

JOURNALS
OF THE
Legislative Assembly
OF THE
PROVINCE OF ONTARIO

From 11th of March to 14th of March, 1980
Both Days Inclusive

and from 24th of March to 19th of June, 1980
Both Days Inclusive

and from 6th of October to December 12th, 1980
Both Days Inclusive

IN THE TWENTY-NINTH YEAR
OF THE REIGN OF OUR SOVEREIGN LADY
QUEEN ELIZABETH II

BEING THE

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

SESSION 1980

Printed by Order of the Legislative Assembly

VOL. CXIV

INDEX

Journals of the Legislative Assembly, Ontario

29 ELIZABETH II, 1980

4th Session — Thirty-First Parliament

March 11th to December 12th, 1980

ADJOURNMENT DEBATES:

April 1st, 43. April 8th, 47. April 17th, 59. April 24th, 70. April 29th, 77. May 6th, 87. May 13th, 97. May 27th, 114. Nov. 6, 200. Nov. 20, 215. Nov. 27, 223. Dec. 2, 229.

ADMINISTRATOR:

Transmits Estimates,

— 1980/81 for Transportation and Communications and Education, 34.

— 1980/81 Vol. 1 (part 1) General Government and Vol. 2 Justice Policy Field, 36.

BUDGET DEBATE:

1. Motion for approval, 64. Carried, 259. Amendment moved, 74. Lost, 258.
2. Dates debated, April 22, 28, 29, May 2, 15, 16, 22, October 14, 20, December 8. Concluded December 12.
3. Supplementary statement, 204.

BY-ELECTION:

Electoral District of Carleton, 226.

CABINET OFFICE:

Estimates referred to Committee of Supply, 31. Reported, 183. Concurred in, 236.

COMMITTEE OF SUPPLY:

1. Authorized, 24.

2. Estimates referred to:—

1979/80 Supplementary Estimates, 21.

—Ministry of Colleges and Universities, withdrawn and referred to Social Development Committee, 61.

—Ministry of Community and Social Services. Reported, 62.

—Ministry of Culture and Recreation. Reported, 62.

—Ministry of Education, withdrawn and referred to Social Development Committee, 61.

—Ministry of Government Services. Reported, 39.

—Ministry of Health. Reported, 71.

—Ministry of Intergovernmental Affairs. Reported, 33.

—Ministry of Natural Resources. Reported, 39.

—Ministry of Northern Affairs. Reported, 39.

—Ministry of Transportation and Communications. Reported, 39.

1980/81 Estimates, 31, 63.

—Ministry of Intergovernmental Affairs. Reported, 111, 119.

—Office of the Assembly. Reported, 136.

—Office of the Lieutenant Governor. Reported, 169.

—Cabinet Office. Reported, 183.

—Office of the Premier. Reported, 183.

—Ministry of Northern Affairs. Reported, 209, 216.

—Ministry of Government Services. Reported, 218, 224.

—Ministry of Treasury and Economics. Referred to Standing Committee on General Government, 178.

—Management Board of Cabinet. Referred to General Government Committee, 215.

COMMITTEES OF THE WHOLE HOUSE:

Mr. MacBeth appointed Chairman of, 37.

CONSTITUTIONAL DEBATE:

See Legislative Assembly, Item 4

DIVISIONS:

See Recorded Votes

EARTHQUAKE:

Remarks on earthquake in Southern Italy, 217.

ELECTION CONTRIBUTIONS AND ELECTION EXPENSES COMMISSION:

See Speaker, Item 2

EMERGENCY DEBATES:

See Legislative Assembly, Item 3

ESTIMATES:

See various Ministries, etc., for consideration of

1. Motion referring to committees as outlined March 14, 1980, 29, 63.
2. Change in order of consideration, 125, 178.
3. Change in time for, 125, 181.

I NTERIM SUPPLY:

See Treasurer

L AWSON, HONOURABLE RAY:

Former Lieutenant Governor of the Province—death announced, 46.

LEGER, RIGHT HONOURABLE JULES:

Remarks on death of, 217.

LEGISLATIVE ASSEMBLY:

1. Proclamation calling, 1.
2. Routine motions
 - Wednesday sittings, 16, 238.
 - Adjournment from March 14th to March 24th, 23.
 - That Procedural Affairs Committee Reports be considered simultaneously, 24.
 - Easter adjournment, 44.
 - Standing Order 46 (a) waived, 134, 137, 141.
 - Change in meeting times, 88, 89, 147, 242.
 - Adjournment May 16th to May 20th, 98.
 - Wednesday sitting June 18th, 140.
 - Private Members Business not taken up Thursday, June 19th, 140.
 - re: Standing Committee meeting during summer recess, 153.
 - Summer adjournment, 155.
 - Adjournment from October 10th to 14th, 166.
 - Remembrance Day adjournment, 195.
 - Motion to revert to statements at 8.00 p.m. November 13th for a statement by the Treasurer, 198, 204.
 - Motion by Mr. Smith (Hamilton West) to adjourn the House carried on division, 200.
 - Motion by Mr. Philip to adjourn debate on Report from Justice Committee lost on division, 213.
 - Motion by Mr. Caffrey to adjourn debate on Report from Committee on Plant Shutdowns carried on division, 227.

