McMichael Canadian Collection, The, Annual Report for the year ended March 31, 1987 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 252) (Tabled May 20, 1988).

La Collection McMichael d'art canadien, Le rapport annuel de, pour l'année se terminant le 31 mars 1987 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n^o 252) (déposé le 20 mai 1988).

SIXTY-EIGHTH DAY

WEDNESDAY, MAY 25, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 25, 1988) *Ms Bryden and Mr Wildman*.

The following Bills were introduced and read the first time:—

Bill 138, An Act to revise the Weed Control Act. *Mr Riddell*.

Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes. *M. Riddell*.

Bill 139, An Act to amend the Grain Elevator Storage Act, 1983. *Mr Riddell*.

Bill 140, An Act to revise the Farm Products Containers Act. *Mr Riddell*.

Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation. *Mr O'Neil (Quinte)*.

Bill 142, An Act respecting Ottawa Congress Centre. *Mr O'Neil (Quinte)*.

Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa. *M. O'Neil (Quinte)*.

The following Bill was read the second time:—

Bill 98, An Act to amend the Public Transportation and Highway Improvement Act. *Ordered for Third Reading*.

Debate was resumed on the Motion for Second Reading of Bill 116, An Act respecting the Northern Ontario Heritage Fund / Projet de loi 116, Loi concernant

le Fonds patrimonial du Nord de l'Ontario, and, after some time, the motion, having been put, was carried on the following division:—

AYES

Ballinger	Fleet	Oddie Munro
Bossy	Fontaine	Offer
Bradley	Furlong	Patten
Brandt	Grandmaître	Phillips
Brown	Harris	(Scarborough-Agincourt)
Callahan	Hart	Pollock
Caplan	Henderson	Poole
Carrothers	Hošek	Pope
Collins	Johnson	Reycraft
Conway	(Wellington)	Roberts
Cooke	Kanter	Runciman
(Kitchener)	Kerrio	Sola
Cordiano	Kozyra	Sorbara
Cousens	McCague	South
Cunningham	McClelland	Stoner
Curling	McGuigan	Sullivan
Daigeler	McLean	Ward
Dietsch	McLeod	Wilson
Elliot	Miclash	Wong
Elston	Miller	Wrye—63.
Epp	Morin	
Eves	Nicholas	
Faubert	Nixon	
	(Brant-Haldimand)	

NAYS

Breaugh	Johnston	Pouliot
Bryden	(Scarborough West)	Rae
Cooke	Laughren	(York South)
(Windsor-Riverside)	Martel	Reville
Farnan	Morin-Strom	Wildman—14.
Grier	Philip	
	(Etobicoke-Rexdale)	

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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bill:—

Bill 116, An Act respecting the Northern Ontario Heritage Fund / Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l'Ontario.

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:—

Canada/U.S. Trade Agreement: A Legal Analysis, The Impact of the (*No.* 254) (Tabled May 25, 1988).

Compendia:

Bill 138, An Act to revise the Weed Control Act. (*No.* 255) (Tabled May 25, 1988).

Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes (*n^o* 255) (déposé le 25 mai 1988).

Bill 139, An Act to amend the Grain Elevator Storage Act, 1983 (*No.* 256) (Tabled May 25, 1988).

Bill 140, An Act to revise the Farm Products Containers Act (*No.* 257) (Tabled May 25, 1988).

Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation (*No.* 258) (Tabled May 25, 1988).

Bill 142, An Act respecting Ottawa Congress Centre (*No.* 259) (Tabled May 25, 1988).

Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa (*n^o* 259) (déposé le 25 mai 1988).

SIXTY-NINTH DAY

THURSDAY, MAY 26, 1988

PRAYERS

10.00 A.M.

Mr Velshi moved,

That, in the opinion of this House, this legislature: condemns the system of apartheid and wishes to see an end to it and to the violence it engenders, acknowl-

edges that there are people of all races in the Republic of South Africa, including whites, who oppose apartheid but are unable to speak out for fear of government reprisal; and others who fear that a democratic South Africa could mean the end of white culture in that country, calls for the creation of a truly democratic state in the Republic of South Africa with whites and non-whites being free and equal partners, with each group retaining its own culture, therefore this legislature wishes to demonstrate its support of the people of all races in the Republic of South Africa who are suffering under and struggling against apartheid and calls upon all Ontarians to cease trade in goods originating in the Republic of South Africa until such time as apartheid has truly ended. Further, this legislature also calls on the Federal Government of Canada to enact forthwith legislation banning the importation and sale of South African goods in Canada.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Ms Bryden then moved,

Second Reading Bill 12, An Act to ban Sunday racing and intertrack wagering at Greenwood Raceway and to change the composition and procedures of the Ontario Racing Commission.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Velshi's Resolution Number 31, the question, having been put, was declared carried and it was,

Resolved, That, in the opinion of this House, this legislature: condemns the system of apartheid and wishes to see an end to it and to the violence it engenders, acknowledges that there are people of all races in the Republic of South Africa, including whites, who oppose apartheid but are unable to speak out for fear of government reprisal; and others who fear that a democratic South Africa could mean the end of white culture in that country, calls for the creation of a truly democratic state in the Republic of South Africa with whites and non-whites being free and equal partners, with each group retaining its own culture, therefore this legislature wishes to demonstrate its support of the people of all races in the Republic of South Africa who are suffering under and struggling against apartheid and calls upon all Ontarians to cease trade in goods originating in the Republic of South Africa until such time as apartheid has truly ended. Further, this legislature also calls on the Federal Government of Canada to enact forthwith legislation banning the importation and sale of South African goods 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 12, An Act to ban Sunday racing and intertrack wagering at Greenwood Raceway and to change the composition and procedures of the Ontario Racing Commission, the question, having been put, was lost on the following division:—

AYES

Bryden
Charlton

Cooke
(Windsor-Riverside)

Farnan
Grier

AYES — Continued

Mackenzie
MartelMorin-Strom
RevilleSwart
Wildman—11.

NAYS

Ballinger
Black
Brandt
Brown
Callahan
Carrothers
Conway
Cousens
Cunningham
Dietsch
Elliot
Epp
Faubert
Ferraro
Fleet
Haggerty
HarrisJohnson
(Wellington)
Kozyra
Lipsett
MacDonald
Mahoney
Mancini
Marland
McGuigan
McLean
Miclash
Miller
Neumann
Nicholas
Nixon
(York Mills)
OwenPelissero
Pollock
Poirier
Poole
Reycraft
Roberts
Smith
(Lambton)
Stoner
Sullivan
Tatham
Velshi
Wilson
Wong
Wrye—46.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 26, 1988) *Miss Martel and Mr Philip* (Etobicoke-Rexdale).

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's First Interim Report 1988 and moved the adoption of its recommendations (*Sessional Paper No. 261*) (Tabled May 26, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

On motion by Mr Conway,

Ordered, That the provisional Standing Orders be extended to remain in effect until 12.00 midnight on Thursday, June 30, 1988.

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

Bill 143, An Act to provide for Certain Rights for Deaf Persons. *Mrs Stoner.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr33, An Act to revive The Vic Johnston Community Centre Inc. *Mr Offer.*

Bill Pr45, An Act respecting the Owen Sound Young Men’s and Young Women’s Christian Association. *Mr Lipsett.*

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron. *Mrs Cunningham.*

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 116, An Act respecting the Northern Ontario Heritage Fund / *Projet de loi 116, Loi concernant le Fonds patrimonial du Nord de l’Ontario*, the title of which is amended to read “Bill 116, An Act respecting the Northern Ontario Heritage Fund / *Projet de loi 116, Loi concernant le Fonds du patrimoine du Nord de l’Ontario*”.

Ordered, That the report be now received and adopted.

On motion by Mr Conway,

Ordered, That the 1987-1988 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 1987-1988 Estimates and Supplementary Estimates 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, 1988:—

CABINET OFFICE:		
Cabinet Office	\$	3,538,600
FRANCOPHONE AFFAIRS PROGRAM:		
Francophone Affairs Program	\$	2,518,800

MANAGEMENT BOARD OF CABINET:

Ministry Administration Program	\$ 175,600,100
Financial and Administrative Policy Program	8,108,400
Human Resources Secretariat Administration Program	2,957,700
Human Resources Program	8,171,000
Public Service Program.....	1,181,100

MINISTRY OF AGRICULTURE AND FOOD:

Ministry Administration Program	\$ 12,939,400
Agricultural Marketing and Standards Program	25,217,100
Agricultural Technology, Development and Field Services Program	118,023,700
Financial Assistance to Agriculture Program	197,986,600

MINISTRY OF AGRICULTURE AND FOOD:

Agricultural Marketing and Standards Program (Supplementary amount)	\$ 2,760,000
Financial Assistance to Agriculture Program (Supplementary amount)	2,304,400

MINISTRY OF THE ATTORNEY GENERAL:

Law Officer of the Crown Program.....	\$ 5,421,700
Administrative Services Program	68,072,200
Guardian and Trustee Services Program	9,351,500
Crown Legal Services Program	30,118,500
Legislative Counsel Services Program	1,900,600
Courts Administration Program.....	120,456,400
Administrative Tribunals Program	11,319,700

MINISTRY OF THE ATTORNEY GENERAL:

Crown Legal Services Program (Supplementary amount) ...	\$ 2,671,700
---	--------------

MINISTRY OF THE ATTORNEY GENERAL:

Administrative Services Program (Supplementary amount) \$	12,391,000
---	------------

MINISTRY OF CITIZENSHIP AND CULTURE:

Ministry Administration Program	\$ 7,331,900
Heritage Conservation Program	9,634,000
Cultural Development and Institutions Program.....	88,712,700
Citizenship and Multicultural Support Program.....	16,293,100
Libraries and Community Information Program	32,247,200
Capital Support and Regional Services Program	23,268,900

MINISTRY OF COLLEGES AND UNIVERSITIES:

Ministry Administration Program	\$ 3,610,300
University Support Program	1,108,551,900
College Support Program	451,650,900
Student Affairs Program	158,167,700

MINISTRY OF COLLEGES AND UNIVERSITIES:

University Support Program (Supplementary amount).....	\$ 7,500,000
--	--------------

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Ministry Administration Program	\$ 29,409,200
Adults' and Children's Services Program	2,450,914,900

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adults' and Children's Services Program (Supplementary amount)	\$ 91,136,000
--	---------------

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adults' and Children's Services Program (Supplementary amount)	\$ 10,041,200
--	---------------

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Ministry Administration Program	\$ 9,499,100
Commercial Standards Program	8,048,300
Technical Standards Program	7,641,100
Public Entertainment Standards Program	21,957,900
Registration Program	35,446,200
Liquor Licence Program	6,473,300

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Registration Program (Supplementary amount)	\$ 5,999,300
---	--------------

MINISTRY OF CORRECTIONAL SERVICES:

Ministry Administration Program	\$ 11,130,300
Operations Program	250,211,700

MINISTRY OF EDUCATION:

Ministry Administration Program	\$ 22,305,400
Education Program	1,779,567,200
Services to Education Program	1,459,600

MINISTRY OF EDUCATION:

Education Program (Supplementary amount)	\$ 82,800,000
--	---------------

MINISTRY OF ENERGY:

Ministry Administration Program	\$ 5,001,600
Policy and Planning Program	2,422,200
Energy Management and Technology Program	16,645,800
Ontario Energy Board Program	3,022,400

MINISTRY OF ENERGY:

Energy Management and Technology Program (Supplementary amount)	\$ 2,446,000
---	--------------

MINISTRY OF THE ENVIRONMENT:

Ministry Administration Program	\$ 17,258,800
Environmental Services Program	44,707,800
Environmental Control Program	50,902,100
Utility Planning and Operations Program	181,715,900

MINISTRY OF THE ENVIRONMENT:

Environmental Services Program (Supplementary amount) \$	7,200,000
Environmental Control Program (Supplementary amount) .	1,571,900

MINISTRY OF FINANCIAL INSTITUTIONS:

Ministry Administration Program	\$ 2,233,000
Financial Standards Program	14,410,600

MINISTRY OF GOVERNMENT SERVICES:

Ministry Administration Program	\$ 11,803,000
Realty Services Program	259,532,500
Corporate Services Program	11,917,800
Human Resource Services Program	65,498,100
Computer and Telecommunication Services Program	8,548,700

MINISTRY OF GOVERNMENT SERVICES:

Realty Services Program (Supplementary amount)	\$ 8,478,000
--	--------------

MINISTRY OF HEALTH:

Ministry Administration Program	\$ 75,213,500
Institutional Health Program	4,341,000,000
Emergency and Special Health Services Program.....	464,990,100
Mental Health Program	359,746,200
Community Health Program	299,851,000
Health Insurance Program.....	2,490,135,800

MINISTRY OF HEALTH:

Institutional Health Program (Supplementary amount)	\$ 5,211,300
Emergency and Special Health Services Program (Supplementary amount)	9,412,100
Mental Health Program (Supplementary amount)	7,410,500
Community Health Program (Supplementary amount)	4,326,000

MINISTRY OF HEALTH:

Mental Health Program (Supplementary amount)	\$ 7,500,000
Community Health Program (Supplementary amount)	37,352,400

MINISTRY OF HOUSING:

Rent Review Program (Supplementary amount)	\$ 3,337,700
--	--------------

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY:

Small Business, Services and Industrial Assistance Program (Supplementary amount)	\$ 2,960,000
Industry and Trade Expansion Program (Supplementary amount)	1,607,000

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

Ministry Administration Program	\$ 1,059,300
Intergovernmental Relations Program	4,011,800

MINISTRY OF LABOUR:

Ministry Administration Program	\$ 14,892,400
---------------------------------------	---------------

Industrial Relations Program	\$	8,312,000
Labour Relations Board Program		5,077,200
Occupational Health and Safety Program		33,793,100
Employment Standards Program		5,895,900
Human Rights Commission Program		5,838,400
Workers' Compensation Advisory Program		5,260,500
MINISTRY OF MUNICIPAL AFFAIRS:		
Ministry Administration Program	\$	2,939,300
Municipal Affairs Program		351,956,700
Community Planning Program		24,401,700
Niagara Escarpment Commission Program		1,132,700
Ontario Municipal Audit Program		908,600
MINISTRY OF MUNICIPAL AFFAIRS:		
Municipal Affairs Program (Supplementary amount)	\$	3,015,900
Waterfront Development Program (Supplementary amount)		150,000
MINISTRY OF MUNICIPAL AFFAIRS:		
Municipal Affairs Program (Supplementary amount)	\$	1,248,400
MINISTRY OF NATURAL RESOURCES:		
Ministry Administration Program	\$	44,890,700
Lands and Waters Program		98,574,700
Outdoor Recreation Program		71,383,200
Resource Products Program		150,815,200
Resource Experience Program		4,922,100
MINISTRY OF NATURAL RESOURCES:		
Outdoor Recreation Program (Supplementary amount)	\$	4,500,000
MINISTRY OF NORTHERN DEVELOPMENT AND MINES:		
Ministry Administration Program	\$	3,278,300
Northern Development Program		50,826,000
Northern Transportation Program		93,491,300
Mines and Minerals Program		23,602,300
MINISTRY OF REVENUE:		
Ministry Administration Program	\$	8,975,900
Tax Revenue and Grants Program		304,826,200
Property Assessment Program		56,694,000
MINISTRY OF REVENUE:		
Tax Revenue and Grants Program (Supplementary amount)	\$	57,500,000
MINISTRY OF SKILLS DEVELOPMENT:		
Skills Development Program (Supplementary amount)	\$	3,057,800
MINISTRY OF THE SOLICITOR GENERAL:		
Ministry Administration Program	\$	11,128,100

Public Safety Program	\$ 24,446,800
Policing Services Program	8,312,800
Ontario Provincial Police Program	234,542,900

MINISTRY OF TOURISM AND RECREATION:

Ministry Administration Program	\$ 16,487,500
Tourism Development Program.....	27,641,600
Parks and Attractions Program.....	19,870,400
Recreation Sports and Fitness Program	14,808,900
Tourism and Recreation Operations Program	59,556,500

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Ministry Administration Program	\$ 32,117,900
Policy Planning and Research Program	8,675,800
Safety and Regulation Program	67,195,200
Provincial Highways Program	405,482,900
Provincial Transit Program	102,500,000
Provincial Transportation Program.....	8,073,400
Municipal Roads Program	418,863,600
Municipal Transit Program.....	280,635,200
Communications Program	845,600

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Provincial Highways Program (Supplementary amount)	\$ 20,000,000
Provincial Transit Program (Supplementary amount)	9,625,000
Municipal Roads Program (Supplementary amount)	22,450,000
Municipal Transit Program (Supplementary amount)	12,000,000

OFFICE FOR DISABLED PERSONS:

Office for Disabled Persons Program (Supplementary amount)	\$ 1,100,000
--	--------------

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program	\$ 66,670,900
--------------------------------------	---------------

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program (Supplementary amount) .	\$ 7,919,300
---	--------------

OFFICE OF THE CHIEF ELECTION OFFICER:

Office of the Chief Election Officer Program	\$ 361,600
--	------------

OFFICE OF THE LIEUTENANT GOVERNOR:

Office of the Lieutenant Governor	\$ 366,000
---	------------

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman Program	\$ 5,021,700
---------------------------------------	--------------

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman Program (Supplementary amount)	\$ 92,100
--	-----------

OFFICE OF THE PREMIER:		
Office of the Premier	\$	1,313,500
OFFICE RESPONSIBLE FOR NATIVE AFFAIRS:		
Ontario Native Affairs Directorate Program.....	\$	3,029,800
OFFICE RESPONSIBLE FOR SENIOR CITIZENS' AFFAIRS:		
Office Responsible for Senior Citizens' Affairs Program	\$	2,578,000
OFFICE RESPONSIBLE FOR WOMEN'S ISSUES:		
Office Responsible for Women's Issues Program	\$	13,742,800

Supply was deemed to be concurred in as follows:—

Supply for the Ministry of Treasury and Economics.

Supply for the Office of the Provincial Auditor.

Supply for the Ministry of Industry, Trade and Technology.

Supply for the Ministry of Housing.

Supply for the Ministry of Skills Development.

Supply for the Office for Disabled Persons.

Total time unused for consideration of the Estimates 381 hours, and 30 minutes.

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

Bill 144, 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, 1988. *Mr Nixon* (Brant-Haldimand).

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 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:—

Focus Ontario Omnibus Service, Ministry of Transportation (No. 262) (Tabled May 26, 1988).

Public safety awareness and knowledge of the responsibilities and activities of the Technical Standards Division, Ministry of Consumer and Commercial Relations (No. 263) (Tabled May 26, 1988).

Theatres Branch Annual Report 1986-1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 260) (Tabled May 26, 1988).

Direction des salles de cinéma, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement (n° 260) (déposé le 26 mai 1988)*).

SEVENTIETH DAY

MONDAY, MAY 30, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 30, 1988) *Ms Bryden, Mr Owen and Mr Wildman.*

Petition relating to Impaired driving (*Sessional Paper No. P-21*) (Tabled May 30, 1988) *Mr Adams.*

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

Bill 145, An Act to prohibit the Sale of Gun Replicas. *Mr Farnan.*

The following Bill was read the third time and was passed:—

Bill 98, An Act to amend the Public Transportation and Highway Improvement Act.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 125, An Act to amend the Education Act and certain other Acts related to Education.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 117, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Ordered for Third Reading.*

Bill 118, An Act to amend the Financial Administration Act. *Ordered for Third Reading.*

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government,

and, after some time, it was,

On motion by Mr McCague,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled April 18, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Mr Mackenzie, Miss Martel, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Rae* (York South), *Mr Reville, Mr Swart and Mr Wildman.* (*See Hansard for Monday, June 6, 1988.*)

Petition relating to Marmora Subdivision being developed as a Recreation Trail (*Sessional Paper No. P-11*) (Tabled April 5, 1988) *Mr Pollock.* (*See Hansard for Monday, June 6, 1988.*)

Petition relating to the Dryden Board of Education (*Sessional Paper No. P-19*) (Tabled May 11, 1988) *Mr Hampton*, Interim Answer (*See Hansard for Monday, June 6, 1988.*)

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 121, 126, 130, 131 and 133 (*See Hansard for Monday, June 6, 1988.*)

Question Number 127 was made a Return (*See Sessional Paper No. 264*) (Tabled May 30, 1988.)

SEVENTY-FIRST DAY

TUESDAY, MAY 31, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 31, 1988) *Mr Beer, Mr Charlton, Mr Mackenzie and Mr Wildman.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr50, An Act to revive the Gottscheer Relief Association. *Mr McCague.*

Pursuant to Standing Order 70 (a), Mr Brandt moved,

That, noting the Government's failure to make a convincing case against the federally negotiated Free Trade Agreement on either economic, legal or constitutional grounds and noting that other provinces are developing economic plans and launching trade missions to the United States to take advantage of the anticipated benefits from this major economic agreement, this House has lost confidence in the Ontario government because of its decided lack of action in developing a strategy to ensure Ontario workers and Ontario business obtain best advantage from the reduction of trade barriers with our largest trading partner.

And a debate arising, after some time, the motion, having been put, was lost on the following division:—

AYES

Allen
Brandt
Charlton
Cooke

(Windsor-Riverside)

Cousens
Cunningham
Cureatz
Eves

Grier
Harris
Jackson
Johnson

(Wellington)

AYES — Continued

Johnston
(Scarborough West)
Laughren
Mackenzie
Marland
McCague

McLean
Morin-Strom
Pope
Rae
(York South)
Reville

Runciman
Sterling
Swart
Villeneuve
Wildman—27.

NAYS

Adams
Ballinger
Beer
Black
Bradley
Brown
Callahan
Campbell
Carrothers
Chiarelli
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Curling
Daigeler
Dietsch
Eakins
Elliot
Elston
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Fulton
Furlong
Grandmaître

Haggerty
Hart
Henderson
Hošek
Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Leone
Lipsett
Lupusella
Mahoney
Mancini
McClelland
McGuinty
McLeod
Miclash
Morin
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)

Oddie Munro
Offer
Owen
Patten
Pelissero
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Poole
Ramsay
Reycraft
Riddell
Roberts
Ruprecht
Scott
Smith
(London South)
Smith
(Lambton)
Sola
South
Stoner
Sullivan
Sweeney
Tatham
Velshi
Ward
Wong
Wrye—82.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 5, 1988) *Mr Carrothers and Mr Pollock.* (*See Hansard for Monday, June 6, 1988.*)

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:—

Metropolitan Toronto Convention Centre Corporation 1986/87 Annual Report (*No. 266*) (Tabled May 31, 1988).

Minister of Health correspondence addressed to the Minister from The Toronto Hospital dated May 24, 1988 and attached report on the quality of management and administration of the Cambridge Memorial Hospital (*No. 265*) (Tabled May 31, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 129 and 132 (*See Hansard for Monday, June 6, 1988.*)

SEVENTY-SECOND DAY

WEDNESDAY, JUNE 1, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 1, 1988) *Mr Philip* (Etobicoke-Rexdale).

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

Bill 146, An Act to amend the Landlord and Tenant Act. *Mr Breaugh.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr52, An Act respecting the City of Etobicoke. *Mr Henderson.*

The following Bills were read the third time and were passed:—

Bill 116, An Act respecting the Northern Ontario Heritage Fund.

Projet de loi 116, Loi concernant le Fonds du patrimoine du Nord de l'Ontario.

Bill 117, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 125, An Act to amend the Education Act and certain other Acts related to Education.

The following Bills were read the second time:—

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities. *Ordered referred to the Committee of the Whole House.*

Bill 82, An Act respecting Energy Efficiency. *Ordered for Third Reading.*

Bill 100, An Act to amend the Education Act. *Ordered referred to the Standing Committee on Social Development.*

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities.

Ordered, That the report be now received and adopted.

A debate arose on the motion for Second Reading of Bill 128, An Act to amend the Planning Act, 1983.

And, after some time, it was,

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

His Honour 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 Clerk Assistant and Clerk of Journals 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 98, An Act to amend the Public Transportation and Highway Improvement Act.

Bill 116, An Act respecting the Northern Ontario Heritage Fund.

Projet de loi 116, Loi concernant le Fonds du patrimoine du Nord de l'Ontario.

Bill 117, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 125, An Act to amend the Education Act and certain other Acts related to Education.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

“In Her Majesty's name, His Honour the Lieutenant Governor doth assent to these Bills.

Au nom de Sa Majesté, Son Honneur le lieutenant-gouverneur sanctionne ces projets de loi.”

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, 1988’ (Bill 144).”

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

“His Honour 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.”

His Honour was then pleased to retire.

The House then adjourned at 6.05 p.m.

SEVENTY-THIRD DAY

THURSDAY, JUNE 2, 1988

PRAYERS

10.00 A.M.

Mr Villeneuve moved,

That, in the opinion of this House, the Minister of Agriculture and Food should play an increased role in promoting and developing new crop uses, particularly the use of grain corn for ethanol-methanol gasoline, for the production of calcium-magnesium acetate, and in promoting the increased use of bio-degradable bags, and that to further these aims, the Minister of Agriculture and Food should be more active in promoting these alternate uses to the Minister of the Environment, the Minister of Energy, the Minister of Transportation, the Minister of Industry, Trade and Technology and the Minister of Municipal Affairs.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Ms Collins then moved,

That, in the opinion of this House, recognizing that plastic packaging often poses serious environmental problems, and recognizing that research into possible solutions to these problems is required, and recognizing that plastic packaging materials are important in our economy, and further recognizing that the development of initiatives to develop environmentally sound plastic packaging use and waste management practices could prove economically valuable for Ontario, the Minister of the Environment should develop, as soon as possible, a plastics waste management policy affirming a clear preference for the reuse, recycling, recovery and reduction of plastic packaging materials where feasible and in such cases where the reuse, recycling, recovery or further reduction of materials may be deemed inappropriate or impractical, the Minister should consider safe and environmentally benign degradation a desirable method of waste disposal for certain plastic products. To develop a comprehensive plastics waste management program, the Minister should:

- a) identify the areas of plastic usage where degradability may be desirable;
- b) identify the pros and cons of the available and potential degradable plastics technologies for different plastics usages;

- c) identify the degradable plastics capabilities of Ontario industry and make recommendations regarding public policy initiatives to assist this development;
- d) conduct research into the effects of plastics degradation and its breakdown products both in the environment at large and in landfill sites;
- e) involve the plastics industry in encouraging the reuse, recycling, recovery and reduction of plastics;
- f) identify areas where further research is needed;
- g) make recommendations regarding the co-ordination of inter-governmental action where necessary;
- h) make recommendations for legislative or regulatory action regarding specific plastic usages;
- i) make recommendations concerning the performance standards of degradable plastics; and
- j) identify the economic and environmental effects of recommended actions.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Villeneuve's Resolution Number 33, 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 play an increased role in promoting and developing new crop uses, particularly the use of grain corn for ethanol-methanol gasoline, for the production of calcium-magnesium acetate, and in promoting the increased use of biodegradable bags, and that to further these aims, the Minister of Agriculture and Food should be more active in promoting these alternate uses to the Minister of the Environment, the Minister of Energy, the Minister of Transportation, the Minister of Industry, Trade and Technology and the Minister of Municipal Affairs.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Ms Collins' Resolution Number 34, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that plastic packaging often poses serious environmental problems, and recognizing that research into possible solutions to these problems is required, and recognizing that plastic packaging materials are important in our economy, and further recognizing that the development of initiatives to develop environmentally sound plastic packaging use and waste management practices could prove economically valuable for Ontario, the Minister of the Environment should develop, as soon as possible, a plastics waste management policy affirming a clear preference for the reuse, recycling, recovery and reduction of plastic packaging materials where feasible and in such cases where the reuse, recycling, recovery or further reduction of materials may be deemed inappropriate or impractical, the Minister should consider safe and envi-

ronmentally benign degradation a desirable method of waste disposal for certain plastic products. To develop a comprehensive plastics waste management program, the Minister should:

- a) identify the areas of plastic usage where degradability may be desirable;
- b) identify the pros and cons of the available and potential degradable plastics technologies for different plastics usages;
- c) identify the degradable plastics capabilities of Ontario industry and make recommendations regarding public policy initiatives to assist this development;
- d) conduct research into the effects of plastics degradation and its breakdown products both in the environment at large and in landfill sites;
- e) involve the plastics industry in encouraging the reuse, recycling, recovery and reduction of plastics;
- f) identify areas where further research is needed;
- g) make recommendations regarding the co-ordination of inter-governmental action where necessary;
- h) make recommendations for legislative or regulatory action regarding specific plastic usages;
- i) make recommendations concerning the performance standards of degradable plastics; and
- j) identify the economic and environmental effects of recommended actions.

THE AFTERNOON SITTING

1.30 P.M.

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Special Report on the Estimates Process and moved the adoption of its recommendations (*Sessional Paper No. 267*) (Tabled June 2, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 147, An Act respecting Independent Health Facilities. *Mrs Caplan.*

Bill 148, An Act to amend certain Acts respecting the Environment. *Mr Bradley.*

The following Bills were read the second time:—

Bill 5, An Act to amend the Proceedings Against the Crown Act. *Ordered for Third Reading.*

Bill 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law / Projet de loi 7, 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. *Ordered for Third Reading.*

Bill 126, An Act to assist Ontario Residents to save for the purchase of a First Home. *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 126, An Act to assist Ontario Residents to save for the purchase of a First Home.

Ordered, That the report be now received and adopted.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government.

And, after some time, it was,

On motion by Mr Owen,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to Ontario Hydro in Warren (*Sessional Paper No. P-20*) (Tabled May 17, 1988) *Miss Martel (See Hansard for Monday, June 6, 1988.)*

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 147, An Act respecting Independent Health Facilities (*No. 268*) (Tabled June 2, 1988).

Bill 148, An Act to amend certain Acts respecting the Environment (*No. 269*) (Tabled June 2, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 108, 110, 134 and 141 (*See Hansard for Monday, June 6, 1988.*)

Question Numbers 266 through 271 inclusive Interim Answers (*See Hansard for Monday, June 6, 1988.*)

SEVENTY-FOURTH DAY

MONDAY, JUNE 6, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 6, 1988) *Mr Charlton, Mr Mackenzie, Mr Morin-Strom, Mr Swart and Mr Wildman.*

Petition relating to the Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 6, 1988) *Mr Pollock.*

Mr Mahoney 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 106, An Act to amend the Municipal Elections Act and the Municipal Act. *Ordered for Third Reading.*

A debate arose on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr McLean,

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:—

Trillium Foundation Annual Report for the year ending March 31, 1988, The (No. 270) (Tabled June 6, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 90 to 92 inclusive, 106, and 142 to 265 inclusive (*See Hansard for Monday, June 13, 1988.*)

Question Number 89 was made a Return (*See Sessional Paper No. 271*) (Tabled June 6, 1988.)

Question Number 118 was made a Return (*See Sessional Paper No. 272*) (Tabled June 6, 1988.)

Question Numbers 138 to 140 inclusive was made a Return (*See Sessional Paper No. 273*) (Tabled June 6, 1988.)

SEVENTY-FIFTH DAY

TUESDAY, JUNE 7, 1988

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

Yesterday in the House, the Honourable Member for Carleton (Mr Sterling) raised, what he referred to, as a point of privilege regarding his dealings with the Ministry of Education under the *Freedom of Information Act*. The member alleged that he was being prevented from accomplishing his work as a member of the Provincial Parliament because he was being charged for information that he had requested from the Ministry. I undertook to study the complaint raised by the Honourable Member because the nature of the complaint is new to this Chamber and I thought it would be wise not to come to any hasty decision in this matter.

After reflection, it appears that this matter is not a valid question of privilege but rather a grievance that the member is raising. The new *Freedom of Information Act* was passed by this Legislature and does not create any special privileges for the members of this House. Members are subject to the administrative workings of the Act in the same way that the general public is. If members feel that they are being unfairly treated by the provisions of the *Freedom of Information Act*, then they have other means at their disposition in order to try to amend the provisions of that Act.

Furthermore, Members do have privileges regarding the provision of information that is not provided the ordinary citizen by the use of Order Paper Questions.

I thank the Honourable Member for bringing this matter to my attention and to the attention of the House, but after due consideration, I cannot find any grounds for a *prima facie* case of privilege. I would encourage the Member to use the procedural methods at his disposal as a Member of this House, in order to pursue his search for the information he requires.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Ontario Hydro in Warren (*Sessional Paper No. P-20*) (Tabled June 7, 1988) *Miss Martel*.

Pétition concernant le plan de pension des enseignants (*Document parlementaire n^o P-22*) (déposé le 7 juin 1988) *M. Cleary*.

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

Bill 149, An Act to amend the Trespass to Property Act. *Mr Scott*.

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 Toronto. *Mr Kanter.*

Bill Pr17, An Act respecting the City of Toronto. *Mr Kanter.*

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr Ferraro,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 10, 1988) *Mr Black (See Hansard for Monday, June 13, 1988.)*

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 149, An Act to amend the Trespass to Property Act (*No. 274*) (Tabled June 7, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 137 Interim Answer (*See Hansard for Monday, June 13, 1988.*)

SEVENTY-SIXTH DAY

WEDNESDAY, JUNE 8, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 8, 1988) *Mr Wiseman*.

Mr Fleet 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 Pr33, An Act to revive The Vic Johnston Community Centre Inc.

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron.

Your Committee begs to report the following Bills as amended:—

Bill Pr35, An Act to revive Primrock Mining and Exploration Limited.

Bill Pr45, An Act respecting the Owen Sound Young Men's and Young Women's Christian Association.

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated.

Your Committee recommends that the fees, less the actual cost of printing, be remitted on the following Bills:—

Bill Pr45, An Act respecting the Owen Sound Young Men's and Young Women's Christian Association.

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated.

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron.

The following Bills were introduced and read the first time:—

Bill 150, An Act to amend the Courts of Justice Act, 1984. *Mr Scott*.

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property. *Mr Wrye*.

Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens. *Mr Wrye.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr41, An Act respecting the County of Simcoe. *Mr Black.*

The following Bills were read the third time and were passed:—

Bill 5, An Act to amend the Proceedings Against the Crown Act.

Bill 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law.

Projet de loi 7, 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.

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities.

Bill 82, An Act respecting Energy Efficiency.

Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act.

Bill 118, An Act to amend the Financial Administration Act.

Bill 126, An Act to assist Ontario Residents to save for the purchase of a First Home.

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr McCague,

Ordered, That the debate be adjourned.

The Speaker informed the House that, in the name of Her Majesty the Queen, His Honour the Administrator had been pleased to assent to the following Bills in his Chambers:—

Bill 5, An Act to amend the Proceedings Against the Crown Act.

Bill 7, An Act to implement the Model Law on International Commercial Arbitration adopted by the United Nations Commission on International Trade Law.

Projet de loi 7, 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.

Bill 59, An Act to amend the Municipal Act and certain other Acts related to municipalities.

Bill 82, An Act respecting Energy Efficiency.

Bill 106, An Act to amend the Municipal Elections Act and the Municipal Act.

Bill 118, An Act to amend the Financial Administration Act.

Bill 126, An Act to assist Ontario Residents to save for the purchase of a First Home.

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 150, An Act to amend the Courts of Justice Act, 1984 (*No. 275*) (Tabled June 8, 1988).

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property (*No. 277*) (Tabled June 8, 1988).

Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens (*No. 276*) (Tabled June 8, 1988).

SEVENTY-SEVENTH DAY

THURSDAY, JUNE 9, 1988

PRAYERS

10.00 A.M.

Mr Breaugh moved,

That, in the opinion of this House, the Government of Ontario should endorse the recommendation (No. 82) of the Final Report of the Advisory Committee on Municipal Elections to the Minister of Municipal Affairs in February, 1987, which states that no changes in the method of election or in the composition of municipal councils or school boards be permitted after January 15th of an election year.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Jackson then moved,

That, in the opinion of this House, the Standing Committee on Social Development should be directed to consider and report to the House by November 30, 1988 on the problem of sexual assault in the province;

That the committee should conduct its inquiry in three phases:

- a) In the first phase, to the extent that it is possible to do so within the bounds of provincial jurisdiction, to consider the attitude of the courts, legal institutions and law enforcement agencies toward sexual assault, and their treatment of its victims, and in particular to consider the attitude exhibited, statements made and sentences imposed by judges during sexual assault trials;
- b) In the second phase, to consider the provision of counselling, support, crisis intervention and other services to the victims of sexual assault, and in particular to consider the funding needs and other needs of non-profit and/or volunteer groups and organizations which provide services to the victims of sexual assault;
- c) And in the third phase, to consider the causes of sexual assault and the prevention thereof, and to consider any other issues related to sexual assault which the committee may deem relevant or wish to consider;

That the committee should have the authority to release its reports during any adjournment or recess between sessions by depositing a copy of the report with the Clerk of the Assembly and upon the resumption of meetings of the House, the chairman of the committee should bring such reports before the House in accordance with the Standing Orders;

That the committee should have the authority to sit concurrently with the House and during any adjournment or recess of the House, subject to approval of the three party House leaders;

And that while the committee is engaged in consideration of the problem of sexual assault in the province, the committee should have authority to adjourn from place to place in Ontario, and a full Hansard service should be provided for the committee.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Breagh's Resolution Number 32, the question, having been put, was lost on the following division:—

AYES

Brandt	Hampton	Pollock
Breagh	Harris	Reville
Bryden	Jackson	Sterling
Cooke	Laughren	Swart
(Windsor-Riverside)	Mackenzie	Villeneuve
Cousens	Martel	Wildman—19.
Cunningham	Morin-Strom	

NAYS

Ballinger	Henderson	Pelissero
Brown	Kozyra	Poirier
Callahan	Lipsett	Poole
Campbell	MacDonald	Ray
Carrothers	Mahoney	(Windsor-Walkerville)
Chiarelli	Mancini	Reycraft
Collins	Matrundola	Roberts
Daigeler	McGuinty	Smith
Dietsch	Miller	(London South)
Elliot	Morin	Smith
Epp	Neumann	(Lambton)
Faubert	Nicholas	Sorbara
Fawcett	Nixon	South
Ferraro	(York Mills)	Sullivan
Fleet	Offer	Tatham
Furlong	Owen	Velshi—44.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Jackson's Resolution Number 37, the question, having been put, was lost on the following division:—

AYES

Brandt	Cooke	Cunningham
Breagh	(Windsor-Riverside)	Eves
Bryden	Cousens	Hampton

AYES — Continued

Harris
Henderson
Jackson
Laughren
Mackenzie
Martel

Morin-Strom
Philip
(Etobicoke-Rexdale)
Pollock
Pouliot
Reville

Runciman
Sterling
Swart
Villeneuve
Wildman—24.

NAYS

Ballinger
Brown
Callahan
Campbell
Carrothers
Chiarelli
Collins
Cooke
(Kitchener)
Daigeler
Dietsch
Elliot
Epp
Faubert
Fawcett
Ferraro
Fleet

Furlong
Kozyra
Lipsett
MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuinty
Miller
Morin
Neumann
Nicholas
Nixon
(York Mills)
Offer
Owen

Pelissero
Poirier
Poole
Ray
(Windsor-Walkerville)
Reycraft
Roberts
Smith
(London South)
Smith
(Lambton)
Sorbara
South
Sullivan
Tatham
Velshi—45.

THE AFTERNOON SITTING

1.30 P.M.

The Speaker ruled as follows:—

On Tuesday last, the Honourable Member for Nipissing (Mr Harris), rose on a question of privilege, stating that he had received information from the Translation Service regarding the Thom Commission Report which stated: "Text received for translation on May 6, 1987, approximately 175,000 words. It was requested July 31, 1987. It was re-negotiated to August 21, 1987 and it was returned to the Minister on August 14, 1987". He also quoted the Honourable Minister of Housing from Hansard of November 16, 1987 as follows: "The Thom Commission Report is actually in the process of being translated and when it is, it will be released". The Honourable Member then asked that the House refer this question to the Standing Committee on the Legislative Assembly, to determine whether the Minister intentionally or inadvertently lied to the House.

In examining these facts, I have undertaken to determine whether or not they constitute a *prima facie* case of privilege because that is the only way in which the door can be opened to a motion being put that could send this matter to the standing committee.

During comments on this question of privilege, the Honourable Minister of Housing had this to say: "My understanding is that the document was translated, then it went out for proofreading which took a long time because it is a long document and when it came back—this whole process was finished at the end of December—then it was printed and was ready to be released in January".

It would appear to me that what the House is faced with here is an example of what Beauchesne refers to as "a dispute arising between two members as to allegations of facts". Beauchesne's Fifth Edition, page 12, makes it very clear that this "does not fulfil the conditions of parliamentary privilege".

Furthermore, my opinion is reinforced by the very words I quoted previously from the Honourable Minister. It is a well accepted idiom of our parliamentary tradition and practice that Honourable Members, and the House, have an obligation to accept the word of another Honourable Member. I must therefore, declare that I cannot, in this case, find that a *prima facie* case of privilege exists and therefore no motion can be put to the House to have this matter referred to the Standing Committee on the Legislative Assembly.

I thank the Honourable Member for bringing this matter to the attention of the House.

The member for Nipissing (Mr Harris) then rose on a point of privilege and asked the Speaker if, in his opinion, there was anything stopping the Standing Committee on the Legislative Assembly from asking for an investigation into this matter.

The Speaker ruled that it was not a point of privilege and that, to his knowledge, any matters that go before any Committees of this House must be given at the direction of this House.

On appeal, the Speaker's ruling was sustained on the following division:—

AYES

Adams	Daigeler	LeBourdais
Beer	Dietsch	Lipsett
Bradley	Eakins	Lupusella
Brown	Elliot	MacDonald
Callahan	Elston	Mahoney
Campbell	Faubert	Mancini
Caplan	Fawcett	Matrundola
Carrothers	Ferraro	McClelland
Chiarelli	Fontaine	McGuigan
Collins	Furlong	McGuinty
Conway	Grandmaître	McLeod
Cooke	Hart	Miller
(Kitchener)	Henderson	Morin
Cordiano	Hošek	Neumann
Curling	Kerrio	Nicholas

AYES — Continued

Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neill
(Ottawa-Rideau)
Offer
Owen
Patten
Pelissero
Peterson

Phillips
(Scarborough-Agincourt)
Poirier
Poole
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Roberts
Ruprecht
Smith
(London South)

Smith
(Lambton)
Sorbara
Sullivan
Sweeney
Tatham
Velshi
Wilson
Wong
Wrye—70.

NAYS

Allen
Brandt
Breaugh
Bryden
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Eves
Grier

Hampton
Harris
Jackson
Johnston
(Scarborough West)
Laughren
Mackenzie
McCague
Morin-Strom
Philip
(Etobicoke-Rexdale)

Pollock
Pouliot
Reville
Runciman
Sterling
Swart
Villeneuve
Wildman—26.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 9, 1988) *Mr Harris*.

The following Bills were introduced and read the first time:—

Bill 153, An Act to amend the Pits and Quarries Control Act. *Mr Kerrio*.

Bill 154, An Act to amend the Assessment Act. *Mr Philip* (Etobicoke-Rexdale).

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr47, An Act respecting The Peterborough Civic Hospital. *Mr Adams*.

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr Morin-Strom,

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 153, An Act to amend the Pits and Quarries Control Act (*No. 278*) (Tabled June 9, 1988).

SEVENTY-EIGHTH DAY

MONDAY, JUNE 13, 1988

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

On Tuesday of last week, the Honourable Member for Oshawa (Mr Breagh), asked if I would consider a few extra arguments related to the question of privilege presented by the Member for Carleton (Mr Sterling), and on which I had just ruled. I agreed to consider this matter further and I would now like to apprise the House of that consideration.

The Member for Oshawa stated that he had sat through the hearings of the Standing Committee considering the Freedom of Information Bill at the Committee stage where—and I quote the Honourable Member—“It was made abundantly clear to all members on the committee that there was nothing in this act which would infringe upon the traditional rights of members of the Assembly to ask questions and to seek information”

and he further stated:

“It was said at the time, . . . that [it] was not necessary to put forward amendments,” because “this bill would not infringe in any way, shape or form on the traditional rights of members of the Assembly to seek information.”

On this point, the Speaker has a duty in making certain that the rights of members to seek information is not in any way abrogated. I have looked into this matter and I must conclude that the Freedom of Information Act and the traditional method for Members to seek information in this House are two distinct and separate matters.

The *Freedom of Information Act* does not distinguish Members from any other person in the general public and therefore, Members are subject to the administrative regulations attached to the Act but I fail to see how the coming into force of this act affects in any way, the traditional rights of Members to seek information of the Government by the methods prescribed in the Standing Orders of this House.

The Honourable Member asked me as well to look into the application of section 52 of the *Legislative Assembly Act* which reads as follows:

“Except so far as is provided by section 40, nothing in this Act shall be construed to deprive the Assembly or a committee or member thereof of any right, immunity, privilege or power that the Assembly, committee or member might otherwise have been entitled to exercise or enjoy.” R.S.O. 1980, c. 235, s. 52

and of section 63 (2) of the *Freedom of Information Act* which states:

“This Act shall not be applied to preclude access to information that is not personal information and to which access by the public was available by custom or practice immediately before this Act comes into force.”

Both these sections seem to me to address the same point and have the same desired effect, that is to preserve the ancient rights and privileges inherent to members of this legislature. Both sections are there to preserve those rights. But again, I must say that those rights are exactly what they have always been in the matter which concerns us today and that is the right to *seek* information, not the right to receive information. The Speaker has the duty to ensure that the Members' rights to seek information are preserved according to the Standing Orders that this House has passed in order to govern itself. Those Standing Orders (Members might wish to consult S.O. 88) state that an answer must be provided within a certain number of days. That is where the Speaker's duties end. It has never been the duty of any Speaker to look at the quality nor the quantity of information provided.

As I have said, the Speaker is the protector of the rights of members to seek information, but is not here to give legal advice nor to advise members on the application of the law of the Province. If Members feel that it should be their right under the *Freedom of Information Act* to seek information and not be submitted to the Administrative regulations under the Act, then my only advice can be, under the circumstances, that this House has within its power to propose and adopt

amendments to the Act. This cannot and should not take the form of amendments to the Standing Orders of this House.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 13, 1988) *Mr Allen*.

Mr Adams 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 107, An Act to amend the Child and Family Services Act, 1984. *Ordered for Third Reading.*

The following Bills were introduced and read the first time:—

Bill 155, An Act to amend certain Acts respecting Insurance. *Mr Nixon* (Brant-Haldimand).

Bill 156, An Act to amend the Employment Standards Act. *Mr Mackenzie*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr44, An Act to revive Moravian Temple Corporation. *Mr Reycraft*.

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 9, 1988) *Mr Kozyra*; (Tabled May 17, 1988) *Mr Ray* (Windsor-Walkerville); (Tabled May 18, 1988) *Mr Hampton*; (Tabled May 24, 1988) *Mr Cooke* (Windsor-Riverside), *Mrs Grier*, *Mr Laughren*, *Mr Mackenzie*, *Mr Reville*, *Mr Smith* (Lambton) and *Mr Wildman*; (Tabled May 25, 1988) *Ms Bryden* and *Mr Wildman*. (See *Hansard for Monday, June 20, 1988*).

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 155, An Act to amend certain Acts respecting Insurance (*No. 279*) (Tabled June 13, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 124 (*See Hansard for Monday, June 20, 1988.*)

SEVENTY-NINTH DAY

TUESDAY, JUNE 14, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to the Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 14, 1988) *Mr Cureatz* and *Mr Furlong*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr58, An Act respecting the City of North York. *Mr Polsinelli*.

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr Cureatz,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to the College of Nurses (*Sessional Paper No. P-17*) (Tabled April 26, 1988) *Mr Adams (See Hansard for Monday, June 20, 1988.)*

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:—

Foodland Ontario Awareness And Attitude Study—1987 (*No. 280*) (Tabled June 14, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 272, 273 and 274 (*See Hansard for Monday, June 20, 1988.*)

EIGHTIETH DAY

WEDNESDAY, JUNE 15, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 15, 1988) *Miss Martel*.

Petition relating to the Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 15, 1988) *Mrs Stoner.*

Mr McClelland 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 100, An Act to amend the Education Act. *Ordered referred to the Committee of the Whole House.*

Mr Fleet 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 Pr20, An Act respecting the Town of Markham.

Bill Pr52, An Act respecting the City of Etobicoke.

Your Committee begs to report the following Bill as amended:—

Bill Pr16, An Act respecting the City of Toronto.

On motion by Mr Conway,

Ordered, That Mr Poirier and Mr Tatham 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 Numbers 33 and 34.

On motion by Mr Conway,

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 following Bills were introduced and read the first time:—

Bill 157, An Act to authorize Municipalities to pass By-laws respecting smoking in the Workplace and in Enclosed Public Places. *Mr Sterling.*

Bill 158, An Act for the Protection of Video Display Terminal Operators. *Mr Johnston* (Scarborough West).