- Private Members Business not to be taken up Thursday, December 11th, 246.
- Standing Order 72 (a) waived re: Bill Pr53, 228.
- Motion to sit beyond 1.00 p.m. Friday, December 12th, 251.
- 3. Emergency Debates under Standing Order 34
 - Mr. Cassidy re: unemployment crisis in the Windsor-Essex area, 49, 50.
 - Mr. Cassidy re: failure of Ministry, to ensure adequate job security for Ontario workers in respect of layoffs and plant closures, 160.
 - Mr. Issacs re: disposal of hazardous industrial waste (Ruled Out of Order), 219.
 - Mr. Smith (Hamilton West) re: toxic liquid waste dump in South Cayuga, 222.
- 4. Constitutional debate:
 - Motions respecting constitutional debate, 80, 85.
 - Motion on constitutional debate moved, 86. Carried on division, 90.
 - Dates debated, May 5th to 9th.
- 5. Disposition of Committee reports for 5th Session of the 31st Parliament, 256.
- 6. Proclamation dissolving 31st Parliament, 266.

LIEUTENANT GOVERNOR:

Also see Administrator

1. Her speech on opening, 2.
2. Transmits 1979-80 Supplementary Estimates, 21.
3. Transmits 1980-81 Estimates
 - Ministry of Colleges and Universities, Ministry of Education and Ministry of Transportation and Communications, 42.
 - Volume 4 Social Development policy field, 70.
 - Volume 3 Resources Development policy field, 75.
 - Volume 5 (Part 2) General Government, 78.
4. Transmits 1980-81 Supplementary Estimates
 - Ministry of Industry and Tourism and Ministry of Natural Resources, 117.
 - Ministries of Agriculture and Food and Natural Resources, 212, 217.
 - Ministry of Natural Resources, 180.
5. Transmits 1980-81 Supplementary Estimates for the Offices of the Assembly, Provincial Auditor and the Ombudsman, 230.
6. His speech on prorogation, 261.

MANAGEMENT BOARD:

Estimates referred to Standing Committee on General Government. Reported, 245. Concurred in, 252.

MEMBER:

1. Mr. MacBeth appointed Chairman of Committee of the Whole House, 37.
2. Resignation of Sidney B. Handleman, 55.
3. Mr. Cunningham (Wentworth North) named by Mr. Speaker, 84.
4. Ruling re Member for High Park-Swansea not withdrawing certain remarks, 118. Withdraws remarks, 237.

5. Mr. Robert C. Mitchell takes his seat as member for Carleton, 227.

MINISTRY OF AGRICULTURE AND FOOD:

1. Estimates referred to the Standing Committee on Resources Development. Reported, 233. Concurred in, 252.
2. Supplementary Estimates referred to Standing Committee on Resources Development. Reported, 233. Concurred in, 252.

MINISTRY OF THE ATTORNEY GENERAL:

Estimates referred to the Standing Committee on Administration of Justice. Reported, 101. Concurred in, 251.

MINISTRY OF COLLEGES AND UNIVERSITIES:

1. Estimates referred to Standing Committee on Social Development. Reported, 112. Concurred in, 130.
2. 1979-80 Supplementary Estimates referred to Standing Social Development Committee, 61. Reported, 63. Concurred in, 73.

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

1. 1979-80 Supplementary Estimates passed, 62. Concurred in, 72.
2. Estimates referred to the Standing Social Development Committee, 30. Reported, 193. Concurred in, 251.

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Estimates referred to the Standing Administration of Justice Committee, 30. Reported, 202. Concurred in, 251.

MINISTRY OF CORRECTIONAL SERVICES:

Estimates referred to the Standing Administration of Justice Committee, 30. Reported, 125. Concurred in, 192.

MINISTRY OF CULTURE AND RECREATION:

1. 1979-80 Supplementary Estimates passed, 62. Concurred in, 72.
2. Estimates referred to the Standing Social Development Committee, 30. Reported, 57. Concurred in, 251.

MINISTRY OF EDUCATION:

1. 1979-80 Supplementary Estimates referred to Social Development Committee, 61. Reported, 63. Concurred in, 72.
2. Estimates referred to the Standing Social Development Committee, 30. Reported, 97. Concurred in, 130.

MINISTRY OF ENERGY:

Estimates referred to the Standing Resources Development Committee, 30. Reported, 79. Concurred in, 251.