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr72, An Act to revive 329931 Ontario Limited. *Mr Black.*

Mr Nixon (Brant-Haldimand) 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, 1988, and ending October 31, 1988, such payments to be charged to the proper appropriation following the voting of supply,

and a debate arising, after some time, it was

On motion by Mr Harris,

Ordered, That the debate be adjourned.

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time, it was,

On motion by Mr Mahoney,

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, 1986 to March 31, 1987 (*No. 281*) (Tabled June 15, 1988).

EIGHTY-FIRST DAY

THURSDAY, JUNE 16, 1988

PRAYERS

10.00 A.M.

Mrs Stoner moved,

Second Reading of Bill 143, An Act to provide for Certain Rights for Deaf Persons.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Farnan then moved,

Second Reading of Bill 145, An Act to prohibit the Sale of Gun Replicas.

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 143, An Act to provide for Certain Rights for Deaf Persons, 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*.

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 145, An Act to prohibit the Sale of Gun Replicas, the question, having been put, was carried on the following division:—

AYES

Allen
Ballinger
Bryden
Carrothers
Charlton
Cleary
Cooke

(Kitchener)

Cooke

(Windsor-Riverside)

Cunningham
Daigeler
Dietsch
Epp
Farnan
Faubert
Fawcett
Ferraro
Grier
Hampton

Harris
Johnson
(Wellington)
LeBourdais
Lipsett
Mahoney
Martel
Matrundola
McCague
Morin-Strom

AYES — Continued

Neumann
Nicholas
Philip
(Etobicoke-Rexdale)
Poirier

Pollock
Pouliot
Ray
(Windsor-Walkerville)
Roberts

Sterling
Stoner
Villeneuve—38.

NAYS

Callahan
Elliot
Fleet
Johnston
(Scarborough West)
Kozyra

Laughren
Mancini
Miller
Nixon
(York Mills)
Polsinelli

Reville
Reycraft
Smith
(Lambton)
Tatham
Velshi—15.

and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

THE AFTERNOON SITTING

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 1987-88 (*Sessional Paper No. 282*) (Tabled June 16, 1988).

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 16, 1988) *Miss Martel* and *Mr Philip* (Etobicoke-Rexdale).

Petition relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 15, 1988) *Mr Breaugh*.

Miss Nicholas from the Standing Committee on the Ombudsman presented the Committee's Sixteenth Report 1988 and moved the adoption of its recommendations (*Sessional Paper No. 285*) (Tabled June 16, 1988).

On motion by Miss Nicholas,

Ordered, That the debate be adjourned.

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Second Interim Report 1988 and moved the adoption of its recommendations (*Sessional Paper No. 286*) (Tabled June 16, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

On motion by Mr Conway,

Ordered, That the House not meet in the Chamber on Thursday, June 23, 1988.

On motion by Mr Conway,

Ordered, That the matter of the *Freedom of Information and Protection of Privacy Act, 1987* and its application to Members of the Legislative Assembly be referred to the Standing Committee on the Legislative Assembly for review and report.

On motion by Mr Conway,

Ordered, That the Order of the House of May 4, 1988 adopting the report of the Standing Committee on Regulations and Private Bills with respect to Bill Pr49, An Act to revive Lebon Gold Mines Limited, be rescinded and that Bill Pr49, An Act to revive Lebon Gold Mines Limited, be recommitted to the Standing Committee on Regulations and Private Bills.

On motion by Mr Conway,

Ordered, That the Select Committee on Energy be authorized to meet in the morning of and following Routine Proceedings on Wednesday, June 22, 1988.

On motion by Mr Conway,

Ordered, That the Select Committee on Constitutional Reform be authorized to meet following Routine Proceedings on Monday, June 20, 1988.

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

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization. *Mr Eakins.*

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital. *Mr Smith* (Lambton).

Debate was resumed on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. on Monday, June 20, 1988.

A debate arose on the motion for Second Reading of Bill 114, An Act to amend the Employment Standards Act,

and, after some time, it was,

On motion by Mr Harris,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 30, 1988) *Ms Bryden*, *Mr Owen* and *Mr Wildman*; (Tabled May 31, 1988) *Mr Beer*, *Mr Charlton*, *Mr Mackenzie*, and *Mr Wildman*; (Tabled June 1, 1988) *Mr Philip* (Etobicoke-Rexdale) (*See Hansard for Monday, June 20, 1988*).

Petition relating to the Dryden Board of Education (*Sessional Paper No. P-19*) (Tabled May 11, 1988) *Mr Hampton* (*See Hansard for Monday, June 20, 1988*).

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 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization (No. 284) (Tabled June 16, 1988).

Ontario Share and Deposit Insurance Corporation Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 283) (Tabled June 16, 1988).

La Société ontarienne d'assurance des actions et dépôts, Le rapport annuel 1987 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n^o 283) (déposé le 16 juin 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 318, 319, 320 and 323 (*See Hansard for Monday, June 20, 1988.*)

Question Numbers 275 and 277 Interim Answers (*See Hansard for Monday, June 20, 1988.*)

EIGHTY-SECOND DAY

MONDAY, JUNE 20, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 20, 1988) *Mr Tatham.*

Mr Fleet from the Standing Committee on Regulations and Private Bills presented the Committee's Second Report 1988 and, pursuant to Standing Order 32 (b), requested that it be placed on the *Orders and Notices* paper for consideration (*Sessional Paper No. 290*) (Tabled June 20, 1988).

The following Bills were introduced and read the first time:—

Bill 160, An Act to amend the Municipality of Metropolitan Toronto Act.
Mr Ward.

Bill 161, An Act to amend the Employment Standards Act. *Mr Wildman.*

Bill 162, An Act to amend the Workers' Compensation Act. *Mr Sorbara.*

Debate was resumed on the motion for Second Reading of Bill 114, An Act to amend the Employment Standards Act,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

The following Bill was read the second time:—

Bill 86, An Act to amend the Highway Traffic Act. *Ordered for Third Reading.*

A debate arose on the motion for Second Reading of Bill 87, An Act to amend the Ontario Highway Transport Board Act,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

A debate arose on the motion for Second Reading of Bill 88, An Act to regulate Truck Transportation,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

A debate arose on the motion for Second Reading of Bill 148, An Act to amend certain Acts respecting the Environment,

and, after some time, it was

On motion by Mrs Grier,

Ordered, That the debate be adjourned.

By agreement, at 5.45 p.m., the members having been called in.

The question, having been put, on the motion for Second Reading of Bill 113, An Act to amend the Retail Business Holidays Act, was carried on the following division:—

AYES

Adams	Grandmaître	Oddie Munro
Beer	Haggerty	Offer
Black	Hart	Owen
Bossy	Hošek	Pelissero
Brown	Kerrio	Poirier
Callahan	Keyes	Polsinelli
Campbell	Kozyra	Poole
Caplan	Kwinter	Ramsay
Carrothers	Lipsett	Ray
Chiarelli	Lupusella	(Windsor-Walkerville)
Cleary	Mahoney	Reycraft
Collins	Mancini	Riddell
Conway	Matrundola	Roberts
Cooke	McClelland	Ruprecht
(Kitchener)	McGuigan	Smith
Cordiano	McGuinty	(London South)
Curling	McLeod	Sola
Dietsch	Miclash	Sorbara
Eakins	Miller	South
Elliot	Morin	Sullivan
Elston	Neumann	Sweeney
Epp	Nicholas	Tatham
Faubert	Nixon	Velshi
Fawcett	(Brant-Haldimand)	Ward
Ferraro	Nixon	Wilson
Fleet	(York Mills)	Wrye—78.
Fontaine	O'Neil	
Fulton	(Quinte)	
Furlong	O'Neill	
	(Ottawa-Rideau)	

NAYS

Allen	Cousens	Hampton
Breaugh	Cunningham	Harris
Bryden	Cureatz	Jackson
Charlton	Eves	Johnson
Cooke	Farnan	(Wellington)
(Windsor-Riverside)	Grier	Mackenzie

NAYS — Continued

Marland	Morin-Strom	Sterling
Martel	Pollock	Swart
McCague	Pouliot	Wildman
McLean	Reville	Wiseman—28.

and the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

The question, having been put, on the motion for Second Reading of Bill 114, An Act to amend the Employment Standards Act, was carried on the same vote.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

The question, having been put, on the motion for Second Reading of Bill 87, An Act to amend the Ontario Highway Transport Board Act, was carried on the following division:—

AYES

Adams	Ferraro	McGuinty
Beer	Fleet	McLean
Black	Fontaine	McLeod
Bossy	Fulton	Miclash
Brown	Furlong	Miller
Callahan	Grandmaitre	Morin
Campbell	Haggerty	Neumann
Caplan	Harris	Nicholas
Carrothers	Hošek	Nixon
Chiarelli	Jackson	(Brant-Haldimand)
Cleary	Johnson	Nixon
Collins	(Wellington)	(York Mills)
Conway	Kerrio	O'Neil
Cordiano	Keyes	(Quinte)
Cousens	Kozyra	O'Neill
Cunningham	Kwinter	(Ottawa-Rideau)
Cureatz	Lipsett	Oddie Munro
Curling	Lupusella	Offer
Dietsch	Mahoney	Owen
Eakins	Mancini	Pelissero
Elliot	Marland	Poirier
Elston	Matrundola	Pollock
Epp	McCague	Polsinelli
Faubert	McClelland	Poole
Fawcett	McGuigan	Ramsay

AYES — Continued

Ray	Sola	Velshi
(Windsor-Walkerville)	Sorbara	Ward
Reycraft	South	Wilson
Riddell	Sterling	Wiseman
Roberts	Sullivan	Wrye—88.
Ruprecht	Sweeney	
Smith	Tatham	
(London South)		

NAYS

Allen	Farnan	Pouliot
Breaugh	Grier	Reville
Bryden	Hampton	Swart
Charlton	Mackenzie	Wildman—15.
Cooke	Martel	
(Windsor-Riverside)	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 88, An Act to regulate Truck Transportation, was 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 6.15 p.m.

The response to the following Petition was laid upon the Table:—

Petition relating to a Care Facility in Rainy River (*Sessional Paper No. P-18*) (Tabled May 11, 1988) *Mr Hampton (See Hansard for Monday, June 27, 1988).*

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 160, An Act to amend the Municipality of Metropolitan Toronto Act (*No. 288*) (Tabled June 20, 1988).

Bill 162, An Act to amend the Workers' Compensation Act (*No. 289*) (Tabled June 20, 1988).

Forest Management Agreements Nos. 500200 to 502900 excluding 502800 Annual Reports for the year ending March 31 1987 pursuant to section 6 (4) (b) of the Crown Timber Act (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 287*) (Tabled June 20, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 109, 113, 278 to 317 inclusive and 321 (*See Hansard for Monday, June 27, 1988.*)

Question Numbers 128, 322 and 329 Interim Answers (*See Hansard for Monday, June 27, 1988.*)

EIGHTY-THIRD DAY

TUESDAY, JUNE 21, 1988

PRAYERS

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 1989, and recommends them to the Legislative Assembly.

Toronto, 20th June, 1988

(*Sessional Paper No. 3, 1988, 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 same be referred to the committees as Ordered by the House.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 21, 1988) *Miss Martel*.

Petition relating to Incestuous sexual assaults (*Sessional Paper No. P-23*) (Tabled June 21, 1988) *Mr Cooke* (Kitchener).

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

Bill 163, An Act to establish the Ministry of Financial Institutions. *Mr Nixon* (Brant-Haldimand).

Projet de loi 163, Loi portant création du ministère des Institutions financières. *M. Nixon* (Brant-Haldimand).

Debate was resumed on the motion for Second Reading of Bill 148, An Act to amend certain Acts respecting the Environment,

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 Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and, after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bill:—

Bill 148, An Act to amend certain Acts respecting the Environment.

Ordered, That the report be now received and adopted.

The following Bill was read the second time:—

Bill 133, An Act to amend the Gasoline Handling Act. *Ordered for Third Reading*.

The following Bill was read the second time:—

Bill 26, An Act to regulate Prepaid Services. *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 26, An Act to regulate Prepaid Services.

Ordered, That the report be now received and adopted.

The following Bill was read the second time:—

Bill 52, An Act to amend the Consumer Reporting Act. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill, and, after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 148, An Act to amend certain Acts respecting the Environment.

Ordered, That the report be now received and adopted.

The House then adjourned at 6.05 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled May 24, 1988) *Mr McClelland* (*See Hansard for Monday, June 27, 1988.*)

Petition relating to Ontario Hydro in Warren (*Sessional Paper No. P-20*) (Tabled June 7, 1988) *Miss Martel* (*See Hansard for Monday, June 27, 1988.*)

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 163, An Act to establish the Ministry of Financial Institutions (*No. 292*) (Tabled June 21, 1988).

Projet de loi 163, Loi portant création du ministère des Institutions financières (*n^o 292*) (déposé le 21 juin 1988).

Stadium Corporation of Ontario Limited Financial Statements for the year ended December 31, 1987 (*No. 291*) (Tabled June 21, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 328 Interim Answer (*See Hansard for Monday, June 27, 1988.*)

EIGHTY-FOURTH DAY

WEDNESDAY, JUNE 22, 1988

PRAYERS

1.30 P.M.

The Speaker ruled as follows:—

Last Thursday, the Honourable Member for Nipissing (Mr Harris), raised a point of order regarding the application of Standing Order 88 (d) which reads as follows:

“The minister shall answer such written questions within 14 days unless he indicates that he requires more time because the answer will be costly or time-consuming or that he declines to answer, in which case a notation shall be made on the Orders and Notices paper following the question indicating that the minister has made an interim answer, the approximate date that the information will be available, or that he has declined to answer, as the case may be.” [S.O.81(d).]

This matter has been raised many times in the past, it is not a new matter but I think it is important to take the time to make a definitive ruling on the point.

Members, I am sure, are aware of the theory behind the right of Members to ask questions in the House. Basically, they can ask questions of Ministers on any matter that affects that Minister's administrative responsibility. In the case of an oral question, there is no procedural obligation on the part of a Minister to reply. However, in the case of a written question such a procedural obligation does exist according to Standing Order 88 (d).

I therefore, must find that the Honourable Member for Nipissing has raised a valid point of order and I strongly recommend that Ministers abide by Standing Order 88 (d) and reply to this House within 14 days.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled June 22, 1988) *Mr Daigeler*.

Petition relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 22, 1988) *Mrs Stoner*.

Mr Adams 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 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton / *Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton*. *Ordered for Third Reading*.

Mr Fleet 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 Pr47, An Act respecting The Peterborough Civic Hospital.

Bill Pr58, An Act respecting the City of North York.

Your Committee begs to report the following Bills as amended:—

Bill Pr41, An Act respecting the County of Simcoe.

Bill Pr44, An Act to revive Moravian Temple Corporation.

Bill Pr50, An Act to revive the Gottscheer Relief Association.

On motion by Mr Conway,

Ordered, That the Standing Committee on Finance and Economic Affairs be authorized to meet following Routine Proceedings on Monday, June 27, and Tuesday, June 28.

The following Bills were introduced and read the first time:—

Bill 164, An Act to amend the Change of Name Act, 1986. *Mr Fleet*.

Projet de loi 164, Loi portant modification de la Loi de 1986 sur le changement de nom. *M. Fleet.*

Bill 165, An Act to amend the Highway Traffic Act. *Mr Philip* (Etobicoke-Rexdale).

Bill 166, An Act to amend the Human Rights Code, 1981. *Mr Philip* (Etobicoke-Rexdale).

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc. *Mr Brandt.*

The following Bill was read the third time and was passed:—

Bill 107, An Act to amend the Child and Family Services Act, 1984.

The following Bills were read the second time:—

Bill 68, An Act to promote the Conservation of Certain Land. *Ordered referred to the Committee of the Whole House.*

Bill 153, An Act to amend the Pits and Quarries Control 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 68, An Act to promote the Conservation of Certain Land.

Also, as directed by the Committee, reported progress on the following Bill:—

Bill 153, An Act to amend the Pits and Quarries Control Act.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 84, An Act to amend the Corporations Tax Act. *Ordered for Third Reading.*

Bill 85, An Act to amend the Mining Tax Act. *Ordered for Third Reading.*

Bill 138, An Act to revise the Weed Control Act / Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes. *Ordered referred to the Committee of the Whole House.*

Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation. *Ordered for Third Reading.*

Bill 142, An Act respecting Ottawa Congress Centre / Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bills without amendment:—

Bill 138, An Act to revise the Weed Control Act / Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes.

Bill 153, An Act to amend the Pits and Quarries Control Act.

Ordered, That the report be now received and adopted.

His Honour 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 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 and Clerk of Journals 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 107, An Act to amend the Child and Family Services Act, 1984.”

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

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

His Honour was then pleased to retire.

The House then adjourned at 6.10 p.m.

EIGHTY-FIFTH DAY

MONDAY, JUNE 27, 1988

PRAYERS

1.30 P.M.

The House expressed its condolence on the death of Sidney B. Handleman, member for the Electoral District of Carleton from 1971 to 1980.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 27, 1988) *Mr Ballinger, Mr Campbell and Mr Cooke* (Windsor-Riverside).

Conformément au mandat du comité, daté du 30 novembre 1987, M. Beer a déposé le Rapport de la Modification constitutionnelle de 1987 du Comité Spécial de la Réforme constitutionnelle et a proposé l'adoption de ses recommandations / Pursuant to the Committee's Terms of Reference of November 30, 1987, Mr Beer presented the Report on the Constitution Amendment, 1987 of the Select Committee on Constitutional Reform and moved the adoption of its recommendations.

On motion by Mr Beer,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 167, An Act to revise the Wine Content Act. *Mr Wrye*.

Bill 168, An Act to amend the Power Corporation Act. *Mr Wong*.

Bill 169, An Act to amend the District Municipality of Muskoka Act. *Mr Eakins*.

Bill 170, An Act to revise several Acts related to Aggregate Resources. *Mr Kerrio*.

Bill 171, An Act to amend the Assessment Act. *Mr Philip* (Etobicoke-Rexdale).

Bill 172, An Act to amend the Assessment Act. *Mr Philip* (Etobicoke-Rexdale).

The following Bills were read the second time:—

Bill 132, An Act to amend the Mining Act. *Ordered for Third Reading.*

Bill 137, An Act to amend the Public Lands Act. *Ordered for Third Reading.*

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization. *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bill:—

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization.

Ordered, That the report be now received and adopted.

The following Bill was read the second time:—

Bill 22, An Act to regulate Motor Vehicle Repairs. *Ordered referred to the Committee of the Whole House.*

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bills as amended:—

Bill 22, An Act to regulate Motor Vehicle Repairs.

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 6, An Act to amend the Execution Act. *Ordered for Third Reading.*

Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods / *Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises. Ordered for Third Reading.*

The House then adjourned at 6.05 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled June 6, 1988) *Mr Charlton, Mr Mackenzie, Mr Morin-Strom, Mr Swart and Mr Wildman*; (Tabled June 8, 1988) *Mr Wiseman*; (Tabled June 9, 1988) *Mr Harris*; (Tabled June 13, 1988) *Mr Allen* (*See Hansard for Wednesday, June 29, 1988.*)

Petition relating to Impaired driving (*Sessional Paper No. P-21*) (Tabled May 30, 1988) *Mr Adams* (*See Hansard for Wednesday, June 29, 1988.*)

Petition relating to the Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 6, 1988) *Mr Pollock. Interim Answer* (*See Hansard for Wednesday, June 29, 1988.*)

Pétition concernant le plan de pension des enseignants (*Document parlementaire n^o P-22*) (déposé le 7 juin 1988) *M. Cleary. Réponse intérim* (*Voir Hansard, le mercredi 29 juin 1988.*)

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 167, An Act to revise the Wine Content Act (*No. 300*) (*Tabled June 27, 1988.*)

Bill 168, An Act to amend the Power Corporation Act (*No. 301*) (*Tabled June 27, 1988.*)

Bill 169, An Act to amend the District Municipality of Muskoka Act (*No. 302*) (*Tabled June 27, 1988.*)

Bill 170, An Act to revise several Acts related to Aggregate Resources (*No. 303*) (*Tabled June 27, 1988.*)

Focus Ontario Survey, Add-on Questions to a, Management Board of Cabinet (*No. 297*) (Tabled June 27, 1988).

Legislative Library, Annual Report of the Executive Director for the year ended 31 March 1988, Ontario (*No. 294*) (Tabled June 27, 1988).

Bibliothèque de l'Assemblée législative de l'Ontario, Le rapport annuel du directeur général de la, pour l'exercice se terminant le 31 mars 1988 (*n^o 294*) (déposé le 27 juin 1988).

Municipal Officials and Councillors, A Survey of (*No. 296*) (Tabled June 27, 1988).

Niagara Parks Commission Annual Report for the fiscal year ended October 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 299*) (Tabled June 27, 1988).

Select Committee on Constitutional Reform Report on the Constitution Amendment 1987 (*No. 293*) (Tabled June 23, 1988).

Comité Spécial de la Réforme constitutionnelle Rapport de la Modification constitutionnelle de 1987 (*n^o 293*) (déposé le 23 juin 1988).

Tourism Hospitality in Ontario (*No. 295*) (Tabled June 27, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 104, 326 and 327 (*See Hansard for Wednesday, June 29, 1988.*)

Question Number 112 Interim Answer (*See Hansard for Wednesday, June 29, 1988.*)

Question Number 128 was made a Return (*See Sessional Paper No. 298*) (Tabled June 27, 1988.)

EIGHTY-SIXTH DAY

TUESDAY, JUNE 28, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 28, 1988) *Mr Breough.*

Petitions relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 28, 1988) *Mr Adams, Mr Cleary and Mr Ray* (Windsor-Walkerville).

Petition relating to Daycare Centres (*Sessional Paper No. P-24*) (Tabled June 28, 1988) *Ms Poole*.

Petition relating to Discrimination against Unrelated Students who live together (*Sessional Paper No. P-25*) (Tabled June 28, 1988) *Mr McGuinty*.

Mr McLean from the Standing Committee on Government Agencies presented the Committee's Report on Agencies, Boards and Commissions (No. 14) and moved the adoption of its recommendations (*Sessional Paper No. 310*) (Tabled June 28, 1988).

On motion by Mr McLean,

Ordered, That the debate be adjourned.

On motion by Mr Conway,

Ordered, That the provisional Standing Orders be extended to remain in effect until 12.00 midnight on Saturday, December 31, 1988.

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

Bill 173, An Act to amend the Education Act. *Mr Jackson*.

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the Order for second reading of Bill 154, An Act to amend the Assessment Act, be discharged and the Bill withdrawn.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 100, An Act to amend the Education Act.

Ordered, That the report be now received and adopted.

By unanimous consent, the House reverted to "Motions".

On motion by Mr O'Neil (Quinte),

Ordered, That, notwithstanding Standing Order 3, the House shall continue to meet until 9.00 this evening when the Speaker shall adjourn the House without motion until the next Sessional day.

On motion by Mr O'Neil (Quinte),

Ordered, That, notwithstanding Standing Order 2 (a), the House shall meet from 9.00 a.m. until 12.00 noon on Wednesday, June 29, 1988, with Routine Proceedings at 1.00 p.m.

Debate was resumed on the Motion for Adoption of the Recommendations contained in the Report on the Constitution Amendment, 1987 of the Select Committee on Constitutional Reform / le rapport de la Modification constitutionnelle de 1987 du Comité Spécial de la Réforme constitutionnelle.

And, after some time, it was,

On motion by Mr Fleet,

Ordered, That the debate be adjourned.

The House then adjourned at 9.00 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:—

Focus Ontario Survey, Add-on Questions to a, Ministry of Skills Development (*No. 308*) (Tabled June 28, 1988).

H.O.M.E.S. National 1987, Add-on Questions to the, Ministry of Energy (*No. 306*) (Tabled June 28, 1988).

Legislative Review Project, Directions Report to the Minister of Consumer and Commercial Relations on Consumer Protection and Business Practices (*No. 309*) (Tabled June 28, 1988).

Projet de Révision des Lois, Rapport d'Orientation sur la Protection des Consommateurs et Les Pratiques Commerciales présenté au Ministre de la Consommation et du Commerce (*n^o 309*) (déposé le 28 juin 1988).

Ontario Research Foundation Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 311) (Tabled June 28, 1988).

Shelter for the Homeless, Minister's Advisory Committee on the International Year of (No. 304) (Tabled June 27, 1988).

Youth Target 1987, Add-on Questions to the, Management Board of Cabinet (No. 307) (Tabled June 28, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Numbers 80, 82 and 85 (*See Hansard for Wednesday, June 29, 1988.*)

Question Number 81 was made a Return (*See Sessional Paper No. 305*) (Tabled June 28, 1988.)

EIGHTY-SEVENTH DAY

WEDNESDAY, JUNE 29, 1988

PRAYERS

9.00 A.M.

Debate was resumed on the Motion for Adoption of the Recommendations contained in the Report on the Constitution Amendment, 1987 of the Select Committee on Constitutional Reform / le rapport de la Modification constitutionnelle de 1987 du Comité Spécial de la Réforme constitutionnelle.

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 4.00 p.m. today.

THE AFTERNOON SITTING

1.00 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled June 29, 1988) *Miss Martel and Mr Laughren.*

Petition relating to Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 29, 1988) *Mr Laughren.*

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Third Interim Report 1988 and moved the adoption of its recommendations (*Sessional Paper No. 316*) (Tabled June 29, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

Mr Fleet 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 Pr49, An Act to revive Lebon Gold Mines Limited.

Bill Pr72, An Act to revive 329931 Ontario Limited.

The following Bills were introduced and read the first time:—

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards. *Mr Scott.*

Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la *Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions. *M. Scott.*

Bill 175, An Act respecting transfers of Water. *Mr Kerrio.*

Bill 176, An Act to amend the Employment Standards Act. *Mr Kanter.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr42, An Act to revive Rockton Winter Club Inc. *Mr Elliot.*

Mr Peterson moved,

WHEREAS the *Constitution Act, 1982* came into force on April 17, 1982, following an agreement between Canada and all the provinces except Quebec;

AND WHEREAS the Government of Quebec has established a set of five proposals for constitutional change and has stated that amendments to give effect to those proposals would enable Quebec to resume a full role in the constitutional councils of Canada;

AND WHEREAS the amendment proposed in the schedule hereto sets out the basis on which Quebec's five constitutional proposals may be met;

AND WHEREAS the amendment proposed in the schedule hereto also recognizes the principle of the equality of all the provinces, provides new arrangements to foster greater harmony and cooperation between the Government of Canada and the governments of the provinces and requires that conferences be convened to consider important constitutional, economic and other issues;

AND WHEREAS certain portions of the amendment proposed in the schedule hereto relate to matters referred to in section 41 of the *Constitution Act, 1982*;

AND WHEREAS section 41 of the *Constitution Act, 1982* provides that an amendment to the Constitution of Canada may be made by proclamation issued by the Governor General under the Great Seal of Canada where so authorized by resolutions of the Senate and the House of Commons and of the legislative assembly of each province;

NOW THEREFORE the Legislative Assembly of Ontario resolves that an amendment to the Constitution of Canada be authorized to be made by proclamation issued by Her Excellency the Governor General under the Great Seal of Canada in accordance with the schedule hereto.

SCHEDULE

CONSTITUTION AMENDMENT, 1987

Constitution Act, 1867

1. The *Constitution Act, 1867* is amended by adding thereto, immediately after section 1 thereof, the following section:

Interpre-
tation

“2. (1) The Constitution of Canada shall be interpreted in a manner consistent with

(a) the recognition that the existence of French-speaking Canadians, centred in Quebec but also present elsewhere in Canada, and English-speaking Canadians, concentrated outside Quebec but also present in Quebec, constitutes a fundamental characteristic of Canada; and

(b) the recognition that Quebec constitutes within Canada a distinct society.

Role of
Parliament
and
legislatures

(2) The role of the Parliament of Canada and the provincial legislatures to preserve the fundamental characteristic of Canada referred to in paragraph (1)(a) is affirmed.

Role of
legislature
and
Government
of Quebec

(3) The role of the legislature and Government of Quebec to preserve and promote the distinct identity of Quebec referred to in paragraph (1)(b) is affirmed.

Rights of
legislatures
and
governments
preserved

(4) Nothing in this section derogates from the powers, rights or privileges of Parliament or the Government of Canada, or of the legislatures or governments of the provinces, including any powers, rights or privileges relating to language.”

2. The said Act is further amended by adding thereto, immediately after section 24 thereof, the following section:

Names to be
submitted

“25. (1) Where a vacancy occurs in the Senate, the Government of the province to which the vacancy relates may, in relation to that vacancy, submit to the Queen’s Privy Council for Canada the names of persons who may be summoned to the Senate.

Choice of
Senators
from names
submitted

(2) Until an amendment to the Constitution of Canada is made in relation to the Senate pursuant to section 41 of the *Constitution Act, 1982*, the person summoned to fill a vacancy in the Senate shall be chosen from among persons whose names have been submitted under subsection (1) by the government of the province to which the vacancy relates and must be acceptable to the Queen’s Privy Council for Canada.”

3. The said Act is further amended by adding thereto, immediately after section 95 thereof, the following heading and sections:

“*Agreements on Immigration and Aliens*

Commitment
to negotiate

95A. The Government of Canada shall, at the request of the government of any province, negotiate with the government of that province for the purpose of concluding an agreement relating to immigration or the temporary admission of aliens into that province that is appropriate to the needs and circumstances of that province.

Agreements

95B. (1) Any agreement concluded between Canada and a province in relation to immigration or the temporary admission of aliens into that province has the force of law from the time it is declared to do so in accordance with subsection

95C(1) and shall from that time have effect notwithstanding class 25 of section 91 or section 95.

Limitation

(2) An agreement that has the force of law under subsection (1) shall have effect only so long and so far as it is not repugnant to any provision of an Act of the Parliament of Canada that sets national standards and objectives relating to immigration or aliens, including any provision that establishes general classes of immigrants or relates to levels of immigration for Canada or that prescribes classes of individuals who are inadmissible into Canada.

Application of Charter

(3) The *Canadian Charter of Rights and Freedoms* applies in respect of any agreement that has the force of law under subsection (1) and in respect of anything done by the Parliament or Government of Canada, or the legislature or government of a province, pursuant to any such agreement.

Proclamation relating to agreements

95C. (1) A declaration that an agreement referred to in subsection 95B(1) has the force of law may be made by proclamation issued by the Governor General under the Great Seal of Canada only where so authorized by resolutions of the Senate and House of Commons and of the legislative assembly of the province that is a party to the agreement.

Amendment of agreements

(2) An amendment to an agreement referred to in subsection 95B(1) may be made by proclamation issued by the Governor General under the Great Seal of Canada only where so authorized

(a) by resolutions of the Senate and House of Commons and of the legislative assembly of the province that is a party to the agreement; or

(b) in such other manner as is set out in the agreement.

Application of sections 46 to 48 of *Constitution Act, 1982*

95D. Sections 46 to 48 of the *Constitution Act, 1982* apply, with such modifications as the circumstances require, in respect of any declaration made pursuant to subsection 95C(1), any amendment to an agreement made pursuant to subsection 95C(2) or any amendment made pursuant to section 95E.

Amendments to sections 95A to 95D or this section

95E. An amendment to sections 95A to 95D or this section may be made in accordance with the procedure set out in subsection 38(1) of the *Constitution Act, 1982*, but only if the amendment is authorized by resolutions of the legislative assemblies of all the provinces that are, at the time of the amendment, parties to an agreement that has the force of law under subsection 95B(1)."

4. The said Act is further amended by adding thereto, immediately preceding section 96 thereof, the following heading:

“General”

5. The said Act is further amended by adding thereto, immediately preceding section 101 thereof, the following heading:

“Courts Established by the Parliament of Canada”

6. The said Act is further amended by adding thereto, immediately after section 101 thereof, the following heading and sections:

“Supreme Court of Canada

Supreme
Court
continued

101A. (1) The court existing under the name of the Supreme Court of Canada is hereby continued as the general court of appeal for Canada, and as an additional court for the better administration of the laws of Canada, and shall continue to be a superior court of record.

Constitution
of court

(2) The Supreme Court of Canada shall consist of a chief justice to be called the Chief Justice of Canada and eight other judges, who shall be appointed by the Governor General in Council by letters patent under the Great Seal.

Who may be
appointed
judges

101B. (1) Any person may be appointed a judge of the Supreme Court of Canada who, after having been admitted to the bar of any province or territory, has, for a total of at least ten years, been a judge of any court in Canada or a member of the bar of any province or territory.

Three judges
from Quebec

(2) At least three judges of the Supreme Court of Canada shall be appointed from among persons who, after having been admitted to the bar of Quebec, have, for a total of at least ten years, been judges of any court of Quebec or of any court established by the Parliament of Canada, or members of the bar of Quebec.

Names may
be submitted

101C. (1) Where a vacancy occurs in the Supreme Court of Canada, the government of each province may, in relation to that vacancy, submit to the Minister of Justice of Canada the names of any of the persons who have been admitted to the bar of that province and are qualified under section 101B for appointment to that court.

Appointment
from names
submitted

(2) Where an appointment is made to the Supreme Court of Canada, the Governor General in Council shall, except where the Chief Justice is appointed from among members of the Court, appoint a person whose name has been submitted

under subsection (1) and who is acceptable to the Queen's Privy Council for Canada.

Appointment
from Quebec

(3) Where an appointment is made in accordance with subsection (2) of any of the three judges necessary to meet the requirement set out in subsection 101B(2), the Governor General in Council shall appoint a person whose name has been submitted by the Government of Quebec.

Appointment
from other
provinces

(4) Where an appointment is made in accordance with subsection (2) otherwise than as required under subsection (3), the Governor General in Council shall appoint a person whose name has been submitted by the government of a province other than Quebec.

Tenure,
salaries, etc.
of judges

101D. Sections 99 and 100 apply in respect of the judges of the Supreme Court of Canada.

Relationship
to section 101

101E. (1) Sections 101A to 101D shall not be construed as abrogating or derogating from the powers of the Parliament of Canada to make laws under section 101 except to the extent that such laws are inconsistent with those sections.

References
to the
Supreme
Court of
Canada

(2) For greater certainty, section 101A shall not be construed as abrogating or derogating from the powers of the Parliament of Canada to make laws relating to the reference of questions of law or fact, or any other matters, to the Supreme Court of Canada."

7. The said Act is further amended by adding thereto, immediately after section 106 thereof, the following section:

Shared-cost
program

"106A. (1) The Government of Canada shall provide reasonable compensation to the government of a province that chooses not to participate in a national shared-cost program that is established by the Government of Canada after the coming into force of this section in an area of exclusive provincial jurisdiction, if the province carries on a program or initiative that is compatible with the national objectives.

Legislative
power not
extended

(2) Nothing in this section extends the legislative powers of the Parliament of Canada or of the legislatures of the provinces."

8. The said Act is further amended by adding thereto the following heading and sections:

"XII — CONFERENCES ON THE ECONOMY AND OTHER MATTERS

Conferences
on the
economy and
other matters

148. A conference composed of the Prime Minister of Canada and the first ministers of the provinces shall be con-

vened by the Prime Minister of Canada at least once each year to discuss the state of Canadian economy and such other matters as may be appropriate.

XIII — REFERENCES

Reference
includes
amendments

149. A reference to this Act shall be deemed to include a reference to any amendments thereto.”

Constitution Act, 1982

9. Sections 40 to 42 of the *Constitution Act, 1982* are repealed and the following substituted therefor:

Compen-
sation

“**40.** Where an amendment is made under subsection 38(1) that transfers legislative powers from provincial legislatures to Parliament, Canada shall provide reasonable compensation to any province to which the amendment does not apply.

Amendment
by
unanimous
consent

41. An amendment to the Constitution of Canada in relation to the following matters may be made by proclamation issued by the Governor General under the Great Seal of Canada only where authorized by resolutions of the Senate and House of Commons and of the legislative assembly of each province:

(a) the office of the Queen, the Governor General and the Lieutenant Governor of a province;

(b) the powers of the Senate and the method of selecting Senators;

(c) the number of members by which a province is entitled to be represented in the Senate and the residence qualifications of Senators;

(d) the right of a province to a number of members in the House of Commons not less than the number of Senators by which the province was entitled to be represented on April 17, 1982;

(e) the principle of proportionate representation of the provinces in the House of Commons prescribed by the Constitution of Canada;

(f) subject to section 43, the use of the English or the French language;

(g) the Supreme Court of Canada;

(h) the extension of existing provinces into the territories;

(i) notwithstanding any other law or practice, the establishment of new provinces; and

(j) an amendment to this Part.”

10. Section 44 of the said Act is repealed and the following substituted therefor:

Amendments
by
Parliament

“**44.** Subject to section 41, Parliament may exclusively make laws amending the Constitution of Canada in relation to the executive government of Canada or the Senate and House of Commons.”

11. Subsection 46(1) of the said Act is repealed and the following substituted therefor:

Initiation of
amendment
procedures

“**46.** (1) The procedures for amendment under sections 38, 41 and 43 may be initiated either by the Senate or the House of Commons or by the legislative assembly of a province.”

12. Subsection 47(1) of the said Act is repealed and the following substituted therefor:

Amendments
without
Senate
resolution

“**47.** (1) An amendment to the Constitution of Canada made by proclamation under section 38, 41 or 43 may be made without a resolution of the Senate authorizing the issue of the proclamation if, within one hundred and eighty days after the adoption by the House of Commons of a resolution authorizing its issue, the Senate has not adopted such a resolution and if, at any time after the expiration of that period, the House of Commons again adopts the resolution.”

13. Part VI of the said Act is repealed and the following substituted therefor:

“PART VI

CONSTITUTIONAL CONFERENCES

Constitutional
conference

50. (1) A constitutional conference composed of the Prime Minister of Canada and the first ministers of the provinces shall be convened by the Prime Minister of Canada at least once each year, commencing in 1988.

Agenda

(2) The conferences convened under subsection (1) shall have included on their agenda the following matters:

(a) Senate reform, including the role and functions of the Senate, its powers, the method of selecting Senators and representation in the Senate;

(b) roles and responsibilities in relation to fisheries; and

(c) such other matters as are agreed upon.”

14. Subsection 52(2) of the said Act is amended by striking out the word “and” at the end of paragraph (b) thereof, by adding the word “and” at the end of paragraph (c) thereof and by adding thereto the following paragraph:

“(d) any other amendment to the Constitution of Canada.”

15. Section 61 of the said Act is repealed and the following substituted therefor:

References

“**61.** A reference to the *Constitution Act, 1982*, or a reference to the *Constitution Acts 1867 to 1982*, shall be deemed to include a reference to any amendments thereto.”

General

Multicultural
heritage and
aboriginal
people

16. Nothing in section 2 of the *Constitution Act, 1867* affects section 25 or 27 of the *Canadian Charter of Rights and Freedoms*, section 35 of the *Constitution Act, 1982* or class 24 of section 91 of the *Constitution Act, 1867*.

CITATION

Citation

17. This amendment may be cited as the *Constitution Amendment, 1987*.

Attendu :

que la *Loi constitutionnelle de 1982* est entrée en vigueur le 17 avril 1982, à la suite d'un accord conclu entre le Canada et toutes les provinces, sauf le Québec;

que, selon le gouvernement du Québec, l'adoption de modifications visant à donner effet à ses cinq propositions de révision constitutionnelle permettrait au Québec de jouer pleinement de nouveau son rôle dans les instances constitutionnelles canadiennes;

que le projet de modification figurant en annexe présente les modalités d'un règlement relatif aux cinq propositions du Québec;

que le projet reconnaît le principe de l'égalité de toutes les provinces et prévoit, d'une part, de nouveaux arrangements propres à renforcer l'harmonie et la coopération entre le gouvernement du Canada et ceux des provinces, d'autre part la tenue de conférences consacrées à l'étude d'importantes questions constitutionnelles, économiques et autres;

que le projet porte en partie sur des questions visées à l'article 41 de la *Loi constitutionnelle de 1982*;

que cet article prévoit que la Constitution du Canada peut être modifiée par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de chaque province,

l'Assemblée législative de l'Ontario a résolu d'autoriser la modification de la Constitution du Canada par proclamation de Son Excellence le gouverneur général sous le grand sceau du Canada, en conformité avec l'annexe ci-jointe.

ANNEXE

MODIFICATION CONSTITUTIONNELLE DE 1987

Loi constitutionnelle de 1867

1. La *Loi constitutionnelle de 1867* est modifiée par insertion, après l'article 1, de ce qui suit:

Règle
interprétative

«2. (1) Toute interprétation de la Constitution du Canada doit concorder avec :

a) la reconnaissance de ce que l'existence de Canadiens d'expression française, concentrés au Québec mais présents aussi dans le reste du pays, et de Canadiens d'expression anglaise, concentrés dans le reste du pays mais aussi présents au Québec, constitue une caractéristique fondamentale du Canada;

b) la reconnaissance de ce que le Québec forme au sein du Canada une société distincte.

Rôle du
Parlement et
des
législatures

(2) Le Parlement du Canada et les législatures des provinces ont le rôle de protéger la caractéristique fondamentale du Canada visée à l'alinéa (1) a).

Rôle de la
législature et
du gouverne-
ment du
Québec

(3) La législature et le gouvernement du Québec ont le rôle de protéger et de promouvoir le caractère distinct du Québec visé à l'alinéa (1) b).

Maintien des
droits des
législatures et
gouverne-
ments

(4) Le présent article n'a pas pour effet de déroger aux pouvoirs, droits ou privilèges du Parlement ou du gouvernement du Canada, ou des législatures ou des gouvernements des provinces, y compris à leurs pouvoirs, droits ou privilèges en matière de langue.»

2. La même loi est modifiée par insertion, après l'article 24, de ce qui suit :

Propositions

«25. (1) En cas de vacance au Sénat, le gouvernement de la province à représenter peut proposer au Conseil privé de la Reine pour le Canada des personnes susceptibles d'être nommées au siège vacant.

Choix des
sénateurs

(2) Jusqu'à la modification, faite conformément à l'article 41 de la *Loi constitutionnelle de 1982*, de toute disposition de la Constitution du Canada relative au Sénat, les personnes nommées aux sièges vacants au Sénat sont choisies parmi celles qui ont été proposées par le gouvernement de la province à représenter et agréées par le Conseil privé de la Reine pour le Canada.»

3. La même loi est modifiée par insertion, après l'article 95, de ce qui suit :

«*Accords relatifs à l'immigration et aux aubains*

Engagement

95A. Sur demande du gouvernement d'une province, le gouvernement du Canada négocie avec lui en vue de conclure, en matière d'immigration ou d'admission temporaire des aubains dans la province, un accord adapté aux besoins et à la situation particulière de celle-ci.

Accords

95B. (1) Tout accord conclu entre le Canada et une province en matière d'immigration ou d'admission temporaire des aubains dans la province a, une fois faite la déclaration visée au paragraphe 95C(1), force de loi et a dès lors effet indépendamment tant du point 25 de l'article 91 que de l'article 95.

Restriction

(2) L'accord ayant ainsi force de loi n'a d'effet que dans la mesure de sa compatibilité avec les dispositions des lois du Parlement du Canada qui fixent des normes et objectifs nationaux relatifs à l'immigration et aux aubains, notamment en ce qui concerne l'établissement des catégories générales d'immigrants, les niveaux d'immigration au Canada et la détermination des catégories de personnes inadmissibles au Canada.

Application de la Charte

(3) La *Charte canadienne des droits et libertés* s'applique aux accords ayant ainsi force de loi et à toute mesure prise sous leur régime par le Parlement ou le gouvernement du Canada ou par la législature ou le gouvernement d'une province.

Proclamation relative aux accords

95C. (1) La déclaration portant qu'un accord visé au paragraphe 95B(1) a force de loi se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de la province qui est partie à l'accord.

Modification des accords

(2) La modification d'un accord visé au paragraphe 95B(1) se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée :

a) soit par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de la province qui est partie à l'accord;

b) soit selon les modalités prévues dans l'accord même.

Application des articles 46 à 48 de la *Loi constitutionnelle de 1982*

95D. Les articles 46 à 48 de la *Loi constitutionnelle de 1982* s'appliquent, avec les adaptations nécessaires, à toute déclaration faite aux termes du paragraphe 95C(1), à toute modification d'un accord faite aux termes du paragraphe 95C(2) ou à toute modification faite aux termes de l'article 95E.

Modification des articles 95A à 95D ou du présent article

95E. Les articles 95A à 95D ou le présent article peuvent être modifiés conformément au paragraphe 38(1) de la *Loi constitutionnelle de 1982*, à condition que la modification soit autorisée par des résolutions des assemblées législatives de toutes les provinces qui sont, à l'époque de celle-ci, parties à un accord ayant force de loi aux termes du paragraphe 95B(1).»

4. La même loi est modifiée par insertion, avant l'article 96, de ce qui suit :

«Dispositions générales»

5. La même loi est modifiée par insertion, avant l'article 101, de ce qui suit :

«Tribunaux créés par le Parlement du Canada»

6. La même loi est modifiée par insertion, après l'article 101, de ce qui suit :

«Cour suprême du Canada

Maintien de
la Cour
suprême
du Canada

101A. (1) La cour qui existe sous le nom de Cour suprême du Canada est maintenue à titre de cour générale d'appel pour le Canada et de cour additionnelle propre à améliorer l'application des lois du Canada. Elle conserve ses attributions de cour supérieure d'archives.

Composition

(2) La Cour suprême du Canada se compose du juge en chef, appelé juge en chef du Canada, et de huit autres juges, que nomme le gouverneur général en conseil par lettres patentes sous le grand sceau.

Conditions
de
nomination

101B. (1) Les juges sont choisis parmi les personnes qui, après avoir été admises au barreau d'une province ou d'un territoire, ont, pendant au moins dix ans au total, été juges de n'importe quel tribunal du pays ou inscrites au barreau de n'importe quelle province ou de n'importe quel territoire.

Québec :
trois juges

(2) Au moins trois des juges sont choisis parmi les personnes qui, après avoir été admises au barreau du Québec, ont, pendant au moins dix ans au total, été inscrites à ce barreau ou juges d'un tribunal du Québec ou d'un tribunal créé par le Parlement du Canada.

Propositions
de
nomination

101C. (1) En cas de vacance à la Cour suprême du Canada, le gouvernement de chaque province peut proposer au ministre fédéral de la Justice, pour la charge devenue vacante, des personnes admises au barreau de cette province et remplissant les conditions visées à l'article 101B.

Nomination
parmi les
personnes
proposées

(2) Le gouverneur général en conseil procède aux nominations parmi les personnes proposées et qui agrément au Conseil privé de la Reine pour le Canada; le présent paragraphe ne s'applique pas à la nomination du juge en chef dans les cas où il est choisi parmi les juges de la Cour suprême du Canada.

Nomination
parmi les
personnes
proposées
par le
Québec

(3) Dans le cas de chacune de trois nominations à faire conformément au paragraphe 101B(2), le gouverneur général en conseil nomme une personne proposée par le gouvernement du Québec.

Nomination
parmi les
personnes
proposées
par les autres
provinces

(4) Dans le cas de toute autre nomination, le gouverneur général en conseil nomme une personne proposée par le gouvernement d'une autre province que le Québec.

Inamovibilité,
traitement,
etc.

101D. Les articles 99 et 100 s'appliquent aux juges de la Cour suprême du Canada.

Rapport avec
l'article 101

101E. (1) Sous réserve que ne soient pas adoptées, dans les matières visées à l'article 101, de dispositions incompatibles avec les articles 101A à 101D, ceux-ci n'ont pas pour effet de porter atteinte à la compétence législative conférée au Parlement du Canada en ces matières.

Renvois à la
Cour
suprême du
Canada

(2) Il est entendu que l'article 101A n'a pas pour effet de porter atteinte à la compétence législative du Parlement du Canada en ce qui concerne le renvoi à la Cour suprême du Canada de questions de droit ou de fait, ou de toute autre question.»

7. La même loi est modifiée par insertion, après l'article 106, de ce qui suit :

Programmes
cofinancés

«**106A.** (1) Le gouvernement du Canada fournit une juste compensation au gouvernement d'une province qui choisit de ne pas participer à un programme national cofinancé qu'il établit après l'entrée en vigueur du présent article dans un secteur de compétence exclusive provinciale, si la province applique un programme ou une mesure compatible avec les objectifs nationaux.

Non-élargis-
sement des
compétences
législatives

(2) Le présent article n'élargit pas les compétences législatives du Parlement du Canada ou des législatures des provinces.»

8. La même loi est modifiée par insertion, après l'article 147, de ce qui suit :

«XII. — CONFÉRENCES SUR L'ÉCONOMIE ET SUR D'AUTRES QUESTIONS

Convocation

148. Le premier ministre du Canada convoque au moins une fois par an une conférence réunissant les premiers ministres provinciaux et lui-même et portant sur l'économie canadienne ainsi que sur toute autre question appropriée.

XIII. — MENTIONS

Présomption

149. Toute mention de la présente loi est réputée constituer également une mention de ses modifications.»

Loi constitutionnelle de 1982

9. Les articles 40 à 42 de la *Loi constitutionnelle de 1982* sont abrogés et remplacés par ce qui suit :

Compen-
sation

«40. Le Canada fournit une juste compensation aux provinces auxquelles ne s'applique pas une modification faite conformément au paragraphe 38(1) et relative à un transfert de compétences législatives provinciales au Parlement.

Consente-
ment
unanime

41. Toute modification de la Constitution du Canada portant sur les questions suivantes se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de chaque province :

a) la charge de Reine, celle de gouverneur général et celle de lieutenant-gouverneur;

b) les pouvoirs du Sénat et le mode de sélection des sénateurs;

c) le nombre des sénateurs par lesquels une province est habilitée à être représentée et les conditions de résidence qu'ils doivent remplir;

d) le droit d'une province d'avoir à la Chambre des communes un nombre de députés au moins égal à celui des sénateurs par lesquels elle était habilitée à être représentée le 17 avril 1982;

e) le principe de la représentation proportionnelle des provinces à la Chambre des communes prévu par la Constitution du Canada;

f) sous réserve de l'article 43, l'usage du français ou de l'anglais;

g) la Cour suprême du Canada;

h) le rattachement aux provinces existantes de tout ou partie des territoires;

i) par dérogation à toute autre loi ou usage, la création de provinces;

j) la modification de la présente partie.»

10. L'article 44 de la même loi est abrogé et remplacé par ce qui suit :

Modification
par le
Parlement

«44. Sous réserve de l'article 41, le Parlement a compétence exclusive pour modifier les dispositions de la Constitution du Canada relatives au pouvoir exécutif fédéral, au Sénat ou à la Chambre des communes.»

11. Le paragraphe 46(1) de la même loi est abrogé et remplacé par ce qui suit :

Initiative des
procédures

«46. (1) L'initiative des procédures de modification visées aux articles 38, 41 et 43 appartient au Sénat, à la Chambre des communes ou à une assemblée législative.»

12. Le paragraphe 47(1) de la même loi est abrogé et remplacé par ce qui suit :

Modification
sans
résolution du
Sénat

«47.(1) Dans les cas visés à l'article 38, 41 ou 43, il peut être passé outre au défaut d'autorisation du Sénat si celui-ci n'a pas adopté de résolution dans un délai de cent quatre-vingts jours suivant l'adoption de celle de la Chambre des communes et si cette dernière, après l'expiration du délai, adopte une nouvelle résolution dans le même sens.»

13. La partie VI de la même loi est abrogée et remplacée par ce qui suit :

«PARTIE VI

CONFÉRENCES CONSTITUTIONNELLES

Convocation

50. (1) Le premier ministre du Canada convoque au moins une fois par an une conférence constitutionnelle réunissant les premiers ministres provinciaux et lui-même, la première devant avoir lieu en 1988.

Ordre du
jour

(2) Sont placées à l'ordre du jour de ces conférences les questions suivantes :

a) la réforme du Sénat, y compris son rôle et ses fonctions, ses pouvoirs, le mode de sélection des sénateurs et la représentation au Sénat;

b) les rôles et les responsabilités en matière de pêches;

c) toutes autres questions dont il est convenu.»

14. Le paragraphe 52(2) de la même loi est modifié par adjonction de ce qui suit :

«d) les autres modifications qui lui sont apportées.»

15. L'article 61 de la même loi est abrogé et remplacé par ce qui suit :

Mentions

«61. Toute mention de la *Loi constitutionnelle de 1982* ou des *Lois constitutionnelles de 1867 à 1982* est réputée constituer également une mention de leurs modifications.»

Dispositions générales

Patrimoine
multiculturel
et peuples
autochtones

16. L'article 2 de la *Loi constitutionnelle de 1867* n'a pas pour effet de porter atteinte aux articles 25 ou 27 de la *Charte canadienne des droits et libertés*, à l'article 35 de la *Loi constitutionnelle de 1982* ou au point 24 de l'article 91 de la *Loi constitutionnelle de 1867*.

TITRE

Titre

17. Titre de la présente modification : *Modification constitutionnelle de 1987*.

And a debate arising, after some time,

Mr Brandt moved, that the resolution (Government Notice of Motion Number 6) be amended by adding after the words "with the schedule hereto" the following thereto:

and further that (1) the Legislative Assembly of Ontario resolves that the Government of Ontario refer the following question to the Supreme Court of Ontario:

If the amendments to the Constitution of Canada sought in the "Constitution Amendment, 1987", or any of them, were enacted, would it affect the guaranteed nature of individual rights and freedoms or their limitations under the *Canadian Charter of Rights and Freedoms* and, if so, in what particular or particulars and in what respect?

and (2) the Legislative Assembly of Ontario resolves that the Government of Ontario take the lead in urging the Government of Canada and the other provincial governments to amend subsection 2 (1) of the *Constitution Act, 1867*, as amended by the *Constitutional Amendment, 1987*, by adding the following clauses thereto:

(c) the recognition that aboriginal peoples constitute a distinctive and fundamental characteristic of Canada;

(d) the recognition of the multicultural nature of Canadian society, and in particular respect for the many origins, creeds and cultures as well as the differing regional identities that helped shape Canadian society.

M. Brandt propose que la résolution (notification du Gouvernement de la motion numéro 6) soit modifiée en ajoutant après les mots "avec l'annexe ci-jointe", ce qui suit:

et en outre que (1) l'Assemblée législative de l'Ontario renvoie la question suivante devant la Cour Suprême de l'Ontario:

Si les modifications à la Constitution du Canada, ou si certaines d'entre elles proposées dans la "modification à la Constitution, 1987", sont adoptées, cela affecterait-il la nature garantie des droits et libertés individuelles ou leur limitation selon la *Charte canadienne des droits et libertés* et, dans l'affirmative, dans quel(s) point(s) et à quel égard?

et (2) que l'Assemblée législative de l'Ontario décide que le Gouvernement de l'Ontario prenne l'initiative de demander au Gouvernement du Canada et aux autres gouvernements provinciaux de modifier l'article 2 (1) de la *Loi sur la Constitution, 1867*, modifiée par l'*Amendement constitutionnel, 1987*, en ajoutant les articles suivants:

(c) reconnaissance que les populations autochtones constituent une caractéristique distincte et fondamentale du Canada;

(d) reconnaissance de la nature multiculturelle de la société canadienne, et en particulier, respect des nombreuses origines, croyances et cultures, ainsi que des différentes identités régionales qui ont permis de façonner la société canadienne.

the debate continued, on the amendment to the motion,

and, after some time,

By unanimous consent, it was agreed that the divisions required pursuant to Standing Order 120 (a) be deferred until 4.00 p.m. today.

By agreement, at 4.00 p.m., the members having been called in,

The question, having been put, on the motion for Adoption of the Recommendations contained in the Report on the Constitution Amendment, 1987 of the Select Committee on Constitutional Reform / le rapport de la Modification constitutionnelle de 1987 du Comité Spécial de la Réforme constitutionnelle,

was carried on the following division:—

AYES

Adams
Allen
Ballinger
Beer
Black
Bossy
Bradley
Brandt

Breaugh
Brown
Callahan
Campbell
Caplan
Carrothers
Charlton
Chiarelli

Cleary
Collins
Conway
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Cordiano

AYES — Continued

Cunningham
Cureatz
Curling
Daigeler
Dietsch
Eakins
Elliot
Elston
Epp
Eves
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Fulton
Furlong
Grandmaître
Grier
Hampton
Harris
Hart
Johnson
(Wellington)
Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Lipsett
Lupusella
MacDonald
Mackenzie

Mahoney
Mancini
Martel
Matrundola
McCague
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Morin
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Oddie Munro
Offer
Owen
Patten
Pelissero
Peterson
Philip
(Etobicoke-Rexdale)
Phillips
(Scarborough-Agincourt)
Poirier
Pollock

Polsinelli
Poole
Pope
Pouliot
Rae
(York South)
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Ruprecht
Scott
Smith
(London South)
Smith
(Lambton)
Sola
Sorbara
South
Stoner
Sullivan
Swart
Sweeney
Tatham
Velshi
Villeneuve
Ward
Wilson
Wiseman
Wong
Wrye—112.

NAYS

Cousens
Farnan
Jackson

Johnston
(Scarborough West)
Laughren

McLean
Runciman
Sterling—8.

The question, having been put, on the Amendment to Government Notice of Motion Number 6, was lost on the following division:—

AYES

Allen
Brandt
Breagh

Charlton
Cooke
(Windsor-Riverside)

Cousens
Cunningham
Cureatz

AYES — Continued

Eves
Grier
Hampton
Harris
Jackson
Johnson
(Wellington)
Mackenzie

Martel
McCague
McLean
Philip
(Etobicoke-Rexdale)
Pollock
Pope
Pouliot

Rae
(York South)
Runciman
Sterling
Swart
Villeneuve
Wiseman—28.

NAYS

Adams
Ballinger
Beer
Black
Bossy
Bradley
Brown
Callahan
Campbell
Caplan
Carrothers
Chiarelli
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Curling
Daigeler
Dietsch
Eakins
Elliot
Elston
Epp
Farnan
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Fulton
Furlong
Grandmaître

Hart
Johnson
(Scarborough West)
Kanter
Kerrio
Keyes
Kozyra
Kwinter
Laughren
LeBourdais
Lipsett
Lupusella
MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Morin
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Oddie Munro

Offer
Owen
Patten
Pelissero
Peterson
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Poole
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Ruprecht
Scott
Smith
(London South)
Smith
(Lambton)
Sola
Sorbara
South
Stoner
Sullivan
Sweeney
Tatham
Velshi
Ward
Wilson
Wong
Wrye—92.

The question, having then been put, on Government Notice of Motion Number 6, was carried on the following division:—

AYES

Adams
 Allen
 Ballinger
 Beer
 Black
 Bossy
 Bradley
 Brandt
 Breough
 Brown
 Callahan
 Campbell
 Caplan
 Carrothers
 Charlton
 Chiarelli
 Cleary
 Collins
 Conway
 Cooke
 (Kitchener)
 Cooke
 (Windsor-Riverside)
 Cordiano
 Cousens
 Cunningham
 Cureatz
 Curling
 Daigeler
 Dietsch
 Eakins
 Elliot
 Elston
 Epp
 Faubert
 Fawcett
 Ferraro
 Fleet
 Fontaine
 Fulton
 Furlong
 Grandmaître

Grier
 Hampton
 Harris
 Hart
 Johnson
 (Wellington)
 Kanter
 Kerrio
 Keyes
 Kozyra
 Kwinter
 LeBourdais
 Lipsett
 Lupusella
 MacDonald
 Mackenzie
 Mahoney
 Mancini
 Martel
 Matrundola
 McCague
 McClelland
 McGuigan
 McGuinty
 McLeod
 Miclash
 Miller
 Morin
 Neumann
 Nicholas
 Nixon
 (Brant-Haldimand)
 Nixon
 (York Mills)
 O'Neil
 (Quinte)
 O'Neill
 (Ottawa-Rideau)
 Oddie Munro
 Offer
 Owen
 Patten

Pelissero
 Peterson
 Philip
 (Etobicoke-Rexdale)
 Phillips
 (Scarborough-Agincourt)
 Poirier
 Polsinelli
 Poole
 Pope
 Pouliot
 Rae
 (York South)
 Ramsay
 Ray
 (Windsor-Walkerville)
 Reycraft
 Riddell
 Roberts
 Runciman
 Ruprecht
 Scott
 Smith
 (London South)
 Smith
 (Lambton)
 Sola
 Sorbara
 South
 Stoner
 Sullivan
 Swart
 Sweeney
 Tatham
 Velshi
 Villeneuve
 Ward
 Wilson
 Wiseman
 Wong
 Wrye—112.

NAYS

Eves
 Farnan
 Jackson

Johnston
 (Scarborough West)
 Laughren

McLean
 Pollock
 Sterling—8.

and it was,

Resolved,

WHEREAS the *Constitution Act, 1982* came into force on April 17, 1982, following an agreement between Canada and all the provinces except Quebec;

AND WHEREAS the Government of Quebec has established a set of five proposals for constitutional change and has stated that amendments to give effect to those proposals would enable Quebec to resume a full role in the constitutional councils of Canada;

AND WHEREAS the amendment proposed in the schedule hereto sets out the basis on which Quebec's five constitutional proposals may be met;

AND WHEREAS the amendment proposed in the schedule hereto also recognizes the principle of the equality of all the provinces, provides new arrangements to foster greater harmony and cooperation between the Government of Canada and the governments of the provinces and requires that conferences be convened to consider important constitutional, economic and other issues;

AND WHEREAS certain portions of the amendment proposed in the schedule hereto relate to matters referred to in section 41 of the *Constitution Act, 1982*;

AND WHEREAS section 41 of the *Constitution Act, 1982* provides that an amendment to the Constitution of Canada may be made by proclamation issued by the Governor General under the Great Seal of Canada where so authorized by resolutions of the Senate and the House of Commons and of the legislative assembly of each province;

NOW THEREFORE the Legislative Assembly of Ontario resolves that an amendment to the Constitution of Canada be authorized to be made by proclamation issued by Her Excellency the Governor General under the Great Seal of Canada in accordance with the schedule hereto.

SCHEDULE

CONSTITUTION AMENDMENT, 1987

Constitution Act, 1867

1. The *Constitution Act, 1867* is amended by adding thereto, immediately after section 1 thereof, the following section:

Interpre-
tation

“2. (1) The Constitution of Canada shall be interpreted in a manner consistent with

(a) the recognition that the existence of French-speaking Canadians, centred in Quebec but also present elsewhere in Canada, and English-speaking Canadians, concentrated

outside Quebec but also present in Quebec, constitutes a fundamental characteristic of Canada; and

(b) the recognition that Quebec constitutes within Canada a distinct society.

Role of
Parliament
and
legislatures

(2) The role of the Parliament of Canada and the provincial legislatures to preserve the fundamental characteristic of Canada referred to in paragraph (1)(a) is affirmed.

Role of
legislature
and
Government
of Quebec

(3) The role of the legislature and Government of Quebec to preserve and promote the distinct identity of Quebec referred to in paragraph (1)(b) is affirmed.

Rights of
legislatures
and
governments
preserved

(4) Nothing in this section derogates from the powers, rights or privileges of Parliament or the Government of Canada, or of the legislatures or governments of the provinces, including any powers, rights or privileges relating to language.”

2. The said Act is further amended by adding thereto, immediately after section 24 thereof, the following section:

Names to be
submitted

“25. (1) Where a vacancy occurs in the Senate, the Government of the province to which the vacancy relates may, in relation to that vacancy, submit to the Queen’s Privy Council for Canada the names of persons who may be summoned to the Senate.

Choice of
Senators
from names
submitted

(2) Until an amendment to the Constitution of Canada is made in relation to the Senate pursuant to section 41 of the *Constitution Act, 1982*, the person summoned to fill a vacancy in the Senate shall be chosen from among persons whose names have been submitted under subsection (1) by the government of the province to which the vacancy relates and must be acceptable to the Queen’s Privy Council for Canada.”

3. The said Act is further amended by adding thereto, immediately after section 95 thereof, the following heading and sections:

“*Agreements on Immigration and Aliens*

Commitment
to negotiate

95A. The Government of Canada shall, at the request of the government of any province, negotiate with the government of that province for the purpose of concluding an agreement relating to immigration or the temporary admission of aliens into that province that is appropriate to the needs and circumstances of that province.

Agreements

95B. (1) Any agreement concluded between Canada and a province in relation to immigration or the temporary admission of aliens into that province has the force of law from the time it is declared to do so in accordance with subsection 95C(1) and shall from that time have effect notwithstanding class 25 of section 91 or section 95.

Limitation

(2) An agreement that has the force of law under subsection (1) shall have effect only so long and so far as it is not repugnant to any provision of an Act of the Parliament of Canada that sets national standards and objectives relating to immigration or aliens, including any provision that establishes general classes of immigrants or relates to levels of immigration for Canada or that prescribes classes of individuals who are inadmissible into Canada.

Application
of Charter

(3) The *Canadian Charter of Rights and Freedoms* applies in respect of any agreement that has the force of law under subsection (1) and in respect of anything done by the Parliament or Government of Canada, or the legislature or government of a province, pursuant to any such agreement.

Proclamation
relating to
agreements

95C. (1) A declaration that an agreement referred to in subsection 95B(1) has the force of law may be made by proclamation issued by the Governor General under the Great Seal of Canada only where so authorized by resolutions of the Senate and House of Commons and of the legislative assembly of the province that is a party to the agreement.

Amendment
of
agreements

(2) An amendment to an agreement referred to in subsection 95B(1) may be made by proclamation issued by the Governor General under the Great Seal of Canada only where so authorized

(a) by resolutions of the Senate and House of Commons and of the legislative assembly of the province that is a party to the agreement; or

(b) in such other manner as is set out in the agreement.

Application
of sections 46
to 48 of
*Constitution
Act, 1982*

95D. Sections 46 to 48 of the *Constitution Act, 1982* apply, with such modifications as the circumstances require, in respect of any declaration made pursuant to subsection 95C(1), any amendment to an agreement made pursuant to subsection 95C(2) or any amendment made pursuant to section 95E.

Amendments
to sections
95A to 95D
or this
section

95E. An amendment to sections 95A to 95D or this section may be made in accordance with the procedure set out in subsection 38(1) of the *Constitution Act, 1982*, but only if the amendment is authorized by resolutions of the legislative assemblies of all the provinces that are, at the time of the

amendment, parties to an agreement that has the force of law under subsection 95B(1).”

4. The said Act is further amended by adding thereto, immediately preceding section 96 thereof, the following heading:

“General”

5. The said Act is further amended by adding thereto, immediately preceding section 101 thereof, the following heading:

“Courts Established by the Parliament of Canada”

6. The said Act is further amended by adding thereto, immediately after section 101 thereof, the following heading and sections:

“Supreme Court of Canada

Supreme
Court
continued

101A. (1) The court existing under the name of the Supreme Court of Canada is hereby continued as the general court of appeal for Canada, and as an additional court for the better administration of the laws of Canada, and shall continue to be a superior court of record.

Constitution
of court

(2) The Supreme Court of Canada shall consist of a chief justice to be called the Chief Justice of Canada and eight other judges, who shall be appointed by the Governor General in Council by letters patent under the Great Seal.

Who may be
appointed
judges

101B. (1) Any person may be appointed a judge of the Supreme Court of Canada who, after having been admitted to the bar of any province or territory, has, for a total of at least ten years, been a judge of any court in Canada or a member of the bar of any province or territory.

Three judges
from Quebec

(2) At least three judges of the Supreme Court of Canada shall be appointed from among persons who, after having been admitted to the bar of Quebec, have, for a total of at least ten years, been judges of any court of Quebec or of any court established by the Parliament of Canada, or members of the bar of Quebec.

Names may
be submitted

101C. (1) Where a vacancy occurs in the Supreme Court of Canada, the government of each province may, in relation to that vacancy, submit to the Minister of Justice of Canada the names of any of the persons who have been admitted to the bar of that province and are qualified under section 101B for appointment to that court.

Appointment
from names
submitted

(2) Where an appointment is made to the Supreme Court of Canada, the Governor General in Council shall, except

where the Chief Justice is appointed from among members of the Court, appoint a person whose name has been submitted under subsection (1) and who is acceptable to the Queen's Privy Council for Canada.

Appointment
from Quebec

(3) Where an appointment is made in accordance with subsection (2) of any of the three judges necessary to meet the requirement set out in subsection 101B(2), the Governor General in Council shall appoint a person whose name has been submitted by the Government of Quebec.

Appointment
from other
provinces

(4) Where an appointment is made in accordance with subsection (2) otherwise than as required under subsection (3), the Governor General in Council shall appoint a person whose name has been submitted by the government of a province other than Quebec.

Tenure,
salaries, etc.
of judges

101D. Sections 99 and 100 apply in respect of the judges of the Supreme Court of Canada.

Relationship
to section 101

101E. (1) Sections 101A to 101D shall not be construed as abrogating or derogating from the powers of the Parliament of Canada to make laws under section 101 except to the extent that such laws are inconsistent with those sections.

References
to the
Supreme
Court of
Canada

(2) For greater certainty, section 101A shall not be construed as abrogating or derogating from the powers of the Parliament of Canada to make laws relating to the reference of questions of law or fact, or any other matters, to the Supreme Court of Canada."

7. The said Act is further amended by adding thereto, immediately after section 106 thereof, the following section:

Shared-cost
program

"106A. (1) The Government of Canada shall provide reasonable compensation to the government of a province that chooses not to participate in a national shared-cost program that is established by the Government of Canada after the coming into force of this section in an area of exclusive provincial jurisdiction, if the province carries on a program or initiative that is compatible with the national objectives.

Legislative
power not
extended

(2) Nothing in this section extends the legislative powers of the Parliament of Canada or of the legislatures of the provinces."

8. The said Act is further amended by adding thereto the following heading and sections:

**“XII — CONFERENCES ON THE ECONOMY AND OTHER
MATTERS**

Conferences
on the
economy and
other matters

148. A conference composed of the Prime Minister of Canada and the first ministers of the provinces shall be convened by the Prime Minister of Canada at least once each year to discuss the state of Canadian economy and such other matters as may be appropriate.

XIII — REFERENCES

Reference
includes
amendments

149. A reference to this Act shall be deemed to include a reference to any amendments thereto.”

Constitution Act, 1982

9. Sections 40 to 42 of the *Constitution Act, 1982* are repealed and the following substituted therefor:

Compensation

“40. Where an amendment is made under subsection 38(1) that transfers legislative powers from provincial legislatures to Parliament, Canada shall provide reasonable compensation to any province to which the amendment does not apply.

Amendment
by
unanimous
consent

41. An amendment to the Constitution of Canada in relation to the following matters may be made by proclamation issued by the Governor General under the Great Seal of Canada only where authorized by resolutions of the Senate and House of Commons and of the legislative assembly of each province:

(a) the office of the Queen, the Governor General and the Lieutenant Governor of a province;

(b) the powers of the Senate and the method of selecting Senators;

(c) the number of members by which a province is entitled to be represented in the Senate and the residence qualifications of Senators;

(d) the right of a province to a number of members in the House of Commons not less than the number of Senators by which the province was entitled to be represented on April 17, 1982;

(e) the principle of proportionate representation of the provinces in the House of Commons prescribed by the Constitution of Canada;

(f) subject to section 43, the use of the English or the French language;

(g) the Supreme Court of Canada;

(h) the extension of existing provinces into the territories;

(i) notwithstanding any other law or practice, the establishment of new provinces; and

(j) an amendment to this Part.”

10. Section 44 of the said Act is repealed and the following substituted therefor:

Amendments
by
Parliament

“**44.** Subject to section 41, Parliament may exclusively make laws amending the Constitution of Canada in relation to the executive government of Canada or the Senate and House of Commons.”

11. Subsection 46(1) of the said Act is repealed and the following substituted therefor:

Initiation of
amendment
procedures

“**46.** (1) The procedures for amendment under sections 38, 41 and 43 may be initiated either by the Senate or the House of Commons or by the legislative assembly of a province.”

12. Subsection 47(1) of the said Act is repealed and the following substituted therefor:

Amendments
without
Senate
resolution

“**47.** (1) An amendment to the Constitution of Canada made by proclamation under section 38, 41 or 43 may be made without a resolution of the Senate authorizing the issue of the proclamation if, within one hundred and eighty days after the adoption by the House of Commons of a resolution authorizing its issue, the Senate has not adopted such a resolution and if, at any time after the expiration of that period, the House of Commons again adopts the resolution.”

13. Part VI of the said Act is repealed and the following substituted therefor:

“PART VI

CONSTITUTIONAL CONFERENCES

Constitu-
tional
conference

50. (1) A constitutional conference composed of the Prime Minister of Canada and the first ministers of the provinces shall be convened by the Prime Minister of Canada at least once each year, commencing in 1988.

Agenda

(2) The conferences convened under subsection (1) shall have included on their agenda the following matters:

- (a) Senate reform, including the role and functions of the Senate, its powers, the method of selecting Senators and representation in the Senate;
- (b) roles and responsibilities in relation to fisheries; and
- (c) such other matters as are agreed upon.”

14. Subsection 52(2) of the said Act is amended by striking out the word “and” at the end of paragraph (b) thereof, by adding the word “and” at the end of paragraph (c) thereof and by adding thereto the following paragraph:

“(d) any other amendment to the Constitution of Canada.”

15. Section 61 of the said Act is repealed and the following substituted therefor:

References

“**61.** A reference to the *Constitution Act, 1982*, or a reference to the *Constitution Acts 1867 to 1982*, shall be deemed to include a reference to any amendments thereto.”

General

Multicultural
heritage and
aboriginal
people

16. Nothing in section 2 of the *Constitution Act, 1867* affects section 25 or 27 of the *Canadian Charter of Rights and Freedoms*, section 35 of the *Constitution Act, 1982* or class 24 of section 91 of the *Constitution Act, 1867*.

CITATION

Citation

17. This amendment may be cited as the *Constitution Amendment, 1987*.

Attendu :

que la *Loi constitutionnelle de 1982* est entrée en vigueur le 17 avril 1982, à la suite d'un accord conclu entre le Canada et toutes les provinces, sauf le Québec;

que, selon le gouvernement du Québec, l'adoption de modifications visant à donner effet à ses cinq propositions de révision constitutionnelle permettrait au Québec de jouer pleinement de nouveau son rôle dans les instances constitutionnelles canadiennes;

que le projet de modification figurant en annexe présente les modalités d'un règlement relatif aux cinq propositions du Québec;

que le projet reconnaît le principe de l'égalité de toutes les provinces et prévoit, d'une part, de nouveaux arrangements propres à renforcer l'harmonie et la coopération entre le gouvernement du Canada et ceux des provinces, d'autre part la tenue de conférences consacrées à l'étude d'importantes questions constitutionnelles, économiques et autres;

que le projet porte en partie sur des questions visées à l'article 41 de la *Loi constitutionnelle de 1982*;

que cet article prévoit que la Constitution du Canada peut être modifiée par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de chaque province,

l'Assemblée législative de l'Ontario a résolu d'autoriser la modification de la Constitution du Canada par proclamation de Son Excellence le gouverneur général sous le grand sceau du Canada, en conformité avec l'annexe ci-jointe.

ANNEXE

MODIFICATION CONSTITUTIONNELLE DE 1987

Loi constitutionnelle de 1867

1. La *Loi constitutionnelle de 1867* est modifiée par insertion, après l'article 1, de ce qui suit:

Règle
interprétative

«2. (1) Toute interprétation de la Constitution du Canada doit concorder avec :

a) la reconnaissance de ce que l'existence de Canadiens d'expression française, concentrés au Québec mais présents aussi dans le reste du pays, et de Canadiens d'expression anglaise, concentrés dans le reste du pays mais aussi présents au Québec, constitue une caractéristique fondamentale du Canada;

b) la reconnaissance de ce que le Québec forme au sein du Canada une société distincte.

Rôle du
Parlement et
des
législatures

(2) Le Parlement du Canada et les législatures des provinces ont le rôle de protéger la caractéristique fondamentale du Canada visée à l'alinéa (1) a).

Rôle de la
législature et
du gouverne-
ment du
Québec

(3) La législature et le gouvernement du Québec ont le rôle de protéger et de promouvoir le caractère distinct du Québec visé à l'alinéa (1) b).

Maintien des
droits des
législatures et
gouverne-
ments

(4) Le présent article n'a pas pour effet de déroger aux pouvoirs, droits ou privilèges du Parlement ou du gouvernement du Canada, ou des législatures ou des gouvernements des provinces, y compris à leurs pouvoirs, droits ou privilèges en matière de langue.»

2. La même loi est modifiée par insertion, après l'article 24, de ce qui suit :

Propositions

«25. (1) En cas de vacance au Sénat, le gouvernement de la province à représenter peut proposer au Conseil privé de la Reine pour le Canada des personnes susceptibles d'être nommées au siège vacant.

Choix des
sénateurs

(2) Jusqu'à la modification, faite conformément à l'article 41 de la *Loi constitutionnelle de 1982*, de toute disposition de la Constitution du Canada relative au Sénat, les personnes nommées aux sièges vacants au Sénat sont choisies parmi celles qui ont été proposées par le gouvernement de la province à représenter et agréées par le Conseil privé de la Reine pour le Canada.»

3. La même loi est modifiée par insertion, après l'article 95, de ce qui suit :

«Accords relatifs à l'immigration et aux aubains

Engagement

95A. Sur demande du gouvernement d'une province, le gouvernement du Canada négocie avec lui en vue de conclure, en matière d'immigration ou d'admission temporaire des aubains dans la province, un accord adapté aux besoins et à la situation particulière de celle-ci.

Accords

95B. (1) Tout accord conclu entre le Canada et une province en matière d'immigration ou d'admission temporaire des aubains dans la province a, une fois faite la déclaration visée au paragraphe 95C(1), force de loi et a dès lors effet indépendamment tant du point 25 de l'article 91 que de l'article 95.

Restriction

(2) L'accord ayant ainsi force de loi n'a d'effet que dans la mesure de sa compatibilité avec les dispositions des lois du Parlement du Canada qui fixent des normes et objectifs nationaux relatifs à l'immigration et aux aubains, notamment en ce qui concerne l'établissement des catégories générales d'immigrants, les niveaux d'immigration au Canada et la détermination des catégories de personnes inadmissibles au Canada.

Application de la Charte

(3) La *Charte canadienne des droits et libertés* s'applique aux accords ayant ainsi force de loi et à toute mesure prise sous leur régime par le Parlement ou le gouvernement du Canada ou par la législature ou le gouvernement d'une province.

Proclamation relative aux accords

95C. (1) La déclaration portant qu'un accord visé au paragraphe 95B(1) a force de loi se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de la province qui est partie à l'accord.

Modification des accords

(2) La modification d'un accord visé au paragraphe 95B(1) se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée :

a) soit par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de la province qui est partie à l'accord;

b) soit selon les modalités prévues dans l'accord même.

Application des articles 46 à 48 de la *Loi constitutionnelle de 1982*

95D. Les articles 46 à 48 de la *Loi constitutionnelle de 1982* s'appliquent, avec les adaptations nécessaires, à toute déclaration faite aux termes du paragraphe 95C(1), à toute modification d'un accord faite aux termes du paragraphe 95C(2) ou à toute modification faite aux termes de l'article 95E.

Modification des articles 95A à 95D ou du présent article

95E. Les articles 95A à 95D ou le présent article peuvent être modifiés conformément au paragraphe 38(1) de la *Loi constitutionnelle de 1982*, à condition que la modification soit autorisée par des résolutions des assemblées législatives de toutes les provinces qui sont, à l'époque de celle-ci, parties à un accord ayant force de loi aux termes du paragraphe 95B(1).»

4. La même loi est modifiée par insertion, avant l'article 96, de ce qui suit :

«*Dispositions générales*»

5. La même loi est modifiée par insertion, avant l'article 101, de ce qui suit :

«Tribunaux créés par le Parlement du Canada»

6. La même loi est modifiée par insertion, après l'article 101, de ce qui suit :

«Cour suprême du Canada

Maintien de
la Cour
suprême
du Canada

101A. (1) La cour qui existe sous le nom de Cour suprême du Canada est maintenue à titre de cour générale d'appel pour le Canada et de cour additionnelle propre à améliorer l'application des lois du Canada. Elle conserve ses attributions de cour supérieure d'archives.

Composition

(2) La Cour suprême du Canada se compose du juge en chef, appelé juge en chef du Canada, et de huit autres juges, que nomme le gouverneur général en conseil par lettres patentes sous le grand sceau.

Conditions
de
nomination

101B. (1) Les juges sont choisis parmi les personnes qui, après avoir été admises au barreau d'une province ou d'un territoire, ont, pendant au moins dix ans au total, été juges de n'importe quel tribunal du pays ou inscrites au barreau de n'importe quelle province ou de n'importe quel territoire.

Québec :
trois juges

(2) Au moins trois des juges sont choisis parmi les personnes qui, après avoir été admises au barreau du Québec, ont, pendant au moins dix ans au total, été inscrites à ce barreau ou juges d'un tribunal du Québec ou d'un tribunal créé par le Parlement du Canada.

Propositions
de
nomination

101C. (1) En cas de vacance à la Cour suprême du Canada, le gouvernement de chaque province peut proposer au ministre fédéral de la Justice, pour la charge devenue vacante, des personnes admises au barreau de cette province et remplissant les conditions visées à l'article 101B.

Nomination
parmi les
personnes
proposées

(2) Le gouverneur général en conseil procède aux nominations parmi les personnes proposées et qui agréent au Conseil privé de la Reine pour le Canada; le présent paragraphe ne s'applique pas à la nomination du juge en chef dans les cas où il est choisi parmi les juges de la Cour suprême du Canada.

Nomination
parmi les
personnes
proposées
par le
Québec

(3) Dans le cas de chacune de trois nominations à faire conformément au paragraphe 101B(2), le gouverneur général en conseil nomme une personne proposée par le gouvernement du Québec.

Nomination
parmi les
personnes
proposées
par les autres
provinces

(4) Dans le cas de toute autre nomination, le gouverneur général en conseil nomme une personne proposée par le gouvernement d'une autre province que le Québec.

Inamovibilité,
traitement,
etc.

101D. Les articles 99 et 100 s'appliquent aux juges de la Cour suprême du Canada.

Rapport avec
l'article 101

101E. (1) Sous réserve que ne soient pas adoptées, dans les matières visées à l'article 101, de dispositions incompatibles avec les articles 101A à 101D, ceux-ci n'ont pas pour effet de porter atteinte à la compétence législative conférée au Parlement du Canada en ces matières.

Renvois à la
Cour
suprême du
Canada

(2) Il est entendu que l'article 101A n'a pas pour effet de porter atteinte à la compétence législative du Parlement du Canada en ce qui concerne le renvoi à la Cour suprême du Canada de questions de droit ou de fait, ou de toute autre question.»

7. La même loi est modifiée par insertion, après l'article 106, de ce qui suit :

Programmes
cofinancés

«**106A.** (1) Le gouvernement du Canada fournit une juste compensation au gouvernement d'une province qui choisit de ne pas participer à un programme national cofinancé qu'il établit après l'entrée en vigueur du présent article dans un secteur de compétence exclusive provinciale, si la province applique un programme ou une mesure compatible avec les objectifs nationaux.

Non-élargis-
sement des
compétences
législatives

(2) Le présent article n'élargit pas les compétences législatives du Parlement du Canada ou des législatures des provinces.»

8. La même loi est modifiée par insertion, après l'article 147, de ce qui suit :

«XII. — CONFÉRENCES SUR L'ÉCONOMIE ET SUR D'AUTRES QUESTIONS

Convocation

148. Le premier ministre du Canada convoque au moins une fois par an une conférence réunissant les premiers ministres provinciaux et lui-même et portant sur l'économie canadienne ainsi que sur toute autre question appropriée.

XIII. — MENTIONS

Présomption

149. Toute mention de la présente loi est réputée constituer également une mention de ses modifications.»

Loi constitutionnelle de 1982

9. Les articles 40 à 42 de la *Loi constitutionnelle de 1982* sont abrogés et remplacés par ce qui suit :

Compensation

«40. Le Canada fournit une juste compensation aux provinces auxquelles ne s'applique pas une modification faite conformément au paragraphe 38(1) et relative à un transfert de compétences législatives provinciales au Parlement.

Consentement
unanime

41. Toute modification de la Constitution du Canada portant sur les questions suivantes se fait par proclamation du gouverneur général sous le grand sceau du Canada, autorisée par des résolutions du Sénat, de la Chambre des communes et de l'assemblée législative de chaque province :

a) la charge de Reine, celle de gouverneur général et celle de lieutenant-gouverneur;

b) les pouvoirs du Sénat et le mode de sélection des sénateurs;

c) le nombre des sénateurs par lesquels une province est habilitée à être représentée et les conditions de résidence qu'ils doivent remplir;

d) le droit d'une province d'avoir à la Chambre des communes un nombre de députés au moins égal à celui des sénateurs par lesquels elle était habilitée à être représentée le 17 avril 1982;

e) le principe de la représentation proportionnelle des provinces à la Chambre des communes prévu par la Constitution du Canada;

f) sous réserve de l'article 43, l'usage du français ou de l'anglais;

g) la Cour suprême du Canada;

h) le rattachement aux provinces existantes de tout ou partie des territoires;

i) par dérogation à toute autre loi ou usage, la création de provinces;

j) la modification de la présente partie.»

10. L'article 44 de la même loi est abrogé et remplacé par ce qui suit :

Modification
par le
Parlement

«44. Sous réserve de l'article 41, le Parlement a compétence exclusive pour modifier les dispositions de la Constitution du Canada relatives au pouvoir exécutif fédéral, au Sénat ou à la Chambre des communes.»

11. Le paragraphe 46(1) de la même loi est abrogé et remplacé par ce qui suit :

Initiative des
procédures

«46. (1) L'initiative des procédures de modification visées aux articles 38, 41 et 43 appartient au Sénat, à la Chambre des communes ou à une assemblée législative.»

12. Le paragraphe 47(1) de la même loi est abrogé et remplacé par ce qui suit :

Modification
sans
résolution du
Sénat

«47.(1) Dans les cas visés à l'article 38, 41 ou 43, il peut être passé outre au défaut d'autorisation du Sénat si celui-ci n'a pas adopté de résolution dans un délai de cent quatre-vingts jours suivant l'adoption de celle de la Chambre des communes et si cette dernière, après l'expiration du délai, adopte une nouvelle résolution dans le même sens.»

13. La partie VI de la même loi est abrogée et remplacée par ce qui suit :

«PARTIE VI

CONFÉRENCES CONSTITUTIONNELLES

Convocation

50. (1) Le premier ministre du Canada convoque au moins une fois par an une conférence constitutionnelle réunissant les premiers ministres provinciaux et lui-même, la première devant avoir lieu en 1988.

Ordre du
jour

(2) Sont placées à l'ordre du jour de ces conférences les questions suivantes :

a) la réforme du Sénat, y compris son rôle et ses fonctions, ses pouvoirs, le mode de sélection des sénateurs et la représentation au Sénat;

b) les rôles et les responsabilités en matière de pêches;

c) toutes autres questions dont il est convenu.»

14. Le paragraphe 52(2) de la même loi est modifié par adjonction de ce qui suit :

«d) les autres modifications qui lui sont apportées.»

15. L'article 61 de la même loi est abrogé et remplacé par ce qui suit :

Mentions

«61. Toute mention de la *Loi constitutionnelle de 1982* ou des *Lois constitutionnelles de 1867 à 1982* est réputée constituer également une mention de leurs modifications.»

Dispositions générales

Patrimoine
multiculturel
et peuples
autochtones

16. L'article 2 de la *Loi constitutionnelle de 1867* n'a pas pour effet de porter atteinte aux articles 25 ou 27 de la *Charte canadienne des droits et libertés*, à l'article 35 de la *Loi constitutionnelle de 1982* ou au point 24 de l'article 91 de la *Loi constitutionnelle de 1867*.

TITRE

Titre

17. Titre de la présente modification : *Modification constitutionnelle de 1987*.

On motion by Mr Conway,

Resolved, That an humble Address be presented to the Lieutenant Governor in Council as follows:—

To the Lieutenant Governor in Council:—

We Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, request the appointment of the Honourable Gregory Evans, former Chief Justice of the High Court of Ontario, as Conflict of Interest Commissioner for a term of five years, commencing on a date to be named by the Lieutenant Governor in Council, as provided in section 10 of the *Members' Conflict of Interest Act, 1988*, S.O. 1988, c. 17.

Ordered, That this Address be engrossed and presented to the Lieutenant Governor in Council by the Speaker.

A debate arose on the motion for Second Reading of Bill 167, An Act to revise the Wine Content Act,

and, after some time, the motion having been put, was carried on the following division:—

AYES

Adams	Conway	Fleet
Ballinger	Cooke	Fontaine
Beer	(Kitchener)	Fulton
Black	Cordiano	Furlong
Brown	Dietsch	Grandmaître
Callahan	Eakins	Hart
Campbell	Elliot	Henderson
Caplan	Epp	Keyes
Cleary	Faubert	Kozyra
Collins	Fawcett	Kwinter

AYES — Continued

LeBourdais	Nixon	Roberts
Lipsett	(Brant-Haldimand)	Smith
Lupusella	Nixon	(London South)
MacDonald	(York Mills)	Smith
Mahoney	O'Neil	(Lambton)
Matrundola	(Quinte)	Sola
McClelland	Offer	Sorbara
McGuigan	Patten	South
McGuinty	Phillips	Stoner
McLeod	(Scarborough-Agincourt)	Velshi
Miclash	Poirier	Ward
Miller	Polsinelli	Wilson
Morin	Poole	Wrye—66.
Neumann	Reycraft	
Nicholas	Riddell	

NAYS

Breaugh	Jackson	Pollock
Charlton	Johnson	Pope
Cooke	(Wellington)	Pouliot
(Windsor-Riverside)	Laughren	Runciman
Eves	Mackenzie	Sterling
Farnan	Martel	Swart
Grier	McCague	Villeneuve—23.
Hampton	McLean	
Harris	Philip	
	(Etibicoke-Rexdale)	

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 167, An Act to revise the Wine Content Act.

By unanimous consent, the House reverted to “Motions”.

On motion by Mr Conway,

Ordered, That notwithstanding Standing Order 3, the House shall continue to meet after 6.00 p.m. this evening.

Debate was resumed on the Motion for Interim Supply for the period commencing July 1, 1988 and ending October 31, 1988,

And, after some time, the motion having been put, was declared carried.

On motion by Mr Conway,

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 Education** to consider the philosophy of the education system in Ontario and the education process relating to streaming, semester-ing, grade promotion and OSIS;
- **Select Committee on Energy** to consider Ontario Hydro's draft demand/supply planning strategy. The Sub-committee on Agenda and Procedure shall have authority to meet from time to time at the call of the Chair. The Committee shall have authority to adjourn to Montreal, Quebec, to attend meetings with officials of Hydro Québec.
- **Standing Committee on Administration of Justice** to consider Bill 113, An Act to amend the Retail Business Holidays Act, and Bill 114, An Act to amend the Employment Standards Act.
- **Standing Committee on Finance and Economic Affairs** to consider the U.S.-Canada Free Trade Agreement and federal tax reform proposals. The Committee shall have authority to adjourn to Geneva, Switzerland, to attend meetings with officials of GATT, to Brussels, Belgium, to attend meetings with officials of the European Economic Community, and to Paris, France, to attend meetings with officials of the Organization for Economic Co-operation and Development. The Committee is authorized to release any report during the Summer Adjournment by depositing a copy of the report with the Clerk of the Assembly and, upon the resumption of the meetings of the House, the Chairman of the Committee shall bring any such report before the House in accordance with the Standing Orders.
- **Standing Committee on Government Agencies** to consider the operation of certain agencies, boards and commissions of the Government of Ontario. The Committee shall have authority to adjourn to Montreal, Quebec, with respect to its review of the Ontario French Language Services Commission.
- **Standing Committee on the Legislative Assembly** to consider matters related to the administration of the House and services to members. The Sub-committee on Agenda and Procedure shall have authority to meet from time to time at the call of the Chair to consider restoration/renovation proposals for the Parliament Building. The Committee shall have authority to adjourn to Reno, Nevada, to attend the Annual Meeting of the National Conference of State Legislatures, and to Fredericton, New Brunswick, to attend meetings at the Legislative Assembly of New Brunswick on the rules of procedure, televising legislative proceedings and restoration of the Legislative Building.

- **Standing Committee on the Ombudsman** to consider the 1987-1988 Annual Report of the Ombudsman and the expanded jurisdiction of the Ombudsman. The Committee shall have authority to adjourn to Winnipeg, Manitoba, and Fredericton, New Brunswick, to consider the expanded jurisdiction of the Ombudsman.
 - **Standing Committee on Public Accounts** to consider the 1987 Annual Report of the Provincial Auditor. The Committee shall have authority to adjourn to Halifax, Nova Scotia, to attend the 10th Annual Conference of the Canadian Council of Public Accounts Committees. The Committee is authorized to release any report during the Summer Adjournment by depositing a copy of the report with the Clerk of the Assembly and, upon the resumption of the meetings of the House, the chairman of the Committee shall bring any such report before the House in accordance with the Standing Orders.
 - **Standing Committee on Resources Development** to consider Bill 87, An Act to amend the Ontario Highway Transport Board Act, and Bill 88, An Act to regulate Truck Transportation. The Committee is authorized to release any report during the Summer Adjournment by depositing a copy of the report with the Clerk of the Assembly and, upon the resumption of the meetings of the House, the chairman of the Committee shall bring any such report before the House in accordance with the Standing Orders.
-

By unanimous consent, the House reverted to "Motions".

On motion by Mr Conway,

Ordered, That the following substitutions be made on the standing committees:—

Standing Committee on Administration of Justice

Mr Philip (Etobicoke-Rexdale) for Mr Farnan

Standing Committee on the Legislative Assembly

Mr Hampton for Mr Swart

Standing Committee on the Ombudsman

Ms Bryden for Mr Charlton

Mr Mackenzie for Mr Philip (Etobicoke-Rexdale)

Standing Committee on Resources Development

Mr Pouliot for Mrs Grier.

On motion by Mr Conway,

Ordered, That with the agreement of the House Leaders and the Whips of each Party, committees may meet during the Summer Adjournment at times other than those specified in the schedule tabled today with the Clerk of the Assembly.

The following Bills were read the third time and were passed:—

Bill 6, An Act to amend the Execution Act.

Bill 22, An Act to regulate Motor Vehicle Repairs.

Bill 26, An Act to regulate Prepaid Services.

Bill 52, An Act to amend the Consumer Reporting Act.

Bill 68, An Act to promote the Conservation of Certain Land.

Bill 84, An Act to amend the Corporations Tax Act.

Bill 85, An Act to amend the Mining Tax Act.

Bill 86, An Act to amend the Highway Traffic Act.

Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods.

Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises.

Bill 100, An Act to amend the Education Act.

Bill 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton.

Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton.

Bill 132, An Act to amend the Mining Act.

Bill 133, An Act to amend the Gasoline Handling Act.

Bill 137, An Act to amend the Public Lands Act.

Bill 138, An Act to revise the Weed Control Act.

Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes.

Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation.

Bill 142, An Act respecting Ottawa Congress Centre.

Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa.

Bill 148, An Act to amend certain Acts respecting the Environment.

Bill 153, An Act to amend the Pits and Quarries Control Act.

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization.

The following Bills were read the second time and *Ordered for Third Reading*.

Bill Pr16, An Act respecting the City of Toronto.

Bill Pr20, An Act respecting the Town of Markham.

Bill Pr33, An Act to revive The Vic Johnston Community Centre Inc.

Bill Pr35, An Act to revive Primrock Mining and Exploration Limited.

Bill Pr41, An Act respecting the County of Simcoe.

Bill Pr44, An Act to revive Moravian Temple Corporation.

Bill Pr45, An Act respecting the Owen Sound Young Men's and Young Women's Christian Association.

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated.

Bill Pr47, An Act respecting The Peterborough Civic Hospital.

Bill Pr49, An Act to revive Lebon Gold Mines Limited.

Bill Pr50, An Act to revive the Gottscheer Relief Association.

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron.

Bill Pr52, An Act respecting the City of Etobicoke.

Bill Pr58, An Act respecting the City of North York.

Bill Pr72, An Act to revive 329931 Ontario Limited.

The following Bills were read the third time and were passed:—

Bill Pr16, An Act respecting the City of Toronto.

Bill Pr20, An Act respecting the Town of Markham.

Bill Pr33, An Act to revive The Vic Johnston Community Centre Inc.

Bill Pr35, An Act to revive Primrock Mining and Exploration Limited.

Bill Pr41, An Act respecting the County of Simcoe.

Bill Pr44, An Act to revive Moravian Temple Corporation.

Bill Pr45, An Act respecting the Owen Sound Young Men's and Young Women's Christian Association.

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated.

Bill Pr47, An Act respecting The Peterborough Civic Hospital.

Bill Pr49, An Act to revive Lebon Gold Mines Limited.

Bill Pr50, An Act to revive the Gottscheer Relief Association.

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron.

Bill Pr52, An Act respecting the City of Etobicoke.

Bill Pr58, An Act respecting the City of North York.

Bill Pr72, An Act to revive 329931 Ontario Limited.

His Honour 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 Clerk Assistant and Clerk of Committees 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 6, An Act to amend the Execution Act.

Bill 22, An Act to regulate Motor Vehicle Repairs.

Bill 26, An Act to regulate Prepaid Services.

Bill 52, An Act to amend the Consumer Reporting Act.

Bill 68, An Act to promote the Conservation of Certain Land.

Bill 84, An Act to amend the Corporations Tax Act.

Bill 85, An Act to amend the Mining Tax Act.

Bill 86, An Act to amend the Highway Traffic Act.

Bill 90, An Act respecting the United Nations Convention on Contracts for the International Sale of Goods.