MINISTRY OF THE ENVIRONMENT:

Estimates referred to the Standing Resources Development Committee,
30. Reported, 136. Concurred in, 253. (Recorded vote).

MINISTRY OF GOVERNMENT SERVICES:

1. 1979-80 Supplementary Estimates passed, 39. Concurred in, 72.
2. Estimates referred to Committee of Supply, 218. Passed, 218, 224. Concurred in, 236.

MINISTRY OF HEALTH:

1. 1979-80 Supplementary Estimates passed, 71. Concurred in, 72.
2. Estimates referred to the Standing Social Development Committee. Reported, 136. Concurred in, 251.

MINISTRY OF HOUSING:

1. Estimates referred to the Standing Committee on Resources Development, 30. Referred to Standing Committee on General Government, 178. Reported, 240. Concurred in, 252.
2. Estimates transferred to Standing Committee on General Government, 178.

MINISTRY OF INDUSTRY AND TOURISM:

1. Estimates referred to the Standing Resources Development Committee. Reported, 180. Concurred in, 251.
2. 1980-81 Supplementary Estimates referred to Standing Resources Development Committee, 119. Reported, 181. Concurred in, 251.

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

1. 1979-80 Supplementary Estimates passed, 33. Concurred in, 72.
2. Estimates referred to Committee of Supply. Passed, 112, 119. Concurred in, 236.

MINISTRY OF LABOUR:

1. Estimates referred to the Standing Committee on Resources Development, 30.
2. Estimates transferred to Standing Social Development Committee, 178. Reported, 221. Concurred in, 252.

MINISTRY OF NATURAL RESOURCES:

1. 1979-80 Supplementary Estimates passed, 39. Concurred in, 72.
2. Estimates referred to the Standing Resources Development Committee. Reported, 201. Concurred in, 251.
3. 1980-81 Supplementary Estimates referred to Standing Resources Development Committee, 119, 181, 238. Reported, 201, 249. Concurred in, 252.

MINISTRY OF NORTHERN AFFAIRS:

1. 1979-80 Supplementary Estimates passed, 39. Concurred in, 72.

2. Estimates referred to Committee of Supply, 31. Estimates passed, 209, 216. Concurred in, 236.

MINISTRY OF REVENUE:

Estimates referred to Committee of Supply, 31. Passed, 225, 234, 236. Concurred in, 237.

MINISTRY OF THE SOLICITOR GENERAL:

Estimates referred to the Standing Administration of Justice Committee, 30. Reported, 231. Concurred in, 252.

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

1. 1979-80 Supplementary Estimates passed, 39. Concurred in, 72.
2. Estimates referred to the Standing Resources Development Committee. Reported, 106. Concurred in, 251.

MINISTRY OF TREASURY AND ECONOMICS:

1. Estimates referred to Committee of Supply, 31.
2. Estimates transferred to Standing General Government Committee, 178. Reported, 230. Concurred in, 252.

NAKINA:

See Standing Resources Development Committee, Item 4

NON-CONFIDENCE MOTIONS:

1. On Throne debate, 53.
2. On Budget, 258.
3. Mr. Smith (Hamilton West) re Budget (lost on division), 83.

OFFICE OF THE ASSEMBLY:

Estimates referred to the Standing General Government Committee. Reported, 136. Concurred in, 192. Supplementaries, 238. Reported, 252. Concurred in, 252.

OFFICE OF THE LIEUTENANT GOVERNOR:

Estimates referred to Committee of Supply, 31. Reported, 169. Concurred in, 236.

OFFICE OF THE OMBUDSMAN:

Estimates referred to the Standing General Committee. Reported, 213. Concurred in, 252. Supplementaries, 238. Reported, 252. Concurred in, 253.

OFFICE OF THE PREMIER:

Estimates referred to Committee of Supply, 31. Reported, 183. Concurred in, 236.

OFFICE OF THE PROVINCIAL AUDITOR:

1. 1979-80 Report referred to the Standing Public Accounts Committee, 28.
2. Estimates referred to the Standing General Government Committee, 30. Reported, 173. Concurred in, 192. Supplementaries, 238. Reported, 252. Concurred in, 253.

O'HEARN, DONALD:

Death of, 235.

PETITIONS:

1. Mr. Warner re: Payment of an annual fee to Condominium Ontario as prescribed by Section 56, Subsection 8 of Bill 103, Condominium Act, 1978. (*Sessional Paper No. 25*), 22. Response, 35. (*See Hansard*).
2. Mr. Warner re: Any change in O.H.C. policies which would result in higher rents or people who presently qualify for O.H.C. being forced to move out. (*Sessional Paper No. 26*), 22. Response, 37. (*See Hansard*).
3. Mr. Duszta re: referral of Ministry of Housing Annual Report to Administration of Justice Committee. (*Sessional Paper No. 50*), 44.
4. Mr. Breaugh re: referral of the Ontario Development Corporation 1978-79 Annual Report of Loans and Guarantees, to the Resources Development Committee. (*Sessional Paper No. 52*), 47.
5. Ms. Bryden — from Guy Babineau re: submission of question to the Supreme Court of Canada. (*Sessional Paper No. 85*), 78. Response, 99. (*See Hansard*).
6. Ms. Gigantes re: referral of the Annual Report of Ontario Hydro to Standing Public Accounts Committee, 101.
7. Mr. Stong re: busing of pupils in the German Mills area. (*Sessional Paper No. 138*), 140. Response, 156. (*See Hansard*).
8. Mr. Conway re: referral of the Annual Report of the Ministry of Health for 1978-79 to the Standing Committee on Social Development. (*Sessional Paper No. 202*), 157.
9. Mr. Foulds re: established a "Driver Control Board" or "Driver Appeal Board". (*Sessional Paper No. 221*), 169. Response, 181. (*See Hansard*).
10. Mr. Warner re: Ku Klux Klan in Ontario. (*Sessional Paper No. 297*), 208. Response tabled, 224. (*See Hansard*).
11. Mr. Bradley re: referral of the 1979-80 Annual Report of the Ministry of Consumer and Commercial Relations to the Standing Administration of Justice Committee, 210.
12. Mr. Cassidy re: referral of the 1978-79 Annual Report of the Ministry of the Environment to the Standing Committee on Resources Development, 221.
13. Mr. Miller (Haldimand-Norfolk) re: industrial waste disposal site at South Cayuga. (*Sessional Paper No. 331*), 245. Response tabled, 250. (*See Hansard*).

PRIVATE MEMBERS PUBLIC BUSINESS:

See Resolutions and Private Members Public Bills

1. Mr. Belanger permitted to carry Mr. Yakabuski's Ballot Item, 57.

2. Changes in Order of Consideration, 66, 177, 210.
3. Motion to not be taken up on Thursday, June 19th, 140.
4. Mr. Kerr debated from order of precedence, 159.
5. Motion to not be taken up Thursday, December 11th, 246.
6. Order of Precedence in the Fifth Session, 246.

PROVINCIAL SECRETARIAT FOR JUSTICE POLICY:

Estimates referred to Standing Administration of Justice Committee, 30.
Reported, 110. Concluded in, 251.

PROVINCIAL SECRETARIAT FOR RESOURCES DEVELOPMENT:

Estimates referred to Standing Committee on Resource Development, 30.
Reported, 241. Concluded in, 252.

PROVINCIAL SECRETARIAT FOR SOCIAL DEVELOPMENT:

Estimates referred to Standing Committee on Social Development, Reported,
153. Concluded in, 251.

QUEEN MOTHER:

Congratulations to Her Majesty on the occasion of her birthday, 151.

QUESTIONS:

For answers to questions see Hansard on date shown or Sessional Paper as noted (S.P.)

1 to 6 inclusive. *Answered March 25th, 1980.* 7. *Answered April 25th, 1980.* 8. *Answered June 19th, 1980.* 9. *Answered March 25th, 1980.* 10. *Answered March 28th, 1980 (S.P. 40).* 11. *Answered April 1st, 1980 (S.P. 46).* 12 to 14 inclusive. *Answered March 27th, 1980.* 15 and 16. *Answered April 17th, 1980.* 17. *Answered April 29th, 1980.* 18. *Answered April 3rd, 1980.* 19. *Answered May 29th, 1980.* 20. *Answered April 21st, 1980.* 21 to 23 inclusive. *Answered March 31st, 1980.* 24. *Answered May 20th, 1980 (S.P. 98).* 25. *Answered April 17th, 1980.* 26. *Answered May 20th, 1980 (S.P. 99).* 27. *Answered May 1st, 1980.* 28. *Answered April 17th, 1980.* 29. *Answered April 3rd, 1980.* 30. *Answered April 29th, 1980.* 31. *Answered April 17th, 1980 (S.P. 63).* 32. *Answered April 8th, 1980.* 33. *Answered April 29th, 1980.* 34. *Answered April 29th, 1980.* 35. *Answered March 27th, 1980.* 36. *Answered April 28th, 1980 (S.P. 76).* 37. *Answered March 27th, 1980.* 38 to 42 inclusive. *Answered April 21st, 1980.* 43. *Answered May 12th, 1980.* 44. *Answered March 31st, 1980.* 45. *Answered April 22nd, 1980.* 46. *Answered April 21st, 1980.* 47 to 49 inclusive. *Answered April 8th, 1980.* 50 and 51. *Answered April 10th, 1980.* 52 to 55 inclusive. *Answered April 3rd, 1980.* 56 to 58 inclusive. *Answered April 10th, 1980.* 59. *Answered June 13th, 1980.* 60. *Answered April 10th, 1980.* 61. *Answered April 14th, 1980.* 62 and 63. *Answered April 10th, 1980.* 64. *Answered May 1st, 1980 (S.P. 82).* 65 to 69 inclusive. *Answered April 14th, 1980.* 70 and 71. *Answered April 15th, 1980.* 72. *Answered April 14th, 1980.* 73 to 75 inclusive. *Answered May 1st, 1980, 73 (S.P. 83).* 76. *Answered May 29th, 1980.* 77. *Answered April*