Projet de loi 90, Loi concernant la Convention des Nations Unies sur les contrats de vente internationale de marchandises.

Bill 100, An Act to amend the Education Act.

Bill 109, An Act to establish a French-language School Board for The Regional Municipality of Ottawa-Carleton.

Projet de loi 109, Loi portant création d'un Conseil scolaire de langue française pour la municipalité régionale d'Ottawa-Carleton.

Bill 132, An Act to amend the Mining Act.

Bill 133, An Act to amend the Gasoline Handling Act.

Bill 137, An Act to amend the Public Lands Act.

Bill 138, An Act to revise the Weed Control Act.

Projet de loi 138, Loi portant révision de la Loi sur la destruction des mauvaises herbes.

Bill 141, An Act respecting Metropolitan Toronto Convention Centre Corporation.

Bill 142, An Act respecting Ottawa Congress Centre.

Projet de loi 142, Loi concernant le Centre des congrès d'Ottawa.

Bill 148, An Act to amend certain Acts respecting the Environment.

Bill 153, An Act to amend the Pits and Quarries Control Act.

Bill 159, An Act to provide for Municipal Taxes in Territory without Municipal Organization.

Bill 167, An Act to revise the Wine Content Act.

Bill Pr16, An Act respecting the City of Toronto.

Bill Pr20, An Act respecting the Town of Markham.

Bill Pr33, An Act to revive The Vic Johnston Community Centre Inc.

Bill Pr35, An Act to revive Primrock Mining and Exploration Limited.

Bill Pr41, An Act respecting the County of Simcoe.

Bill Pr44, An Act to revive Moravian Temple Corporation.

Bill Pr45, An Act respecting the Owen Sound Young Men's and Young Women's Christian Association.

Bill Pr46, An Act respecting The Brockville Rowing Club Incorporated.

Bill Pr47, An Act respecting The Peterborough Civic Hospital.

Bill Pr49, An Act to revive Lebon Gold Mines Limited.

Bill Pr50, An Act to revive the Gottscheer Relief Association.

Bill Pr51, An Act respecting The Incorporated Synod of the Diocese of Huron.

Bill Pr52, An Act respecting the City of Etobicoke.

Bill Pr58, An Act respecting the City of North York.

Bill Pr72, An Act to revive 329931 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, His Honour 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 Conway,

Ordered, That when the House adjourns today, it stand adjourned until Monday, October 17, 1988.

The House then adjourned at 7.00 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 Summer Adjournment 1988 (*No. 319*) (Tabled June 29, 1988).

Compendia:

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards (*No. 317*) (Tabled June 29, 1988).

Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la *Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions (*n^o 317*) (déposé le 29 juin 1988).

Bill 175, An Act respecting transfers of Water (*No. 318*) (Tabled June 29, 1988).

Focus Ontario Omnibus Service (*No. 313*) (Tabled June 29, 1988).

Ministry of Natural Resources, A Review of the Conservation Authorities Program, December, 1987 (*No. 315*) (Tabled June 29, 1988).

Ontarians Attitudes Towards Gasoline Prices, Ministry of Energy (*No. 314*) (Tabled June 29, 1988).

Wife Assault, Measuring the Impact of Public Education Initiatives, Ontario Women's Directorate (*No. 312*) (Tabled June 29, 1988).

EIGHTY-EIGHTH DAY

MONDAY, OCTOBER 17, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that during the Summer Adjournment a vacancy occurred in the membership of the House by reason of the resignation of Mel Swart, Esquire, as member for the Electoral District of Welland-Thorold, effective 11.59 p.m., Thursday, June 30, 1988. Accordingly, my Warrant has been issued to the Chief Election Officer for the issue of a writ for a by-election.

The Speaker addressed the House as follows:—

I beg to inform the House that I have today laid upon the Table the Thirteenth Annual Report of the Commission on Election Finances for the year 1987 / Le treizième rapport annuel de la Commission sur le financement des élections, pour l'année 1987 (*Permanently referred to the Standing Committee on the Legislative Assembly pursuant to Standing Order 35(c)*) (*Sessional Paper No. 370*) (Tabled October 17, 1988).

The Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received from the Clerk Assistant of the Senate of Canada a certified copy of the Resolution to amend the Constitution of Canada (Constitution Amendment, 1987) / Résolution tendant à modifier la Constitution du Canada (Modification constitutionnelle 1987) adopted by the Senate on April 21, 1988 (*Sessional Paper No. 371*) (Tabled October 17, 1988).

The House expressed its condolence on the death of Patrick Michael Dewan, member for the Electoral District of Oxford from 1934 to 1943.

The House expressed its condolence on the death of William G. Newman, member for the Electoral District of Durham-York from 1967 to 1981.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled October 17, 1988) *Miss Roberts and Mrs Stoner*.

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 17, 1988) *Mr Johnson* (Wellington).

Petition relating to Old Highway 17 North (*Sessional Paper No. P-27*) (Tabled October 17, 1988) *Mr Wildman*.

Pursuant to the Order of the House of June 29, 1988, Mr Laughren from the Standing Committee on Resources Development presented the Committee's Report on Accidents and Fatalities in Ontario Mines, and moved the adoption of its recommendations. (*Sessional Paper No. 321*) (Tabled July 4, 1988).

On motion by Mr Laughren,

Ordered, That the debate be adjourned.

Pursuant to the Order of the House of June 29, 1988, Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Fourth Interim Report 1988 and moved the adoption of its recommendations. (*Sessional Paper No. 324*) (Tabled July 6, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

Pursuant to the Order of the House of June 29, 1988, Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Fifth Interim Report 1988 and moved the adoption of its recommendations. (*Sessional Paper No. 348*) (Tabled September 22, 1988).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

On motion by Mr Conway,

Ordered, That a sub-committee of 3 members of the Standing Committee on the Ombudsman be authorized to adjourn to Canberra, Australia, to attend the 4th International Ombudsman Conference to be held from the 23rd to the 27th of October, 1988.

On motion by Mr Conway,

Ordered, That, notwithstanding any previous Order of the House, the House authorizes the meetings of the Sub-committee on Agenda and Procedure of the Standing Committee on the Legislative Assembly held at the National Assembly of Quebec on Wednesday, October 5, 1988.

On motion by Mr Conway,

Ordered, That Mr Swart be deleted from the Order of Precedence for private members' public business and that all members of the New Democratic Party caucus listed thereafter 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 35 and 36.

Pursuant to Standing Order 37 (a), Mr Brandt moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being the waste management crisis in the province and the present government's mismanagement, total lack of leadership and absence of planning for the future with regard to this matter resulting in a rapid depletion in the capacity of existing landfill sites, municipality pitted against municipality, exorbitant costs being incurred by those seeking to act responsibly in the disposal of waste materials, the ever-increasing threat to our quality of life, the threat to the health of individuals living in the vicinity of leaking landfill sites, and the incremental destruction of our natural environment.

After hearing the arguments of the mover and the representatives of the other parties, the 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 responses to the following Petitions were laid upon the Table:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled June 22, 1988) *Mr Daigeler* (*See Hansard for Monday, October 24, 1988*).

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled May 3, 1988) *Mr Daigeler*; (Tabled May 26, 1988) *Miss Martel and Mr Philip* (Etobicoke-Rexdale); (Tabled June 15, 1988) *Miss Martel*; (Tabled June 16, 1988) *Miss Martel and Mr Philip* (Etobicoke-Rexdale); (Tabled June 21, 1988) *Miss Martel*; (Tabled June 28, 1988) *Mr Breaugh*; (Tabled June 29, 1988) *Mr Laughren and Miss Martel* (*See Hansard for Monday, October 24, 1988*).

Pétition concernant le plan de pension des enseignants (Document parlementaire n° P-22) (*déposé le 7 juin 1988*) *M. Cleary* (*Voir Hansard du lundi 24 octobre 1988*).

Petitions relating to the Teachers' Superannuation Act (*Sessional Paper No. P-22*) (Tabled June 6, 1988) *Mr Pollock*; (Tabled June 14, 1988) *Mr Cureatz and Mr Furlong*; (Tabled June 15, 1988) *Mr Breaugh and Mrs Stoner*; (Tabled June 20, 1988) *Mr Tatham*; (Tabled June 22, 1988) *Mrs Stoner*; (Tabled June 27, 1988) *Mr Ballinger, Mr Campbell and Mr Cooke* (Windsor-Riverside); (Tabled June 28,

1988) *Mr Adams, Mr Cleary and Mr Ray* (Windsor-Walkerville); (Tabled June 29, 1988) *Mr Laughren* (See *Hansard for Monday, October 24, 1988*).

Petition relating to Incestuous Sexual Assaults (*Sessional Paper No. P-23*) (Tabled June 21, 1988) *Mr Cooke* (Kitchener) (See *Hansard for Monday, October 24, 1988*).

Petition relating to Discrimination against Unrelated Students who live together (*Sessional Paper No. P-25*) (Tabled June 28, 1988) *Mr McGuinty* (See *Hansard for Monday, October 24, 1988*).

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:—

Access to Justice Computer Tables (*No. 360*) (Tabled October 7, 1988).

Advisory Council on Occupational Health and Safety Tenth Annual Report April 1, 1987 to March 31, 1988 (*No. 355*) (Tabled September 28, 1988).

Agricultural Research Institute of Ontario Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 365*) (Tabled October 7, 1988).

Art Gallery of Ontario Annual Report 1987/88 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 357*) (Tabled September 30, 1988).

Chief Election Officer, Report of the, Including Recommended Legislative Changes, 1988 (*No. 325*) (Tabled July 7, 1988).

Commission ontarienne des droits de la personne, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 320*) (déposé le 4 juillet 1988).

Co-operative Loans Board Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 341*) (Tabled September 19, 1988).

Crop Insurance Commission of Ontario Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 343*) (Tabled September 19, 1988).

Discriminatory Business Practices Act Annual Report to March 31, 1988 (*Permanently referred to the Standing Committee on the Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 330*) (Tabled July 27, 1988).

Egg Fund Board Financial Statements for the year ended December 26, 1987 (*No. 327*) (Tabled July 13, 1988).

Employment Equity for Women in the Ontario Public Service 1986/87 (*No. 326*) (Tabled July 8, 1988).

Farm Income Stabilization Commission of Ontario Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 342*) (Tabled September 19, 1988).

Grain Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 335*) (Tabled August 23, 1988).

Hospital Operational Reviews, Report of the Conjoint Review Committee on the 23 (*No. 339*) (Tabled September 9, 1988).

Illegal Drug Use in Ontario, Report of the Task Force on (*No. 372*) (Tabled October 17, 1988).

La Société du barreau de Haut Canada, Le rapport annuel 1987, Régime d'aide juridique de l'Ontario (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (*n° 368*) (déposé le 11 octobre 1988).

Law Foundation of Ontario Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 347*) (Tabled September 20, 1988).

Law Society of Upper Canada 1987 Annual Report of the Ontario Legal Aid Plan (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 368*) (Tabled October 11, 1988).

Livestock Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 336*) (Tabled August 23, 1988).

McMaster University Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (*No. 356*) (Tabled September 28, 1988).

Milk and Cream Producers, The Fund for, Statement of Fund Operations for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 344*) (Tabled September 19, 1988).

Ministère de la Santé, Le rapport annuel du, et le rapport annuel du Régime d'assurance-maladie de l'Ontario pour la période de douze mois terminée le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (*n° 369*) (déposé le 13 octobre 1988).

Ministère du Procureur général, Le rapport annuel du, pour l'exercice qui s'est terminé le 31 mars 1987 (*Renvoyé en permanence au Comité permanent de*

l'administration de la justice conformément à l'article 35 (c) du Règlement) (n° 346) (déposé le 20 septembre 1988).

Ministry of the Attorney General Annual Report for the fiscal year ending March 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c) (No. 346) (Tabled September 20, 1988).*

Ministry of Education Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 364) (Tabled October 7, 1988).*

Ministry of Health Annual Report and the Annual Report of the Ontario Health Insurance Plan for the twelve month period ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 369) (Tabled October 13, 1988).*

Ombudsman of Ontario Annual Report 1987-88 (*Permanently referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g) (No. 323) (Tabled July 5, 1988).*

Ombudsman's Opinion, Report of the, Reasons therefor, and Recommendations following his investigation into the Complaint of Mr K.; the Complaint of Mr L.; the Complaint of Ms M.; the Complaint of Mrs H.; the Complaint of Mrs J.; July 1988 (*No. 329) (Tabled July 26, 1988).*

Ontario Agricultural Museum Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 354) (Tabled September 23, 1988).*

Ontario Development Corporation, Northern Ontario Development Corporation and Eastern Ontario Development Corporation Annual Reports of Loans and Guarantees for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 363) (Tabled October 7, 1988).*

Ontario Energy Corporation Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 332) (Tabled August 11, 1988).*

Ontario Food Terminal Board Thirty-fourth Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 358) (Tabled October 3, 1988).*

Ontario Housing Corporation Financial Statements and Report on the Audit for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 367) (Tabled October 11, 1988).*

Ontario Human Rights Commission Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 320) (Tabled July 4, 1988).

Ontario Junior Farmer Establishment Loan Corporation Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 350) (Tabled September 22, 1988).

Ontario Municipal Improvement Corporation Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 352) (Tabled September 22, 1988).

Ontario Racing Commission Annual Statistical Report for 1987 (No. 340) (Tabled September 13, 1988).

Ontario Shoreline Management Advisory Council First Annual Report 1987-1988 (No. 366) (Tabled October 7, 1988).

Ontario Telephone Service Commission Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 331) (Tabled August 5, 1988).

Order in Council re: removal of Benoit L. Sigouin from the Office of the Justice of the Peace (No. 334) (Tabled August 22, 1988).

Potato Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 337) (Tabled August 23, 1988).

Problems and Experience with the Ontario Civil Justice System: A Preliminary Report (No. 361) (Tabled October 7, 1988).

Processing-Vegetable Financial Protection Board Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 338) (Tabled August 23, 1988).

Provincial Auditor, Auditors' Report and Statement of Expenditure for the years ended March 31, 1985, 1986, 1987, 1988 for the Office of (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 333) (Tabled August 12, 1988).

Provincial Judges Benefits Board Annual Report for the year ended March 31, 1988 (No. 359) (Tabled October 6, 1988).

Provincial Judges Benefits Fund Financial Statement for the year ended March 31, 1988 (No. 349) (Tabled September 22, 1988).

Public Attitudes Toward Provincial Highways Survey Report (No. 362) (Tabled October 7, 1988).

Public Complaints Commissioner 1987 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 345) (Tabled September 20, 1988).

Public Service Superannuation Fund Financial Statement for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 351) (Tabled September 22, 1988).

Rapport du Directeur général des élections, Y compris les modifications législatives proposées, 1988, (n^o 325) (déposé le 7 juillet 1988).

Société de logement de l'Ontario, États financiers et rapport du vérificateur, exercice terminé le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 367) (déposé le 11 octobre 1988).

Superannuation Adjustment Fund Financial Statement for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 353) (Tabled September 22, 1988).

Teachers' Superannuation Commission Annual Report 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 322) (Tabled July 4, 1988).

Workers' Compensation Board Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 328) (Tabled July 18, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 31, 97, 266 to 271 inclusive, 276, 325, 328, 329, 331 to 335 inclusive, 338 to 340 inclusive (*See Hansard for Monday, October 24, 1988.*)

Question Number 67 was made a Return (*See Sessional Paper No. 373*) (Tabled October 17, 1988.)

Question Number 68 was made a Return (*See Sessional Paper No. 374*) (Tabled October 17, 1988.)

Question Number 277 was made a Return (*See Sessional Paper No. 375*) (Tabled October 17, 1988.)

Question Number 330 was made a Return (*See Sessional Paper No. 376*) (Tabled October 17, 1988.)

EIGHTY-NINTH DAY

TUESDAY, OCTOBER 18, 1988

PRAYERS

1.30 P.M.

The House expressed its condolence on the death of Jules Morin, member for the Electoral District of Ottawa East from 1955 to 1963 and from 1967 to 1971.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Cavan Township Garbage Dump (*Sessional Paper No. P-28*) (Tabled October 18, 1988) *Mr Adams*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr53, An Act respecting The Peterborough Historical Society. *Mr Adams*.

Bill Pr55, An Act to revive 288093 Ontario Limited. *Mrs LeBourdais*.

Bill Pr66, An Act to revive Ariann Developments Inc. *Mr Nixon* (York Mills).

Mr Nixon (Brant-Haldimand) 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 November 1, 1988, and ending December 31, 1988, such payments to be charged to the proper appropriation following the voting of supply.

And a debate arising, after some time, it was,

On motion by Mr Pope,

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:—

Agriculture Rehabilitation and Development Directorate Annual Report for the period ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 377) (Tabled October 18, 1988).

NINETIETH DAY

WEDNESDAY, OCTOBER 19, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 19, 1988) *Mr Polsinelli*.

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 19, 1988) *Mr McGuigan, Mr Morin-Strom and Mr Pollock*.

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 19, 1988) *Mr Johnson* (Wellington).

Petitions relating to Workers' Compensation (*Sessional Paper No. P-29*) (Tabled October 19, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Farnan, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Miss Martel and Mr Wildman*.

Mr Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report on Meetings with the Organization for Economic Co-operation and Development, the European Economic Community and the General Agreement on Tariffs and Trade and requested, pursuant to Standing Order 32 (b), that it be placed on the *Orders and Notices* paper for consideration (*Sessional Paper No. 378*) (Tabled October 19, 1988).

Mr Cooke (Kitchener) from the Standing Committee on Finance and Economic Affairs presented the Committee's Report on Canada-U.S. Free Trade Agreement and requested, pursuant to Standing Order 32 (b), that it be placed on the *Orders and Notices* paper for consideration (*Sessional Paper No. 379*) (Tabled October 19, 1988).

The following Bills were introduced and read the first time:—

Bill 177, An Act to amend the Occupational Health and Safety Act. *Mr Hampton*.

Bill 178, An Act to amend the Homes for the Aged and Rest Homes Act. *Mr Reville*.

Bill 179, An Act for the Provision and Integration of Community Based Services for Seniors. *Ms Bryden*.

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 Kitchener and Waterloo Community Foundation. *Mr Cooke* (Kitchener).

Mr Farnan moved,

That leave be given to introduce a Bill entitled An Act to amend the Legislative Assembly Act and that the same be now read the first time which motion was lost on the following division:—

AYES

Brandt	Farnan	Mackenzie
Breaugh	Grier	Martel
Bryden	Hampton	McLean
Charlton	Harris	Morin-Strom
Cooke	Johnson	Rae
(Windsor-Riverside)	(Wellington)	(York South)
Cunningham	Johnston	Reville
Cureatz	(Scarborough West)	Villeneuve
Eves	Laughren	Wildman—23.

NAYS

Adams	Collins	Furlong
Ballinger	Conway	Grandmaitre
Beer	Cordiano	Haggerty
Black	Daigeler	Hart
Bossy	Dietsch	Henderson
Brown	Elston	Hošek
Callahan	Faubert	Kerrio
Campbell	Fawcett	Keyes
Caplan	Fleet	Kozyra
Carrothers	Fontaine	Kwinter
Cleary	Fulton	Leone

NAYS — Continued

Lipsett
 Lupusella
 MacDonald
 Mahoney
 Mancini
 McClelland
 McGuigan
 McQuinty
 McLeod
 Miclash
 Morin
 Neumann
 O'Neil
 (Quinte)

O'Neill
 (Ottawa-Rideau)
 Oddie Munro
 Owen
 Patten
 Pelissero
 Phillips
 (Scarborough-Agincourt)
 Poirier
 Polsinelli
 Poole
 Ray
 (Windsor-Walkerville)
 Reycraft

Riddell
 Roberts
 Smith
 (Lambton)
 Smith
 (London South)
 Sorbara
 South
 Sullivan
 Velshi
 Wong
 Wrye—67.

A debate arose on the motion for second reading of Bill 162, An Act to amend the Workers' Compensation Act.

After some time, it was,

On motion by Mr Sorbara,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NINETY-FIRST DAY

THURSDAY, OCTOBER 20, 1988

PRAYERS

10.00 A.M.

Mr Brandt moved,

That, in the opinion of this House, recognizing that the Ministry of the Environment has identified over 300 waste disposal sites in Ontario as possibly posing hazards to human health and the environment, and given that three years has passed since the Minister of the Environment first promised to establish an environmental SuperFund to clean up these waste disposal sites, the government should establish immediately a provincial environmental SuperFund to deal with the clean-up of leaking municipal and industrial landfill sites, to handle potential environmental problems related to the operation of waste disposal facilities, and

thereby prevent further deterioration of our natural environment and reduce the threat to human health.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Tatham then moved,

That, in the opinion of this House, the Government of Ontario and the Government of Canada should initiate the studies necessary to develop an integrated rail transportation plan for Ontario. Such a plan should embrace a concentrated program to improve the railway system and services with a primary focus of policy and developmental concern being with passenger services, also, the Province should give specific attention to regional and local rail services within Ontario with particular attention being given to passenger services in southwestern Ontario and high speed rail in the Windsor-Quebec City corridor.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Brandt's Resolution Number 43, the question having been put, was lost on the following division:—

AYES

Allen
Brandt
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Cureatz
Eves

Farnan
Harris
Jackson
Johnson
(Wellington)
Laughren
Marland
Martel
McLean

Morin-Strom
Rae
(York South)
Reville
Runciman
Sterling
Wildman—22.

NAYS

Adams
Brown
Callahan
Campbell
Carrothers
Cleary
Collins
Cooke
(Kitchener)
Daigeler
Faubert
Fawcett

Ferraro
Fleet
Keyes
Kozyra
Lipsett
MacDonald
Mahoney
Mancini
McClelland
Miller
Offer
Owen

Pelissero
Poirier
Ray
(Windsor-Walkerville)
Reycraft
Roberts
Smith
(Lambton)
Stoner
Tatham
Velshi—32.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Tatham's Resolution Number 40, the question having been put, was declared carried and it was,

Resolved, That, in the opinion of this House, the Government of Ontario and the Government of Canada should initiate the studies necessary to develop an integrated rail transportation plan for Ontario. Such a plan should embrace a concentrated program to improve the railway system and services with a primary focus of policy and developmental concern being with passenger services, also, the Province should give specific attention to regional and local rail services within Ontario with particular attention being given to passenger services in southwestern Ontario and high speed rail in the Windsor-Quebec City corridor.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 20, 1988) *Mr Daigeler*.

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 20, 1988) *Mr Laughren* and *Mr Reville*.

Petition relating to Canada Post (*Sessional Paper No. P-30*) (Tabled October 20, 1988) *Mr Faubert*.

On motion by Mr Epp,

Ordered, That the Order for second reading of Bill 112, An Act to amend the Legislative Assembly Act, be discharged and the Bill withdrawn.

By unanimous consent of the House, in the absence of Mr. Swart, it was,

On motion by Mr Reville,

Ordered, That the Order for second reading of Bill 111, An Act to amend the Legislative Assembly Act, be discharged and the Bill withdrawn.

On motion by Mr Conway,

Ordered, That Mr Sola and Mrs O'Neill (Ottawa-Rideau) exchange places in the order of precedence for Private Members' Public Business.

The following Bills were introduced and read the first time:—

Bill 180, An Act to amend the Occupational Health and Safety Act. *Mr Sorbara*.

Bill 181, An Act to amend the Legislative Assembly Act. *Mr Epp*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr6, An Act respecting the City of Ottawa. *Mr Morin*.

Debate was resumed on the motion for second reading of Bill 162, An Act to amend the Workers' Compensation Act.

And after some, it was,

On motion by Mr Runciman,

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:—

Compendium:

Bill 180, An Act to amend the Occupational Health and Safety Act (*No. 382*) (Tabled October 20, 1988).

Free Trade, Public Opinion Poll on (*No. 381*) (Tabled October 20, 1988).

Ministry of Labour Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 380*) (Tabled October 20, 1988).

Ministère du Travail, Le rapport annuel pour l'exercice se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n° 380*) (déposé le 20 octobre 1988).

NINETY-SECOND DAY

MONDAY, OCTOBER 24, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I call the attention of the House to our visitor at the Table, Missy Follwell, Clerk Assistant of the Legislative Assembly of the Yukon, who is visiting us under the attachment programme in the Clerk's Office.

The Speaker addressed the House as follows:—

I beg to inform the House that a vacancy has occurred in the office of Deputy Chairman of the Committees of the Whole House by reason of the resignation of Marietta Roberts, member for the Electoral District of Elgin.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 24, 1988) *Mr Epp, Mr Mackenzie and Mr Miller.*

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 24, 1988) *Mr Johnson* (Wellington).

Petition relating to Minimum Wage (*Sessional Paper No. P-31*) (Tabled October 24, 1988) *Mr Morin-Strom.*

Mr Conway moved,

That Mr Ray, member for the Electoral District of Windsor-Walkerville, be appointed Deputy Chairman of the Committees of the Whole House for the remainder of this Session,

And a debate arising, after some time,

Mr Cooke (Windsor-Riverside) moved the adjournment of the debate, which motion was carried on a division of:—

AYES:—62.

NAYS:—0.

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

Bill 182, An Act to amend the Ontario Housing Corporation Act. *Mr Harris.*

On motion by Mr Conway,

Ordered, That, notwithstanding any previous Order of the House, the Estimates of the Ministry of Revenue shall be considered first in the Committee of Supply and in the standing committees the Estimates shall be considered for the times allocated by the Order of the House of Wednesday, June 15, 1988, and in the following sequence:—

In the Standing Committee on Administration of Justice

Correctional Services
Office responsible for Native Affairs
Attorney General
Consumer and Commercial Relations
Solicitor General
Citizenship
Culture and Communications
Financial Institutions

In the Standing Committee on General Government

Office for Disabled Persons
Environment
Tourism and Recreation
Municipal Affairs
Labour

In the Standing Committee on Resources Development

Natural Resources
Transportation
Industry, Trade and Technology
Northern Development
Energy
Agriculture and Food
Mines

In the Standing Committee on Social Development

Colleges and Universities
Office responsible for Senior Citizens' Affairs
Skills Development
Office responsible for Women's Issues
Education
Community and Social Services.

Mr Conway moved,

That the membership on the standing committees be as follows:—

Standing Committee on Administration of Justice

Mr Callahan
Mr Chiarelli
Mr Cureatz
Mr Hampton
Mr Kanter
Mr Mahoney
Mr McGuinty
Mr Offer
Mr Philip (Etobicoke-Rexdale)
Mr Polsinelli
Mr Sterling

Standing Committee on Finance and Economic Affairs

Mr Cleary
Mr Cooke (Kitchener)
Mr Ferraro
Mr Haggerty
Ms Hart
Mr Kozyra
Mr Mackenzie
Mr McCague
Mr Morin-Strom
Mr Pelissero
Mr Villeneuve

Standing Committee on General Government

Ms Bryden
Mr Callahan
Mr Charlton
Mr Cordiano
Mr Elliot
Mr Faubert
Mr Fleet
Mrs Marland
Mr McLean
Mr Ruprecht
Mr Sola

Standing Committee on Government Agencies

Mr Ballinger
Mr Breaugh
Mr Jackson
Miss Martel

Mr McLean
Mr Miller
Mr Nixon (York Mills)
Miss Roberts
Mr Runciman
Mr South
Mr Velshi

Standing Committee on the Legislative Assembly

Mr Breagh
Mr Campbell
Mr Epp
Mr Hampton
Mr Johnson (Wellington)
Mr Matrundola
Mr McClelland
Mr Morin
Mr Sterling
Mrs Stoner
Mrs Sullivan

Standing Committee on the Ombudsman

Mr Bossy
Ms Bryden
Mr Carrothers
Mr Henderson
Mrs LeBourdais
Mr Lupusella
Mr MacDonald
Mr Mackenzie
Mr McLean
Miss Nicholas
Mr Pollock

Standing Committee on Public Accounts

Mr Adams
Mr Ballinger
Ms Collins
Mrs Fawcett
Miss Martel
Miss Nicholas
Mr Nixon (York Mills)
Mr Philip (Etobicoke-Rexdale)
Mr Pope
Mr Pouliot
Mr Runciman

Standing Committee on Regulations and Private Bills

Mr Furlong
Mr Keyes
Mr Lipsett
Mr McCague
Mr Pollock
Mr Pouliot
Mr Ruprecht
Mr Smith (Lambton)
Mr Sola
Mrs Stoner

Standing Committee on Resources Development

Mr Black
Mr Brown
Mr Dietsch
Mr Laughren
Mr Leone
Mrs Marland
Mr McGuigan
Mr Pouliot
Mr Tatham
Mr Wildman
Mr Wiseman

Standing Committee on Social Development

Mr Allen
Mr Beer
Mr Cousens
Mr Daigeler
Mr Jackson
Mr Johnston (Scarborough West)
Mr Miclash
Mr Neumann
Mrs O'Neill (Ottawa-Rideau)
Mr Owen
Ms Poole.

Mr Conway moved,

That the motion be amended as follows:—

In the Standing Committee on Administration of Justice:

Mr Farnan for Mr Philip (Etobicoke-Rexdale)

In the Standing Committee on the Ombudsman:

Mr Charlton for Ms Bryden

Mr Philip (Etobicoke-Rexdale) for Mr Mackenzie

In the Standing Committee on Regulations and Private Bills:

Mr Reville for Mr Pouliot

In the Standing Committee on Resources Development:

Mrs Grier for Mr Pouliot.

The amendment to the motion having been put, was declared carried.

The main motion, as amended, having been put, was declared carried, and it was,

Ordered, That the membership on the standing committees be as follows:

Standing Committee on Administration of Justice

Mr Callahan
Mr Chiarelli
Mr Cureatz
Mr Farnan
Mr Hampton
Mr Kanter
Mr Mahoney
Mr McGuinty
Mr Offer
Mr Polsinelli
Mr Sterling

Standing Committee on Finance and Economic Affairs

Mr Cleary
Mr Cooke (Kitchener)
Mr Ferraro
Mr Haggerty
Ms Hart
Mr Kozyra
Mr Mackenzie
Mr McCague
Mr Morin-Strom
Mr Pelissero
Mr Villeneuve

Standing Committee on General Government

Ms Bryden
Mr Callahan
Mr Charlton
Mr Cordiano
Mr Elliot

Mr Faubert
Mr Fleet
Mrs Marland
Mr McLean
Mr Ruprecht
Mr Sola

Standing Committee on Government Agencies

Mr Ballinger
Mr Breaugh
Mr Jackson
Miss Martel
Mr McLean
Mr Miller
Mr Nixon (York Mills)
Miss Roberts
Mr Runciman
Mr South
Mr Velshi

Standing Committee on the Legislative Assembly

Mr Breaugh
Mr Campbell
Mr Epp
Mr Hampton
Mr Johnson (Wellington)
Mr Matrundola
Mr McClelland
Mr Morin
Mr Sterling
Mrs Stoner
Mrs Sullivan

Standing Committee on the Ombudsman

Mr Bossy
Mr Charlton
Mr Carrothers
Mr Henderson
Mrs LeBourdais
Mr Lupusella
Mr MacDonald
Mr McLean
Miss Nicholas
Mr Philip (Etobicoke-Rexdale)
Mr Pollock

Standing Committee on Public Accounts

Mr Adams

Mr Ballinger
Ms Collins
Mrs Fawcett
Miss Martel
Miss Nicholas
Mr Nixon (York Mills)
Mr Philip (Etobicoke-Rexdale)
Mr Pope
Mr Pouliot
Mr Runciman

Standing Committee on Regulations and Private Bills

Mr Furlong
Mr Keyes
Mr Lipsett
Mr McCague
Mr Pollock
Mr Reville
Mr Ruprecht
Mr Smith (Lambton)
Mr Sola
Mrs Stoner

Standing Committee on Resources Development

Mr Black
Mr Brown
Mr Dietsch
Mrs Grier
Mr Laughren
Mr Leone
Mrs Marland
Mr McGuigan
Mr Tatham
Mr Wildman
Mr Wiseman

Standing Committee on Social Development

Mr Allen
Mr Beer
Mr Cousens
Mr Daigeler
Mr Jackson
Mr Johnston (Scarborough West)
Mr Miclash
Mr Neumann
Mrs O'Neill (Ottawa-Rideau)
Mr Owen
Ms Poole.

Debate was resumed on the motion for Interim Supply for the period commencing November 1, 1988, and ending December 31, 1988.

And after some, it was,

On motion by Mr Villeneuve,

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:—

Ontario New Home Warranty Program Annual Report 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 384) (Tabled October 21, 1988).

Superintendent of Insurance Annual Report on the Facility Association for the year ending October 31, 1987 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 385) (Tabled October 24, 1988).

Technology Centres Annual Reports for year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 383) (Tabled October 21, 1988):

- 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
-

NINETY-THIRD DAY

TUESDAY, OCTOBER 25, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 25, 1988) *Ms Bryden, Mr Eves and Mr Hampton.*

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 25, 1988) *Mr Johnson* (Wellington).

Petition relating to Workers' Compensation (*Sessional Paper No. P-29*) (Tabled October 25, 1988) *Mr Laughren*.

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

Bill 183, An Act to amend the Environmental Protection Act. *Mr Sterling*.

Debate was resumed on the motion for the Appointment of the Deputy Chairman of the Committees of the Whole House for the remainder of this Session,

and, after some time,

Mr Cooke (Windsor-Riverside) moved,

That the motion,

“That Mr Ray, member for the Electoral District of Windsor-Walkerville, be appointed Deputy Chairman of the Committees of the Whole House for the remainder of this Session”, be amended by adding thereto the following:

“and that the whole procedure and circumstances concerning the appointment of a Deputy Chairman of the Committees of the Whole House and of all future appointments to this position be referred to the Standing Committee on the Legislative Assembly for review and report to the House no later than November 14, 1988, and that Mr Ray's appointment be not concurred in by the House until such time as the report of the Committee is received and adopted by the House.”

the debate continued, and after some time,

On motion by Mr Reville,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NINETY-FOURTH DAY

WEDNESDAY, OCTOBER 26, 1988

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That the following substitutions be made on the standing committees:

On the Standing Committee on Administration of Justice

Mr Runciman for Mr Cureatz

On the Standing Committee on Finance and Economic Affairs

Mr Pope for Mr Villeneuve

On the Standing Committee on General Government

Mr Cureatz for Mrs Marland

On the Standing Committee on Government Agencies

Mrs Marland for Mr Jackson

On the Standing Committee on the Ombudsman

Mr Cousens for Mr McLean

On the Standing Committee on Public Accounts

Mr Cousens for Mr Pope
Mr Villeneuve for Mr Runciman

On the Standing Committee on Social Development

Mrs Cunningham for Mr Cousens.

Debate was resumed on the amendment to the motion for the Appointment of the Deputy Chairman of the Committees of the Whole House for the remainder of this Session,

and, after some time,

The amendment to the motion having been put, was lost on the following division:—

AYES

Allen
Breagh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Eves

Grier
Hampton
Johnston
(Scarborough West)
Laughren
Mackenzie
Marland
Martel

Morin-Strom
Pope
Pouliot
Rae
(York South)
Runciman
Sterling
Wildman—21.

NAYS

Ballinger
Beer
Black
Bossy
Callahan
Campbell
Caplan
Carrothers
Cleary
Conway
Daigeler
Dietsch
Epp
Faubert
Fleet
Fontaine
Haggerty

Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
McGuigan
Miclash
Miller
Nicholas
Phillips
(Scarborough-Agincourt)

Poole
Ramsay
Reycraft
Roberts
Smith
(Lambton)
Smith
(London South)
Sola
Sorbara
South
Stoner
Sullivan
Tatham
Velshi
Ward
Wong—48.

The motion having then been put, was carried on the following division:—

AYES

Ballinger
Beer
Black
Bossy
Brown
Callahan
Campbell
Caplan
Carrothers
Cleary
Conway
Daigeler
Dietsch
Epp
Faubert
Fleet
Fontaine

Fulton
Haggerty
Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
McGuigan
Miclash
Miller
Nicholas

O'Neil
(Quinte)
Phillips
(Scarborough-Agincourt)
Poole
Ramsay
Reycraft
Roberts
Smith
(Lambton)
Smith
(London South)
Sola
Sorbara
South
Stoner
Sullivan

AYES — Continued

Tatham
Velshi

Ward
Wong—51.

NAYS

Allen
Breaugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Eves

Grier
Hampton
Johnston
(Scarborough West)
Laughren
Mackenzie
Marland
Martel

Morin-Strom
Pope
Pouliot
Rae
(York South)
Runciman
Sterling
Wildman—21.

and it was,

Ordered, That Mr Ray, member for the Electoral District of Windsor-Walkerville, be appointed Deputy Chairman of the Committees of the Whole House for the remainder of this Session.

Debate was resumed on the Motion for Second Reading of Bill 162, An Act to amend the Workers' Compensation Act.

And, after some time, it was,

On motion by Mr Pope,

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:—

Algonquin Forestry Authority Annual Report for the year beginning April 1, 1987 and ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 386) (Tabled October 26, 1988).

Agence de Foresterie du Parc Algonquin, Le rapport annuel pour l'année financière allant du 1 avril 1987 au 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 386) (déposé le 26 octobre 1988).

Ontario Provincial Courts Committee Annual Report for the period April 1, 1987 to March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 388) (Tabled October 26, 1988).

Public Service Superannuation Board Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 387) (Tabled October 26, 1988).

NINETY-FIFTH DAY

THURSDAY, OCTOBER 27, 1988

PRAYERS

10.00 A.M.

Mr Mackenzie moved,

Second Reading of Bill 156, An Act to amend the Employment Standards Act.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mrs Marland then moved,

Second Reading of Bill 89, An Act requiring municipalities to establish Programs for the Recycling of Garbage.

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 156, An Act to amend the Employment Standards Act, the question, having been put, was lost on the following division:—

AYES

Bryden
Charlton
Cooke

(Windsor-Riverside)

Grier
Laughren
Mackenzie

Morin-Strom
Polsinelli—8.

NAYS

Adams
Ballinger
Beer
Black
Bossy
Brandt
Callahan

Cleary
Collins
Cooke
(Kitchener)
Cousens
Cunningham
Epp

Faubert
Fawcett
Ferraro
Furlong
Harris
Hart
Johnson
(Wellington)

NAYS — Continued

Kanter
Keyes
Kozyra
LeBourdais
Lipsett
MacDonald
Mancini
Marland
McClelland
McGuigan

McLean
Neumann
Nixon
(York Mills)
Owen
Pelissero
Ray
(Windsor-Walkerville)
Roberts
Ruprecht

Smith
(Lambton)
Sola
South
Stoner
Sullivan
Tatham
Villeneuve
Wilson—46.

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 89, An Act requiring municipalities to establish Programs for the Recycling of Garbage, the question, having been put, was lost on the following division:—

AYES

Brandt
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Eves

Grier
Harris
Johnson
(Wellington)
Laughren
Mackenzie
Marland
McLean

Morin-Strom
Neumann
Ray
(Windsor-Walkerville)
Sullivan
Villeneuve—19.

NAYS

Adams
Ballinger
Beer
Black
Bossy
Callahan
Cleary
Collins
Cooke
(Kitchener)
Epp
Faubert
Fawcett

Ferraro
Furlong
Hart
Kanter
Keyes
Kozyra
LeBourdais
Lipsett
MacDonald
Mancini
McClelland
McGuigan
Nixon
(York Mills)

Owen
Pelissero
Polsinelli
Roberts
Ruprecht
Smith
(Lambton)
Sola
South
Stoner
Tatham
Wilson—36.

THE AFTERNOON SITTING

1.30 P.M.

The House expressed its condolence on the death of William M. C. Hodgson, member for the Electoral District of York North from 1967 to 1985.

On motion by Mr Conway,

Ordered, That, notwithstanding any previous Order of the House, the Estimates for Francophone Affairs program be considered in the Committee of Supply following consideration of the Estimates of the Ministry of Revenue.

Debate was resumed on the Motion for Interim Supply for the period commencing November 1, 1988 and ending December 31, 1988.

And, after some time,

The motion, having been put was declared carried, and it was,

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, 1988, and ending December 31, 1988, such payments to be charged to the proper appropriation following the voting of supply.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Revenue.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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:—

Answer to allegations made by the member for Cochrane South (Mr Pope) concerning a land deal in Timmins (*No. 390*) (Tabled October 27, 1988).

Mentally Incapable Persons, Final report of the Advisory Committee on Substitute decision making for (*No. 392*) (Tabled October 27, 1988).

Ministry of Agriculture and Food Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 389*) (Tabled October 27, 1988).

Order in Council No. 1723/88 re: St. Lawrence Square Tabled pursuant to subsection 6 (5) of the Expropriations Act. (*No. 391*) (Tabled October 27, 1988).

NINETY-SIXTH DAY

MONDAY, OCTOBER 31, 1988

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 Proposed Amendments to the Election Finances Act, 1986 (*Sessional Paper No. 393*) (Tabled October 31, 1988).

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 31, 1988) *Mr Morin*.

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 31, 1988) *Mr Johnson* (Wellington).

On motion by Mr Conway,

Ordered, That Mr Miclash be substituted for Mr Ruprecht on the Standing Committee on Regulations and Private Bills and that Mr Carrothers be substituted for Mr Miclash on the Standing Committee on Social Development.

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, 1989 the following sums:—

MINISTRY OF REVENUE:

3201. To defray the expenses of the Ministry Administration Program.....	\$ 23,906,300
3202. To defray the expenses of the Tax Revenue and Grants Program.....	687,512,900
3203. To defray the expenses of the Property Assessment Program...	98,864,100

And after some time,

The Speaker resumed the Chair; and the Chairman as directed by the Committee, reported certain Resolutions and asked 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 5.50 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:—

Public Accounts of Ontario for the fiscal year ended March 31, 1988. Volume 1—Financial Statements; Volume 2—Financial Statements of Crown Corporations, Boards, Commissions; Volume 3—Details of Expenditure (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i)*) (No. 4) (Tabled October 31, 1988).

NINETY-SEVENTH DAY

TUESDAY, NOVEMBER 1, 1988

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 memorandum of understanding transferring service responsibilities for the Legislature from the Ministry of Government Services to the Office of the Assembly (*Sessional Paper No. 395*) (Tabled November 1, 1988).

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Federal Space Agency (*Sessional Paper No. P-32*) (Tabled November 1, 1988) *Mr Sterling*.

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 87, An Act to amend the Ontario Highway Transport Board Act.
Ordered for Third Reading.

The following Bill was read the second time:—

Bill 180, An Act to amend the Occupational Health and Safety Act. *Ordered for Third Reading.*

Debate was resumed on the Motion for Second Reading of Bill 162, An Act to amend the Workers' Compensation Act.

And after some time,

On motion by Mr Breaugh,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday shopping (*Sessional Paper No. P-7*) (Tabled October 17, 1988) *Miss Roberts, Mrs Stoner. (See Hansard November 7, 1988)*

Petition relating to Daycare Centres (*Sessional Paper No. P-24*) (Tabled June 28, 1988) *Ms Poole. (See Hansard November 7, 1988)*

Petitions relating to Workers' Compensation (*Sessional Paper No. P-29*) (Tabled October 19, 1988) *Mr Allen, Ms Bryden, Mr Charlton, Mr Farnan, Mr Hampton, Mr Johnston* (Scarborough West), *Mr Laughren, Miss Martel and Mr Wildman.* (*See Hansard November 7, 1988*)

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 Government Services Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 396*) (Tabled November 1, 1988).

Ministère des Services gouvernementaux, Le rapport annuel pour l'exercice qui a pris fin le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n° 396*) (déposé le 1 novembre 1988).

Sunday Shopping, Public Opinion Poll (*No. 394*) (Tabled November 1, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 107, 324, 343 to 374 inclusive and 378 (*See Hansard November 7, 1988*)

Questions Numbers 375 and 376 Interim Answers (*See Hansard November 7, 1988*)

NINETY-EIGHTH DAY

WEDNESDAY, NOVEMBER 2, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received a report from the Commissioners of Estate Bills with respect to Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital.

Accordingly, pursuant to Standing Order 78 (e), the Bill stands referred to the Standing Committee on Regulations and Private Bills.

The Speaker ruled as follows:

Yesterday, the Honourable Member for Nipissing (Mr Harris), raised a point of order relating to a statement that had been made by the Parliamentary Assistant to the Minister of Agriculture and Food, during the period known as Members' Statements. The Honourable Member complained and I quote, "My concern is that the Parliamentary Assistant for the Ministry of Agriculture and Food is abusing back bench members' time to make ministerial announcements."

In reviewing this matter, I have taken into account our Standing Order 27 (a) as well as that part of the Report of the Standing Committee on Procedural Affairs and Agencies, Boards and Commissions, in November 1985, which proposed this new procedure. That report had suggested that even Ministers be allowed to make such statements as long as those statements did not relate to that Minister's direct responsibilities and I quote, "Statements could be made by Members who are Ministers but such statements could not relate to the Members' responsibilities as a Minister of the Crown."

Taking into account the spirit of that report, even though the House did not choose to adopt the recommendation giving this right to Ministers, I think it appropriate that in the future, Parliamentary Assistants should not make statements using this procedure if the proposed statement is one that could just as well be made by the Minister. In other words, Parliamentary Assistants can still make statements dealing with the special matters for which they have special responsibilities but that statement should not constitute an announcement or a series of facts that should be more properly situated in the Statements by the Ministry section of our proceedings. While there are no specific rules and guidelines attached to this procedure, this ruling constitutes a second restriction on the use of Members' Statements. The first one was brought to the attention of Honourable Members in a ruling I gave on 30 April 1986, in which I said that Members' Statements should not be used for personal attacks on other Members. I would like to thank the Honourable Member for bringing this matter to the attention of the House.

Mr Furlong 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 Pr42, An Act to revive Rockton Winter Club Inc.

Bill Pr53, An Act respecting The Peterborough Historical Society.

Bill Pr55, An Act to revive 288093 Ontario Limited.

Your Committee recommends that Bill Pr17, An Act respecting the City of Toronto, be not reported.

Your Committee further recommends that the fees, less the actual cost of printing, be remitted on Bill Pr53, An Act respecting The Peterborough Historical Society.

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

Bill 184, An Act to amend the Ontario Energy Board Act. *Mr Charlton.*

The following Bill was read the third time and was passed:—

Bill 180, An Act to amend the Occupational Health and Safety Act.

Debate was resumed on the Motion for Second Reading of Bill 162, An Act to amend the Workers' Compensation Act.

And after some time,

On motion by Mr Charlton,

Ordered, That the debate be adjourned.

The Speaker informed the House that, in the name of Her Majesty the Queen, His Honour the Administrator had assented to the following Bill in his Chambers:—

Bill 180, An Act to amend the Occupational Health and Safety Act.

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:—

Ministry of Industry, Trade and Technology Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 398) (Tabled November 2, 1988).

Ministère de l'industrie, du commerce et de la technologie, Le rapport annuel pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 398) (déposé le 2 novembre 1988).

Ontario Advisory Council for Disabled Persons Annual Report for the twelve month period ending March 31, 1988. (No. 399) (Tabled November 2, 1988).

Conseil consultatif de l'Ontario pour les personnes handicapées, Le rapport annuel pour la période de douze mois terminée le 31 mars 1988. (*n° 399*) (déposé le 2 novembre 1988).

Ontario International Corporation 1987/88 Annual Report (*No. 397*) (Tabled November 2, 1988).

Société internationale de l'Ontario, rapport annuel 1987/88 (*n° 397*) (déposé le 2 novembre 1988).

NINETY-NINTH DAY

THURSDAY, NOVEMBER 3, 1988

PRAYERS

10.00 A.M.

Mrs O'Neill (Ottawa-Rideau) moved,

That, in the opinion of this House, the issue of the location for the new National Space Agency has become unnecessarily divisive between provinces; that such initiatives should be founded on existing strengths, recognizing that the aerospace industry in Canada is predominantly shared between Ontario and Quebec and the administrative functions based in Ottawa/Hull; that therefore, the logical location for the Space Agency is in the National Capital Region; and that the Government of Canada should announce forthwith its intention to establish the Agency in the Capital Region.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Philip (Etobicoke-Rexdale) then moved,

Second Reading of Bill 129, An Act to regulate the Care of Animals kept for Exhibition or Entertainment.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mrs O'Neill's Resolution Number 44, the question, having been put, was declared carried,

And it was,

Resolved, That, in the opinion of this House, the issue of the location for the new National Space Agency has become unnecessarily divisive between provinces; that such initiatives should be founded on existing strengths, recognizing that the aerospace industry in Canada is predominantly shared between Ontario and Quebec and the administrative functions based in Ottawa/Hull; that therefore, the logical location for the Space Agency is in the National Capital Region; and that the Government of Canada should announce forthwith its intention to establish the Agency in the Capital Region.

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 129, An Act to regulate the Care of Animals kept for Exhibition or Entertainment, the question, having been put, was carried on the following division:—

AYES

Adams	Daigeler	McCague
Allen	Faubert	McLean
Black	Harris	Morin-Strom
Breaugh	Hart	Philip
Callahan	Henderson	(Etobicoke-Rexdale)
Cooke	Jackson	Rae
(Kitchener)	Kozyra	(York South)
Cooke	Laughren	Reville
(Windsor-Riverside)	LeBourdais	Sterling
Cordiano	Martel	Stoner
Cureatz	Matrundola	Wildman—29.

NAYS

Bossy	Lupusella	Roberts
Epp	McGuigan	Smith
Fawcett	Miclash	(Lambton)
Fleet	Morin	Sola
Haggerty	O'Neill	South
Kanter	(Ottawa-Rideau)	Sullivan—20.
Keyes	Oddie Munro	
Lipsett	Pelissero	

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.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 3, 1988) *Mr Dietsch.*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 3, 1988) *Mr Reycraft.*

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 3, 1988) *Mr Reville.*

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

Bill 185, An Act to amend the Game and Fish Act. *Mr Wildman.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr63, An Act to revive Tavone Enterprises Limited. *Ms Collins.*

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, 1989 the following sum:—

FRANCOPHONE AFFAIRS PROGRAM

402. To defray the expenses of the Francophone Affairs Program . \$3,584,600

And after some time,

The Speaker resumed the Chair; and the Chairman as directed by the Committee, reported a certain Resolution and asked 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.

ONE HUNDREDTH DAY

MONDAY, NOVEMBER 7, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Church of Scientology (*Sessional Paper No. P-33*)
(Tabled November 7, 1988) *Mr Beer and Mr Fleet.*

On motion by Mr Conway,

Ordered, That, notwithstanding any previous Order of the House, in the Committee of Supply the Estimates of the Ministry of Health be considered for 13 hours following the Estimates of the Ministry of Government Services.

On motion by Mr Conway,

Ordered, That Mr Leone be substituted for Mrs Stoner on the Standing Committee on Regulations and Private Bills and that Mrs Stoner be substituted for Mr Leone on the Standing Committee on Resources Development.

A debate arose on the motion for second reading of Bill 147, An Act respecting Independent Health Facilities.

And, after some time, it was,

On motion by Mr Eves,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Cavan Township Garbage Dump (*Sessional Paper No. P-28*) (Tabled October 18, 1988) *Mr Adams*. (*See Hansard November 14, 1988*)

Petition relating to Workers' Compensation (*Sessional Paper No. P-29*) (Tabled October 25, 1988) *Mr Laughren*. (*See Hansard November 14, 1988*)

Petition relating to Canada Post (*Sessional Paper No. P-30*) (Tabled October 20, 1988) *Mr Faubert*. (*See Hansard November 14, 1988*)

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 Finances, Ministry of Treasury and Economics second quarter 1988-89 (*No. 400*) (Tabled November 7, 1988).

Ontario Waste Management Corporation Annual Report for the fiscal year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 401) (Tabled November 7, 1988).

ONE HUNDRED AND FIRST DAY

TUESDAY, NOVEMBER 8, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 8, 1988) *Mr Johnson* (Wellington).

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 8, 1988) *Mr Dietsch*.

Pursuant to Standing Order 70 (a) Mr Mackenzie moved, in the absence of Mr Rae (York South),

That the Government lacks the confidence of this House because of its abject failure to deliver on its six-point promise during the 1987 election campaign that if certain conditions were not met on the Canada-U.S. free trade negotiations there would be "no deal", even though none of those conditions were met; and because the three so-called anti-free trade bills now before this House—Bills 147, 168, 175—add nothing to the ability of the Government of Ontario to resist, oppose or differ from the provisions of the Mulroney trade deal, in the interest of the ordinary working people of the province.

And a debate arising, after some time, the motion, having been put, was lost on the following division:—

AYES

Allen
Brandt
Breaugh
Bryden
Cooke
(Windsor-Riverside)
Cousens
Cureatz
Eves
Farnan

Grier
Hampton
Harris
Johnson
(Wellington)
Johnston
(Scarborough West)
Laughren
Mackenzie
Martel

McCague
Morin-Strom
Philip
(Etobicoke-Rexdale)
Rae
(York South)
Reville
Sterling
Wildman—24.

NAYS

Adams	Hart	O'Neill
Ballinger	Henderson	(Ottawa-Rideau)
Beer	Hošek	Oddie Munro
Black	Kanter	Patten
Bradley	Kerrio	Pelissero
Brown	Keyes	Phillips
Callahan	Kozyra	(Scarborough-Agincourt)
Campbell	Kwinter	Polsinelli
Carrothers	LeBourdais	Poole
Chiarelli	Leone	Ramsay
Cleary	Lipsett	Reycraft
Collins	Lupusella	Riddell
Conway	MacDonald	Roberts
Cooke	Mahoney	Ruprecht
(Kitchener)	Matrundola	Smith
Cordiano	McClelland	(Lambton)
Daigeler	McGuigan	Smith
Dietsch	McGuinty	(London South)
Eakins	McLeod	Sola
Elliot	Miclash	South
Elston	Miller	Stoner
Epp	Morin	Sullivan
Faubert	Neumann	Sweeney
Fawcett	Nicholas	Tatham
Ferraro	Nixon	Velshi
Fleet	(Brant-Haldimand)	Ward
Fontaine	Nixon	Wilson
Grandmaître	(York Mills)	Wong—79.
Haggerty	O'Neil	
	(Quinte)	

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:—

Ministry of Energy Annual Report for the fiscal year ending March 31, 1988
(*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 402) (Tabled November 8, 1988).*)

Ministère de l'Énergie, Le rapport annuel pour l'exercice terminé le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement (n° 402) (déposé le 8 novembre 1988).*)

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 377 Interim Answer (*See Hansard November 14, 1988*)

Question Numbers 380 and 381 (*See Hansard November 14, 1988*)

ONE HUNDRED AND SECOND DAY

WEDNESDAY, NOVEMBER 9, 1988

PRAYERS

1.30 P.M.

Mr Lipsett 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 Pr66, An Act to revive Ariann Developments Inc.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr32, An Act to revive LaPlante Lithographing Company Limited. *Mr Velshi.*

Pursuant to Standing Order 37 (a), Mr Cousens moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being this government's refusal to conduct a full and open public inquiry into the municipal planning process and, in particular given the dramatic rate of growth and development in regions across this province, most notably, Peel, Durham and York regions and, given that such growth has placed extreme pressure on the municipal planning process; and, given that recent allegations have been made regarding the integrity of this process in York Region; that the government's failure to conduct such an inquiry diminishes public confidence in the municipal planning process.

After hearing the arguments of the mover and the representatives of the other parties, the 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.

ONE HUNDRED AND THIRD DAY

THURSDAY, NOVEMBER 10, 1988

PRAYERS

10.00 A.M.

Mr Sterling moved,

Second Reading of Bill 157, An Act to authorize Municipalities to pass By-laws respecting smoking in the Workplace and in Enclosed Public Places.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Nixon (York Mills) then moved,

That, in the opinion of this House, the Federal Government should be condemned for its inadequate housing policy and its failure to co-operate with other levels of government in the production and preservation of housing stock.

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 157, An Act to authorize Municipalities to pass By-laws respecting smoking in the Workplace and in Enclosed Public Places, the question, having been put, was carried on the following division:—

AYES

Adams
Allen
Ballinger
Black
Brandt
Breaugh
Bryden
Callahan
Campbell
Charlton
Collins
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Cousens
Cureatz
Daigeler
Dietsch
Elliot

Eves
Faubert
Fawcett
Fleet
Furlong
Grier
Hart
Henderson
Jackson
Johnson
(Wellington)
Kanter
Keyes
Laughren
LeBourdais
Lipsett
Mackenzie
Mahoney
Martel
Matrundola

McClelland
Morin
Nixon
(York Mills)
Owen
Philip
(Etobicoke-Rexdale)
Pollock
Poole
Rae
(York South)
Ruprecht
Sola
South
Sterling
Stoner
Villeneuve
Wildman
Wilson—53.

NAYS

Ferraro
Miller

Roberts
Tatham—4.

And the Bill was accordingly read the second time and *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 Nixon's Resolution Number 49, the question, having been put, was carried on the following division:—

AYES

Adams
Allen
Ballinger
Black
Breaugh
Bryden
Callahan
Campbell
Charlton
Collins
Cooke
(Kitchener)
Cooke
(Windsor-Riverside)
Daigeler
Dietsch
Elliot
Faubert
Fawcett

Ferraro
Fleet
Furlong
Grier
Henderson
Johnston
(Scarborough West)
Kanter
Keyes
Laughren
Lipsett
Mackenzie
Mahoney
Martel
Matrundola
McClelland
Miller
Morin
Morin-Strom

Nixon
(York Mills)
Owen
Philip
(Etobicoke-Rexdale)
Poole
Rae
(York South)
Roberts
Ruprecht
Sola
South
Stoner
Sullivan
Tatham
Wildman
Wilson—49.

NAYS

Brandt
Cousens
Cureatz
Eves

Jackson
Johnson
(Wellington)
Pollock

Sterling
Villeneuve—9.

And it was,

Resolved, That, in the opinion of this House, the Federal Government should be condemned for its inadequate housing policy and its failure to co-operate with other levels of government in the production and preservation of housing stock.

THE AFTERNOON SITTING

1.30 P.M.

On motion by Mr Conway,

Ordered, That the Estimates of the Ministry of Health be considered in the Committee of Supply before the Estimates of the Ministry of Government Services and that, notwithstanding the sequence established for the consideration of Estimates referred to the Committee of Supply, the Estimates of the Office of the Premier, Cabinet Office and Office of the Lieutenant Governor be considered on Thursday, December 8, 1988.

A debate arose on the motion for Second Reading of Bill 175, An Act respecting transfers of Water.

And, after some time, it was,

On motion by Mr Sterling,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Old Highway 17 North (*Sessional Paper No. P-27*) (Tabled October 17, 1988) *Mr Wildman*. (See *Hansard November 14, 1988*).

Petition relating to Minimum Wage (*Sessional Paper No. P-31*) (Tabled October 24, 1988) *Mr Morin-Strom*. (See *Hansard November 14, 1988*).

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:—

IDEA Corporation, Report on the, J.L. Biddell, F.C.A., August 22, 1988 (*No. 404*) (Tabled November 10, 1988).

IDEA Corporation, Report on the review of, by the Office of the Provincial Auditor (*No. 405*) (Tabled November 10, 1988).

Ontario Advisory Council on Women's Issues Annual Report for the fiscal year April 1, 1987 to March 31, 1988. (*No. 403*) (Tabled November 10, 1988).

Conseil Consultatif de l'Ontario sur la condition féminine, Le rapport annuel pour l'exercice commençant le 1 avril 1987 et se terminant le 31 mars 1988 (*n° 403*) (déposé le 10 novembre 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 379 (*See Hansard November 14, 1988*)

ONE HUNDRED AND FOURTH DAY

MONDAY, NOVEMBER 14, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 14, 1988) *Mr McCague*.

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 14, 1988) *Mr Johnson* (Wellington).

Mr Elliot from the Standing Committee on General Government reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office for Disabled Persons be granted to Her Majesty for the fiscal year ending March 31, 1989:—

OFFICE FOR DISABLED PERSONS:

Office for Disabled Persons Program	\$7,638,600
---	-------------

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Health.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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 35 (d):—

Sessional Paper:—

Ontario Institute for Studies in Education, Annual Report of the Board of Governors for the fiscal year ending April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 406) (Tabled November 14, 1988).

ONE HUNDRED AND FIFTH DAY

TUESDAY, NOVEMBER 15, 1988

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I beg to inform the House that the Clerk has received a report from the Chief Election Officer and laid upon the table a Certificate of a by-election in the Electoral District of Welland-Thorold.

ELECTORAL DISTRICT OF WELLAND-THOROLD — PETER KORMOS PROVINCE OF ONTARIO

Mr Claude L. DesRosiers
Clerk of the Legislative Assembly
Room 104, Legislative Building
Queen's Park
Toronto, Ontario.
M7A 1A2

Dear Mr DesRosiers:

This is to certify that, in view of a Writ of Election dated the Twenty-third day of September, 1988, issued by the Honourable Lieutenant Governor of the Province of Ontario, and addressed to Helen Durley, Returning Officer for the Electoral District of Welland-Thorold, for the election of a Member to represent the said Electoral District of Welland-Thorold in the Legislative Assembly of this Province in the room of Mel Swart, Esquire, who since his election as representative of the said Electoral District of Welland-Thorold, has resigned his seat, Peter

Kormos, 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.

Warren R. Bailie
Chief Election Officer

Toronto, November 11, 1988

Peter Kormos, Member for the Electoral District of Welland-Thorold, having taken the Oath and subscribed the Roll, took his seat.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 15, 1988) *Mr Johnson* (Wellington).

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 15, 1988) *Ms Poole*.

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

Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation. *Mr Ward*.

The following Bills were read the second time:—

Bill 66, An Act respecting Agricultural and Horticultural Organizations. *Ordered for Third Reading.*

Bill 139, An Act to amend the Grain Elevator Storage Act, 1983. *Ordered for Third Reading.*

Bill 140, An Act to revise the Farm Products Containers 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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill without amendment:—

Bill 140, An Act to revise the Farm Products Containers Act.

Ordered, That the report be now received and adopted.

The following Bill was read the second time:—

Bill 78, An Act respecting the Sale of Farm Implements. *Ordered referred to the Standing Committee on Resources Development.*

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 19, 1988) *Mr McGuigan, Mr Morin-Strom and Mr Pollock (See Hansard November 22, 1988.)*

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 20, 1988) *Mr Laughren and Mr Reville (See Hansard November 22, 1988.)*

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 24, 1988) *Mr Epp, Mr Mackenzie and Mr Miller (See Hansard November 22, 1988.)*

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled October 25, 1988) *Ms Bryden, Mr Eves and Mr Hampton (See Hansard November 22, 1988.)*

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 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation (*No. 407*) (Tabled November 15, 1988).

Psychiatric Hospitals, Report on the assessment of risk management systems for patients on warrants of the Lieutenant Governor in the Provincial (*No. 408*) (Tabled November 15, 1988).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 112 (*See Hansard November 21, 1988*)

ONE HUNDRED AND SIXTH DAY

WEDNESDAY, NOVEMBER 16, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 16, 1988) *Mr Dietsch*.

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 16, 1988) *Mr Tatham*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 16, 1988) *Mrs LeBourdais*.

Petition relating to Madawaska Highland Regional Trust (*Sessional Paper No. P-34*) (Tabled November 16, 1988) *Mr Pollock*.

Mr Neumann 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 31, 1989:—

MINISTRY OF COLLEGES AND UNIVERSITIES:

Ministry Administration Program	\$ 5,874,400
University Support Program	1,648,759,400
College Support Program	709,063,500
Student Affairs Program	202,959,800

Mr Furlong 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 Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc.

Bill Pr63, An Act to revive Tavone Enterprises Limited.

Bill Pr65, An Act respecting the Kitchener and Waterloo Community Foundation.

Your Committee recommends that the fees, less the actual cost of printing, be remitted on Bill Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc.

Your Committee further recommends that the fees, less the actual cost of printing, be remitted on Bill Pr65, An Act respecting the Kitchener and Waterloo Community Foundation.

On motion by Mr Conway,

Ordered, That the Order of the House referring Bill 78, An Act respecting the Sale of Farm Implements, to the Standing Committee on Resources Development, be rescinded and the Bill referred to the Committee of the Whole House.

The following Bill was read the second time:—

Bill 83, An Act respecting the Protection of Farm Practices. *Ordered referred to the Standing Committee on Resources Development.*

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 78, An Act respecting the Sale of Farm Implements.

Ordered, That the report be now received and adopted.

The following Bill was read the second time:—

Bill 160, An Act to amend the Municipality of Metropolitan Toronto Act. *Ordered for Third Reading.*

Debate was resumed on the Motion for Second Reading of Bill 162, An Act to amend the Workers' Compensation Act.

And, after some time, it was,

On motion by Mr Pouliot,

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:—

Ontario Advisory Council on Senior Citizens Fourteenth Annual Report for the twelve month period ending March 31, 1988 (*No. 409*) (Tabled November 16, 1988).

Conseil consultatif de l'Ontario sur l'âge d'or, quatorzième rapport annuel pour l'exercice se terminant le 31 mars 1988 (*n° 409*) (déposé le 16 novembre 1988).

ONE HUNDRED AND SEVENTH DAY

THURSDAY, NOVEMBER 17, 1988

PRAYERS

10.00 A.M.

Mr Pouliot moved,

That, in the opinion of this House, the Ministry of Natural Resources, with the support and expertise of the Ministry of Northern Development, the Ministry of Mines and the Ministry of Industry, Trade and Technology should enter into agreements with municipalities for the purpose of setting up Community Based Resource Authorities which would be given the right and responsibility of planning and managing these resources for the benefit of the resource itself as well as the benefit of local economies, and that the Government of Ontario, with Federal assistance, should make available to communities interested and wishing to set up such an Authority, sufficient funding to enable them to enhance the value and maintain the viability of the growing forest by those who have a greater stake in its future than those who make the decisions in distant boardrooms.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Johnson (Wellington) then moved,

That, in the opinion of this House, the Attorney General should review the Compensation for Victims of Crime Act to determine whether that legislation is adequate to meet the needs and redress the losses of victims. Such a review should take into account recommendations made by the Standing Committee on the Ombudsman (Sixteenth Report 1988); the Standing Committee on Procedural Affairs (Report on Agencies, Boards and Commissions No. 7—Dec. 1983); and the areas identified by the past Chairman of the Criminal Injuries Compensation Board as requiring special attention, (Board's Seventeenth Report 1985-86).

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Pouliot's Resolution Number 50, the question, having been put, was lost on the following division:—

AYES

Bryden	Johnston	Rae
Charlton	(Scarborough West)	(York South)
Epp	Mackenzie	Reville
Grier	Martel	Runciman
Jackson	Philip	Villeneuve—15.
Johnson	(Etobicoke-Rexdale)	
(Wellington)	Pouliot	

NAYS

Adams	Fleet	Nicholas
Black	Hart	Nixon
Bossy	Henderson	(York Mills)
Brown	Kanter	Oddie Munro
Chiarelli	LeBourdais	Offer
Cleary	Lipsett	Owen
Cooke	Lupusella	Poole
(Kitchener)	Matrundola	Roberts
Elliot	McClelland	South
Faubert	Miller	Tatham—30.
Fawcett	Morin	

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Johnson's Resolution Number 48, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Attorney General should review the Compensation for Victims of Crime Act to determine whether that legislation is adequate to meet the needs and redress the losses of victims. Such a review should take into account recommendations made by the Standing Committee on the Ombudsman (Sixteenth Report 1988); the Standing Committee on Procedural Affairs (Report on Agencies, Boards and Commissions No. 7—Dec. 1983); and the areas identified by the past Chairman of the Criminal Injuries Compensation Board as requiring special attention, (Board's Seventeenth Report 1985-86).

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 17, 1988) *Mr Sterling*.

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 17, 1988) *Mr Owen*.

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 88, An Act to regulate Truck Transportation. *Ordered for Third Reading.*

On motion by Mr Conway,

Ordered, That when the House adjourns today, it stand adjourned until 1.30 p.m. on Tuesday, November 22, 1988.

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item Number 45.

On motion by Mr Conway,

Ordered, That Mr Kormos be appointed as a member of the Standing Committee on Regulations and Private Bills.

The following Bills were introduced and read the first time:—

Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs. *Mr Scott*.

Bill 188, An Act to amend the Juries Act. *Mr Scott*.

Bill 189, An Act to amend the Provincial Offences Act and the Highway Traffic Act. *Mr Scott*.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Health.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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:—

Compendia:

Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs (*No. 410*) (Tabled November 17, 1988).

Bill 188, An Act to amend the Juries Act (*No. 411*) (Tabled November 17, 1988).

Bill 189, An Act to amend the Provincial Offences Act and the Highway Traffic Act (*No. 412*) (Tabled November 17, 1988).

ONE HUNDRED AND EIGHTH DAY

TUESDAY, NOVEMBER 22, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 22, 1988) *Mr Dietsch*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 22, 1988) *Mr Rae* (York South).

On motion by Mr Conway,

Ordered, That Mr Keyes and Mr Epp exchange places in the order of precedence for private members' public business.

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

Bill 190, An Act to amend the Animals for Research Act. *Mr Wildman*.

On motion by Mr Conway,

Ordered, That the Estimates of the Office of the Assembly and of the Office of the Chief Election Officer be considered in the Standing Committee on the Legislative Assembly for 3 hours each, the Estimates of the Office of the Ombudsman be considered in the Standing Committee on the Ombudsman for 3 hours and the Estimates of the Office of the Provincial Auditor be considered in the Standing Committee on Public Accounts for 3 hours; and that, notwithstanding any previous Order of the House, the Estimates of the Management Board of Cabinet be considered in the Committee of Supply for 4 hours, the Estimates of the Ministry of Government Services be considered in the Committee of Supply for 2 hours, the Estimates of the Ministry of Treasury and Economics be transferred from the Committee of Supply to the Standing Committee on Finance and Economic Affairs, and the Estimates of the Ministry of Housing be considered in the Committee of Supply for 13 hours.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Health.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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:—

General Issues, Public Opinion Poll (*No. 413*) (Tabled November 22, 1988).
Ontario Residents Attitudes Toward the Meech Lake Accord, Public Opinion Poll (*No. 414*) (Tabled November 22, 1988).

ONE HUNDRED AND NINTH DAY
WEDNESDAY, NOVEMBER 23, 1988

PRAYERS 1.30 P.M.

The following Bill was introduced and read the first time:—
Bill 191, An Act to amend the Motor Vehicle Dealers Act. *Miss Nicholas.*

Debate was resumed on the Motion for Second Reading of Bill 162, An Act to amend the Workers' Compensation Act.

And, after some time, the motion, having been put, was carried on the following division:—

AYES		
Ballinger	Fontaine	Neumann
Beer	Furlong	Nicholas
Black	Grandmaitre	Nixon
Bossy	Haggerty	(York Mills)
Bradley	Hošek	O'Neil
Brown	Kerrio	(Quinte)
Campbell	Kozyra	Oddie Munro
Carrothers	LeBourdais	Patten
Cleary	Leone	Phillips
Collins	Lipsett	(Scarborough-Agincourt)
Conway	Lupusella	Ramsay
Cordiano	MacDonald	Ray
Curling	Mancini	(Windsor-Walkerville)
Daigeler	Matrundola	Reycraft
Eakins	McClelland	Roberts
Elliot	McGuigan	Smith
Elston	McGuinty	(Lambton)
Epp	McLeod	Smith
Faubert	Miller	(London South)
Fleet	Morin	Sola

AYES — Continued

Sorbara
South
Stoner
Sullivan

Sweeney
Tatham
Ward
Wilson

Wong
Wrye—64.

NAYS

Allen
Brandt
Breaugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Cureatz
Eves
Farnan
Grier

Hampton
Harris
Johnson
(Wellington)
Kormos
Laughren
Mackenzie
Marland
Martel
McCague
McLean
Morin-Strom
Philip
(Etobicoke-Rexdale)

Pollock
Pope
Pouliot
Rae
(York South)
Reville
Runciman
Sterling
Villeneuve
Wildman—33.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development.*

The House then adjourned at 6.00 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:—

Environmental Appeal Board Annual Report covering the period April 1, 1987 to March 31, 1988 (*No. 415*) (Tabled November 23, 1988).

ONE HUNDRED AND TENTH DAY

THURSDAY, NOVEMBER 24, 1988

PRAYERS

10.00 A.M.

Mr McClelland moved,

That, in the opinion of this House, the Government of Ontario should establish a framework within which a working partnership can be initiated and maintained on an ongoing basis with non-governmental voluntary agencies involved in international relief and development.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Charlton then moved,

Second Reading of Bill 184, An Act to amend the Ontario Energy Board Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McClelland's Resolution Number 51, the question, having been put, was declared carried, and it was:—

Resolved, That, in the opinion of this House, the Government of Ontario should establish a framework within which a working partnership can be initiated and maintained on an ongoing basis with non-governmental voluntary agencies involved in international relief and development.

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 184, An Act to amend the Ontario Energy Board Act, the question, having been put, was lost on the following division:—

AYES

Breaugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cunningham
Cureatz
Farnan
Hampton

Jackson
Johnson
(Wellington)
Laughren
Mackenzie
Marland
McLean
Morin-Strom
Philip
(Etobicoke-Rexdale)

Pollock
Rae
(York South)
Reville
Runciman
Wildman—21.

NAYS

Ballinger
Beer
Black
Bossy
Brown
Cleary
Collins
Cooke
(Kitchener)
Cordiano
Dietsch

Elliot
Epp
Fawcett
Ferraro
Fleet
Furlong
Hart
Henderson
Kanter
Keyes
Kozyra

LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Mancini
Matrundola
McClelland
McGuigan
Miclash

NAYS — Continued

Miller
Nicholas
Nixon
(York Mills)
Oddie Munro

Patten
Reycraft
Smith
(Lambton)
Sola

South
Stoner
Sullivan
Tatham
Wilson—45.

THE AFTERNOON SITTING

1.30 P.M.

Mr Elliot 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 the Environment be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF THE ENVIRONMENT:

Ministry Administration Program	\$ 30,099,500
Environmental Services Program	82,067,700
Environmental Control Program.....	77,190,800
Utility Planning and Operations Program	253,089,400

Mr Epp 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, 1989:—

OFFICE OF THE CHIEF ELECTION OFFICER:

Office of the Chief Election Officer Program	\$618,600
--	-----------

Mr Epp from the Standing Committee on the Legislative Assembly presented the Committee's report on the Process for Reviewing Election Laws.

By unanimous consent, the House agreed that the report be printed as follows:—

In April of this year, the Chief Election Officer and members of his staff appeared before the Standing Committee on the Legislative Assembly to discuss concerns of members of the Committee with respect to the *Election Act*. Subsequently, on 7 July 1988, the Report of the Chief Election Officer, reviewing issues relating to the administration of the *Election Act, 1984* and possible changes to the Act, was tabled. The Committee met again with the Chief Election Officer on 2 August

1988 to consider the Chief Election Officer's report and the process for reviewing his recommendations and election laws.

In 1984, the *Election Act* was revised to provide, in part, that the Chief Election Officer be an officer of the Assembly. However, except for the requirement for the Chief Election Officer to report on the conduct of an election, no formal reporting relationship between the Legislative Assembly and the Chief Election Officer exists. Nor is there any provision for the Legislature to conduct periodic comprehensive reviews of the *Election Act* and related election laws.

In the past, special or select committees have been appointed to investigate proportional representation (1921), means of improving the method of preparing provincial voters' lists (1933) and election laws in light of modern needs, practices and concepts (1969-1971). Standing committees have considered periodic revisions to the *Election Act*. Proposals for changes to the *Election Act* have previously been made by the Chief Election Officer to the Government House Leader. It was then left to the Government House Leader to consult with the political parties represented in the House and others and bring forward legislation.

The Committee is of the opinion that the time has come for a modification in the approach to the review of changes to the *Election Act* and the election process proposed by the Chief Election Officer and others. The Committee believes that a process must be firmly established to provide for periodic comprehensive reviews of the *Election Act* and the election process by a committee of the Legislature.

Within a specific number of months following a general election, the Chief Election Officer should be required to present a report to the House containing his comments on the administration of the *Election Act* and any recommendations for legislative or administrative change. Such a report would be tabled by the Speaker and deemed to be referred to the Standing Committee on the Legislative Assembly for consideration and report within a specified period of time.

Such reviews should take place soon after a general election to enable the Committee to consult with members of the Legislative Assembly, persons knowledgeable in election matters and the public before presenting a comprehensive report and draft legislation to the House. In the case of a majority government, this would permit the House to consider the Committee's recommendations and enact any required legislation well in advance of the next general election.

Your Committee recommends that the Government House Leader propose to the House the following motion:—

That the Standing Committee on the Legislative Assembly undertake a comprehensive review of the Report of the Chief Election Officer including recommended legislative changes 1988 [*Sessional Paper Number 325*] and other areas related to the election process and report to the House its observations and recommendations thereon following public meetings for the hearing of representations of interested persons, and that the Chief Election Officer provide such assistance to the Committee as may be required by the Committee to discharge its duties.

It is envisaged that the Committee would advertise its meetings before the next adjournment or recess of the House, invite submissions from the public and hear representations by those interested parties who have submitted representations on election issues during the adjournment or recess. The Committee would then prepare a report to the House, including draft legislation, and present it to the House for its consideration. If the Bill did not contain any provisions which would impose a tax or specifically direct the allocation of public funds, the chairman of the Committee would bring the Bill before the House for introduction and first reading. It would be incumbent on the Government to ensure that any such report or legislation is debated, considered in a committee for possible amendment and enacted.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr73, An Act to revive George A. McNamara Memorial Foundation.
Mr Offer.

A debate arose on the motion for Second Reading of Bill 122, An Act to amend the Retail Sales Tax Act.

And, after some time, it was,

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 19, 1988) *Mr Polsinelli.* (*See Hansard November 28, 1988*)

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 20, 1988) *Mr Daigeler.* (*See Hansard November 28, 1988*)

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled October 31, 1988) *Mr Morin.* (*See Hansard November 28, 1988*)

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 3, 1988) *Mr Dietsch.* (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 17, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 19, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 24, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 25, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled October 31, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 8, 1988) *Mr Johnson* (Wellington). (*See Hansard November 28, 1988*)

Petition relating to Federal Space Agency (*Sessional Paper No. P-32*) (Tabled November 1, 1988) *Mr Sterling*. (*See Hansard November 28, 1988*)

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:—

Mining Health and Safety Branch Responses to the Recommendations made by the Standing Committee on Resources Development Report on Accidents and Fatalities in Ontario Mines (*No. 418*) (Tabled November 24, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 322 was made a Return (*See Sessional Paper No. 417*) (Tabled November 24, 1988.)

Question Number 337 was made a Return (*See Sessional Paper No. 416*) (Tabled November 24, 1988.)

Questions Numbers 341, 342, 385 to 390 inclusive (*See Hansard November 28, 1988.*)

Questions Numbers 391 to 394 inclusive Interim Answers (*See Hansard November 28, 1988.*)

ONE HUNDRED AND ELEVENTH DAY

MONDAY, NOVEMBER 28, 1988

PRAYERS

1.30 P.M.

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

Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities. *Mr Eakins.*

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Health.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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 35 (d):—

Sessional Paper:—

Compendium:

Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities (*No. 419*) (Tabled November 28, 1988).

ONE HUNDRED AND TWELFTH DAY

TUESDAY, NOVEMBER 29, 1988

PRAYERS

1.30 P.M.

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

Bill 193, An Act to amend the Income Tax Act. *Mr Grandmaître.*

Pursuant to Standing Order 37 (a), Mr Mackenzie moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance requiring immediate consideration, namely, the refusal of the Liberal government to honour its responsibility for and its commitments to working people in the area of job protection and labour adjustment—specifically, in the face of two plant closures announced within the last week, its refusal to do more than to pass the legislative buck to the federal government, even though jurisdiction for employment standards, labor relations, pensions is provincial; and its refusal, three and a half years after making the commitment in the 1985 Accord that brought it to power, to “reform job security legislation, including notice and justification of layoffs and plant shutdowns . . .”.

After hearing the arguments of the mover and the representatives of the other parties, the 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 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 193, An Act to amend the Income Tax Act (*No. 420*) (Tabled November 29, 1988).

ONE HUNDRED AND THIRTEENTH DAY

WEDNESDAY, NOVEMBER 30, 1988

PRAYERS

1.30 P.M.

The Speaker informed the House that he had laid upon the Table the 1988 Annual Report of the Provincial Auditor (*Permanently referred to the Standing Committee on Public Accounts pursuant to Standing Order 90 (i) (Sessional Paper No. 1)*) (Tabled November 30, 1988).

Mr Furlong 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 Pr6, An Act respecting the City of Ottawa.

Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital.

Your Committee begs to report the following Bill without amendment:—

Bill Pr32, An Act to revive LaPlante Lithographing Company Limited.

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

Bill 194, An Act to restrict Smoking in Workplaces. *Mr Sorbara.*

Debate was resumed on the motion for Second Reading of Bill 122, An Act to amend the Retail Sales Tax Act,

And, after some time, it was,

On motion by Mr Mackenzie,

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 194, An Act to restrict Smoking in Workplaces (*No. 421*) (Tabled November 30, 1988).

ONE HUNDRED AND FOURTEENTH DAY

THURSDAY, DECEMBER 1, 1988

PRAYERS

10.00 A.M.

Mr Ballinger moved,

That, in the opinion of this House, recognizing the Government of Canada's inability to effectively address the issue of refugee determination which has resulted in a backlog of 9,000 refugee claims in the Greater Toronto area alone; and recognizing that the federal policy is to refuse to issue work permits to refugee claimants which has the result of virtually forcing all of these claimants onto social assistance rolls, costing the Government of Ontario approximately \$35 million this year; and further recognizing that amending this policy would not negatively impact on the employment opportunities of Canadians and landed immigrants and would save the taxpayers money, given the present employment opportunities in Metropolitan Toronto and vicinity and the enthusiasm of claimants to work; therefore, the Government of Ontario should urge the Government of Canada to immediately amend its policy and issue temporary work permits until such time as the status of refugee claimants is determined.

A debate arising at 11.01 a.m., further proceedings were reserved until 12.00 noon.

Mr Hampton then moved,

That, in the opinion of this House, recognizing that the mail service in the communities such as Fort Frances and Kenora and many smaller rural communities of Northwestern Ontario will deteriorate due to the fact that the sorting of the mail will no longer take place in these communities, but instead be moved to a central facility, the Government of Ontario should condemn Canada Post for this action, and the failure to recognize the importance of quality mail service for the rural communities and small towns of Northwestern Ontario, and the Government of Ontario should urge the Government of Canada to halt immediately these plans to cut service and to maintain and improve rural postal services across Ontario.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Ballinger's Resolution Number 52, the question, having been put, was declared carried, and it was:—

Resolved, That, in the opinion of this House, recognizing the Government of Canada's inability to effectively address the issue of refugee determination which has resulted in a backlog of 9,000 refugee claims in the Greater Toronto area alone; and recognizing that the federal policy is to refuse to issue work permits to refugee claimants which has the result of virtually forcing all of these claimants onto social assistance rolls, costing the Government of Ontario approximately \$35 million this year; and further recognizing that amending this policy would not negatively impact on the employment opportunities of Canadians and landed immigrants and would save the taxpayers money, given the present employment opportunities in Metropolitan Toronto and vicinity and the enthusiasm of claim-

ants to work; therefore, the Government of Ontario should urge the Government of Canada to immediately amend its policy and issue temporary work permits until such time as the status of refugee claimants is determined.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Hampton's Resolution Number 47, the question, having been put, was declared carried, and it was:—

Resolved, That, in the opinion of this House, recognizing that the mail service in the communities such as Fort Frances and Kenora and many smaller rural communities of Northwestern Ontario will deteriorate due to the fact that the sorting of the mail will no longer take place in these communities, but instead be moved to a central facility, the Government of Ontario should condemn Canada Post for this action, and the failure to recognize the importance of quality mail service for the rural communities and small towns of Northwestern Ontario, and the Government of Ontario should urge the Government of Canada to halt immediately these plans to cut service and to maintain and improve rural postal services across Ontario.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled December 1, 1988) *Mr Ballinger*.

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled December 1, 1988) *Mr Wildman*.

Mr Epp 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 31, 1989:—

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program \$79,674,100

On motion by Mr Conway,

Ordered, That Mr Keyes and Mr Offer and Mr Poirier and Mr McGuigan exchange places respectively 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 ballot item number 49.

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, 1989 the following sums:—

MINISTRY OF HEALTH:

1801. To defray the expenses of the Ministry Administration Program.....	\$ 120,424,000
1802. To defray the expenses of the Institutional Health Program ..	6,543,806,700
1803. To defray the expenses of the Emergency and Special Health Services Program	812,363,400
1804. To defray the expenses of the Mental Health Program	564,632,900
1805. To defray the expenses of the Community Health Program...	530,726,000
1806. To defray the expenses of the Health Insurance Program.....	4,088,470,100

And after some time,

The Speaker resumed the Chair, and the Chairman as directed by the Committee, reported certain Resolutions and asked for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

Debate was resumed on the motion for Second Reading of Bill 122, An Act to amend the Retail Sales Tax Act,

and, after some time, it was,

On motion by Mr Charlton,

Ordered, That the debate be adjourned.

The response to the following Petition was laid upon the Table:—

Petition relating to Madawaska Highland Regional Trust (*Sessional Paper No. P-34*) (Tabled November 16, 1988) *Mr Pollock*. (*See Hansard December 1, 1988*)

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:—

Indian Fishing Advisory Committee Report (*No. 422*) (Tabled December 1, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 375 and 384 (*See Hansard December 1, 1988.*)

ONE HUNDRED AND FIFTEENTH DAY

MONDAY, DECEMBER 5, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 5, 1988) *Mr Beer*.

Petition relating to Accessible Daycare (*Sessional Paper No. P-36*) (Tabled December 5, 1988) *Ms Poole*.

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

Bill 195, An Act to amend the Workers' Compensation Act. *Mr Rae* (York South).

The following Bill was read the second time:—

Bill 120, An Act to amend the Tobacco Tax Act. *Ordered referred to the Standing Committee on Finance and Economic Affairs.*

A debate arose on the motion for Second Reading of Bill 121, An Act to amend the Gasoline Tax Act.

And, after some time, it was,
On motion by Mr Laughren,
Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND SIXTEENTH DAY
TUESDAY, DECEMBER 6, 1988

PRAYERS1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled December 6, 1988) *Mr Smith* (Lambton).

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 Natural Resources be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF NATURAL RESOURCES:	
Ministry Administration Program	\$ 75,429,400
Lands and Water Program.....	153,823,100
Outdoor Recreation Program.....	111,691,400
Resource Products Program.....	193,972,600
Resource Experience Program	7,612,300

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr75, An Act respecting the City of Sault Ste. Marie. *Mr Morin-Strom*.

Pursuant to Standing Order 37 (a), Mr Runciman moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being: recent reports indicating that drivers in Ontario will be faced with massive auto insurance premium increases as a result of the Liberal Government's mismanagement and as a consequence of its failure to honour its commitment to introduce "a very specific plan to lower insurance rates" as promised by the Premier on September 7, 1987.

After hearing the arguments of the mover and the representatives of the other parties, the 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 document having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 35 (d):—

Sessional Paper:—

Cultural Infrastructure in the Metro Toronto Area, Final Report for the Study of Support for (No. 423) (Tabled December 6, 1988).

ONE HUNDRED AND SEVENTEENTH DAY

WEDNESDAY, DECEMBER 7, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Minimum Wage (*Sessional Paper No. P-31*) (Tabled December 7, 1988) *Mr Morin-Strom*.

The following Bills were read the third time and were passed:—

Bill 66, An Act respecting Agricultural and Horticultural Organizations.

Bill 78, An Act respecting the Sale of Farm Implements.

Bill 139, An Act to amend the Grain Elevator Storage Act, 1983.

Bill 140, An Act to revise the Farm Products Containers Act.

Bill 160, An Act to amend the Municipality of Metropolitan Toronto Act.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr6, An Act respecting the City of Ottawa.

Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital.

Bill Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc.

Bill Pr32, An Act to revive LaPlante Lithographing Company Limited.

Bill Pr42, An Act to revive Rockton Winter Club Inc.

Bill Pr53, An Act respecting The Peterborough Historical Society.

Bill Pr55, An Act to revive 288093 Ontario Limited.

Bill Pr63, An Act to revive Tavone Enterprises Limited.

Bill Pr65, An Act respecting the Kitchener and Waterloo Community Foundation.

The following Bills were read the third time and were passed:—

Bill Pr6, An Act respecting the City of Ottawa.

Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital.

Bill Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc.

Bill Pr32, An Act to revive LaPlante Lithographing Company Limited.

Bill Pr42, An Act to revive Rockton Winter Club Inc.

Bill Pr53, An Act respecting The Peterborough Historical Society.

Bill Pr55, An Act to revive 288093 Ontario Limited.

Bill Pr63, An Act to revive Tavone Enterprises Limited.

Bill Pr65, An Act respecting the Kitchener and Waterloo Community Foundation.

Debate was resumed on the motion for Second Reading of Bill 121, An Act to amend the Gasoline Tax Act,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

Debate was resumed on the motion for Second Reading of Bill 122, An Act to amend the Retail Sales Tax Act,

and, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

By agreement, at 5.45 p.m., the members having been called in.

The question, having been put, on the motion for Second Reading of Bill 121, An Act to amend the Gasoline Tax Act, was carried on the following division:—

AYES

Ballinger
Black
Bossy
Bradley
Brown
Callahan
Campbell
Caplan
Chiarelli
Cleary
Collins
Conway
Cooke
(Kitchener)
Cordiano
Curling
Daigeler
Dietsch
Eakins
Elliot
Elston
Epp
Faubert
Ferraro
Fleet
Fontaine
Fulton

Furlong
Haggerty
Hart
Henderson
Kanter
Kerrio
Keyes
Kozyra
LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mancini
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Neumann
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)

O'Neill
(Ottawa-Rideau)
Oddie Munro
Offer
Pelissero
Peterson
Phillips
(Scarborough-Agincourt)
Poirier
Polsinelli
Poole
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Ruprecht
Smith
(Lambton)
Smith
(London South)
Sola
Sorbara
South
Stoner
Sullivan

AYES — Continued

Sweeney
TathamVelshi
WardWong
Wrye—79

NAYS

Allen
Brandt
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Eves
Farnan
Grier
Harris
JacksonJohnson
(Wellington)
Johnston
(Scarborough West)
Kormos
Laughren
Mackenzie
Marland
Martel
McCague
McLean
Morin-Strom
Philip
(Etobicoke-Rexdale)Pollock
Pope
Pouliot
Rae
(York South)
Reville
Runciman
Sterling
Villeneuve
Wildman
Wiseman—33

And the Bill was accordingly read the second time and *Ordered for Third Reading*:

The question, having been put, on the motion for Second Reading of Bill 122, An Act to amend the Retail Sales Tax Act, was carried on the same vote.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Finance and Economic Affairs*.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND EIGHTEENTH DAY

THURSDAY, DECEMBER 8, 1988

PRAYERS

10.00 A.M.

Mr Epp moved,

Second reading of Bill 181, An Act to amend the Legislative Assembly Act.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Wildman then moved,

Second Reading of Bill 190, 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 the motion for Second Reading of Bill 181, An Act to amend the Legislative Assembly Act, the question, having been put, was declared carried, and the Bill was accordingly read the second time and, by unanimous consent, it was *Ordered for Third Reading*.

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 190, An Act to amend the Animals for Research Act, the question, having been put, was carried on the following division:—

AYES

Beer	Henderson	Nixon
Breaugh	Johnson	(York Mills)
Bryden	(Wellington)	Offer
Callahan	Johnston	Philip
Charlton	(Scarborough West)	(Etobicoke-Rexdale)
Cooke	Kormos	Ray
(Kitchener)	Laughren	(Windsor-Walkerville)
Cooke	LeBourdais	Reville
(Windsor-Riverside)	Mackenzie	Runciman
Cordiano	Mahoney	Ruprecht
Dietsch	Marland	Velshi
Farnan	Martel	Wildman—33.
Faubert	Miclash	
Hampton	Morin-Strom	

NAYS

Adams	Fawcett	Poole
Ballinger	Fleet	Reycraft
Bossy	Leone	Roberts
Brown	Lipsett	Smith
Campbell	Lupusella	(Lambton)
Cleary	McCague	Sola
Collins	McGuigan	Sterling
Cunningham	Miller	Sullivan
Daigeler	Neumann	Wilson—30
Elliot	Oddie Munro	
Epp	Pelissero	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Resources Development*.

AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Segregated Classroom (*Sessional Paper No. P-37*) (Tabled December 8, 1988) *Mr Johnston* (Scarborough West).

Mr Elliot 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 Tourism and Recreation be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF TOURISM AND RECREATION:	
Ministry Administration Program	\$ 27,456,900
Tourism Development Program.....	38,169,300
Parks and Attractions Program.....	29,198,300
Recreation Sports and Fitness Program	25,108,200
Tourism and Recreation Operations Program	71,546,000

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

Bill 196, An Act to amend the Psychologists Registration Act. *Mrs Caplan*.

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, 1989 the following sum:—

OFFICE OF THE LIEUTENANT GOVERNOR:	
2301. To defray the expenses of the Office of the Lieutenant Governor Program.....	\$ 529,400

And, after some time,

The Speaker resumed the Chair; and the Chairman as directed by the Committee, reported a certain Resolution and progress and asked 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:—

Compendium:

Bill 196, An Act to amend the Psychologists Registration Act (*No. 425*) (Tabled December 8, 1988).

Ontario Municipal Board Annual Report for the 1987 calendar year (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 424*) (Tabled December 8, 1988).

ONE HUNDRED AND NINETEENTH DAY

MONDAY, DECEMBER 12, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 12, 1988) *Mr Hampton*.

Petition relating to Incestuous Sexual Assaults (*Sessional Paper No. P-23*) (Tabled December 12, 1988) *Mr Cooke* (Kitchener).

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled December 12, 1988) *Mr Wildman*.

Mr Neumann 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, 1989:—

OFFICE RESPONSIBLE FOR SENIOR CITIZENS' AFFAIRS:

Office Responsible for Senior Citizens' Affairs Program\$9,283,600

On motion by Mr Sweeney,

Ordered, That in the Committee of Supply the Estimates of the Management Board of Cabinet be considered before the Estimates of the Ministry of Government Services.

On motion by Mr Sweeney,

Ordered, That the Canadian and Ontario flags on the front lawn of the Parliament Building be flown at half-mast for today, Monday, December 12, 1988 in remembrance of those who lost their lives in the Armenian earthquake.

The following Bills were introduced and read the first time:—

Bill 197, An Act to amend the Regional Municipality of Sudbury Act. *Mr Eakins*.

Bill 198, An Act to amend the Limitations Act. *Mr Cooke* (Kitchener).

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Management Board of Cabinet.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 16, 1988) *Mr Dietsch* (*See Hansard December 12, 1988.*)

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 17, 1988) *Mr Sterling* (*See Hansard December 12, 1988.*)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 3, 1988) *Mr Reville* (See *Hansard* December 12, 1988.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 7, 1988) *Mr Beer* and *Mr Fleet* (See *Hansard* December 12, 1988.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 8, 1988) *Mr Dietsch* (See *Hansard* December 12, 1988.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 15, 1988) *Ms Poole* (See *Hansard* December 12, 1988.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 16, 1988) *Mrs LeBourdais* (See *Hansard* December 12, 1988.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled November 22, 1988) *Mr Rae* (York South) (See *Hansard* December 12, 1988.)

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 ending March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 428) (Tabled December 12, 1988).

Compendium:

Bill 197, An Act to amend the Regional Municipality of Sudbury Act (No. 435) (Tabled December 12, 1988).

Financing Growth-Related Capital Needs (No. 434) (Tabled December 12, 1988).

Funeral Services Review Board Annual Report 1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 430) (Tabled December 12, 1988).

Health Disciplines Board Annual Reports 1987 including a Statement concerning the Denture Therapists Appeal Board (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 429) (Tabled December 12, 1988).

Conseil des sciences de la santé, Les rapports annuels de 1987, contenant un rapport sur la Commission d'appel des denturologues (*Renvoyé en permanence au*

Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement) (n° 429) (déposé le 12 décembre 1988).

Ministry of Natural Resources Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c) (No. 426) (Tabled December 9, 1988).*

Ministère des Richesses naturelles, Le rapport annuel pour l'année financière se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement) (n° 426) (dépose le 9 décembre 1988).*

Ontario Cancer Institute Incorporating The Princess Margaret Hospital Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 427) (Tabled December 12, 1988).*

Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 432) (Tabled December 12, 1988).*

Ontario Mental Health Foundation Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c) (No. 431) (Tabled December 12, 1988).*

Ontario's Mines and Minerals Policy and Legislation (*No. 433) (Tabled December 12, 1988).*

ONE HUNDRED AND TWENTIETH DAY

TUESDAY, DECEMBER 13, 1988

PRAYERS

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 1989, and recommends them to the Legislative Assembly.

Toronto, 13th December, 1988

(Sessional Paper No. 3, 1988, Ministries of the Attorney General, of Culture and Communications, of the Environment, of Financial Institutions, of Housing, of Industry, Trade and Technology, of Natural Resources and of Transportation.)

Ordered, That the message of the Lieutenant Governor together with the Supplementary Estimates accompanying the same be referred to the committees as Ordered by the House.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled December 13, 1988) *Mr Beer*.

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 13, 1988) *Mr Beer*.

Petition relating to School Buses (*Sessional Paper No. P-38*) (Tabled December 13, 1988) *Mr Laughren*.

Ms Poole from the Select Committee on Education presented the Committee's First Report / Le premier rapport du Comité spécial sur l'Éducation, and moved the adoption of its recommendations (*Sessional Paper No. 436*) (Tabled December 13, 1988).