8th, 1980. 78. Answered April 14th, 1980. 79. Answered April 17th, 1980. 80. Answered May 16th, 1980 (S.P. 95). 81 to 88 inclusive. Answered April 22nd, 1980. 89. Answered April 17th, 1980. 90. Answered May 1st, 1980. 91 to 94 inclusive. Answered April 17th, 1980. 95. Answered April 25th, 1980. 96. Answered April 15th, 1980. 97 to 101 inclusive. Answered April 10th, 1980, 100 (S.P. 54). 102. Answered June 19th, 1980. 103 to 106 inclusive. Answered April 21st, 1980. 107. Answered April 15th, 1980. 108 and 109. Answered April 22nd, 1980, 109 (S.P. 67). 110. Answered April 25th, 1980. 111 to 114 inclusive. Answered April 24th, 1980, 113 (S.P. 74). 115. Answered April 21st, 1980. 116 and 117. Answered April 24th, 1980. 118. Answered April 28th, 1980. 119. Answered June 6th, 1980. 120. Answered May 12th, 1980. 121. Answered May 1st, 1980. 122. Answered May 22nd, 1980. 123 to 125 inclusive. Answered April 29th, 1980. 127. Answered May 1st, 1980. 128. Answered May 6th, 1980 (S.P. 96). 129. Answered May 1st, 1980. 130 and 131. Answered May 2nd, 1980, 131 (S.P. 87). 132. Answered May 6th, 1980. 133. Answered May 5th, 1980. 134 and 135. Answered May 6th, 1980. 136 to 138 inclusive. Answered May 8th, 1980. 139. Answered May 15th, 1980. 140. Answered June 13th, 1980, (S.P. 134). 141. Answered May 20th, 1980. 142 to 144 inclusive. Answered May 12th, 1980. 145. Answered May 20th, 1980 (S.P. 100). 146 and 147. Answered May 12th, 1980. 148. Answered June 19th, 1980 (S.P. 158). 149. Answered May 15th, 1980. 150. Answered May 27th, 1980. 151. Answered May 16th, 1980. 152. Answered May 20th, 1980. 153. Answered June 3rd, 1980. 154. Answered June 5th, 1980. 155. Answered October 30th, 1980. 156. Answered May 27th, 1980. 157 to 159 inclusive. Answered May 22nd, 1980. 160. Answered May 27th, 1980. 161. Answered May 20th, 1980. 162 to 167 inclusive. Answered May 27th, 1980, 163 (S.P. 113), 164 (S.P. 114), 165 (S.P. 115). 168. Answered May 22nd, 1980. 169. Answered June 16th, 1980. 170. Answered October 30th, 1980. 171. Answered November 3rd, 1980 (S.P. 271). 172. Answered May 29th, 1980. 173. Answered May 27th, 1980. 174. Answered October 14th, 1980. 175. Answered June 3rd, 1980. 176. Answered November 3rd, 1980 (S.P. 272). 177 to 180 inclusive. Answered June 3rd, 1980 (S.P. 120). 181. Answered June 5th, 1980. 182. Answered June 3rd, 1980. 183 to 205 inclusive. Answered June 16th, 1980. 206 and 207. Answered June 13th, 1980, 206 (S.P. 135), 207 (S.P. 136). 208. Answered June 16th, 1980. 209. Answered June 13th, 1980. 210. Interim answer June 13th, 1980. 211 to 218 inclusive. Answered June 13th, 1980, 211 and 213 to 217 (S.P. 137), 212 (S.P. 140). 219. Answered June 17th, 1980. 220 to 223 inclusive. Answered June 13th, 1980. 224. Answered October 31st, 1980 (S.P. 269). 225. Answered October 30th, 1980 (S.P. 264). 226. Answered June 16th, 1980. 227 and 228. Answered November 4th, 1980. 229 and 230. Answered June 16th, 1980. 231 and 232. Answered November 4th, 1980, 232 (S.P. 275). 233 and 234. Answered June 19th, 1980, 234 (S.P. 159). 235. Answered June 13th, 1980. 236. Answered October 14th, 1980. 237. Answered October 30th, 1980 (S.P. 265). 238. Answered October 14th, 1980. 239. Answered November 28th (S.P. 312). 240 to 247 inclusive. Answered October 14th, 1980, 240 (S.P. 231), 241 (S.P. 232), 242 (S.P. 233), 243 (S.P. 234), 244 (S.P. 235), 245 (S.P. 236), 247 (S.P. 237), 255 (S.P. 238). 248. Answered October 28th, 1980 (S.P. 261). 249 to 255 inclusive. Answered October 14th, 1980. 256. Answered October 23rd, 1980. 257. Answered October

30th, 1980. 258. Answered October 31st, 1980. 262 to 265 inclusive. Answered October 20th, 1980. 267 and 268. Answered October 30th, 1980. 269. Answered October 20th, 1980. 270. Answered October 21st, 1980. 271. Answered November 3rd, 1980. 272. Answered October 21st, 1980. 273 and 274. Answered October 20th, 1980, 273 (S.P. 247). 275. Answered October 24th, 1980 (S.P. 252). 276. Answered October 21st, 1980. 277. Answered November 20th, 1980. 278 and 279. Answered October 20th, 1980. 280 to 282. Answered December 2nd, 1980. 283 and 284. Answered November 13th, 1980. 285 to 288 inclusive. Answered December 5th, 1980. 289 to 295 inclusive. Answered October 21st, 1980. 296. Answered December 9th, 1980. 297. Answered October 20th, 1980. 298. Answered November 4th, 1980. 299. Answered October 30th, 1980. 300. Answered November 20th, 1980 (S.P. 302). 301. Interim answer October 21st, 1980. 302 to 305 inclusive. Answered October 24th, 1980, 302 (S.P. 253). 306. Answered December 5th, 1980 (S.P. 317). 307 and 308. Answered October 27th, 1980. 309. Interim answer October 20th, 1980. 310. Interim answer October 20th, 1980. 311. Interim answer October 20th, 1980. 312 to 333 inclusive. Interim answer October 20th, 1980. 334. Answered November 20th, 1980. 335 to 339 inclusive. Answered October 30th, 1980, 338 (S.P. 266). 340 and 341. Answered October 31st, 1980, 341 (S.P. 270). 342. Answered October 28th, 1980. 343. Answered November 28th, 1980. 344. Answered November 20th, 1980. 345 to 347 inclusive. Answered October 30th, 1980. 348. Interim answer November 13th, 1980. 349. Answered October 31st, 1980. 350. Answered October 30th, 1980. 351 and 352. Answered October 31st, 1980. 353 to 355 inclusive. Answered November 3rd, 1980. 356. Withdrawn October 23rd, 1980. 357. Answered October 30th, 1980 (S.P. 267). 358. Answered November 3rd, 1980. 359. Answered November 4th, 1980. 360. Withdrawn October 24th, 1980. 361 to 363 inclusive. Answered November 6th, 1980, 362 (S.P. 278). 364 and 365. Answered November 7th, 1980. 366. Withdrawn October 24th, 1980. 367. Answered December 11th, 1980. 368. Answered December 9th, 1980. 369. Answered December 9th, 1980. 370. Answered November 13th, 1980. 371. Answered November 7th, 1980. 372 and 373. Answered November 13th, 1980. 374. Answered November 7th, 1980. 375. Answered November 28th, 1980 (S.P. 313). 376. Answered December 2nd, 1980. 377 to 379 inclusive. Answered December 12th, 1980. 380. Answered November 14th, 1980. 381. Answered November 20th, 1980. 382 and 383. Answered November 13th, 1980. 384. Answered November 18th, 1980. 385 to 387 inclusive. Answered November 13th, 1980, 386 (S.P. 282). 388 to 391 inclusive. Answered November 17th, 1980. 392. Answered November 8th, 1980. 393. Answered November 17th, 1980. 394. Answered November 13th, 1980. 395. Answered November 18th, 1980. 396 and 397. Answered November 17th, 1980. 398. Answered December 12th, 1980. 399. Answered November 28th, 1980. 400 and 401. Answered December 5th, 1980. 402. Answered December 11th, 1980. 403. Answered November 27th, 1980. 404. Answered December 5th, 1980. 405. Answered December 10th, 1980. 406. Answered December 5th, 1980. 407. Answered December 10th, 1980. 408. Answered December 5th, 1980 (S.P. 318). 409. Answered December 11th, 1980 (S.P. 328). 410. Answered December 5th, 1980. 411 to 413 inclusive. Answered December 9th, 1980. 414. Answered December 10th, 1980. 415 and 416. Answered December 9th, 1980. 417. Answered November 12th, 1980 (S.P. 337). 418

and 419. *Answered December 10th, 1980.* 420. *Answered December 11th, 1980.* 421 and 422. *Answered December 12th, 1980.* 423 and 424. *Answered December 10th, 1980.* 425 to 429 inclusive. *Answered December 12th, 1980.* 430. *Answered December 11th, 1980.* 431 and 432. *Answered December 12th, 1980.* 433. *Answered December 11th, 1980.* 434 to 441 inclusive. *Answered December 12th, 1980.*