On motion by Ms Poole,

Ordered, That the debate be adjourned.

A debate arose on the motion for Second Reading of Bill 193, An Act to amend the Income Tax Act.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

On motion by Mr Nixon (Brant-Haldimand) it was,

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 January 1, 1989, and ending March 31, 1989, such payments to be charged to the proper appropriation following the voting of supply.

By agreement, at 5.45 p.m., the members having been called in.

The question, having been put, on the motion for Second Reading of Bill 193, An Act to amend the Income Tax Act, was carried on the following division:—

AYES

Adams
Ballinger
Beer
Bossy
Callahan
Campbell
Caplan
Carrothers
Chiarelli
Cleary
Conway
Cooke
(Kitchener)
Cordiano
Curling
Daigeler
Eakins
Elliot
Elston
Epp
Faubert
Fawcett
Fleet
Fontaine
Fulton
Grandmaître
Haggerty

Hart
Henderson
Hošek
Kanter
Kerrio
Keyes
Kozyra
Kwinter
LeBourdais
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Mancini
McGuigan
McGuinty
McLeod
Miclash
Miller
Morin
Neumann
Nixon
(Brant-Haldimand)
Nixon
(York Mills)
O'Neil
(Quinte)

O'Neill
(Ottawa-Rideau)
Offer
Patten
Phillips
(Scarborough-Agincourt)
Poole
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Ruprecht
Smith
(Lambton)
Smith
(London South)
Sola
South
Sweeney
Tatham
Velshi
Ward
Wong
Wrye—71.

NAYS

Allen
Breaugh
Bryden
Charlton
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Cureatz
Eves
Farnan
Grier

Hampton
Harris
Johnson
(Wellington)
Johnston
(Scarborough West)
Kormos
Laughren
Mackenzie
Marland
Martel
McCague

McLean
Morin-Strom
Philip
(Etobicoke-Rexdale)
Pollock
Pope
Pouliot
Reville
Runciman
Villeneuve
Wildman
Wiseman—32.

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

The House then adjourned at 6.05 p.m.

ONE HUNDRED AND TWENTY-FIRST DAY

WEDNESDAY, DECEMBER 14, 1988

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 14, 1988) *Mr Cousens* and *Mr Eves*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled December 14, 1988) *Mr Faubert*.

Mr Furlong 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 Pr73, An Act to revive George A. McNamara Memorial Foundation.

Bill Pr75, An Act respecting the City of Sault Ste. Marie.

Your Committee further recommends that the fees, and the actual cost of printing at all stages and in the annual statutes, be remitted on Bill Pr73, An Act to revive George A. McNamara Memorial Foundation.

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

Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977.
Mrs McLeod.

The following Bill was read the third time and was passed:—

Bill 193, An Act to amend the Income Tax Act.

The following Bills were read the second time:—

Bill 196, An Act to amend the Psychologists Registration Act. *Ordered for Third Reading.*

Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments / *Projet de loi 9, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains.* *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments / *Projet de loi 9, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains.*

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 150, An Act to amend the Courts of Justice Act, 1984. *Ordered for Third Reading.*

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards / *Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la Loi de 1981 sur la jonction des audiences, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions.* *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bill:—

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards / *Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des*

affaires instruites devant une commission mixte créée en vertu de la *Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions.

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:—

Compendium:

Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977 (No. 442) (Tabled December 14, 1988).

Economic Outlook and Fiscal Review, Ontario 1988 (No. 440) (Tabled December 14, 1988).

Ministère des Transports, Le rapport annuel pour l'année financière se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 439) (déposé le 14 décembre 1988).

Ministry of Transportation Annual Report for the fiscal year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 439) (Tabled December 14, 1988).

Ontario Highway Transport Board Annual Report for the year ended December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 437) (Tabled December 14, 1988).

Public Attitudes Toward Education, Seventh OISE Survey, Results of Ministry of Education Add-on Questions to (No. 441) (Tabled December 14, 1988).

Toronto Area Transit Operating Authority Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 438) (Tabled December 14, 1988).

ONE HUNDRED AND TWENTY-SECOND DAY

THURSDAY, DECEMBER 15, 1988

PRAYERS

10.00 A.M.

Mr Offer moved,

That, in the opinion of this House, recognizing the rapid and continuing growth in Peel Region in the residential, commercial and industrial sectors and further recognizing the existence of a very busy international airport in Peel, the location of Peel between Hamilton/U.S.A. and Metro/Southeast Ontario and the significant increase in the number of medium and heavy trucks in Peel, this Legislature strongly urges the Minister of Transportation to direct the continuation of Highway 407 westward from Highway 427 to Highway 10.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Miss Nicholas then moved,

Second Reading of Bill 191, An Act to amend the Motor Vehicle Dealers Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Offer's Resolution Number 45, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing the rapid and continuing growth in Peel Region in the residential, commercial and industrial sectors and further recognizing the existence of a very busy international airport in Peel, the location of Peel between Hamilton/U.S.A. and Metro/Southeast Ontario and the significant increase in the number of medium and heavy trucks in Peel, this Legislature strongly urges the Minister of Transportation to direct the continuation of Highway 407 westward from Highway 427 to Highway 10.

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 191, An Act to amend the Motor Vehicle Dealers 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*.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 15, 1988) *Mr Black* and *Mr Nixon* (York Mills).

Pétition concernant le plan de pension des enseignants (*Document parlementaire n^o P-22*) (déposé le 15 décembre 1988) *M. Cleary*.

Petitions relating to Red Cross (*Sessional Paper No. P-39*) (Tabled December 15, 1988) *Mr Cooke* (Kitchener) and *Mr Jackson*.

Mr Epp from the Standing Committee on the Legislative Assembly presented the Committee's Report on the process for the Restoration of the Parliament Building and moved the adoption of its recommendation (*Sessional Paper No. 446*) (Tabled December 15, 1988).

On motion by Mr Epp,

Ordered, That the debate be adjourned.

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts reported the following Resolution:—

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, 1989:—

OFFICE OF THE PROVINCIAL AUDITOR:

Administration of the Audit Act and Statutory Audits

Program.....\$6,923,000

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 as amended:—

Bill 83, An Act respecting the Protection of Farm Practices. *Ordered for Third Reading*.

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 120, An Act to amend the Tobacco Tax Act. *Ordered for Third Reading*.

Mr Elliot 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 Municipal Affairs be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF MUNICIPAL AFFAIRS:

Ministry Administration Program	\$ 12,039,400
Municipal Affairs Program	921,859,700
Community Planning Program	39,105,200
Niagara Escarpment Commission Program	1,759,000
Ontario Municipal Audit Program	1,601,800
Waterfront Development Program	550,000

On motion by Mr Conway,

Ordered, That Mrs Sullivan and Mr Adams exchange places in the order of precedence for private members' public business.

On motion by Mr Conway,

Ordered, That the provisional Standing Orders be extended to remain in effect until 12.00 midnight on Wednesday, May 31, 1989.

On motion by Mr Conway,

Ordered, That when the House adjourns today, it stand adjourned until 1.30 p.m. on Tuesday, January 3, 1989.

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

Bill 200, An Act to confirm a certain Agreement between the Governments of Canada and Ontario. *Mr Scott*.

Mr Brandt moved that leave be given to introduce a Bill entitled, An Act to amend the Retail Business Holidays Act, and the motion, having been put, was lost on the following division:—

AYES

Allen
 Brandt
 Breough
 Bryden
 Charlton
 Cooke
 (Windsor-Riverside)
 Cousens
 Cunningham
 Eves
 Grier
 Hampton

Harris
 Jackson
 Johnson
 (Wellington)
 Johnston
 (Scarborough West)
 Laughren
 Mackenzie
 Marland
 Martel
 McCague
 McLean

Morin-Strom
 Philip
 (Etobicoke-Rexdale)
 Pollock
 Pouliot
 Rae
 (York South)
 Reville
 Runciman
 Sterling
 Villeneuve
 Wildman—31.

NAYS

Ballinger
 Beer
 Black
 Bossy
 Bradley
 Brown
 Callahan
 Carrothers
 Chiarelli
 Collins
 Conway
 Cooke
 (Kitchener)
 Cordiano
 Curling
 Dietsch
 Eakins
 Elliot
 Elston
 Epp
 Faubert
 Fawcett
 Ferraro
 Fleet
 Furlong
 Grandmaître
 Henderson

Hošek
 Kanter
 Kerrio
 Keyes
 Kwinter
 LeBourdais
 Lipsett
 Lupusella
 Mahoney
 Matrundola
 McClelland
 McGuigan
 McGuinty
 McLeod
 Miller
 Morin
 Neumann
 Nixon
 (Brant-Haldimand)
 Nixon
 (York Mills)
 O'Neil
 (Quinte)
 O'Neill
 (Ottawa-Rideau)
 Oddie Munro
 Offer

Owen
 Pelissero
 Phillips
 (Scarborough-Agincourt)
 Poirier
 Polsinelli
 Poole
 Ray
 (Windsor-Walkerville)
 Reycraft
 Riddell
 Roberts
 Smith
 (Lambton)
 Smith
 (London South)
 Sola
 Sorbara
 South
 Sullivan
 Sweeney
 Tatham
 Velshi
 Ward
 Wilson
 Wong
 Wrye—72.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consoli-

dated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards. / *Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions.

Ordered, That the report be now received and adopted.

The following Bills were read the third time and was passed:—

Bill 9, An Act permitting Trustees and other Persons to dispose of South African investments.

Projet de loi 9, Loi permettant aux fiduciaires et à d'autres personnes d'aliéner les placements sud-africains.

Bill 83, An Act respecting the Protection of Farm Practices.

Bill 87, An Act to amend the Ontario Highway Transport Board Act.

Bill 88, An Act to regulate Truck Transportation.

Bill 120, An Act to amend the Tobacco Tax Act.

Bill 121, An Act to amend the Gasoline Tax Act.

Bill 150, An Act to amend the Courts of Justice Act, 1984.

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards.

Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la Loi de 1981 sur la jonction des audiences, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions.

Bill 181, An Act to amend the Legislative Assembly Act.

Bill 196, An Act to amend the Psychologists Registration Act.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr66, An Act to revive Ariann Developments Inc.

Bill Pr73, An Act to revive George A. McNamara Memorial Foundation.

Bill Pr75, An Act respecting the City of Sault Ste. Marie.

The following Bills were read the third time and were passed:—

Bill Pr66, An Act to revive Ariann Developments Inc.

Bill Pr73, An Act to revive George A. McNamara Memorial Foundation.

Bill Pr75, An Act respecting the City of Sault Ste. Marie.

His Honour 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 Clerk Assistant and Clerk of Committees 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 9, An Act permitting Trustees and other Persons to dispose of South African investments.

Projet de loi 9, Loi permettant aux fiduciaires et à d’autres personnes d’aliéner les placements sud-africains.

Bill 66, An Act respecting Agricultural and Horticultural Organizations.

Bill 78, An Act respecting the Sale of Farm Implements.

Bill 83, An Act respecting the Protection of Farm Practices.

Bill 87, An Act to amend the Ontario Highway Transport Board Act.

Bill 88, An Act to regulate Truck Transportation.

Bill 120, An Act to amend the Tobacco Tax Act.

Bill 121, An Act to amend the Gasoline Tax Act.

Bill 139, An Act to amend the Grain Elevator Storage Act, 1983.

Bill 140, An Act to revise the Farm Products Containers Act.

Bill 150, An Act to amend the Courts of Justice Act, 1984.

Bill 160, An Act to amend the Municipality of Metropolitan Toronto Act.

Bill 174, An Act for the establishment and conduct of a Project to provide Funding to Intervenors in proceedings before a Joint Board under the Consolidated Hearings Act, 1981 and before the Ontario Energy Board and the Environmental Assessment Board and to provide for certain matters in relation to costs before those Boards.

Projet de loi 174, Loi concernant la mise sur pied et la direction d'un projet visant à fournir une aide financière aux intervenants dans des affaires instruites devant une commission mixte créée en vertu de la *Loi de 1981 sur la jonction des audiences*, devant la Commission de l'énergie de l'Ontario et devant la Commission des évaluations environnementales et visant certaines questions relatives aux dépens adjugés par ces commissions.

Bill 181, An Act to amend the Legislative Assembly Act.

Bill 193, An Act to amend the Income Tax Act.

Bill 196, An Act to amend the Psychologists Registration Act.

Bill Pr6, An Act respecting the City of Ottawa.

Bill Pr9, An Act respecting the Charlotte Eleanor Englehart Hospital.

Bill Pr18, An Act respecting the Sarnia Kiwanis Foundation Inc.

Bill Pr32, An Act to revive LaPlante Lithographing Company Limited.

Bill Pr42, An Act to revive Rockton Winter Club Inc.

Bill Pr53, An Act respecting The Peterborough Historical Society.

Bill Pr55, An Act to revive 288093 Ontario Limited.

Bill Pr63, An Act to revive Tavone Enterprises Limited.

Bill Pr65, An Act respecting the Kitchener and Waterloo Community Foundation.

Bill Pr66, An Act to revive Ariann Developments Inc.

Bill Pr73, An Act to revive George A. McNamara Memorial Foundation.

Bill Pr75, An Act respecting the City of Sault Ste. Marie.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty’s name, His Honour 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.

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:—

Boards, Agencies and Commissions listed by Ministry (two volumes) (*No. 443*) (Tabled December 15, 1988).

Compendium:—

Bill 200, An Act to confirm a Certain Agreement between the Governments of Canada and Ontario (*No. 516*) (Tabled December 15, 1988).

Ethnic Omnibus Study, Comparison of the Detailed Results for each Community, Ministry of Consumer and Commercial Relations (*No. 444*) (Tabled December 15, 1988).

Focus Ontario Omnibus Service, Ministry of Community and Social Services (*No. 445*) (Tabled December 15, 1988).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 78 was made a Return (*See Sessional Paper No. 447*) (Tabled December 15, 1988).

Questions Numbers 71 and 72 (*See Hansard December 15, 1988*).

ONE HUNDRED AND TWENTY-THIRD DAY

TUESDAY, JANUARY 3, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 3, 1989) *Mr Eves, Mr Neumann and Mr Villeneuve.*

Petition relating to Madawaska Highland Regional Trust (*Sessional Paper No. P-34*) (Tabled January 3, 1989) *Mr Pollock.*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 3, 1989) *Mr Villeneuve.*

On motion by Mr Conway,

Ordered, That Mr Pelissero and Mr Reycraft 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 ballot item number 53.

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, 1989 the following sums:—

MANAGEMENT BOARD OF CABINET:

2401. To defray the expenses of the Ministry Administration Program.....	\$ 206,485,700
2402. To defray the expenses of the Financial and Administrative Policy Program	11,021,200
2403. To defray the expenses of the Human Resources Secretariat Administration Program	4,557,300
2404. To defray the expenses of the Human Resources Program	19,887,900
2405. To defray the expenses of the Public Service Program.....	1,786,800

And after some time,

The Speaker resumed the Chair; and the Chairman as directed by the Committee, reported certain Resolutions and asked for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

Debate was resumed on the Motion for Adoption of the Recommendations contained in the Report on Accidents and Fatalities in Ontario Mines of the Standing Committee on Resources Development.

And, after some time, 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:—

Ontario Stock Yards Board Financial Statements and Report on the Audit for the year ended June 30, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)) (No. 450) (Tabled December 21, 1988).*

ONE HUNDRED AND TWENTY-FOURTH DAY

WEDNESDAY, JANUARY 4, 1989

PRAYERS

1.30 P.M.

On motion by Mr Conway,

Ordered, That in the Standing Committee on Social Development the Estimates of the Ministry of Community and Social Services be considered following the Estimates of the Ministry of Skills Development.

A debate arose on the motion for Second Reading of Bill 124, An Act to amend the Children's Law Reform Act.

And, after some time, it was,

On motion by Mr Charlton,

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:—

La Commission des parcs du St. Laurent, Le rapport annuel pour l'exercice se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 452) (déposé le 4 janvier 1989).

Liquor Control Board of Ontario Annual Report 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 448) (Tabled December 16, 1988).

Ministère des Affaires civiles, Le rapport annuel pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n^o 449) (déposé le 20 décembre 1988).

Ministère du Tourisme et des Loisirs, Le rapport annuel 1987-1988 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 451) (déposé le 4 janvier 1989).

Ministry of Citizenship Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (No. 449) (Tabled December 20, 1988).

Ministry of Tourism and Recreation 1987-1988 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 451) (Tabled January 4, 1989).

Régie des alcools de l'Ontario, Le rapport annuel 1988 (*Renvoyé en permanence au Comité permanent de l'administration de la justice conformément à l'article 35 (c) du Règlement*) (n^o 448) (déposé le 16 décembre 1988).

St. Lawrence Parks Commission Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 452) (Tabled January 4, 1989).

ONE HUNDRED AND TWENTY-FIFTH DAY

THURSDAY, JANUARY 5, 1989

PRAYERS

10.00 A.M.

Mr McGuinty moved,

That, in the opinion of this House, the positive initiatives of the Government of Ontario since May 1985 regarding Eastern Ontario Economic Development be commended and supported and that the Government of Ontario be urged to continue this new higher level of support and encourage the Government of Canada to support these efforts.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr McGuigan then moved,

That, in the opinion of this House, the Minister of Agriculture and Food should develop a lease form for voluntary use by owners and renters of farm land that would give credits to the leasor for leasor financed long-term conservation measures which, when totalled at the end of the lease period, would recompense the leasee for the residual value of the improvements to the land owned or controlled by the leasor and which would, at the end of the lease period, recompense the leasor for the deterioration or damage due to faulty tillage and farming practices to the land owned or controlled by the leasor; and that the Minister should provide personnel to act as evaluators and arbitrators in the event that disputes over the residual value of the soil building and conservation measures develop at the time of termination of the lease and in the event that arbitration fails, the Minister should provide expert witnesses when such disputes are taken to a court of civil law for settlement and that the Minister, as a long-term policy, should advertise, promote and encourage the use of such lease agreements in the Province of Ontario.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McGuinty's Resolution Number 53, the question, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Callahan
Campbell
Cleary
Cooke
(Kitchener)
Dietsch
Elliot

Epp
Fawcett
Ferraro
Fleet
Furlong
Henderson
Keyes
Kozyra
Leone

Lipsett
Mahoney
Mancini
Matrundola
McClelland
McGuigan
McGuinty
Miclash
Miller

AYES — Continued

Nicholas
Nixon
(York Mills)
Oddie Munroe
Offer

Pelissero
Polsinelli
Reycraft
Roberts
Sola

South
Sullivan
Tatham
Wilson—39.

NAYS

Breaugh
Cureatz
Farnan
Grier
Hampton

Harris
Philip
(Etobicoke-Rexdale)
Pollock
Pouliot

Sterling
Villeneuve
Wildman—12.

And it was,

Resolved, That, in the opinion of this House, the positive initiatives of the Government of Ontario since May 1985 regarding Eastern Ontario Economic Development be commended and supported and that the Government of Ontario be urged to continue this new higher level of support and encourage the Government of Canada to support these efforts.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr McGuigan's Resolution Number 41, 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 develop a lease form for voluntary use by owners and renters of farm land that would give credits to the leasor for leasor financed long-term conservation measures which, when totalled at the end of the lease period, would recompense the leasee for the residual value of the improvements to the land owned or controlled by the leasor and which would, at the end of the lease period, recompense the leasor for the deterioration or damage due to faulty tillage and farming practices to the land owned or controlled by the leasor; and that the Minister should provide personnel to act as evaluators and arbitrators in the event that disputes over the residual value of the soil building and conservation measures develop at the time of termination of the lease and in the event that arbitration fails, the Minister should provide expert witnesses when such disputes are taken to a court of civil law for settlement and that the Minister, as a long-term policy, should advertise, promote and encourage the use of such lease agreements in the Province of Ontario.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 5, 1989) *Mr Hampton*.

On motion by Mr Conway,

Ordered, That the Standing Committee on Finance and Economic Affairs be authorized to meet following Routine Proceedings on Tuesday, January 10, Wednesday, January 11, Tuesday, January 17 and Wednesday, January 18, 1989.

Debate was resumed on the motion for Second Reading of Bill 124, An Act to amend the Children's Law Reform Act.

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 Administration of Justice*.

The following Bill was read the second time:—

Bill 188, An Act to amend the Juries Act. *Ordered for Third Reading*.

A debate arose on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

And, after some time, it was,

On motion by Mr McClelland,

Ordered, That the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 3, 1988) *Mr Reycraft. (See Hansard January 5, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 14, 1988) *Mr McCague. (See Hansard January 5, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 16, 1988) *Mr Tatham. (See Hansard January 5, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled November 17, 1988) *Mr Owen. (See Hansard January 5, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 5, 1988) *Mr Beer. (See Hansard January 5, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 6, 1988) *Mr Smith* (Lambton). (*See Hansard January 5, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 12, 1988) *Mr Hampton*. (*See Hansard January 5, 1989.*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 14, 1988) *Mr Johnson* (Wellington). (*See Hansard January 5, 1989.*)

Petition relating to Lord's Prayer and Bible Scripture (*Sessional Paper No. P-26*) (Tabled November 15, 1988) *Mr Johnson* (Wellington). (*See Hansard January 5, 1989.*)

Petition relating to Minimum Wage (*Sessional Paper No. P-31*) (Tabled December 7, 1988) *Mr Morin-Strom*. (*See Hansard January 5, 1989.*)

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled December 1, 1988) *Mr Wildman*. (*See Hansard January 5, 1989.*)

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled December 12, 1988) *Mr Wildman*. (*See Hansard January 5, 1989.*)

Petition relating to Segregated Classroom (*Sessional Paper No. P-37*) (Tabled December 8, 1988) *Mr Johnston* (Scarborough West). (*See Hansard January 5, 1989.*)

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:—

Dangerous Goods Transportation Act (1981) Annual Report 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 453) (Tabled January 5, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 395, 396 and 397 (*See Hansard January 5, 1989.*)

ONE HUNDRED AND TWENTY-SIXTH DAY

MONDAY, JANUARY 9, 1989

PRAYERS

1.30 P.M.

Mr Neumann 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, 1989:—

MINISTRY OF SKILLS DEVELOPMENT:

Skills Development Program..... \$406,299,500

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr61, An Act respecting The Sisters of Social Service. *Ms Collins*.

Bill Pr80, An Act respecting Strathroy Middlesex General Hospital. *Mr Reycraft*.

Before the Orders of the Day,

The Speaker addressed the House as follows:—

Last Thursday afternoon I received two applications for a debate under Standing Order 37 to discuss a matter of urgent public importance.

The first notice was filed by the Member for London North and the second one was from the Leader of the Opposition. As Members will know, according to this Standing Order, only one such motion can be entertained during a sitting. Therefore, as the first motion was received in my office at 2.32 p.m. and the second at 3.00 p.m., I feel it only fair that I recognize the member for London North to move that motion.

Mrs Cunningham then moved,

Pursuant to Standing Order 37 (a), that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being the funding crisis for home care services in Ontario and, in particular, the imminent termination of the homemaker program offered by the Ontario Red Cross because of the present government's mismanagement, total lack of leadership and absence of planning for the future with regard to this matter, which will lead to the loss of home care services in many communities, particularly in rural Ontario resulting in

a great deal of uncertainty for seniors and disabled people who are threatened with the prospect of losing their independence.

After hearing the arguments of the mover and the representatives of the other parties, the 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 35 (d):—

Sessional Papers:—

Environmental Compensation Corporation Annual Report 1987-88 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 462) (Tabled January 9, 1989).

Office of Francophone Affairs Annual Report 1987-1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 461) (Tabled January 9, 1989).

Office des affaires francophones, Le rapport annuel 1987-1988 de l'(*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n^o 461) (déposé le 9 janvier, 1989).

Ontario College of Art Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 459) (Tabled January 6, 1989).

Regis College Financial Statements as at April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 454) (Tabled January 6, 1989).

Ryerson Polytechnical Institute Financial Statements for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 457) (Tabled January 6, 1989).

University of Toronto Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 456) (Tabled January 6, 1989).

University of Waterloo Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 460) (Tabled January 6, 1989).

University of Western Ontario Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 458) (Tabled January 6, 1989).

Wilfrid Laurier University Financial Statements for the year ended April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)) (No. 455)* (Tabled January 6, 1989).

ONE HUNDRED AND TWENTY-SEVENTH DAY

TUESDAY, JANUARY 10, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled January 10, 1989) *Mr Allen, Mr Charlton, Mr Cooke (Windsor-Riverside), Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston (Scarborough West), Mr Laughren, Mr Mackenzie, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville and Mr Wildman.*

Mr Chiarelli from the Standing Committee on Administration of Justice presented the Committee's Report as follows and moved its adoption:—

Your Committee begs to report the following Bill as amended:—

Bill 113, An Act to amend the Retail Business Holidays Act.

And a debate arising, after some time, with unanimous consent,

On motion by Mrs Cunningham,

Ordered, That the debate be adjourned.

Before the Orders of the Day,

Pursuant to Standing Order 37 (a), Mr Brandt moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being the critical shortage of nurses, the serious imbalance in the delivery of health services and the resulting inability of the health care system to provide adequate and equal accessibility to required health care services, in particular the government's inability to address the serious problem of the growing number of patients waiting for heart surgery in the Province of Ontario.

With unanimous consent, the House agreed to waive the arguments of the mover and the representatives of the other parties, and to proceed to the debate and the debate proceeded to conclusion.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled November 22, 1988) *Mr Dietsch. (See Hansard January 10, 1989.)*

Pétition concernant le plan de pension des enseignants (*Document parlementaire n^o P-22*) (déposé le 15 décembre 1988) *M. Cleary. (Voir Hansard le 10 janvier 1989.)*

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled December 14, 1988) *Mr Faubert. (See Hansard January 10, 1989.)*

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND TWENTY-EIGHTH DAY

WEDNESDAY, JANUARY 11, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled January 11, 1989) *Mr Faubert.*

Miss Nicholas 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 31, 1989:—

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman Program	\$7,122,700
---------------------------------------	-------------

On motion by Mr Conway,

Ordered, That Mr MacDonald and Mr Mahoney 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 ballot item number 57.

On motion by Mr Conway,

Ordered, That in the Committee of Supply the Estimates of the Ministry of Housing be considered following the Estimates of the Management Board of Cabinet and that, notwithstanding any previous Order of the House, the Estimates of the Office of the Premier and Cabinet Office be considered on Tuesday, January 24, 1989.

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr36, An Act respecting The Association of Translators and Interpreters of Ontario. *Mr Poirier.*

Projet de loi Pr36, Loi concernant l'Association des traducteurs et interprètes de l'Ontario. *M. Poirier.*

Bill Pr81, An Act respecting The Windsor Light Opera Association. *Mr Cooke (Windsor-Riverside).*

The following Bills were read the second time:—

Bill 69, An Act to amend the Education Act. *Ordered referred to the Committee of the Whole House.*

Bill 70, An Act to amend the Education Act. *Ordered referred to the Committee of the Whole House.*

Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation. *Ordered referred to the Committee of the Whole House.*

Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bills as amended:—

Bill 69, An Act to amend the Education Act.

Bill 70, An Act to amend the Education Act.

Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation.

Ordered, That the report be now received and adopted.

Debate was resumed on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

And, after some time, it was,

On motion by Mr Sterling,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND TWENTY-NINTH DAY

THURSDAY, JANUARY 12, 1989

PRAYERS

10.00 A.M.

Mr Adams moved,

That, in the opinion of this House, the Government of Ontario be commended for such actions as establishing the Premier's Council and the Environment Council which demonstrate an awareness of the importance of strategic, long-term planning; and that, in keeping with this commitment, and recognizing Southern Ontario is experiencing growth as rapid as any in the world, the Premier should establish, at the earliest possible date, a high profile inquiry similar to the Premier's Council which will provide an overall coordinated strategy for growth for the whole province, and that this inquiry should

- (a) advise the Government of the likely magnitude, alternative forms of, and means of accommodating future growth in the Province;
- (b) examine the impact of the Greater Toronto Area's unparalleled urban growth on outlying rural communities in the Province;
- (c) consider the planning implications of this growth for rapidly growing smaller communities within a 300 kilometre radius of Metro;
- (d) recommend appropriate actions to ensure that development is sustainable, environmentally sound, and does not jeopardize the long-term interests of Ontarians; and

That adequate resources should be allocated for such an inquiry.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Cooke (Kitchener) then moved,

Second Reading of Bill 198, An Act to amend the Limitations Act.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Adams' Resolution Number 55, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Government of Ontario be commended for such actions as establishing the Premier's Council and the Environment Council which demonstrate an awareness of the importance of strategic, long-term planning; and that, in keeping with this commitment, and recognizing Southern Ontario is experiencing growth as rapid as any in the world, the Premier should establish, at the earliest possible date, a high profile inquiry similar to the Premier's Council which will provide an overall coordinated strategy for growth for the whole province, and that this inquiry should

- (a) advise the Government of the likely magnitude, alternative forms of, and means of accommodating future growth in the Province;
- (b) examine the impact of the Greater Toronto Area's unparalleled urban growth on outlying rural communities in the Province;
- (c) consider the planning implications of this growth for rapidly growing smaller communities within a 300 kilometre radius of Metro;
- (d) recommend appropriate actions to ensure that development is sustainable, environmentally sound, and does not jeopardize the long-term interests of Ontarians; and

That adequate resources should be allocated for such an inquiry.

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 198, An Act to amend the Limitations 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*.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 12, 1989) *Mr Matrundola*.

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 12, 1989) *Mr Cooke* (Kitchener).

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 122, An Act to amend the Retail Sales Tax Act. *Ordered for Third Reading.*

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

Bill 201, An Act to amend the Municipal Act. *Mr Eakins.*

Debate was resumed on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. on Tuesday, January 17, 1989.

A debate arose on the motion for Second Reading of Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs.

And, after some time, it was,

On motion by Mr Sterling,

Ordered, That the debate be adjourned.

The response to the following Petition was laid upon the Table:—

Petition relating to School Buses (*Sessional Paper No. P-38*) (Tabled December 13, 1988). *Mr Laughren.* (*See Hansard January 12, 1989.*)

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 6.10 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 201, An Act to amend the Municipal Act (*No. 463*) (Tabled January 12, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 391 to 394 inclusive (*See Hansard January 12, 1989*).

ONE HUNDRED AND THIRTIETH DAY

MONDAY, JANUARY 16, 1989

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

I call the attention of the House to our visitor at the Table, Janet Summers, Clerk of Committees and Clerk at the Table of the Legislative Assembly of Manitoba, who is visiting us under the attachment program in the Clerk's Office.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 16, 1989) *Mr Beer*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 16, 1989) *Mr Velshi*.

Petition relating to a Public Inquiry into the Death of Bernard Bastien (*Sessional Paper No. P-40*) (Tabled January 16, 1989) *Mr Cooke* (Windsor-Riverside).

Before the Orders of the Day, in the absence of Mr Rae (York South).

Mr Reville moved, pursuant to Standing Order 37 (a), that the ordinary business of the House be set aside to discuss a matter of urgent public importance requiring immediate consideration, namely that this Liberal government's failure to establish an independent prosecutor and a process of independent investigation to deal with possible criminal actions by members of Ontario's police forces has contributed to a crisis of public confidence.

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

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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 35 (d):—

Sessional Paper:—

Commission de transport Ontario Northland, Le rapport annuel de la, pour l'exercice clos le 31 décembre 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n° 464) (déposé le 16 janvier 1989).

Ontario Northland Transportation Commission Report for the year ending December 31, 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 464) (Tabled January 16, 1989).

ONE HUNDRED AND THIRTY-FIRST DAY

TUESDAY, JANUARY 17, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled January 17, 1989) *Mr Allen, Mr Cooke* (Windsor-Riverside), *Mrs Grier, Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip* (Etobicoke-Rexdale), *Mr Pouliot, Mr Reville and Mr Wildman*.

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's Sixth Interim Report 1988, and moved the adoption of its recommendations (*Sessional Paper No. 467*) (Tabled January 17, 1989).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

Mr Callahan from the Standing Committee on Administration of Justice presented the Committee's Report as follows and moved its adoption:—

Your Committee begs to report the following Bill without amendment:

Bill 114, An Act to amend the Employment Standards Act.

And a debate arising, after some time,

At 5.45 p.m., the Speaker informed the House that pursuant to the Order of the House passed on Thursday, January 12, 1989, the time had arrived for the division on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984.

The Speaker then directed that the members be called in, for which purpose the division bells were rung.

The question, having been put, on the motion for Second Reading of Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984, was carried on the following division:—

AYES

Adams
 Beer
 Black
 Brandt
 Callahan
 Campbell
 Caplan
 Carrothers
 Chiarelli
 Collins
 Conway
 Cooke
 (Kitchener)
 Cordiano
 Cousens
 Cureatz
 Dietsch
 Eakins
 Elliot
 Epp
 Eves
 Faubert
 Fawcett
 Ferraro
 Fleet
 Grandmaître

Hart
 Henderson
 Hošek
 Johnson
 (Wellington)
 Kanter
 Kerrio
 Kozyra
 Kwinter
 Lipsett
 Lupusella
 Mahoney
 Mancini
 Marland
 McCague
 McClelland
 McGuigan
 McLean
 McLeod
 Morin
 Neumann
 Nixon
 (Brant-Haldimand)
 Nixon
 (York Mills)
 O'Neil
 (Quinte)

O'Neill
 (Ottawa-Rideau)
 Oddie Munro
 Offer
 Patten
 Phillips
 (Scarborough-Agincourt)
 Pollock
 Poole
 Reycraft
 Riddell
 Roberts
 Ruprecht
 Smith
 (Lambton)
 Sola
 Sterling
 Stoner
 Sweeney
 Tatham
 Velshi
 Villeneuve
 Wilson
 Wong—69.

NAYS

Allen
 Bryden
 Cooke
 (Windsor-Riverside)
 Hampton

Laughren
 Mackenzie
 Martel
 Morin-Strom
 Philip
 (Etobicoke-Rexdale)

Pouliot
 Reville
 Wildman—12.

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

Debate was then resumed on the motion for Adoption of the Report on Bill 114, An Act to amend the Employment Standards Act, of the Standing Committee on Administration of Justice.

And, after some time, the motion having been put, the Speaker declared his opinion that the Ayes had it, and a recorded vote having been demanded,

The Speaker directed that the Members be called in, for which purpose the division bells were rung.

The bells continued to ring through the remainder of the day, and on Wednesday, January 18, 1989, at 5.50 p.m., the question having been put, was carried on the following division:—

AYES

Ballinger
Black
Bossy
Brown
Callahan
Campbell
Carrothers
Collins
Conway
Cooke
(Kitchener)
Curling
Dietsch
Eakins
Elliot
Elston
Epp
Faubert
Fawcett
Fleet
Fontaine
Furlong
Grandmaître
Haggerty
Henderson

Kanter
Kerrio
Keyes
LeBourdais
Leone
Lipsett
Mahoney
Matrundola
McClelland
McGuigan
McGuinty
McLeod
Miclash
Miller
Morin
Nicholas
Nixon
(York Mills)
O'Neil
(Quinte)
O'Neill
(Ottawa-Rideau)
Offer
Owen
Patten

Phillips
(Scarborough-Agincourt)
Polsinelli
Poole
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Ruprecht
Smith
(Lambton)
Smith
(London South)
Sola
Sorbara
South
Stoner
Sullivan
Tatham
Ward
Wong
Wrye—65.

NAYS

Allen
Brandt
Breaugh
Bryden
Cooke
(Windsor-Riverside)
Cousens
Cunningham
Eves
Farnan
Grier

Hampton
Johnson
(Wellington)
Kormos
Laughren
Mackenzie
Martel
McCague
McLean
Morin-Strom
Philip
(Etobicoke-Rexdale)

Pollock
Pope
Pouliot
Rae
(York South)
Reville
Runciman
Sterling
Villeneuve
Wildman—29.

and the report was adopted and the Bill *Ordered referred to the Committee of the Whole House.*

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:—

Commission des services en français de l'Ontario, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 465) (déposé le 17 janvier 1989).

Ontario French Language Services Commission, 1987-1988 Annual Report (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 465) (Tabled January 17, 1989).

Pay Equity Commission, Report to the Minister of Labour by the Ontario (No. 466) (Tabled January 17, 1989).

ONE HUNDRED AND THIRTY-SECOND DAY

THURSDAY, JANUARY 19, 1989

PRAYERS

1.30 P.M.

Mr Morin moved,

That, in the opinion of this House, the Government of Ontario, the municipalities and the banking institutions should enter into an agreement whereby recipients of welfare and social assistance cheques are provided with identification cards that would give them easy access to banking services without having to resort to using cheque cashing services for a percentage fee.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Reycraft then moved,

That, in the opinion of this House, recognizing that agriculture continues to be a vital component of the Ontario economy and contributes significantly to the social and cultural character of the province; and recognizing that general awareness of the nature and importance of the agri-food system in Ontario has diminished as the province has become increasingly urbanized; and further recognizing that it is essential to present topics addressing the social and economic importance of the agri-food system to Ontarians through integration into the curricula of both elementary and secondary schools; the Government of Ontario, through the Ministry of Agriculture and Food, should establish a provincial headquarters for the

Agriculture in the Classroom program, to function as a collection and distribution centre for learning materials and as a learning centre for teachers and students.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Morin's Resolution Number 54, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Government of Ontario, the municipalities and the banking institutions should enter into an agreement whereby recipients of welfare and social assistance cheques are provided with identification cards that would give them easy access to banking services without having to resort to using cheque cashing services for a percentage fee.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Reycraft's Resolution Number 56, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that agriculture continues to be a vital component of the Ontario economy and contributes significantly to the social and cultural character of the province; and recognizing that general awareness of the nature and importance of the agri-food system in Ontario has diminished as the province has become increasingly urbanized; and further recognizing that it is essential to present topics addressing the social and economic importance of the agri-food system to Ontarians through integration into the curricula of both elementary and secondary schools; the Government of Ontario, through the Ministry of Agriculture and Food, should establish a provincial headquarters for the Agriculture in the Classroom program, to function as a collection and distribution centre for learning materials and as a learning centre for teachers and students.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 19, 1989) *Mr Haggerty*.

On motion by Mr Conway,

Ordered, That Ms Poole and Mr Campbell and Mr Furlong and Mr Neumann exchange places respectively 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 ballot items 59 and 60.

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

Bill 202, An Act to amend the Health Protection and Promotion Act, 1983.
Mrs Grier.

Debate was resumed on the motion for Second Reading of Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs.

And after some time, it was,

On motion by Mr Cureatz,

Ordered, That the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 3, 1989) *Mr Eves.* (*See Hansard January 19, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 3, 1989) *Mr Neumann.* (*See Hansard January 19, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 3, 1989) *Mr Villeneuve.* (*See Hansard January 19, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 5, 1989) *Mr Hampton.* (*See Hansard January 19, 1989.*)

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:—

Commission des relations de travail dans les collèges, Le rapport annuel 1986-1987 (*Renvoyé en permanence au Comité permanent des affaires sociales conformément à l'article 35 (c) du Règlement*) (n^o 468) (déposé le 19 janvier 1989).

College Relations Commission Annual Report 1986-1987 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 468) (Tabled January 19, 1989).

Huron College Financial Statements for the year ending April 30, 1988 (*Permanently referred to the Standing Committee on Social Development pursuant to Standing Order 35 (c)*) (No. 469) (Tabled January 19, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 377, 422, 423 and 424 (*See Hansard January 19, 1989.*)

ONE HUNDRED AND THIRTY-THIRD DAY

MONDAY, JANUARY 23, 1989

PRAYERS

1.30 P.M.

The Speaker addressed the House as follows:—

On Thursday last, the Leader of the Opposition (Mr Rae) raised a point of order with respect to Government Notice of Motion Number 20 standing on the *Orders and Notices* paper in the name of the Government House Leader (Mr Conway). The Leader of the Opposition argued that Government Notice of Motion Number 20, which proposes to fix the amount of time for further proceedings of Bill 113, An Act to amend the Retail Business Holidays Act, and Bill 114, An Act to amend the Employment Standards Act, is not in order because it proposes to allocate time to the consideration of 2 bills and because it proposes to allocate time to prospective stages of legislation which the House has yet to reach. The argument of the Leader of the Opposition was supported by the member for Carleton (Mr Sterling) and opposed by the Government House Leader.

Over the weekend, I had an opportunity to review the arguments of the 3 members, the Standing Orders, the decisions of Speaker Turner on December 8, 1982, February 15, 1983 and June 25, 1984 and the parliamentary law texts and to discuss the matter with other presiding officers from across Canada.

Before I discuss the arguments raised, let me begin by stating that I believe it is important that the House clearly understand the nature of an allocation of time motion. Erskine May's *Treatise on the Law, Privileges, Proceedings and Usage of Parliament*, 20th Edition at pages 454 to 455, states:—

In many sessions in order to secure the passage of particularly important and controversial legislation, Governments have been confronted with the choice, unless special powers are taken, of cutting down their normal programme to an undesirable extent, or of prolonging the sittings of Parliament, or else of acknowledging the impotence of the majority of the House in the face of the resistance of the minority. In such circumstances resort is had sooner or later to the most drastic method of curtailing debate known to procedure, namely, the setting of a date by which a committee must report, or the allocation of a specified number of days to the various stages of a bill and of limited amounts of time to particular portions of a bill. Orders made under this procedure are known as 'allocation of time' orders, and colloquially as 'guillotine' motions. They may be regarded as the extreme limit to which procedure goes in affirming the rights of the majority at the expense of the minorities of the House, and it cannot be denied that they are capable of being used in such a way as to

upset the balance, generally so carefully preserved, between the claims of business and the rights of debate.

. . .

The allocation of limited amounts of time to the stages of bills, and occasionally other kinds of business, forms no part of the general procedure of the House, but is applied in each case to a particular bill (or several bills jointly) or other specified business by a special order.

The House has adopted the Standing Orders which are the permanent rules for the guiding and the control of the House in the conduct of its business. The Standing Orders do not form a complete code of procedure for the House to discharge its functions. They may be supplemented from time to time by Sessional Orders or special resolutions to facilitate the progress of business through the House. The Standing Orders are not safeguarded by any special procedure against amendment, repeal or suspension. They are passed by the House by a simple majority and may be altered, supplemented or deleted by a simple resolution in the same way.

Standing Order 40 (a) provides that “[a] substantive motion is one that is not incidental to any other business of the House but is a self-contained proposal capable of expressing a decision of the House. Examples of such motions are: the motion for an Address in Reply to the Speech from the Throne, the Budget motion, want of confidence motions in allotted sittings, resolutions, motions for returns or addresses, and motions for the appointment of committees.” The list of examples of substantive motions set out in this Standing Order is not exhaustive.

Further, clause (c) of Standing Order 40 states that “[s]uch motions require notice and must be submitted to the Speaker in writing when moved, before being put to the House for debate.”

It has been settled that a motion for the allocation of time is a substantive motion and may be moved upon proper notice being given. In the case at hand, I am satisfied that the requirement that notice be given has been met.

I am left to decide first whether 2 or more bills may be the subject of a motion for time allocation. In the Ontario legislature, time allocation orders have only been made on 4 occasions and in all cases applied to allotting time to the consideration of the remaining stages of one bill. In contingencies not provided for, Standing Order 1 (b) provides that the Speaker “. . . shall base his decision on the usages and precedents of the Legislature and Parliamentary tradition”, so far as they may be applicable.

I have, therefore, looked to the precedents and practices of this House and other jurisdictions to determine if they provide any guidance. On January 9, 1986, this House agreed by unanimous consent to permit the motions for second reading of 3 related bills to be moved together and for the bills to be debated together. Although this motion was passed by unanimous consent on that day, it still represents the will of the House and this does not take anything away from the absolute right of the House to determine its own procedure. In the House of Commons at Westminster, precedent has been established to allocate time in one motion to several bills jointly. Most recently, at the end of the last Session, a time allocation

order dealt with 2 unrelated bills dealing with school boards in Scotland and fire-arms. In 1975-1976, 5 unrelated bills were the subject of 3 time allocation orders passed on one day. Although the Standing Orders speak of "the allocation of time to any proceedings *on a bill*", the rule has not been interpreted to prevent a time allocation order from allocating time in one motion to more than one bill. J.A. Pettifer in *House of Representatives Practice* notes that it is not unusual, to meet the convenience of the Australian House of Representatives, for the rules to be suspended to enable related bills to be considered together. The Standing Orders specifically provide for allocation of time, speaking of the time allotted to various stages "of the bill". This has not been interpreted, however, as preventing the allocation of time to a group of bills.

Having weighed the arguments of honourable members and the precedents and practices of this House and other legislatures, I must advise the House that I am persuaded that the motion on the *Orders and Notices* paper is in order even though it provides for the allocation of time to the consideration of 2 bills.

Finally, I must consider whether the motion is out of order because it proposes to allocate time to prospective stages of legislation which the House has yet to reach. The very purpose of a motion to allocate time is to allot a specified number of days or hours to the proceedings at *one or more* stages of any bill. This includes proceedings at the stage at which the legislation is currently before the House *and* proceedings at remaining stages for consideration of the legislation. The time allocation orders passed by this House in 1982, 1984 and 1986 each specifically allotted time to the stage at which the bills under consideration stood on the *Orders and Notices* paper. The orders also applied to the remaining stages for consideration of the bills.

Members might be guided by the Canadian House of Commons in this matter. In December of 1988, Parliament was called into session to deal with only one Bill. That was the Bill relating to the Free Trade Agreement between Canada and the United States of America. The Canadian Government in this case introduced a notice of motion setting out a time schedule for the consideration of the Bill and suspending a number of Standing Orders. This notice of motion did not stem from the House of Commons Standing Order specifying allocation of time. This notice of motion fell into exactly the same category as the Notice of Motion which the Government House Leader is seeking to introduce except that it went much further and was seeking to set out a special procedure as well as a time allocation for the whole process relating to the Free Trade Bill. Faced with a point of order on this question, Speaker Fraser decided that it was in order for such a motion to be introduced as it is always in order for the House to make the appropriate decisions relating to its procedures.

I therefore find Government Notice of Motion Number 20 to be in order.

In addition to questioning whether the motion is an abuse of the Standing Orders, both the Leader of the Opposition and the member for Carleton questioned whether the rights of the minority have been infringed. In my opinion, Government Notice of Motion Number 20 does not infringe the rights of the minority. Both the minority and the majority have rights. As your Speaker, I have a particular duty to protect the rights of minorities; but in the exercise of my impartiality, I must not lose sight of the rights of the majority. When I was first elected Speaker

on June 4, 1985, and when I was re-elected Speaker on November 3, 1987, I pledged to safeguard the rights and privileges of each of you and to serve with fairness, firmness and impartiality. This pledge continues to be of paramount importance to me.

On appeal, the ruling of the Speaker was sustained on the following division:—

AYES

Adams	Jackson	Offer
Beer	Johnson	Owen
Black	(Wellington)	Pelissero
Brandt	Kanter	Peterson
Brown	Kerrio	Phillips
Callahan	Kozyra	(Scarborough-Agincourt)
Campbell	Kwinter	Pollock
Caplan	Leone	Polsinelli
Carrothers	Lipsett	Poole
Chiarelli	Mahoney	Ramsay
Collins	Mancini	Riddell
Conway	Marland	Ruprecht
Cooke	Matrundola	Scott
(Kitchener)	McCague	Smith
Cordiano	McClelland	(Lambton)
Cousens	McGuigan	Smith
Cunningham	McGuinty	(London South)
Curling	McLean	Sola
Daigeler	McLeod	Sorbara
Elliot	Miclash	South
Elston	Miller	Sterling
Eves	Morin	Stoner
Faubert	Neumann	Sullivan
Fawcett	Nixon	Sweeney
Fleet	(Brant-Haldimand)	Tatham
Fontaine	Nixon	Velshi
Grandmaitre	(York Mills)	Ward
Harris	O'Neil	Wilson
Hart	(Quinte)	Wong
Henderson	O'Neill	Wrye—83.
Hošek	(Ottawa-Rideau)	

NAYS

Allen	Hampton	Rae
Bryden	Mackenzie	(York South)
Cooke	Martel	Reville
(Windsor-Riverside)	Philip	Wildman—13.
Farnan	(Etobicoke-Rexdale)	
Grier	Pouliot	

The House expressed its condolence on the death of Farquhar R. Oliver, member for the Electoral District of Grey South from 1926 to 1967.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 23, 1989) *Ms Collins, Mr Cousens and Mr McLean.*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 23, 1989) *Mr Jackson.*

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 23, 1989) *Mr Cousens.*

The following Bills were introduced and read the first time:—

Bill 203, An Act to amend certain Acts as they relate to the Law Society. *Mr Scott.*

Bill 204, An Act to amend the Power Corporation Act. *Mr Wong.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr78, An Act respecting the County of Lanark. *Mr Wiseman.*

Bill Pr83, An Act to incorporate Ukrainian Evangelical Baptist Association of Eastern Canada. *Mr Kozyra.*

Mr Conway moved,

That, when the order is called for resuming the adjourned debate on the motion, for adoption of the committee report on Bill 113, An Act to amend the Retail Business Holidays Act, not more than one sessional day shall be allocated to this order and that at 5:45 p.m. on that day, the Speaker shall put every question necessary to dispose of this order.