RECORDED VOTES:

1. On Standing Committee on Procedural Affairs Report on Standing Order 64 (e), 25.
2. On Mr. Villeneuve's Resolution (No. 7), 45.
3. Throne debate, 53, 54.
4. On Mr. Johnston's (Scarborough West) Resolution (No. 12), 68.
5. On Mr. Turner's Resolution (No. 10), 68.
6. On Mr. Miller's (Haldimand-Norfolk) Resolution (No. 13), 81.
7. On non-confidence motion by Mr. Smith (Hamilton West), 83.
8. On Constitutional Resolution, 90.
9. On Mr. Conway's Resolution (No. 16), 99.
10. On motion to adjourn debate on the motion for concurrence in Supply for the Ministry of the Environment (numbers only, carried), 148.
11. On Mr. Young's Resolution (No. 18), 108.
12. On Mr. Taylor's (Prince Edward-Lennox) Resolution (No. 21), 108.
13. On amendment to motion re: Select Committee on Plant Shutdowns, 186.
14. On motion to adjourn (members only) carried, 200.
15. On motion to adjourn debate—on Justice Committee Report lost, 213.—on Plant Shutdowns Committee Report, 227.
16. On Justice Committee's Report, 214.
17. On concurrence in Supply for the Ministry of the Environment, 253.
18. Budget debate, 258.

RESOLUTIONS:

1. Mr. Wells re: Standing Committees (carried), 27, 28, 29.
2. Re: Interim Supply Supplementaries 1979-80, 31. Interim Supply 1980-81 (April 1st to June 30), 39. (Extended to October 31), 150. (Extended to December 31, 1980), 192.
3. Mr. Smith (Simcoe East) re: atrocities committed by the Government of Turkey upon the Armenian people during World War 1 (carried), 38.
4. Mr. Wells re: terms of reference to the Select Committee on the Ombudsman (carried), 42.
5. Mr. MacDonald re: nomination of the Speaker and officers of the House (carried), 44.
6. Mr. Villeneuve re: boycott of the 1980 Moscow Olympics (carried on division), 45.
7. Mr. McKessock re: assistance to the farmers of Ontario (carried), 49.
8. In the absence of Mr. Yakabuski, Mr. Belanger re: study of wood as an alternative heat source (carried), 58.

9. Mr. Johnston (Scarborough West) re: electoral reform of the Municipality of Metropolitan Toronto Council (lost on division), 67.
10. Mr. Turner re: procedures under The Workmen's Compensation Act for interim compensation (carried on division), 67.
11. Mr. Wells re: constitution debate May 5th to 9th (carried), 80.
12. Mr. Miller (Haldimand-Norfolk) re: permanent relief program to provide grants and low-interest loans to individuals and communities for severe damage and loss due to natural disasters (carried on division), 81.
13. Mr. Breagh re: dental care (carried), 82.
14. Mr. Davis re: new Constitution (carried on division), 90.
15. Mr. Wells re: Standing Order 71 (carried), 93.
16. Mr. Watson re: Agrologists (lost), 99.
17. Mr. Conway re: limits on the total expenditure of each registered political party during campaign period (carried on division), 99.
18. Mr. Young re: recognizing Canadians who served in the Spanish Civil War (1936-39) as veterans (lost on division), 107.
19. Mr. Taylor (Prince Edward-Lennox) re: electric-hybrid heating (carried on division), 108.
20. Mr. Eakins re: non-regional police forces receiving same per capita police grant as regional municipalities (carried), 115.
21. Mr. Renwick re: ways in which this Assembly may make its voice heard against political killings, imprisonment, terror and torture (carried), 116.
22. Mr. Wells re: Select Committee on Constitutional Reform (carried), 121.
23. Mr. Kennedy re: Annual Small Business Week in Ontario (carried), 127.
24. Mr. Lane re: services for the aged in Northern Ontario (carried), 138.
25. Mr. Bernier re: Manitoba's hospitality to the residents of Northwestern Ontario during the forest fires (carried), 144.
26. Mr. Auld re: agreement between the Minister of Natural Resources and the Member for Halton-Burlington (carried), 150.
27. Mr. Ruston re: basic free-of-charge dental plan for residents of Ontario 65 years of age and over who are in receipt of GAINS benefits (carried), 167.
28. Mr. McCaffrey re: home support services for senior citizens (carried), 175.
29. Mr. Epp re: the recognition of the principles of "timely decision making" (carried), 175.
30. Mr. Wells re: new Standing Order 47, 178.
31. Mr. Wells re: Estimates, 125, 178.
32. Mr. Wells re: Select Committee on Plant Shutdowns (carried), 185.
33. Mr. Haggerty re: Fire Fighters Memorial Sunday (carried), 190.
34. Mr. Williams re: proliferation and indiscriminate location of restaurants, taverns and theatres that feature nude entertainment or nude waitresses (carried), 203.