And that notwithstanding Standing Order 66 (c), there shall be two sessional days allocated to the consideration of Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act together in the Committee of the Whole House. At 5:45 p.m. on the second of these sessional days, the Chairman shall put all questions necessary to dispose of every section of both bills not yet passed as well as the titles and shall report both bills forthwith to the House, and that the question for the adoption of the Report

of the Committee of the Whole House on both bills shall be put forthwith and decided without amendment or debate.

Further, that there shall be one sessional day allocated to the consideration of Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act together at the third reading stage and that on that sessional day, the Speaker shall interrupt the proceedings at 5:45 p.m. and put all questions necessary to dispose of the order for third reading of the two bills.

Finally, that in the case of any division requested during the time that these Bills are being considered, the bells shall be limited to 15 minutes.

And, a debate arising, after some time, it was,

On motion by Mr Harris,

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 203, An Act to amend certain Acts as they relate to the Law Society (*No. 472*) (Tabled January 23, 1989).

Bill 204, An Act to amend the Power Corporation Act (*No. 471*) (Tabled January 23, 1989).

Ministry of Housing Annual Report for the fiscal year ending March 31, 1988 and the Annual Report of Ontario Housing Corporation for the calendar year 1987 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 470*) (Tabled January 20, 1989).

Ministère du Logement, Le rapport annuel pour l'exercice se terminant le 31 mars 1988, et Le rapport annuel de la Société de logement pour l'année civile 1987 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (*n^o 470*) (déposé le 20 janvier 1989).

ONE HUNDRED AND THIRTY-FOURTH DAY

TUESDAY, JANUARY 24, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled January 24, 1989) *Mr Polsinelli*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 24, 1989) *Mr Lupusella*.

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 24, 1989) *Mr Jackson*.

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 24, 1989) *Mr Cousens*.

Miss Nicholas from the Standing Committee on the Ombudsman presented the Committee's Seventeenth Report 1989 and moved the adoption of its recommendations (*Sessional Paper No. 473*) (Tabled January 24, 1989).

On motion by Miss Nicholas,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 205, An Act to amend the Amusement Devices Act, 1986. *Mr Wrye*.

Bill 206, An Act to amend the Elevating Devices Act. *Mr Wrye*.

Bill 207, An Act to amend the Energy Act. *Mr Wrye*.

Bill 208, An Act to amend the Occupational Health and Safety Act and the Workers' Compensation Act. *Mr Sorbara*.

Bill 209, An Act to revise the McMichael Canadian Collection Act. *Ms Oddie Munro*.

Debate was resumed on Government Notice of Motion Number 20,

And, after some time, it was,

On motion by Mr Cousens,

Ordered, That the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 13, 1988) *Mr Beer*. (*See Hansard January 24, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 14, 1988) *Mr Cousens* and *Mr Eves*. (*See Hansard January 24, 1989.*)

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled December 15, 1988) *Mr Black* and *Mr Nixon* (York Mills). (*See Hansard January 24, 1989.*)

Petition relating to Madawaska Highland Regional Trust (*Sessional Paper No. P-34*) (Tabled January 3, 1989) *Mr Pollock*. (*See Hansard January 24, 1989.*)

Petition relating to Accessible Daycare (*Sessional Paper No. P-36*) (Tabled December 5, 1988) *Ms Poole*. (*See Hansard January 24, 1989.*)

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled December 15, 1988) *Mr Cooke* (Kitchener) and *Mr Jackson*. (*See Hansard January 24, 1989.*)

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 3, 1989) *Mr Villeneuve*. (*See Hansard January 24, 1989.*)

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 205, An Act to amend the Amusement Devices Act, 1986 (*No. 474*) (Tabled January 24, 1989).

Bill 206, An Act to amend the Elevating Devices Act (*No. 475*) (Tabled January 24, 1989).

Bill 207, An Act to amend the Energy Act (*No. 476*) (Tabled January 24, 1989).

Bill 208, An Act to amend the Occupational Health and Safety Act and the Workers' Compensation Act (*No. 477*) (Tabled January 24, 1989).

Bill 209, An Act to revise the McMichael Canadian Collection Act (*No. 478*) (Tabled January 24, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 398 (*See Hansard January 24, 1989.*)

Questions Numbers 399 to 421 inclusive Interim Answers (*See Hansard January 24, 1989.*)

ONE HUNDRED AND THIRTY-FIFTH DAY

WEDNESDAY, JANUARY 25, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 25, 1989) *Mr Epp.*

Mr Furlong 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 Pr80, An Act respecting Strathroy Middlesex General Hospital.

Your Committee begs to report the following Bills as amended:—

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association.

Bill Pr36, An Act respecting Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario / Projet de loi Pr36, Loi concernant l'Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Bill Pr40, An Act respecting the City of Trenton.

Your Committee recommends that the actual cost of printing, be remitted on Bill Pr53, An Act respecting The Peterborough Historical Society.

On motion by Mr Conway,

Ordered, That, notwithstanding any previous Order of the House, the Standing Committee on Resources Development be authorized to consider the Estimates of the Ministry of Northern Development on January 25 and on February 6, 1989.

Debate was resumed on Government Notice of Motion Number 20,

And, after some time, it was,

On motion by Mr Morin-Strom,

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:—

Water Quality of the Lower Spanish River, A Survey of Public Opinion Regarding (No. 479) (Tabled January 25, 1989).

ONE HUNDRED AND THIRTY-SIXTH DAY

THURSDAY, JANUARY 26, 1989

PRAYERS

10.00 A.M.

Mr Mahoney moved,

That, in the opinion of this House, recognizing the ever increasing costs associated with the hospital care and the alternative of community-based health services, the Government of Ontario should encourage the formation of community-based health centres similar to the health centre in Sault Ste. Marie, Ontario, whereby the Corporate Sector and the Labour movement, along with local Health

Boards and community groups as well as the Ministry of Health work together to establish such community-based facilities.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Chiarelli then moved,

That, in the opinion of this House, the Government of Ontario should consider the following in its consultative constitutional process:

1. The promotion of an amendment to the Canadian Constitution adding a subsection (6) to Section 33 of the *Constitution Act 1982* to give to the Parliament of Canada and to any Province the option to *permanently* render inoperative within its jurisdiction the "Notwithstanding Provision", and that if such an amendment were made to the Canadian Constitution the Government of Ontario would as soon as practicable, permanently opt out of the right to use the "Notwithstanding Clause" and would further encourage the Parliament of Canada and all other Provinces to do likewise.
2. To refer to the Ontario Court of Appeal an appropriate question to determine if federal power of disallowance as set out in Section 90 of the *Constitution Act, 1867* (The B.N.A. Act) is a subsisting and usable power for the Parliament of Canada or is it a power rendered inoperative by constitutional convention and, if such power is a subsisting and usable power for the Parliament of Canada, can the power be used by Parliament to disallow a provincial statute, law, regulation or provision which has the effect of depriving any individual or legal entity of basic and fundamental human rights and freedoms.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Mahoney's Resolution Number 58, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing the ever increasing costs associated with the hospital care and the alternative of community-based health services, the Government of Ontario should encourage the formation of community-based health centres similar to the health centre in Sault Ste. Marie, Ontario, whereby the Corporate Sector and the Labour movement, along with local Health Boards and community groups as well as the Ministry of Health work together to establish such community-based facilities.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Chiarelli's Resolution Number 57, the question, having been put, was carried, on the following division:—

AYES

Adams
Beer
Chiarelli

Cleary
Collins
Cooke
(Kitchener)

Daigeler
Elliot
Fawcett

AYES — Continued

Fleet	Lipsett	Owen
Hart	Lupusella	Pelissero
Henderson	Mahoney	Roberts
Keyes	Miclash	Ruprecht
Kozyra	Nicholas	Sola
LeBourdais	Oddie Munro	Tatham
Leone	Offer	Velshi—30.

NAYS

Allen	Epp	Polsinelli
Ballinger	Grier	Rae
Bryden	Mackenzie	(York South)—14.
Callahan	McGuigan	
Charlton	Morin-Strom	
Cooke	Philip	
(Windsor-Riverside)	(Etobicoke-Rexdale)	

and it was,

Resolved, That, in the opinion of this House, the Government of Ontario should consider the following in its consultative constitutional process:

1. The promotion of an amendment to the Canadian Constitution adding a subsection (6) to Section 33 of the *Constitution Act 1982* to give to the Parliament of Canada and to any Province the option to *permanently* render inoperative within its jurisdiction the “Notwithstanding Provision”, and that if such an amendment were made to the Canadian Constitution the Government of Ontario would as soon as practicable, permanently opt out of the right to use the “Notwithstanding Clause” and would further encourage the Parliament of Canada and all other Provinces to do likewise.
2. To refer to the Ontario Court of Appeal an appropriate question to determine if federal power of disallowance as set out in Section 90 of the *Constitution Act, 1867* (The B.N.A. Act) is a subsisting and usable power for the Parliament of Canada or is it a power rendered inoperative by constitutional convention and, if such power is a subsisting and usable power for the Parliament of Canada, can the power be used by Parliament to disallow a provincial statute, law, regulation or provision which has the effect of depriving any individual or legal entity of basic and fundamental human rights and freedoms.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 26, 1989) *Mr Eves*.

Petition relating to Workers' Compensation (*Sessional Paper No. P-29*) (Tabled January 26, 1989) *Mr Laughren*.

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 26, 1989) *Mr Jackson*.

Mr Carrothers from the Select Committee on Energy presented the Committee's Report on Ontario Hydro's Draft/Demand Planning Strategy and moved the adoption of its recommendations (*Sessional Paper No. 482*) (Tabled January 26, 1989).

On motion by Mr Carrothers,

Ordered, That the debate be adjourned.

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

Bill 210, An Act to prohibit the Charging of Fees for the Cashing of Government Cheques. *Mr Morin*.

Debate was resumed on Government Notice of Motion Number 20.

And after some time, it was,

On motion by Mr Farnan,

Ordered, That the debate be adjourned.

Response to the following Petition was laid upon the Table:—

Petition relating to Incestuous Sexual Assaults (*Sessional Paper No. P-23*) (Tabled December 12, 1988) *Mr Cooke* (Kitchener). (*See Hansard January 26, 1989.*)

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:—

Health Professions, Striking a New Balance: a Blueprint for the Regulation of Ontario's (*No. 480*) (Tabled January 26, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 275, 336 and 382 (*See Hansard January 26, 1989.*)

Question Number 383 was made a Return (*Sessional Paper No. 481*) (Tabled January 26, 1989.)

ONE HUNDRED AND THIRTY-SEVENTH DAY

MONDAY, JANUARY 30, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 30, 1989) *Mr Cousens.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr79, An Act respecting the Town of Markham. *Mr Cousens.*

Debate was resumed on Government Notice of Motion Number 20,

And, after some time, the motion, having been put, was carried on the following division:—

AYES

Adams
Beer
Black
Brown
Callahan
Carrothers
Cleary

Collins
Conway
Cordiano
Curling
Daigeler
Dietsch
Eakins

Elliot
Elston
Faubert
Ferraro
Fleet
Fontaine
Grandmaitre

AYES — Continued

Haggerty	Offer	Smith
Hart	Owen	(Lambton)
Hošek	Patten	Smith
Kanter	Pelissero	(London South)
Kerrio	Phillips	Sola
Kozyra	(Scarborough-Agincourt)	Sullivan
Leone	Polsinelli	Sweeney
Lipsett	Poole	Tatham
Mahoney	Ramsay	Velshi
McGuinty	Ray	Ward
Miller	(Windsor-Walkerville)	Wilson
Morin	Riddell	Wong
Neumann	Roberts	Wrye—59.
O'Neil	Ruprecht	
(Quinte)	Scott	

NAYS

Allen	Grier	McCague
Breaugh	Hampton	Philip
Bryden	Harris	(Etobicoke-Rexdale)
Charlton	Jackson	Pollock
Cooke	Johnson	Runciman
(Windsor-Riverside)	(Wellington)	Sterling
Cousens	Johnston	Wiseman—21.
Cureatz	(Scarborough West)	
Farnan	Mackenzie	

and it was,

Ordered, That, when the order is called for resuming the adjourned debate on the motion, for adoption of the committee report on Bill 113, An Act to amend the Retail Business Holidays Act, not more than one sessional day shall be allocated to this order and that at 5.45 p.m. on that day, the Speaker shall put every question necessary to dispose of this order.

And that notwithstanding Standing Order 66 (c), there shall be two sessional days allocated to the consideration of Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act together in the Committee of the Whole House. At 5.45 p.m. on the second of these sessional days, the Chairman shall put all questions necessary to dispose of every section of both bills not yet passed as well as the titles and shall report both bills forthwith to the House, and that the question for the adoption of the Report of the Committee of the Whole House on both bills shall be put forthwith and decided without amendment or debate.

Further, that there shall be one sessional day allocated to the consideration of Bill 113, An Act to amend the Retail Business Holidays Act and Bill 114, An Act to amend the Employment Standards Act together at the third reading stage and that on that sessional day, the Speaker shall interrupt the proceedings at 5.45 p.m.

and put all questions necessary to dispose of the order for third reading of the two bills.

Finally, that in the case of any division requested during the time that these Bills are being considered, the bells shall be limited to 15 minutes.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND THIRTY-EIGHTH DAY

TUESDAY, JANUARY 31, 1989

PRAYERS

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 service of the Province for the year ending 31st March 1989, and recommends them to the Legislative Assembly.

Toronto, 27th January, 1989.

(Sessional Paper No. 3, 1989, Ministry of Government Services, Office of the Assembly.)

Ordered, That the message of the Lieutenant Governor together with the Supplementary Estimates accompanying the 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 Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 31, 1989) *Mr Owen*.

Mr Callahan 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, 1989:—

MINISTRY OF CORRECTIONAL SERVICES:

Ministry Administration Program	\$ 21,600,200
Operations Program	372,668,200

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

Bill 211, An Act to revise the Rental Housing Protection Act, 1986. *Ms Hošek.*

The following Bills were introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr60, An Act respecting the Sudbury Hydro-Electric Commission. *Mr Campbell.*

Bill Pr76, An Act to revive John Zivanovic Holdings Limited. *Mr Offer.*

Debate was resumed on the motion for Adoption of the Report on Bill 113, An Act to amend the Retail Business Holidays Act, of the Standing Committee on Administration of Justice.

and, after some time, the motion, having been put, was carried on the following division:—

AYES

Adams	Fawcett	McClelland
Beer	Ferraro	McGuigan
Black	Fleet	McGuinty
Brown	Fontaine	Miller
Callahan	Furlong	Morin
Campbell	Grandmaitre	Neumann
Caplan	Haggerty	Nicholas
Carrothers	Hart	Nixon
Chiarelli	Henderson	(York Mills)
Cleary	Hošek	Oddie Munro
Collins	Kanter	Offer
Conway	Kerrio	Owen
Cordiano	Kozyra	Patten
Curling	LeBourdais	Pelissero
Dietsch	Lipsett	Peterson
Elliot	Lupusella	Phillips
Elston	MacDonald	(Scarborough-Agincourt)
Epp	Mahoney	Polsinelli
Faubert	Mancini	Poole

AYES — Continued

Ramsay	Smith	Tatham
Ray	(London South)	Velshi
(Windsor-Walkerville)	Sola	Ward
Riddell	Sorbara	Wilson
Roberts	South	Wong—72.
Ruprecht	Sullivan	
Smith	Sweeney	
(Lambton)		

NAYS

Allen	Cureatz	McCague
Brandt	Farnan	Philip
Breaugh	Grier	(Etobicoke-Rexdale)
Bryden	Harris	Pollock
Charlton	Jackson	Runciman
Cooke	Johnson	Sterling
(Windsor-Riverside)	(Wellington)	Wiseman—20.
Cousens	Mackenzie	

and the report was adopted and the Bill *Ordered referred to the Committee of the Whole House*.

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 211, An Act to revise the Rental Housing Protection Act, 1986 (*No. 487*) (Tabled January 31, 1989).

Ontario Law Reform Commission Report on Contribution among Wrongdoers and Contributory Negligence (*No. 486*) (Tabled January 31, 1989).

Ontario Law Reform Commission Report on Timesharing (*No. 484*) (Tabled January 31, 1989).

Ontario Law Reform Commission Annual Report 1987/88 (*No. 485*) (Tabled January 31, 1989).

Ontario Place Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (*No. 483*) (Tabled January 31, 1989).

Place Ontario, Le rapport annuel de, pour l'exercice terminé le 31 mars 1988
(*Renvoyé en permanence au Comité permanent du développement des ressources
conformément à l'article 35 (c) du Règlement*) (n^o 483) (déposé le 31 janvier 1989).

ONE HUNDRED AND THIRTY-NINTH DAY

WEDNESDAY, FEBRUARY 1, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled February 1, 1989) *Mrs Grier*.

On motion by Mr Conway,

Ordered, That Mr Bossy and Mr Callahan 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 ballot item 61.

The following Bills were introduced and read the first time:—

Bill 212, An Act to amend the Legislative Assembly Act. *Mr Conway*.

Bill 213, An Act to amend the Executive Council Act. *Mr Conway*.

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress on the following Bills:—

Bill 113, An Act to amend the Retail Business Holidays Act.

Bill 114, An Act to amend the Employment Standards 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 35 (d):—

Sessional Papers:—

Compendia:

Bill 212, An Act to amend the Legislative Assembly Act (*No. 488*) (Tabled February 1, 1989).

Bill 213, An Act to amend the Executive Council Act (*No. 489*) (Tabled February 1, 1989).

ONE HUNDRED AND FORTIETH DAY

THURSDAY, FEBRUARY 2, 1989

PRAYERS

10.00 A.M.

Mr Campbell moved,

That, in the opinion of this House, the Ministry of Northern Development, the Ministry of Mines and the Ministry of Culture and Communications should be encouraged to support Northern Ontario artists and cultural groups who seek to more fully access the Southern Ontario market, thereby offering all residents of our province an opportunity to appreciate the great diversity, beauty and talent of the North. / Que, de l'avis de cette Chambre, le Gouvernement devrait encourager le ministère du Développement du Nord, le ministère des Mines et le ministère de la Culture et des Communications à soutenir les artistes et les groupes culturels du nord de l'Ontario qui désirent avoir un plus grand accès aux marchés du sud de l'Ontario et ainsi de permettre à tous les habitants de notre province d'apprécier la grande diversité et la beauté des oeuvres de nos talentueux artistes du Nord.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Neumann then moved,

That, in the opinion of this House, recognizing the critical importance of the Brundtland Report of the World Commission on Environment and Development, Our Common Future, this House commends the Government of Ontario for its active participation on the National Task Force on the Environment and the Economy, and for establishing the Ontario Round Table on Environment and the Economy to develop a provincial sustainable development strategy, therefore, the Government of Ontario should continue these efforts, and:

1. conduct a thorough review of its programs, policies and practices to ensure that the concept of sustainable development is applied within all areas of Ontario Government decision-making; and,

2. implement a procedure for reviewing, on an annual basis, the progress made by all ministries, boards and crown corporations in applying the concept of sustainable development within their areas of responsibility.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Campbell's Resolution Number 60, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Ministry of Northern Development, the Ministry of Mines and the Ministry of Culture and Communications should be encouraged to support Northern Ontario artists and cultural groups who seek to more fully access the Southern Ontario market, thereby offering all residents of our province an opportunity to appreciate the great diversity, beauty and talent of the North. / Que, de l'avis de cette Chambre, le Gouvernement devrait encourager le ministère du Développement du Nord, le ministère des Mines et le ministère de la Culture et des Communications à soutenir les artistes et les groupes culturels du nord de l'Ontario qui désirent avoir un plus grand accès aux marchés du sud de l'Ontario et ainsi de permettre à tous les habitants de notre province d'apprécier la grande diversité et la beauté des oeuvres de nos talentueux artistes du Nord.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Neumann's Resolution Number 59, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing the critical importance of the Brundtland Report of the World Commission on Environment and Development, Our Common Future, this House commends the Government of Ontario for its active participation on the National Task Force on the Environment and the Economy, and for establishing the Ontario Round Table on Environment and the Economy to develop a provincial sustainable development strategy, therefore, the Government of Ontario should continue these efforts, and:

1. conduct a thorough review of its programs, policies and practices to ensure that the concept of sustainable development is applied within all areas of Ontario Government decision-making; and,
2. implement a procedure for reviewing, on an annual basis, the progress made by all ministries, boards and crown corporations in applying the concept of sustainable development within their areas of responsibility.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 2, 1989) *Mrs Fawcett*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr43, An Act to revive I. Gosselin & F. Camiré Developments Limited and to change its name to Northern Frontier Develop. Ltd. *Mr Kozyra.*

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bills without amendment:—

Bill 113, An Act to amend the Retail Business Holidays Act.

Bill 114, An Act to amend the Employment Standards Act.

Ordered, That the report be now received and adopted.

The House then adjourned at 6.20 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:—

Ombudsman's opinion, reasons therefor, and recommendations following his investigation into the complaint of Farm Q Limited (*Referred to the Standing Committee on the Ombudsman pursuant to Standing Order 90 (g) (No. 490) (Tabled February 2, 1989).*

ONE HUNDRED AND FORTY-FIRST DAY

MONDAY, FEBRUARY 6, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled February 6, 1989) *Mr Wildman.*

Mr Elliot 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 Labour be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF LABOUR:

Ministry Administration Program	\$26,077,000
Industrial Relations Program	12,144,200
Labour Relations Board Program	7,607,300
Occupational Health and Safety Program	53,092,300
Employment Standards Program	9,526,000
Workers' Compensation Advisory Program	7,381,000
Pay Equity Commission Program	4,226,500

Mr Neumann 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 31, 1989:—

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Ministry Administration Program	\$ 40,622,000
Adults' and Children's Services Program	4,223,220,200

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

Bill 214, An Act to amend the Landlord and Tenant Act. *Mr Philip*. (Etobicoke-Rexdale).

Pursuant to Standing Order 37 (a), Mr Allen moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being the underfunding and lack of planning of programs and facilities for young offenders in Ontario and the resulting lack of public confidence in the current systems of care in control of these young offenders.

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

The responses to the following Petitions were laid upon the Table:—

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled January 10, 1989) *Mr Allen, Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Hampton, Mr Johnston* (Scarborough West), *Mr*

Laughren, Mr Mackenzie, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville and Mr Wildman. (See Hansard February 6, 1989.)

Petitions relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled January 17, 1989) *Mr Allen, Mr Cooke (Windsor-Riverside), Mrs Grier, Mr Laughren, Mr Mackenzie, Miss Martel, Mr Morin-Strom, Mr Philip (Etobicoke-Rexdale), Mr Pouliot, Mr Reville and Mr Wildman. (See Hansard February 6, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 16, 1989) *Mr Beer. (See Hansard February 6, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 19, 1989) *Mr Haggerty. (See Hansard February 6, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 23, 1989) *Ms Collins and Mr Cousens. (See Hansard February 6, 1989.)*

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled January 23, 1989) *Mr McLean. (See Hansard February 6, 1989.)*

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 12, 1989) *Mr Matrundola. (See Hansard February 6, 1989.)*

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 16, 1989) *Mr Velshi. (See Hansard February 6, 1989.)*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 12, 1989) *Mr Cooke (Kitchener). (See Hansard February 6, 1989.)*

Petition relating to a Public Inquiry into the Death of Bernard Bastien (*Sessional Paper No. P-40*) (Tabled January 16, 1989) *Mr Cooke (Windsor-Riverside). (See Hansard February 6, 1989.)*

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:—

Commission de l'Énergie de l'Ontario, Le rapport annuel 1987-1988 de la (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 491) (déposé le 3 février 1989).

Ontario Energy Board Annual Report 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 491) (Tabled February 3, 1989).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 431 (*See Hansard February 6, 1989.*)

ONE HUNDRED AND FORTY-SECOND DAY

TUESDAY, FEBRUARY 7, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 7, 1989) *Mr Miclash.*

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 7, 1989) *Mr Cousens.*

The following Bills were introduced and read the first time:—

Bill 215, An Act to amend certain Acts concerning the Sale of Tobacco to Minors. *Mr Sterling.*

Bill 216, An Act to amend the Crown Employees Collective Bargaining Act. *Mr Cooke* (Windsor-Riverside).

In accordance with the Order of the House passed on January 30, 1989, the Order for Third Reading of Bill 113, An Act to amend the Retail Business Holidays Act, and the Order for Third Reading of Bill 114, An Act to amend the Employment Standards Act, were debated together,

and, after some time, the motion for Third Reading of Bill 113, An Act to amend the Retail Business Holidays Act, having been put, was carried on the following division:—

AYES

Adams
Ballinger
Beer
Black
Bossy
Bradley
Brown

Callahan
Campbell
Carrothers
Chiarelli
Cleary
Collins
Conway

Cordiano
Dietsch
Eakins
Elliot
Elston
Epp
Faubert

AYES — Continued

Fawcett	McGuigan	Ray
Ferraro	McGuinty	(Windsor-Walkerville)
Fleet	McLeod	Reycraft
Fontaine	Miclash	Riddell
Fulton	Miller	Roberts
Furlong	Morin	Ruprecht
Grandmaitre	Neumann	Scott
Haggerty	Nicholas	Smith
Hart	Nixon	(Lambton)
Henderson	(York Mills)	Smith
Hošek	O'Neil	(London South)
Kanter	(Quinte)	Sola
Kerrio	Oddie Munro	Sorbara
Kozyra	Offer	Sullivan
Kwinter	Owen	Sweeney
LeBourdais	Patten	Tatham
Leone	Pelissero	Velshi
Lupusella	Peterson	Ward
MacDonald	Phillips	Wilson
Mahoney	(Scarborough-Agincourt)	Wong
Mancini	Polsinelli	Wrye—82.
Matrundola	Poole	
McClelland	Ramsay	

NAYS

Allen	Harris	Pollock
Brandt	Jackson	Pope
Breaugh	Johnson	Pouliot
Bryden	(Wellington)	Rae
Charlton	Johnston	(York South)
Cooke	(Scarborough West)	Reville
(Windsor-Riverside)	Kormos	Runciman
Cousens	Mackenzie	Sterling
Cunningham	Marland	Villeneuve
Cureatz	Martel	Wildman
Eves	McCague	Wiseman—35.
Farnan	McLean	
Grier	Morin-Strom	
Hampton	Philip	
	(Etobicoke-Rexdale)	

And the Bill was accordingly read the third time and was passed.

The motion for Third Reading of Bill 114, An Act to amend the Employment Standards Act, having been put, was then carried on the following division:—

AYES

Adams	Henderson	Pelissero
Ballinger	Hošek	Peterson
Beer	Kanter	Phillips
Black	Kerrio	(Scarborough-Agincourt)
Bossy	Kozyra	Polsinelli
Bradley	Kwinter	Poole
Brown	LeBourdais	Ramsay
Callahan	Leone	Ray
Campbell	Lupusella	(Windsor-Walkerville)
Carrothers	MacDonald	Reycraft
Chiarelli	Mahoney	Riddell
Cleary	Mancini	Roberts
Collins	Matrundola	Ruprecht
Conway	McClelland	Scott
Cordiano	McGuigan	Smith
Dietsch	McGuinty	(Lambton)
Eakins	McLeod	Smith
Elliot	Miclash	(London South)
Elston	Miller	Sola
Epp	Morin	Sorbara
Faubert	Neumann	Sullivan
Fawcett	Nicholas	Sweeney
Ferraro	Nixon	Tatham
Fleet	(York Mills)	Velshi
Fontaine	O'Neil	Ward
Fulton	(Quinte)	Wilson
Furlong	Oddie Munro	Wong
Grandmaître	Offer	Wrye—82.
Haggerty	Owen	
Hart	Patten	

NAYS

Allen	Harris	Pollock
Brandt	Jackson	Pope
Breaugh	Johnson	Pouliot
Bryden	(Wellington)	Rae
Charlton	Johnston	(York South)
Cooke	(Scarborough West)	Reville
(Windsor-Riverside)	Kormos	Runciman
Cousens	Mackenzie	Sterling
Cunningham	Marland	Villeneuve
Cureatz	Martel	Wildman
Eves	McCague	Wiseman—35.
Farnan	McLean	
Grier	Morin-Strom	
Hampton	Philip	
	(Etobicoke-Rexdale)	

and the Bill was accordingly read the third time and was passed.

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:—

Science North Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c) (No. 492) (Tabled February 7, 1989).*

Science Nord, Le rapport annuel de, pour la période se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement) (n^o 492) (déposé le 3 février 1989).*

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 101 was made a Return (*Sessional Paper No. 493) (Tabled February 7, 1989).*

ONE HUNDRED AND FORTY-THIRD DAY

WEDNESDAY, FEBRUARY 8, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22) (Tabled February 8, 1989) Mr McCague.*

Petition relating to Land Development (*Sessional Paper No. P-41) (Tabled February 8, 1989) Mr Cousens.*

Petition relating to By-pass Surgery (*Sessional Paper No. P-42) (Tabled February 8, 1989) Mr McLean.*

Mr Furlong 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 Pr60, An Act respecting the Sudbury Hydro-Electric Commission.

Bill Pr61, An Act respecting The Sisters of Social Service.

Bill Pr76, An Act to revive John Zivanovic Holdings Limited.

Bill Pr79, An Act respecting the Town of Markham.

Bill Pr81, An Act respecting The Windsor Light Opera Association.

Your Committee recommends that the fees, and the actual cost of printing at all stages and in the annual statutes, be remitted on Bill Pr61, An Act respecting The Sisters of Social Service.

Your Committee further recommends that the fees, and the actual cost of printing at all stages and in the annual statutes, be remitted on Bill Pr81, An Act respecting The Windsor Light Opera Association.

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

Bill 217, An Act to amend the Landlord and Tenant Act. *Ms Bryden.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Regulations and Private Bills:—

Bill Pr74, An Act respecting the City of London. *Mrs Cunningham.*

Pursuant to Standing Order 70 (a) Mr Eves moved, in the absence of Mr Brandt,

That the Government lacks the confidence of the House because of its failure to maintain a quality health care system, which the people of Ontario have come to expect, resulting in the increased suffering and mortality of patients, the closing of hospital beds, the increased waiting lists for health services forcing more citizens to seek health care outside the province, the deterioration in the cooperation between the government and health care providers in the province, and the frustration of all persons involved in health care in Ontario because of this government's lack of planning and setting of priorities for capital expansion and improvements, lack of leadership in developing adequate support and funding to facilitate a more community-based approach to health care delivery, lack of action in reforming the OHIP system, and systematic attempts to blame everyone else for the problems in the health care system.

And a debate arising, after some time, the motion having been put, was lost on the following division:—

AYES

Allen
 Brandt
 Breaugh
 Bryden
 Charlton
 Cooke
 (Windsor-Riverside)
 Cousens
 Cunningham
 Eves
 Farnan
 Grier

Hampton
 Harris
 Jackson
 Johnson
 (Wellington)
 Johnston
 (Scarborough West)
 Kormos
 Mackenzie
 Martel
 McCague
 McLean

Morin-Strom
 Philip
 (Etobicoke-Rexdale)
 Pollock
 Pouliot
 Reville
 Runciman
 Sterling
 Villeneuve
 Wildman—30.

NAYS

Beer
 Black
 Bossy
 Bradley
 Campbell
 Caplan
 Carrothers
 Cleary
 Collins
 Conway
 Cordiano
 Dietsch
 Eakins
 Elliot
 Elston
 Faubert
 Ferraro
 Fleet
 Fontaine
 Fulton
 Furlong
 Grandmaitre
 Haggerty

Hošek
 Kerrio
 Kozyra
 LeBourdais
 Leone
 Lupusella
 MacDonald
 Mahoney
 Matrundola
 McClelland
 McGuigan
 McLeod
 Miller
 Morin
 Neumann
 Nicholas
 Nixon
 (Brant-Haldimand)
 Nixon
 (York Mills)
 O'Neil
 (Quinte)
 Oddie Munro

Patten
 Peterson
 Phillips
 (Scarborough-Agincourt)
 Poole
 Ramsay
 Ray
 (Windsor-Walkerville)
 Reycraft
 Riddell
 Roberts
 Scott
 Smith
 (Lambton)
 Smith
 (London South)
 Sola
 Sorbara
 Sullivan
 Tatham
 Velshi
 Wong
 Wrye—62.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND FORTY-FOURTH DAY

THURSDAY, FEBRUARY 9, 1989

PRAYERS

10.00 A.M.

In the absence of Mr Callahan, Mr Tatham moved,

That, in the opinion of this House, the Minister Responsible for Senior Citizens' Affairs should establish an internship program for those retired persons who wish to volunteer their acquired skills and knowledge for use in any area of government where such expertise may be needed and to accomplish such purpose a directory of such retirees and their skills should be set up and maintained through the Ministry.

A debate arising at 11.07 a.m., further proceedings were reserved until 12.00 noon.

Mrs Fawcett then moved,

That, in the opinion of this House, recognizing that Conservation Authorities provide the people of Ontario with water management, many other resource management programs, and outdoor recreational opportunities, and also recognizing that the use of dirt bikes and all terrain vehicles are not compatible with the aforementioned functions of Conservation Authorities, the Government of Ontario through the Minister of Natural Resources should bring forward legislation to prohibit the use of all such vehicles on Conservation Authorities lands.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Callahan's Resolution Number 61, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Minister Responsible for Senior Citizens' Affairs should establish an internship program for those retired persons who wish to volunteer their acquired skills and knowledge for use in any area of government where such expertise may be needed and to accomplish such purpose a directory of such retirees and their skills should be set up and maintained through the Ministry.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mrs Fawcett's Resolution Number 62, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing that Conservation Authorities provide the people of Ontario with water management, many other resource management programs, and outdoor recreational opportunities, and also recognizing that the use of dirt bikes and all terrain vehicles are not compatible with the aforementioned functions of Conservation Authorities, the Government of Ontario through the Minister of Natural Resources should bring forward legislation to prohibit the use of all such vehicles on Conservation Authorities lands.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 9, 1989) *Mr Brandt*.

Petition relating to Go Transit (*Sessional Paper No. P-43*) (Tabled February 9, 1989) *Mr Brandt*.

Debate was resumed on the motion for Second Reading of Bill 175, An Act respecting transfers of Water.

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 Committee of the Whole House*.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 175, An Act respecting transfers of Water.

Ordered, That the report be now received and adopted.

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:—

Ministry of Correctional Services Annual Report, including the report of the Ontario Board of Parole, for the fiscal year ending March 31, 1988 (*No. 494*) (Tabled February 9, 1989).

Ministère des Services correctionnels, Le rapport annuel du, qui contient également celui de la Commission ontarienne de libération conditionnelle, pour l'exercice financier se terminant le 31 mars 1988 (*n° 494*) (déposé le 9 février 1989).

ONE HUNDRED AND FORTY-FIFTH DAY

MONDAY, FEBRUARY 13, 1989

PRAYERS

1.30 P.M.

The 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 deleting the name of Barbara Sullivan, M.P.P. as a Commissioner to the Board of Internal Economy and substituting in lieu thereof Marietta Roberts, M.P.P. (*Sessional Paper No. 495*) (Tabled February 13, 1989).

Mr Philip (Etobicoke-Rexdale) from the Standing Committee on Public Accounts presented the Committee's 1987 and 1988 Report, and moved the adoption of its recommendations (*Sessional Paper No. 498*) (Tabled February 13, 1989).

On motion by Mr Philip (Etobicoke-Rexdale),

Ordered, That the debate be adjourned.

Before the Orders of the Day,

Pursuant to Standing Order 37 (a), in the absence of Mr Rae (York South), Mr Kormos moved that the ordinary business of the House be set aside to discuss a matter of urgent public importance, that being the steady increases in rates of automobile insurance since the promise made in Cambridge by the Premier on September 7, 1987 that he had a "specific plan to reduce" car insurance rates.

Pursuant to Standing Order 37 (b) (iv) the Speaker ruled the motion out of order.

On appeal, the ruling of the Speaker was sustained on the following division:—

AYES

Adams	Chiarelli	Ferraro
Ballinger	Collins	Fleet
Beer	Conway	Fontaine
Black	Cordiano	Fulton
Bradley	Dietsch	Grandmaître
Brown	Eakins	Haggerty
Callahan	Elston	Harris
Campbell	Eves	Hošek
Caplan	Faubert	Jackson
Carrothers	Fawcett	Kanter

AYES — Continued

Kerrio	Nixon	Roberts
Keyes	(York Mills)	Runciman
LeBourdais	O'Neil	Smith
Leone	(Quinte)	(Lambton)
Lipsett	O'Neill	Sola
Mahoney	(Ottawa-Rideau)	Sorbara
Marland	Oddie Munro	Stoner
McCague	Offer	Sullivan
McGuigan	Pelissero	Tatham
McGuinty	Phillips	Velshi
McLeod	(Scarborough-Agincourt)	Villeneuve
Miclash	Polsinelli	Ward
Miller	Poole	Wiseman
Morin	Ramsay	Wong
Neumann	Reycraft	Wrye—70.

NAYS

Allen	Hampton	Morin-Strom
Bryden	Johnston	Philip
Charlton	(Scarborough West)	(Etobicoke-Rexdale)
Cooke	Kormos	Rae
(Windsor-Riverside)	Laughren	(York South)
Farnan	Mackenzie	Reville—16.
Grier	Martel	

Debate was resumed on the motion for Second Reading of Bill 147, An Act respecting Independent Health Facilities.

And, after some time,

On motion by Mr Johnston (Scarborough West),

Ordered, That the debate be adjourned.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*)
(Tabled January 26, 1989) *Mr Eves* (See *Hansard* February 13, 1989.)

Petition relating to Workers' Compensation (*Sessional Paper No. P-29*)
(Tabled January 26, 1989) *Mr Laughren* (See *Hansard* February 13, 1989.)

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled January 24, 1989) *Mr Lupusella* (See *Hansard* February 13, 1989.)

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 23, 1989) *Mr Jackson (See Hansard February 13, 1989.)*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 24, 1989) *Mr Jackson (See Hansard February 13, 1989.)*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 25, 1989) *Mr Epp (See Hansard February 13, 1989.)*

Petition relating to Red Cross (*Sessional Paper No. P-39*) (Tabled January 26, 1989) *Mr Jackson (See Hansard February 13, 1989.)*

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:—

Ministère des Affaires municipales, Le rapport annuel pour l'exercice 1987-1988 du (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 496) (déposé le 13 février 1989).

Ministry of Municipal Affairs Annual Report for the fiscal year 1987-1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 496) (Tabled February 13, 1989).

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 69 was made a Return (*Sessional Paper No. 497*) (Tabled February 13, 1989.)

Questions Numbers 425 to 430 inclusive (*See Hansard February 13, 1989.*)

ONE HUNDRED AND FORTY-SIXTH DAY

TUESDAY, FEBRUARY 14, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 14, 1989) *Mr Matrundola*.

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled February 14, 1989) *Mr Johnston* (Scarborough West).

Debate was resumed on the motion for Second Reading of Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

The following Bill was read the second time:—

Bill 203, An Act to amend certain Acts as they relate to the Law Society.
Ordered for Third Reading.

A debate arose on the motion for Second Reading of Bill 149, An Act to amend the Trespass to Property Act.

And, after some time,

By agreement, at 5.50 p.m., the members having been called in.

The question, having been put, on the motion for Second Reading of Bill 149, An Act to amend the Trespass to Property Act, was carried on the following division:—

AYES

Allen
Black
Breaugh
Bryden
Callahan
Campbell
Caplan
Carrothers
Charlton
Cleary
Collins
Cooke
(Windsor-Riverside)
Daigeler

Eakins
Elliot
Epp
Farnan
Faubert
Fawcett
Ferraro
Fleet
Fontaine
Fulton
Grandmaitre
Haggerty
Hampton
Henderson

Hošek
Kanter
Kerrio
Kormos
Kozyra
Laughren
Lipsett
Lupusella
MacDonald
Mackenzie
Mahoney
Mancini
Martel
McClelland

AYES — Continued

McGuinty	Oddie Munro	Smith
Miclash	Offer	(Lambton)
Miller	Owen	Sola
Morin-Strom	Pelissero	South
Neumann	Philip	Stoner
Nicholas	(Etobicoke-Rexdale)	Sullivan
Nixon	Polsinelli	Tatham
(York Mills)	Poole	Velshi
O'Neil	Reville	Ward
(Quinte)	Reycraft	Wong
O'Neill	Roberts	Wrye—71.
(Ottawa-Rideau)	Ruprecht	

NAYS

Harris	McCague	Sterling
Jackson	McLean	Wiseman—9.
Johnson	Pollock	
(Wellington)	Pope	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

The question, having then been put, on the motion for Second Reading of Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs, was carried on the following division:—

AYES

Black	Henderson	O'Neill
Callahan	Hošek	(Ottawa-Rideau)
Campbell	Kanter	Oddie Munro
Caplan	Kerrio	Offer
Carrothers	Kozyra	Owen
Cleary	Lipsett	Pelissero
Collins	Lupusella	Polsinelli
Daigeler	MacDonald	Poole
Eakins	Mahoney	Reycraft
Elliot	Mancini	Roberts
Epp	McClelland	Ruprecht
Faubert	McGuinty	Smith
Fawcett	Miclash	(Lambton)
Ferraro	Miller	Sola
Fleet	Neumann	South
Fontaine	Nicholas	Stoner
Fulton	Nixon	Sullivan
Grandmaitre	(York Mills)	Tatham
Haggerty	O'Neil	Velshi
	(Quinte)	

AYES — Continued		
Ward	Wong	Wrye—57.
NAYS		
Allen	Jackson	Morin-Strom
Breaugh	Johnson	Philip
Bryden	(Wellington)	(Etobicoke-Rexdale)
Charlton	Kormos	Pollock
Cooke	Laughren	Pope
(Windsor-Riverside)	Mackenzie	Reville
Farnan	Martel	Sterling
Hampton	McCague	Wiseman—23.
Harris	McLean	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Administration of Justice.*

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:—

Ontario Lottery Corporation Annual Report for the year ending March 31, 1988 (*Permanently referred to the Standing Committee on Resources Development pursuant to Standing Order 35 (c)*) (No. 499) (Tabled February 14, 1989).

Société des loteries de l'Ontario, Le rapport annuel de la, pour l'exercice clos le 31 mars 1988 (*Renvoyé en permanence au Comité permanent du développement des ressources conformément à l'article 35 (c) du Règlement*) (n^o 499) (déposé le 14 février 1989).

ONE HUNDRED AND FORTY-SEVENTH DAY

WEDNESDAY, FEBRUARY 15, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 15, 1989) *Mr McLean.*

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 15, 1989) *Mr Cousens*.

Petition relating to Milliken Mills High School (*Sessional Paper No. P-44*) (Tabled February 15, 1989) *Mr Cousens*.

Mr Furlong 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 Pr43, An Act to revive I. Gosselin & F. Camiré Developments Limited and to change its name to Northern Frontier Develop. Ltd.

Bill Pr74, An Act respecting the City of London.

Your Committee recommends that Bill Pr83, An Act to incorporate Ukrainian Evangelical Baptist Association of Eastern Canada, be not reported.

On motion by Mrs McLeod,

Ordered, That, notwithstanding Standing Orders 2 (a) and 71 (b), the House shall meet at 11.00 a.m. on Thursday, February 16, 1989 to consider one item of private members' public business, and that, notwithstanding Standing Order 71 (h), the requirement for notice be waived with respect to Ballot Item 63.

Pursuant to Standing Order 70 (a), Mr Reville moved, in the absence of Mr Rae (York South),

That the Government lacks the confidence of the House because of its failure to address in any meaningful way the crisis in the supply of nurses within the health care system, both with regard to the recruitment of adequate numbers of people and the retention of nursing professionals within the system, which follows from the unwillingness to address structural issues about the role, responsibilities, respect for and compensation of nurses, the result being that people in Ontario who need hip and knee replacements in order to retain their mobility and the chance to live independently outside institutions are forced to wait many months to get them, thousands of people—including children—needing heart surgery are forced to wait through months of being scheduled, cancelled and re-scheduled for the surgery they need, and because hospital emergency departments (for lack of nurses) are forced to restrict non-critical admissions, patients seeking emergency care often have to travel considerable distances to find an emergency department that will see them for treatment.

And a debate arising, after some time, the motion, having been put, was lost on the following division:—

AYES

Allen	Grier	McCague
Breaugh	Hampton	McLean
Bryden	Johnson	Morin-Strom
Charlton	(Wellington)	Philip
Cooke	Johnston	(Etobicoke-Rexdale)
(Windsor-Riverside)	(Scarborough West)	Pollock
Cousens	Laughren	Rae
Cureatz	Mackenzie	(York South)
Eves	Marland	Reville
Farnan	Martel	Villeneuve—25.

NAYS

Bossy	Keyes	Offer
Brown	Kozyra	Patten
Callahan	LeBourdais	Phillips
Campbell	Leone	(Scarborough-Agincourt)
Caplan	Lipsett	Ray
Carrothers	Lupusella	(Windsor-Walkerville)
Cleary	MacDonald	Reycraft
Daigeler	Mahoney	Roberts
Dietsch	McClelland	Smith
Eakins	McGuigan	(Lambton)
Elliot	McGuinty	Sola
Elston	McLeod	South
Epp	Miller	Stoner
Faubert	Morin	Tatham
Fleet	Neumann	Velshi
Fontaine	Nicholas	Wilson
Fulton	Nixon	Wong
Furlong	(York Mills)	Wrye—55.
Grandmaître	O'Neil	
Haggerty	(Quinte)	
Kerrio	O'Neill	
	(Ottawa-Rideau)	

The House then adjourned at 5.55 p.m.

ONE HUNDRED AND FORTY-EIGHTH DAY

THURSDAY, FEBRUARY 16, 1989

PRAYERS

11.00 A.M.

Mrs Sullivan moved,

That, in the opinion of this House, the Ministry of Consumer and Commercial Relations should consider strengthening the *Ontario New Home Warranties Plan* by:

1. Adopting a standard form of agreement of purchase and sale, with rights and obligations of both purchaser and vendor delineated;
2. Introducing an optional extension of the Ontario New Home Owner Warranty to cover minor and major structural defects, to allow warranties to apply for a period of up to two years of the date specified in the possession certificate;
3. Adopting a provision that would:
 - (a) permit the purchaser at the time of closing to pay to the Ontario New Home Warranty Program the value of uncompleted work, and deduct the amount so paid from the balance due to the vendor on closing and
 - (b) permit the purchaser to authorize the Ontario New Home Warranty Program to make one or more payments to the vendor as unfinished work is completed;
4. Extending the warranty provisions to alterations, deletions, additions or upgrades specified by the purchaser and included in the agreement of purchase and sale;
5. Extending the provisions of the Act to include restorations, renovations, and additions to existing residential properties.

A debate arose, and after some time,

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mrs Sullivan's Resolution Number 63, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, the Ministry of Consumer and Commercial Relations should consider strengthening the *Ontario New Home Warranties Plan* by:

1. Adopting a standard form of agreement of purchase and sale, with rights and obligations of both purchaser and vendor delineated;
2. Introducing an optional extension of the Ontario New Home Owner Warranty to cover minor and major structural defects, to allow warranties to apply for a period of up to two years of the date specified in the possession certificate;
3. Adopting a provision that would:
 - (a) permit the purchaser at the time of closing to pay to the Ontario New Home Warranty Program the value of uncompleted work, and

deduct the amount so paid from the balance due to the vendor on closing and

- (b) permit the purchaser to authorize the Ontario New Home Warranty Program to make one or more payments to the vendor as unfinished work is completed;
- 4. Extending the warranty provisions to alterations, deletions, additions or upgrades specified by the purchaser and included in the agreement of purchase and sale;
- 5. Extending the provisions of the Act to include restorations, renovations, and additions to existing residential properties.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled February 16, 1989) *Mr Elliot*.

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 16, 1989) *Mr Black*.

Petition relating to Milliken Mills High School (*Sessional Paper No. P-44*) (Tabled February 16, 1989) *Mr Cousens*.

Petition relating to Environment (*Sessional Paper No. P-45*) (Tabled February 16, 1989) *Mr Elliot*.

Petition relating to Drug Benefits (*Sessional Paper No. P-46*) (Tabled February 16, 1989) *Mr Neumann*.

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

Bill 218, An Act to amend the Environmental Protection Act. *Mr Bradley*.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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:—

Compendium:

Bill 218, An Act to amend the Environmental Protection Act (*No. 501*) (Tabled February 16, 1989).

Finances de l'Ontario, Ministère du Trésor et de l'Économie, troisième trimestre de 1988-89 (*n^o 500*) (déposé le 16 février 1989).

Ontario Finances, Ministry of Treasury and Economics third quarter 1988-89 (*No. 500*) (Tabled February 16, 1989).

ONE HUNDRED AND FORTY-NINTH DAY

MONDAY, FEBRUARY 20, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Naturopathy (*Sessional Paper No. P-1*) (Tabled February 20, 1989) *Mr Kanter*.

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 20, 1989) *Mr Tatham*.

On motion by Mr Conway,

Ordered, That in the Standing Committee on Social Development the Estimates of the Ministry of Education be considered before the Estimates of the Office responsible for Women's Issues and that the Estimates of the Ministry of Consumer and Commercial Relations be transferred from the Standing Committee on Administration of Justice to the Standing Committee on General Government,

to be considered before the Supplementary Estimates of the Ministry of the Environment.

On motion by Mr Conway,

Ordered, That Mr Ferraro and Mr Smith (Lambton) and Mr Black and Mr Elliot exchange places respectively 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 ballot items 65 and 66.

The House, according to Order, resolved itself into the Committee of Supply to consider the Estimates of the Ministry of Housing.

And, after some time,

The Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported progress and asked 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.

ONE HUNDRED AND FIFTIETH DAY

TUESDAY, FEBRUARY 21, 1989

PRAYERS

1.30 P.M.

Mr Elston delivered to the Speaker a message from His Honour 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 1989, and recommends them to the Legislative Assembly.

Toronto, 15th February, 1989.

(Sessional Paper No. 3, 1989, Ministry of Education.)

Ordered, That the message of the Lieutenant Governor together with the Supplementary Estimates accompanying the same be referred to the committee as Ordered by the House.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Sunday Shopping (*Sessional Paper No. P-7*) (Tabled February 21, 1989) *Mr Laughren*.

The following Bills were read the second time:—

Bill 134, An Act to repeal certain Private Acts related to Municipalities. *Ordered for Third Reading.*

Bill 135, An Act to amend the Road Access Act. *Ordered for Third Reading.*

Bill 169, An Act to amend the District Municipality of Muskoka Act. *Ordered referred to the Committee of the Whole House.*

Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities. *Ordered for Third Reading.*

Bill 197, An Act to amend the Regional Municipality of Sudbury Act. *Ordered for Third Reading.*

Debate was resumed on the motion for Second Reading of Bill 128, An Act to amend the Planning Act, 1983.

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 Committee of the Whole House.*

The House resolved itself into a Committee to consider certain Bills, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 169, An Act to amend the District Municipality of Muskoka Act.

Also reported progress on the following Bill:—

Bill 128, An Act to amend the Planning Act, 1983.

Ordered, That the report be now received and adopted.

Debate was resumed on the motion for Second Reading of Bill 147, An Act respecting Independent Health Facilities.

And, after some time, it was,

On motion by Mrs Marland,

Ordered, That the debate be adjourned.

The response to the following Petitions was laid upon the Table:—

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 23, 1989) *Mr Cousens*. (*See Hansard February 21, 1989.*)

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 24, 1989) *Mr Cousens*. (*See Hansard February 21, 1989.*)

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled January 30, 1989) *Mr Cousens*. (*See Hansard February 21, 1989.*)

The House then adjourned at 6.00 p.m.

The Answers to the following Questions having been deposited with the Clerk of the House were laid upon the Table pursuant to Standing Order 88 (e):—

Questions Numbers 399 to 421 inclusive (*See Hansard February 21, 1989.*)

Questions Numbers 432 to 437 inclusive Interim Answers (*See Hansard February 21, 1989.*)

ONE HUNDRED AND FIFTY-FIRST DAY

WEDNESDAY, FEBRUARY 22, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 22, 1989) *Mr Cousens*.

Petition relating to Milliken Mills High School (*Sessional Paper No. P-44*) (Tabled February 22, 1989) *Mr Cousens*.

On motion by Mr Conway,

Ordered, That Mr South and Mrs LeBourdais and Mr Leone and Mr Owen exchange places respectively 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 Ballot Items 67 and 68.

Debate was resumed on the motion for Second Reading of Bill 147, An Act respecting Independent Health Facilities.

And, after some time, the motion, having been put, was carried on the following division:—

AYES

Ballinger	Grandmaître	O'Neill
Black	Haggerty	(Ottawa-Rideau)
Bossy	Kanter	Patten
Bradley	Kerrio	Poole
Campbell	Keyes	Ramsay
Caplan	LeBourdais	Reycraft
Chiarelli	Leone	Riddell
Cleary	Lipsett	Smith
Collins	MacDonald	(Lambton)
Conway	Matrundola	Sola
Daigeler	McClelland	South
Dietsch	McGuinty	Stoner
Eakins	McLeod	Tatham
Elston	Miclash	Ward
Faubert	Miller	Wong
Fleet	Morin	Wrye—52.
Fontaine	Neumann	
Fulton	Nicholas	
Furlong	O'Neil	
	(Quinte)	

NAYS

Breaugh	Harris	Pouliot
Bryden	Jackson	Rae
Charlton	Johnston	(York South)
Cooke	(Scarborough West)	Reville
(Windsor-Riverside)	Laughren	Runciman
Cousens	Mackenzie	Villeneuve
Eves	McCague	Wiseman—22.
Farnan	McLean	
Hampton	Pollock	

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on Social Development*.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 128, An Act to amend the Planning Act, 1983.

Ordered, That the report be now received and adopted.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government.

And, after some time, it was,

On motion by Mr Ballinger,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

ONE HUNDRED AND FIFTY-SECOND DAY

THURSDAY, FEBRUARY 23, 1989

PRAYERS

10.00 A.M.

Mr Smith (Lambton) moved,

That, in the opinion of this House, recognizing that highways in Ontario are constructed in such a way to permit vehicles to travel safely at speeds greater than the presently posted limits, the Government of Ontario should consider amending current legislation to increase speed limits on 400 class highways to 115 km/hr for cars and light trucks, and to 105 km/hr for trucks over 1 tonne, and on secondary highways to 90 km/hr for cars and light trucks and to remain at 80 km/hr for trucks over 1 tonne.

A debate arising at 11.02 a.m., further proceedings were reserved until 12.00 noon.

Mr Elliot then moved,

That, in the opinion of this House, recognizing the importance of the Niagara Escarpment as a significant feature of Ontario's natural heritage, and that the use of the Escarpment lands for farming, tourism, housing and aggregate extraction has a significant impact on that land, the Ministry of Municipal Affairs should be directed to ensure that any development or use of the Niagara Escarpment lands

be environmentally sustainable development; and that the Ministry of Municipal Affairs be further directed to maintain heritage and environmental concerns as priorities when considering land use planning within the Niagara Escarpment boundaries.

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Smith's Resolution Number 64, the question, having been put, was lost on the following division:—

AYES

Bossy	Matrundola	Smith
Kozyra	Miclash	(Lambton)
Lipsett	Miller	South—10.
Mancini	Nixon	
	(York Mills)	

NAYS

Ballinger	Kanter	Pollock
Black	Keyes	Pouliot
Charlton	Laughren	Rae
Cleary	LeBourdais	(York South)
Collins	Leone	Roberts
Cooke	Lupusella	Runciman
(Windsor-Riverside)	Mackenzie	Ruprecht
Daigeler	McCague	Sola
Elliot	McLean	Stoner
Epp	Morin	Tatham
Farnan	Nicholas	Villeneuve
Faubert	Oddie Munro	Wilson—38.
Fleet	Offer	
Grier	Philip	
	(Etobicoke-Rexdale)	

Pursuant to Standing Order 71 (e), no objection having been made to the putting of the question on Mr Elliot's Resolution Number 65, the question, having been put, was declared carried, and it was,

Resolved, That, in the opinion of this House, recognizing the importance of the Niagara Escarpment as a significant feature of Ontario's natural heritage, and that the use of the Escarpment lands for farming, tourism, housing and aggregate extraction has a significant impact on that land, the Ministry of Municipal Affairs should be directed to ensure that any development or use of the Niagara Escarpment lands be environmentally sustainable development; and that the Ministry of Municipal Affairs be further directed to maintain heritage and environmental concerns as priorities when considering land use planning within the Niagara Escarpment boundaries.

THE AFTERNOON SITTING

1.30 P.M.

The Speaker ruled as follows:

On Thursday of last week, the Member for Burlington South, Mr Jackson, raised a question of privilege which has given me a great deal of food for thought and I am now ready to rule on whether or not I can find a *prima facie* case of privilege relating to this matter.

As honourable members will remember, the Member for Burlington South brought to the attention of the House, a matter in which he alleged that a judge, the Honourable Mr Justice Walsh of the Supreme Court of Ontario had issued a Court Order which would have prohibited one of the parties in this case from communicating with any party on matters relating to the action in question. The member alleged that by extension, the Court Order would have to be interpreted to mean that parties in an action before a court of the province, could not in fact, because of this order, communicate with a member of this House. In his presentation the honourable member refers to this order and suggests that it had been issued on January 20 of this year. On obtaining a copy of the order, I was able to ascertain that this order had been issued on May 27 of 1987. I believe the honourable member made an honest mistake here, based upon the information that he had obtained and in no way do I consider this to be more than an honest mistake. However, I have noticed that a correction has been made to Hansard in this regard without the Member having informed the House. In my opinion, this correction is one that should have been brought to the House's attention by the Member.

I think it would be apropos at this point to quote the order in question.

“THIS COURT ORDERS that the Applicant and the Respondent are hereby restrained from communicating by telephone or otherwise in such manner as may molest, annoy or harass the other and they are each hereby expressly prohibited from writing or contacting any third party in any way which touches upon the matters of this action.”

This Court Order of general application as it stands is part of the decision of Mr Justice Walsh on May 27, 1987. Subsequently, the same case came before Mr Justice Osborne on January 17 of 1989. During hearings before Mr Justice Osborne he gave permission to the Respondent to communicate with others. Therefore, as of January 17 of this year, the Court Order in question has no further application and the person in question has been able to communicate with whomever she wishes since that time.

I have given a lot of thought as to whether or not I should be tempted at this point to give a ruling in a hypothetical way upon the question raised last Thursday and after reflection, I feel that I must be guided by the tradition that Speakers throughout history have resisted giving any ruling based on a hypothetical situation.

The question as raised, and presented by the honourable member for Burlington South, is a very compelling and interesting one but as I have just said, a Speaker is not able to rule on hypothetical situations. Therefore, at this time, I can find no *prima facie* breach of privilege.

Pursuant to Standing Order 31 (b), the following Petition was presented:—

Petition relating to Hearings on Bill 162 (Workers' Compensation) (*Sessional Paper No. P-47*) (Tabled February 23, 1989) *Mr Mackenzie*.

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 Transportation be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF TRANSPORTATION:

Ministry Administration Program	\$ 51,433,977
Policy Planning and Research Program	13,983,500
Safety and Regulation Program	95,637,400
Provincial Highways Program	641,827,800
Provincial Transit Program	195,190,000
Provincial Transportation Program	12,701,000
Municipal Roads Program	695,028,700
Municipal Transit Program	353,397,700

—and—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Transportation be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF TRANSPORTATION:

Provincial Transit Program	\$13,500,000
----------------------------------	--------------

On motion by Mr Conway,

Ordered, That, notwithstanding Standing Orders 3 (b) and 71 (a), the House shall meet from 10.00 a.m. to 12.30 p.m. on Thursday, March 2, 1989, to consider government business, with Routine Proceedings to commence at 1.30 p.m.

The following Bills were read the third time and were passed:—

Bill 69, An Act to amend the Education Act.

Bill 70, An Act to amend the Education Act.

Bill 128, An Act to amend the Planning Act, 1983.

Bill 134, An Act to repeal certain Private Acts related to Municipalities.

Bill 135, An Act to amend the Road Access Act.

Bill 169, An Act to amend the District Municipality of Muskoka Act.

Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation.

Bill 188, An Act to amend the Juries Act.

Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities.

Bill 197, An Act to amend the Regional Municipality of Sudbury Act.

Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977.

Bill 203, An Act to amend the certain Acts as they relate to the Law Society.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association.

Bill Pr36, An Act respecting Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Projet de loi Pr36, Loi concernant l'Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Bill Pr40, An Act respecting the City of Trenton.

Bill Pr43, An Act to revive I. Gosselin & F. Camiré Developments Limited and to change its name to Northern Frontier Develop. Ltd.

Bill Pr60, An Act respecting the Sudbury Hydro-Electric Commission.

Bill Pr61, An Act respecting The Sisters of Social Service.

Bill Pr74, An Act respecting the City of London.

Bill Pr76, An Act to revive John Zivanovic Holdings Limited.

Bill Pr79, An Act respecting the Town of Markham.

Bill Pr80, An Act respecting Strathroy Middlesex General Hospital.

Bill Pr81, An Act respecting The Windsor Light Opera Association.

The following Bills were read the third time and were passed:—

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association.

Bill Pr36, An Act respecting Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Projet de loi Pr36, Loi concernant l'Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Bill Pr40, An Act respecting the City of Trenton.

Bill Pr43, An Act to revive I. Gosselin & F. Camiré Developments Limited and to change its name to Northern Frontier Develop. Ltd.

Bill Pr60, An Act respecting the Sudbury Hydro-Electric Commission.

Bill Pr61, An Act respecting The Sisters of Social Service.

Bill Pr74, An Act respecting the City of London.

Bill Pr76, An Act to revive John Zivanovic Holdings Limited.

Bill Pr79, An Act respecting the Town of Markham.

Bill Pr80, An Act respecting Strathroy Middlesex General Hospital.

Bill Pr81, An Act respecting The Windsor Light Opera Association.

Supply was concurred in as follows:—

Supply for the Ministry of Community and Social Services.

Supply for the Office for Disabled Persons.

Supply for the Office Responsible for Senior Citizens' Affairs.

Supply for the Office of the Provincial Auditor.

Supply for the Office of the Chief Election Officer.

Supply for the Office of the Ombudsman.

A debate arose on the motion for Concurrence in Supply for the Office of the Assembly.

And, after some time,

On motion by Mr Harris,

Ordered, That the debate be adjourned.

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, 1989 the following sums:—

MINISTRY OF HOUSING:

- 1901. To defray the expenses of the Ministry Administration Program.....\$ 21,334,000
- 1902. To defray the expenses of the Building Industry Program 7,229,800
- 1903. To defray the expenses of the Social Housing Program..... 361,400,100
- 1904. To defray the expenses of the Housing Policy Program 50,770,600

—and—

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31, 1989 the following supplementary sum:—

MINISTRY OF HOUSING:

- 1905. To defray the expenses of the Housing Advocacy Program \$ 2,592,000

And, after some time,

The Speaker resumed the Chair; and the Chairman as directed by the Committee, reported certain Resolutions and asked 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:—

Ministry of the Attorney General, An analysis of a July, 1988 Drinking and Driving survey in Ontario (*No. 505*) (Tabled February 23, 1989).

Ministry of the Attorney General Interim Response to the Standing Committee on Regulations and Private Bills (2nd Report 1988) dealing with Regulatory Reform (*No. 504*) (Tabled February 23, 1989).

Ontario Film Development Corporation Annual Report 1987-88 (*No. 502*) (Tabled February 23, 1989).

Registered Insurance Brokers of Ontario, Report of the Superintendent of Insurance for the year ended July 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 503*) (Tabled February 23, 1989).

Registered Insurance Brokers of Ontario 1988 Annual Report (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 506*) (Tabled February 23, 1989).

Société de développement de l'industrie cinématographique Ontarienne, Le rapport annuel 1987-88 (*n^o 502*) (déposé le 23 février 1989).

ONE HUNDRED AND FIFTY-THIRD DAY

MONDAY, FEBRUARY 27, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 27, 1989) *Miss Roberts* and *Mr Tatham*.

Petitions relating to Hearings on Bill 162 (Workers' Compensation) (*Sessional Paper No. P-47*) (Tabled February 27, 1989) *Ms Bryden*, *Mr Cooke* (Windsor-Riverside), *Mr Hampton*, *Miss Martel* and *Mr Philip* (Etobicoke-Rexdale).

Mr Elliot 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 Consumer and Commercial Relations be granted to Her Majesty for the fiscal year ending March 31, 1989:—

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Ministry Administration Program	\$17,990,500
Business Practices Program	11,708,500
Technical Standards Program.....	10,574,500
Regulation of Horse Racing Program.....	36,378,100
Registration Program	62,067,200
Liquor Licence Program	8,615,100

The following Bills were introduced and read the first time:—

Bill 219, An Act to amend the Highway Traffic Act. *Mr Fulton.*

Bill 220, An Act respecting Victims of Crime. *Mr Jackson.*

A debate arose on the motion for Third Reading of Bill 122, An Act to amend the Retail Sales Tax Act.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. Wednesday, March 1, 1989.

A debate arose on the motion for Third Reading of Bill 175, An Act respecting transfers of Water.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. Wednesday, March 1, 1989.

A debate arose on the motion for Second Reading of Bill 170, An Act to revise several Acts related to Aggregate Resources.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. Wednesday, March 1, 1989.

His Honour 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 Clerk Assistant and Clerk of Journals 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 69, An Act to amend the Education Act.

Bill 70, An Act to amend the Education Act.

Bill 113, An Act to amend the Retail Business Holidays Act.

Bill 114, An Act to amend the Employment Standards Act.

Bill 128, An Act to amend the Planning Act, 1983.

Bill 134, An Act to repeal certain Private Acts related to Municipalities.

Bill 135, An Act to amend the Road Access Act.

Bill 169, An Act to amend the District Municipality of Muskoka Act.

Bill 186, An Act to provide for the Allocation of certain Payments or Grants in lieu of Taxes made by Canada to Municipalities in respect of Lands that are Exempt from Taxation.

Bill 188, An Act to amend the Juries Act.

Bill 192, An Act to amend the Municipal Act and certain other Acts related to Municipalities.

Bill 197, An Act to amend the Regional Municipality of Sudbury Act.

Bill 199, An Act to amend the Ryerson Polytechnical Institute Act, 1977.

Bill 203, An Act to amend certain Acts as they relate to the Law Society.

Bill Pr4, An Act respecting The Ottawa Civil Service Recreational Association.

Bill Pr36, An Act respecting Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Projet de loi Pr36, Loi concernant l'Association des traducteurs et interprètes de l'Ontario—The Association of Translators and Interpreters of Ontario.

Bill Pr40, An Act respecting the City of Trenton.

Bill Pr43, An Act to revive I. Gosselin & F. Camiré Developments Limited and to change its name to Northern Frontier Develop. Ltd.

Bill Pr60, An Act respecting the Sudbury Hydro-Electric Commission.

Bill Pr61, An Act respecting The Sisters of Social Service.

Bill Pr74, An Act respecting the City of London.

Bill Pr76, An Act to revive John Zivanovic Holdings Limited.

Bill Pr79, An Act respecting the Town of Markham.

Bill Pr80, An Act respecting Strathroy Middlesex General Hospital.

Bill Pr81, An Act respecting The Windsor Light Opera Association.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty’s name, His Honour 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.

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 219, An Act to amend the Highway Traffic Act (*No. 508*) (Tabled February 27, 1989).

Finances des municipalités de l'Ontario de 1986, Les, (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n^o 507) (déposé le 24 février 1989).

Local Government Finance in Ontario 1986 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (No. 507) (Tabled February 24, 1989).

ONE HUNDRED AND FIFTY-FOURTH DAY

TUESDAY, FEBRUARY 28, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled February 28, 1989) *Mr Cousens, Miss Roberts and Mr Tatham.*

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 28, 1989) *Mr Cousens.*

Petition relating to Milliken Mills High School (*Sessional Paper No. P-44*) (Tabled February 28, 1989) *Mr Cousens.*

Petitions relating to Hearings on Bill 162 (Workers' Compensation) (*Sessional Paper No. P-47*) (Tabled February 28, 1989) *Mr Allen and Mr Mackenzie.*

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

Bill 221, An Act to regulate the Sale of Tobacco. *Mr Allen.*

A debate arose on the motion for Second Reading of Bill 119, An Act to amend the Ontario Lottery Corporation Act.

And, after some time, it was,

On motion by Mr Farnan,

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:—

Cardiac Surgery at St. Michael's Hospital Toronto, Investigation of, Final Report (*No. 511*) (Tabled February 28, 1989).

L'Office de la télécommunication éducative de l'Ontario (TVOntario), Le rapport annuel de, pour l'exercice annuel se terminant le 31 mars 1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (*n^o 513*) (déposé le 28 février 1989).

Ontario Educational Communications Authority (TVOntario) Annual Report for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c)*) (*No. 513*) (Tabled February 28, 1989).

Perspectives on Teacher Supply and Demand in Ontario, 1988-2008 (*No. 509*) (Tabled February 28, 1989).

Public Trustee Financial Statements and Report on the Audit for the year ended March 31, 1988 (*Permanently referred to the Standing Committee on Administration of Justice pursuant to Standing Order 35 (c)*) (*No. 512*) (Tabled February 28, 1989).

Teacher Education Review Steering Committee, Final Report of the (*No. 510*) (Tabled February 28, 1989).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 437 (*See Hansard February 28, 1989.*)

ONE HUNDRED AND FIFTY-FIFTH DAY

WEDNESDAY, MARCH 1, 1989

PRAYERS

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petitions relating to Hearings on Bill 162 (Workers' Compensation) (*Sessional*

Paper No. P-47) (Tabled March 1, 1989) *Mr Charlton, Mr Cooke* (Windsor-Riverside), *Mr Farnan, Mrs Grier, Mr Mackenzie, Miss Martel, Mr Morin-Strom* and *Mr Philip* (Etobicoke-Rexdale).

Mr Furlong 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 Pr78, An Act respecting the County of Lanark.

Mr Mahoney from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Office Responsible for Native Affairs be granted to Her Majesty for the fiscal year ending March 31, 1989:—

OFFICE RESPONSIBLE FOR NATIVE AFFAIRS:
Ontario Native Affairs Directorate Program.....\$4,884,100

On motion by Mr Conway,

Ordered, That Bill 124, An Act to amend the Children's Law Reform Act, be transferred from the Standing Committee on Administration of Justice to the Standing Committee on Social Development.

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

Bill 222, An Act to amend the Highway Traffic Act. *Mr Cooke* (Windsor-Riverside).

Debate was resumed on the motion for Second Reading of Bill 119, An Act to amend the Ontario Lottery Corporation Act.

And, after some time,

By unanimous consent, it was agreed that the division required pursuant to Standing Order 120 (a) be deferred until 5.45 p.m. today.

The following Bills were read the second time:—

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property. *Ordered referred to the Committee of the Whole House.*

Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens. *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, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property.

Ordered, That the report be now received and adopted.

By agreement, at 5.50 p.m., the members having been called in,

The question, having been put on the motion for Third Reading of Bill 122, An Act to amend the Retail Sales Tax Act, was carried on the following division:—

AYES

Ballinger
Beer
Black
Brown
Callahan
Campbell
Caplan
Carrothers
Cleary
Collins
Conway
Cooke
(Kitchener)
Dietsch
Eakins
Elliot
Elston
Epp
Faubert
Fawcett
Ferraro
Fleet

Fontaine
Fulton
Furlong
Grandmaitre
Haggerty
Kerrio
Keyes
Kozyra
Leone
Lipsett
Lupusella
MacDonald
Mahoney
Matrundola
Miller
Morin
Neumann
Nicholas
Nixon
(Brant-Haldimand)
Nixon
(York Mills)

O'Neil
(Quinte)
Oddie Munro
Phillips
(Scarborough-Agincourt)
Poole
Ramsay
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Smith
(London South)
Sola
Sorbara
South
Stoner
Tatham
Ward
Wong
Wrye—59.

NAYS

Brandt	Farnan	McLean
Breaugh	Grier	Morin-Strom
Bryden	Hampton	Philip
Charlton	Harris	(Etobicoke-Rexdale)
Cooke	Johnson	Pope
(Windsor-Riverside)	(Wellington)	Pouliot
Cousens	Kormos	Reville
Cunningham	Laughren	Sterling
Eves	Martel	Villeneuve—24.

And the Bill was accordingly read the third time and was passed.

The question, having been put on the motion for Third Reading of Bill 175, An Act respecting transfers of Water, was carried on the same vote,

And the Bill was accordingly read the third time and was passed.

The question, having been put on the motion for Second Reading of Bill 170, An Act to revise several Acts related to Aggregate Resources, was carried on the same vote,

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on General Government*.

The question, having been put on the motion for Second Reading of Bill 119, An Act to amend the Ontario Lottery Corporation Act, was carried on the same vote,

And the Bill was accordingly read the second time and *Ordered referred to the Standing Committee on General Government*.

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:—

Centre des congrès d'Ottawa, Le rapport annuel 1987-1988 (*Renvoyé en permanence au Comité permanent des affaires gouvernementales conformément à l'article 35 (c) du Règlement*) (n^o 514) (déposé le 1 mars 1989).

Ottawa Congress Centre Annual Report 1987-1988 (*Permanently referred to the Standing Committee on General Government pursuant to Standing Order 35 (c) (No. 514) (Tabled March 1, 1989).*

ONE HUNDRED AND FIFTY-SIXTH DAY

THURSDAY, MARCH 2, 1989

PRAYERS

10.00 A.M.

The House resolved itself into a Committee to consider a certain Bill, and after some time, the Speaker resumed the Chair, and the Chairman, as directed by the Committee, reported the following Bill as amended:—

Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 194, An Act to restrict Smoking in Workplaces. *Ordered referred to the Standing Committee on Social Development.*

Bill 212, An Act to amend the Legislative Assembly Act. *Ordered for Third Reading.*

Bill 213, An Act to amend the Executive Council Act. *Ordered for Third Reading.*

Debate was resumed on the Motion for Adoption of the Recommendation contained in the Report, on the Process for the Restoration of the Parliament Building, of the Standing Committee on the Legislative Assembly.

And, after some time, the motion, having been put, was declared carried.

THE AFTERNOON SITTING

1.30 P.M.

Pursuant to Standing Order 31 (b), the following Petitions were presented:—

Petition relating to Teachers' Superannuation (*Sessional Paper No. P-22*) (Tabled March 2, 1989) *Mr Dietsch*.

Petition relating to Hearings on Bill 162 (Workers' Compensation) (*Sessional Paper No. P-47*) (Tabled March 2, 1989) *Mr Mackenzie*.

Petition relating to Runnymede Development Corporation (*Sessional Paper No. P-48*) (Tabled March 2, 1989) *Mr Johnston* (Scarborough West).

Petition relating to Social Assistance (*Sessional Paper No. P-49*) (Tabled March 2, 1989) *Mr Kanter*.

Petition relating to Maple (*Sessional Paper No. P-50*) (Tabled March 2, 1989) *Mr Ballinger*.

The following Bills were read the third time and were passed:—

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property.

Bill 152, An Act to revise and consolidate the Law related to Repairers' and Storers' Liens.

Bill 212, An Act to amend the Legislative Assembly Act.

Bill 213, An Act to amend the Executive Council Act.

The following Bill was read the second time:—

Bill Pr78, An Act respecting the County of Lanark. *Ordered for Third Reading*.

The following Bill was read the third time and was passed:—

Bill Pr78, An Act respecting the County of Lanark.

Supply was concurred in as follows:—

Supply for the Ministry of Colleges and Universities.

Supply for the Ministry of the Environment.

Supply for the Ministry of Natural Resources.

Supply for the Ministry of Tourism and Recreation.

Supply for the Ministry of Municipal Affairs.

Supply for the Ministry of Skills Development.

Supply for the Ministry of Correctional Services.

Supply for the Ministry of Labour.

Supply for the Ministry of Transportation (*Includes Supplementaries*).

Supply for the Ministry of Consumer and Commercial Relations.

Supply for the Office Responsible for Native Affairs.

Debate was resumed on the motion for Concurrence in Supply for the Office of the Assembly, and after some time, the motion having been put, was declared carried, and Supply was accordingly concurred in.

On motion by Mr Nixon (Brant-Haldimand),

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 April 1, 1989, and ending May 31, 1989, such payments to be charged to the proper appropriation following the voting of supply.

On motion by Mr Conway,

Ordered, That the Select Committee on Education, appointed on February 11, 1988, be continued, the Committee to report to the House within one calendar year.

On motion by Mr Conway,

Ordered, That the Standing Committee on the Legislative Assembly be authorized to undertake a comprehensive review of the Report of the Chief Election Officer including recommended legislative changes 1988 (*Sessional Paper Number 325*) and other areas related to the election process and report to the House its observations and recommendations thereon following public meetings for the hearing of representations of interested persons, and that the Chief Election Officer provide such assistance to the Committee as may be required by the Committee to discharge its duties.

On motion by Mr Conway,

Ordered, That the 1988-1989 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 1988-1989 Estimates and Supplementary 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, 1989:—

CABINET OFFICE

Cabinet Office Program	\$ 5,401,000
------------------------------	--------------

MINISTRY OF AGRICULTURE AND FOOD

Ministry Administration Program	23,481,800
Agricultural Marketing and Standards Program	36,254,600
Agricultural Technology, Development and Field Services Program	167,693,100
Financial Assistance to Agriculture Program	312,723,000

MINISTRY OF THE ATTORNEY GENERAL

Law Officer of the Crown Program	107,327,200
Administrative Services Program	22,511,800
Guardian and Trustee Services Program	15,135,200
Crown Legal Services Program	50,499,500
Legislative Counsel Services Program	3,550,300
Courts Administration Program	178,427,700
Administrative Tribunals Program	18,097,600

MINISTRY OF THE ATTORNEY GENERAL

Law Officer of the Crown Program	1,447,400
(Supplementary amount)	

MINISTRY OF CITIZENSHIP

Ministry Administration Program	5,805,100
Citizenship Support Program	32,461,500
Human Rights Commission Program	7,178,200

MINISTRY OF CULTURE AND COMMUNICATIONS

Ministry Administration Program	9,849,800
Heritage Conservation Program	18,296,200
Cultural Development and Institutions Program	152,630,100
Communications Program	3,472,400
Libraries and Community Information Program	41,492,800
Capital Support and Regional Services Program	26,168,200

MINISTRY OF CULTURE AND COMMUNICATIONS

Capital Support and Regional Services Program	1,096,700
(Supplementary amount)	

MINISTRY OF EDUCATION

Ministry Administration Program	\$ 33,217,100
Education Program.....	4,263,428,500
Services to Education Program	2,995,700

MINISTRY OF EDUCATION

Education Program.....	300,000,000
(Supplementary amount)	

MINISTRY OF ENERGY

Ministry Administration Program	7,180,600
Policy and Planning Program	5,322,700
Energy Management and Technology Program	26,140,200
Ontario Energy Board Program.....	5,380,400

MINISTRY OF THE ENVIRONMENT

Environmental Control Program.....	7,000,000
(Supplementary amount)	

MINISTRY OF FINANCIAL INSTITUTIONS

Ministry Administration Program	4,103,800
Financial Standards Program	28,514,200

MINISTRY OF FINANCIAL INSTITUTIONS

Financial Standards Program	3,258,100
(Supplementary amount)	

MINISTRY OF GOVERNMENT SERVICES

Ministry Administration Program	19,575,300
Realty Services Program	487,805,500
Supply and Services Program	112,876,100
Computer and Telecommunication Services Program	16,825,800

MINISTRY OF GOVERNMENT SERVICES

Supply and Services Program	10,000
(Supplementary amount)	

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY

Ministry Administration Program	15,617,900
Policy and Technology Program	25,825,200
Small Business, Services and Industrial Assistance Program..	57,753,500
Industry and Trade Expansion Program	41,210,700
Northern Industry Program	6,447,000
Ontario Development Corporations Program	39,005,800

MINISTRY OF INDUSTRY, TRADE AND TECHNOLOGY

Ontario Development Corporations Program	4,098,000
(Supplementary amount)	

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

Ministry Administration Program	2,438,700
Intergovernmental Relations Program	6,129,200

MINISTRY OF NATURAL RESOURCES

Lands and Waters Program	\$ 2,000,000
(Supplementary amount)	

MINISTRY OF NORTHERN DEVELOPMENT AND MINES

Ministry Administration Program	14,352,800
Northern Development Program	108,426,600
Northern Transportation Program	141,700,000
Mines and Minerals Program	38,753,700

MINISTRY OF THE SOLICITOR GENERAL

Ministry Administration Program	20,622,300
Public Safety Program	36,663,900
Policing Services Program	10,928,000
Ontario Provincial Police Program	359,674,200

MINISTRY OF TREASURY AND ECONOMICS

Ministry Administration Program	8,049,900
Treasury Program	5,220,000
Budget and Intergovernmental Finance Policy Program	7,374,000
Economic Policy Program	161,855,000

OFFICE OF THE ASSEMBLY

Office of the Assembly Program	2,728,900
(Supplementary amount)	

OFFICE OF THE PREMIER

Office of the Premier Program	2,115,600
-------------------------------------	-----------

OFFICE RESPONSIBLE FOR WOMEN'S ISSUES

Office Responsible for Women's Issues Program	17,529,600
---	------------

Total time unused for consideration of the Estimates 249 hours, and 25 minutes.

Mr Conway moved,

That, notwithstanding the prorogation of the House,

- (i) all Government Bills ordered for Second Reading except Bill 27, An Act respecting Prearranged and Prepaid Funerals, Bill 28, An Act to amend the Funeral Services Act, and Bill 168, An Act to amend the Power Corporation Act;
- (ii) all Government and private members' public Bills referred to standing committees;
- (iii) Bill Pr15, An Act respecting the City of Toronto, referred to the Standing Committee on Regulations and Private Bills;

- (iv) the Sixteenth Report 1988 of the Standing Committee on the Ombudsman, the First Report of the Select Committee on Education, the Report of the Standing Committee on the Legislative Assembly on the Process for the Restoration of the Parliament Building, the Seventeenth Report 1989 of the Standing Committee on the Ombudsman, the Report of the Select Committee on Energy on Ontario Hydro's Draft/Demand Planning Strategy, and the 1987 and 1988 Report of the Standing Committee on Public Accounts; and

- (v) all matters referred to standing committees,

remaining on the *Orders and Notices* paper at the prorogation of the First Session of this Parliament be continued and placed on the *Orders and Notices* paper on the second Sessional day of the Second Session of the 34th Parliament at the same stage of business for the House and its committees as at prorogation.

And a debate arising, after some time,

Mr Conway moved,

That the motion be amended by striking out in part (iv) "the Report of the Standing Committee on the Legislative Assembly on the Process for the Restoration of the Parliament Building."

The debate continued, and after some time, the amendment to the motion, having been put, was declared carried.

The motion, as amended, having then been put, was declared carried.

And it was,

Ordered, That, notwithstanding the prorogation of the House,

- (i) all Government Bills ordered for Second Reading except Bill 27, An Act respecting Prearranged and Prepaid Funerals, Bill 28, An Act to amend the Funeral Services Act, and Bill 168, An Act to amend the Power Corporation Act;
- (ii) all Government and private members' public Bills referred to standing committees;
- (iii) Bill Pr15, An Act respecting the City of Toronto, referred to the Standing Committee on Regulations and Private Bills;
- (iv) the Sixteenth Report 1988 of the Standing Committee on the Ombudsman, the First Report of the Select Committee on Education, the Seventeenth Report 1989 of the Standing Committee on the Ombudsman, the Report of the Select Committee on Energy on Ontario Hydro's Draft/Demand Planning Strategy, and the 1987 and 1988 Report of the Standing Committee on Public Accounts; and

(v) all matters referred to standing committees,

remaining on the *Orders and Notices* paper at the prorogation of the First Session of this Parliament be continued and placed on the *Orders and Notices* paper on the second Sessional day of the Second Session of the 34th Parliament at the same stage of business for the House and its committees as at prorogation.

Mr Conway moved,

That the following committees be continued and authorized to meet during the Recess between the First and Second Sessions of the 34th 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 Education to consider the organization and length of the school day and the school year;
- Standing Committee on Administration of Justice to consider Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs, and Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984;
- Standing Committee on Finance and Economic Affairs to consider pre-Budget consultations;
- Standing Committee on General Government to consider Bill 170, An Act to revise several Acts related to Aggregate Resources;
- 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 matters related to election laws and the election process and the procedures, administration and services and facilities of the House;
- Standing Committee on the Ombudsman to consider the Special Report of the Ombudsman on the Denied Case of Farm Q;
- Standing Committee on Public Accounts to consider the 1987 and 1988 Annual Reports of the Provincial Auditor;
- Standing Committee on Resources Development to consider Bill 162, An Act to amend the Workers' Compensation Act;
- Standing Committee on Social Development to consider Bill 124, An Act to amend the Children's Law Reform Act, and Bill 194, An Act to restrict Smoking in Workplaces.

And a debate arising, after some time,

Mr Harris moved,

That the motion be amended by adding the words,

“and the financing of Ontario’s Education”

to the section which reads:

“• Select Committee on Education to consider the organization and length of the school day and the school year;”

The debate continued, and after some time, the amendment to the motion, having been put, was declared carried.

The motion, as amended, having then been put, was declared carried.

And it was,

Ordered, That the following committees be continued and authorized to meet during the Recess between the First and Second Sessions of the 34th 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 Education to consider the organization and length of the school day and the school year, and the financing of Ontario’s Education;
- Standing Committee on Administration of Justice to consider Bill 187, An Act to amend certain Acts as they relate to Police and Sheriffs, and Bill 4, An Act to amend the Metropolitan Toronto Police Force Complaints Act, 1984;
- Standing Committee on Finance and Economic Affairs to consider pre-Budget consultations;
- Standing Committee on General Government to consider Bill 170, An Act to revise several Acts related to Aggregate Resources;
- 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 matters related to election laws and the election process and the procedures, administration and services and facilities of the House;
- Standing Committee on the Ombudsman to consider the Special Report of the Ombudsman on the Denied Case of Farm Q;

- Standing Committee on Public Accounts to consider the 1987 and 1988 Annual Reports of the Provincial Auditor;
 - Standing Committee on Resources Development to consider Bill 162, An Act to amend the Workers' Compensation Act;
 - Standing Committee on Social Development to consider Bill 124, An Act to amend the Children's Law Reform Act, and Bill 194, An Act to restrict Smoking in Workplaces.
-

On motion by Mr Conway,

Ordered, That standing and select committees be authorized to release their reports during the Recess between the First and Second 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 Second Session of the 34th Parliament the Chairmen of such committees shall bring any such reports before the House in accordance with the Standing Orders.

On motion by Mr Conway,

Ordered, That, with the agreement of the House Leaders and Whips of each Party, committees may meet during the Recess between the First and Second Sessions of this Parliament at times other than those specified on the schedule tabled with the Clerk of the Assembly.

On motion by Mr Conway,

Ordered, That the current membership on the standing committees be continued during the Recess between the First and Second Sessions of the 34th Parliament.

On motion by Mr Conway,

Ordered, That the membership on the Select Committee on Education shall be:—

Ms Poole (Chair)
Mr Beer
Mr Cooke (Windsor-Riverside)
Mr Furlong
Mr Jackson
Mr Johnston (Scarborough West)
Mr Keyes
Mr Mahoney

Mr Miclash
Mrs O'Neill (Ottawa-Rideau)
Mr Villeneuve.

Debate was resumed on the Amendment to the Amendment to the Motion that this House approves in general the Budgetary Policy of the Government.

And, after some time, the amendment to the amendment to the motion, as follows:—

That the amendment to the motion be amended by adding after the words “affordable housing” and before the words “Therefore, this Government lacks the confidence of this House”, the following:—

This House, noting that six years of sustained economic growth in the province has significantly increased government revenues and has generated substantial in-year revenue windfalls, rejects as unnecessary and unjustified the massive inflationary and regressive tax increases proposed by the government.

This House regrets that the Government of Ontario by increasing its personal income tax, its retail sales tax, its gasoline tax and other consumption taxes will deprive the Ontario taxpayer of the full benefits of Federal tax reform and has significantly increased the tax burden on the middle class.

This House deplores the fact that, after a six year period in which real economic growth in the province has averaged 5.5%, the Government has not been able to achieve a more substantial reduction in its budgetary deficit and continues to add to the province's debt, two factors which will limit the ability of the province to respond to any economic downturn in a flexible and fiscally responsible manner.

This House condemns the Government for its inability to control its expenditures and particularly for its lack of action to control the costs of the province's health care system.

This House, noting that this government has increased expenditures by 42.8% since taking office, believes that the failure of the government to effectively address the problems in housing, health care, post-secondary institutions and the education system is due to inadequate and ineffective management of its expenditures and expresses its dissatisfaction with the government's intention of making the taxpayer pay for its own management deficiencies.

having been put, was lost on the following division:—

AYES

Brandt
Breaugh
Bryden
Charlton
Cooke

(Windsor-Riverside)

Cousens
Cureatz
Eves
Farnan
Grier

Harris
Johnson
(Wellington)
Johnston
(Scarborough West)

AYES — Continued

Kormos
Laughren
Mackenzie
Marland
Martel

McLean
Philip
(Etobicoke-Rexdale)
Pollock
Rae
(York South)

Reville
Sterling
Villeneuve—25.

NAYS

Adams
Ballinger
Beer
Bossy
Callahan
Campbell
Carrothers
Collins
Conway
Cooke
(Kitchener)
Cordiano
Dietsch
Eakins
Elliot
Elston
Epp
Faubert
Fawcett
Fleet
Fulton
Furlong

Henderson
Kanter
Kerrio
Kozyra
Kwinter
LeBourdais
Lipsett
Lupusella
Mahoney
Matrundola
McGuigan
Miller
Neumann
Nicholas
Nixon
(York Mills)
O'Neil
(Quinte)
Oddie Munro
Offer
Owen
Pelissero

Phillips
(Scarborough-Agincourt)
Poole
Ray
(Windsor-Walkerville)
Reycraft
Riddell
Roberts
Ruprecht
Smith
(Lambton)
Smith
(London South)
Sola
Sorbara
Stoner
Sweeney
Tatham
Ward
Wrye—57.

The amendment to the motion as follows:—

That the motion “That this House approves in general the Budgetary Policy of the Government” be amended by deleting the words following “That” and adding thereto the following:

This House recognizing that the 1988 budget fails to adopt tax fairness as its overriding objective and fails to adequately direct its programs to those areas most in need, condemns the government for:

Increasing the most regressive of taxes, the retail sales tax;

Increasing the personal income tax in such a way that middle income earners bear the brunt of the increases while wealthier Ontarians receive the benefits;

Failing to introduce a Minimum Corporate Income Tax to ensure that corporations pay their fair share;

Worsening the situation for senior citizens in Ontario by failing to provide any relief from the retail sales tax increase;

Failing to eliminate the Ontario personal income tax for those living at or below the poverty line;

Failing to guarantee accessibility to the health care system by eliminating the OHIP tax for all those living below the poverty line;

Refusing to make home ownership a real possibility for first time home buyers by its failure to introduce a real estate speculation tax;

Failing to treat the people of Northern Ontario fairly and failing to provide for adequate funding for the development of the North;

Exorbitant tax increases in every major tax paid by individuals and families in Ontario while increasing the tax breaks going to corporations;

Failing to stem the ever increasing share of the health care budget which is going to the fat-cats of the health care system—doctors, laboratories and drug companies—while failing to increase funding for community and public health care;

Failing to devote more of the budget to the provision of adequate and affordable housing;

Therefore, this Government lacks the confidence of this House.

having been put, was lost on the same vote.

The main motion having then been put was carried on the same vote reversed,

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 223, 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, 1989. *Mr Nixon* (Brant-Haldimand).

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.

His Honour 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 Clerk Assistant and Clerk of Committees 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 122, An Act to amend the Retail Sales Tax Act.

Bill 151, An Act to revise the Personal Property Security Act and to repeal and amend certain other Acts related to Personal Property.

Bill 152, An Act to revise and consolidate the Law related to Repairers’ and Storers’ Liens.

Bill 175, An Act respecting transfers of Water.

Bill 212, An Act to amend the Legislative Assembly Act.

Bill 213, An Act to amend the Executive Council Act.

Bill Pr78, An Act respecting the County of Lanark.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty’s name, His Honour 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, 1989’ (Bill 223).”

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

“His Honour 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”.

His Honour the Lieutenant Governor was then pleased to deliver the following gracious speech:—

Speaker and Members of the Legislative Assembly:

The First Session of the 34th Parliament has been a productive one both for Members of the Legislature and the people of Ontario.

During this Session, 94 Bills received Royal Assent. In the coming weeks, nine Government Bills will receive careful examination by Standing Committees of the Legislature.

A number of measures were undertaken to preserve and protect our environment, including the introduction of legislation to phase out the use of substances harmful to the ozone layer, and the countdown acid rain program.

More protection for workers was provided through initiatives such as right-to-know legislation. Amendments to the Occupational Health and Safety Act will give workers tough new powers to refuse unsafe or dangerous work; and, proposed reform of the Workers’ Compensation Act will give injured workers greater opportunity to return to work through expanded vocational rehabilitation programs and employer re-hiring obligations.

Changes to the Retail Business Holidays Act will provide for fair, enforceable and flexible regulation of retail store hours. Employees will have the right to refuse unreasonable work on a Sunday through amendments to the Employment Standards Act.

New initiatives to encourage community-based health care delivery and the promotion of healthy lifestyles included: the creation of a \$100 million health innovation fund; a special educational campaign aimed at preventing the spread of aids; and, specific program responses to the recommendations contained in the Ken Black Report on Illegal Drug Use in Ontario.

Initiatives were undertaken to promote excellence in education and training. Such measures included: major new funding to reduce class sizes in grades one and two; and, the purchase of new computer technology, textbooks and learning materials.

In the midst of difficult and challenging market conditions, my Government took steps to increase the supply of housing. Measures announced in the budget included the allocation of \$2 billion for the construction of 30,000 non-profit homes. Amendments to the Planning Act will streamline the approval process to help create more affordable housing. The Ontario Home Ownership Savings Plan was established.

Increased protection was provided to consumers through such measures as an enhanced Ontario New Home Warranty Program.

Municipal election reform was undertaken with the passage of significant legislation.

Conflict of interest legislation will ensure greater accountability of Members of the Legislature to the people they serve.

The Premier's Council on Technology prescribed a series of recommendations to develop Ontario as a world leader in innovation, technology and trade. Consistent with these recommendations, seven centres of excellence and six centres of entrepreneurship were established; and, new tax incentives to support increased investment in research and development were introduced.

As part of my Government's commitment to develop a skilled, literate workforce, \$50 million has been allocated to annual literacy programming, primarily at the community level.

In the face of competitive pressures, greater protection was provided to members of the farming community through right-to-farm legislation and the passage of the Farm Implements Act.

The establishment of a \$360 million Northern Ontario Heritage Fund will strengthen and diversify the economy of Northern Ontario.

With the ratification of the Canada-U.S. Free Trade Agreement, the Government took action to protect the interests of Ontarians in areas of provincial responsibility. The Independent Health Facilities Act will give preference to non-profit Canadian firms proposing to open community-based health facilities. The Wine Content Act and the Water Transfer Control Act were proclaimed. Proposed amendments to the Power Corporation Act will assert Ontario's authority over our electricity.

Additional legislative changes to the Power Corporation Act will make Ontario Hydro more responsive to Government policies and public priorities. Conservation and cogeneration will become mandated priorities for the public utility.

The proclamation of the Intervenor Funding Project Act has given members of the public greater accessibility to government tribunals.

This Assembly received reports from Select Committees on Education and Energy. The Legislature adopted the Report of the Select Committee on Constitutional Reform unanimously recommending ratification of the Meech Lake Accord.

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 déclare 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 His Honour the Lieutenant Governor that this Legislative Assembly be prorogued and this Legislative Assembly is accordingly prorogued.

6.35 p.m.

The responses to the following Petitions were laid upon the Table:—

Petition relating to Church of Scientology (*Sessional Paper No. P-33*) (Tabled February 14, 1989) *Mr Johnston* (Scarborough West). (*See Hansard March 2, 1989.*)

Petition relating to Animals in Product Testing (*Sessional Paper No. P-35*) (Tabled February 6, 1989) *Mr Wildman*. (*See Hansard March 2, 1989.*)

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 7, 1989) *Mr Cousens*. (*See Hansard March 2, 1989.*)

Petition relating to Land Development (*Sessional Paper No. P-41*) (Tabled February 8, 1989) *Mr Cousens*. (*See Hansard March 2, 1989.*)

Petition relating to GO Transit (*Sessional Paper No. P-43*) (Tabled February 9, 1989) *Mr Brandt*. (*See Hansard March 2, 1989.*)

Petition relating to Environment (*Sessional Paper No. P-45*) (Tabled February 16, 1989) *Mr Elliot*. (*See Hansard March 2, 1989.*)

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:—

Committee meeting schedule for the Recess between the First and Second Sessions of the 34th Parliament (*No. 515*) (Tabled March 2, 1989).

The Answer to the following Question having been deposited with the Clerk of the House was laid upon the Table pursuant to Standing Order 88 (e):—

Question Number 438 (*See Hansard March 2, 1989.*)