SA CARNEIRO, PRIME MINISTER FRANCISCO

Death of the Prime Minister of Portugal and others in an airplane crash, expression of regret, 233.

SELECT COMMITTEES:

Schedule of meetings between Fourth and Fifth Sessions of the 31st Parliament, 255.

SELECT COMMITTEE ON COMPANY LAW:

Chairman Mr. Breithaupt. Members and substitutions, 153, 159, 174, 256.

1. Authorizations to meet concurrently with the House—
—Tuesday, April 8th, 42.
—Monday, May 12th, 91.
2. Fourth Report on Life Insurance, 157.
3. Reconstituted, 159.
4. Authorized to travel, 160.

SELECT COMMITTEE ON CONSTITUTIONAL REFORM:

Chairman Mr. MacBeth. Members and substitutions, 159, 256.

1. Appointed, 121.
2. Authorizations to meet, 130, 137, 158, 238.
3. Report requesting extension of time for reporting, 158.
4. Reconstituted, 159.
5. Report (*Sessional Paper No. 248*), 177. Considered, 191, 200.
6. Continued and authorized to release its report between session and power of substitution, 256.

SELECT COMMITTEE ON THE OMBUDSMAN:

Chairman Mr. Lawlor.

1. Terms of reference amended, 42.
2. Authorized to meet, 60.
3. Reconstituted, 159.
4. Authorized to release its reports between sessions, 256.

SELECT COMMITTEE ON ONTARIO HYDRO AFFAIRS:

Chairman Mr. MacDonald. Members and substitutions, 154, 159, 256.

1. Authorizations to meet, 16, 31, 47, 55, 93, 107, 119, 209.
2. Final Report on the Safety of Ontario's Nuclear Reactors, 152. Adopted, 168.
3. Final Report on the Management of Nuclear Fuel Waste, 152.
4. Authorized to travel, 155.
5. Interim Report (1979) on the Safety of Ontario's Nuclear Reactors. Adopted, 168.
6. Reconstituted, 159.
7. Report (1979) on the Need for Electrical Capacity Adopted, 175.
8. Report on Mining, Milling and Refining of Uranium in Ontario, 249.

SELECT COMMITTEE ON PLANT SHUTDOWNS AND EMPLOYEE ADJUSTMENT:

Chairman Mr. McCaffrey. Members and substitutions, 186, 202, 257.

1. Appointed, 186.

2. Authorizations to meet, 193, 198, 202.
3. Reports, 227, 245. Debate on Interim Report Adjourned, 227, 248.
4. Speaker's warrants, 211, 230.

SPEAKER:

1. Informs House he had obtained a copy of Her Honour's Speech, 16.
2. Informs House he had received the Third Report of the Commission on Election Contributions and Expenses (*Sessional Paper 38*), 36.
3. Informed House of the resignation of Sidney B. Handleman, Esq., as Member for Carleton, 55.
4. Addressed the House re: the privileges of the Member for Wentworth (Mr. Isaacs) respecting an article in the *Hamilton Spectator*, 58.
5. Named the Member for Wentworth North (Mr. Cunningham), 84.
6. Tabled 3 Orders-in-Council re: appointments to the Commission on Election Contributions and Expenses, 97.
7. Ruling re: refusal of the Member for High Park-Swansea (Mr. Ziemba) withdrawing certain remarks, 118. Remarks withdrawn, 237.
8. Addressed the House re: matter of privilege raised by the Member for Ottawa East re: political propaganda, 192.
9. Addressed the House re: matter of privilege raised by the Member for Wentworth re: material tabled with respect to answers by the Minister of the Environment, 194.
10. Informs House that he had issued warrants for certain documents requested by the Select Committee on Plant Shutdowns and Employee Adjustment, 211.
11. Speaker's Warrants, issued, 217, 230.
12. Informs House that the Clerk had received the certificate of a by-election for the Electoral District of Carleton, 226.
13. Addressed the House re: question of privilege concerning the opening of the Member for Oshawa's mail, 244.
14. Addressed the House re: remarks made by the Member for Oakwood, 245.

STANDING COMMITTEES:

1. Established for the Session, 27, 28, 29.
2. Motion permitting substitution, 29.
3. Schedule for Committee meetings, 29.
4. Authorized to sit during the summer recess, and provision for Speaker's warrants, 153.
5. Substitutions during summer recess, 153.
6. Reconstituted, 158. Amended, 164.
7. Sittings between sessions, 254, 255, 256.
8. Substitutions between sessions, 255, 256, 257.

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE:

Chairman Mr. Philip. Members and substitutions, 27, 154, 158, 164, 257.

1. Estimates referred to:—30.
—Ministry of The Attorney General. Reported, 101.

- Provincial Secretary for Justice Policy. Reported, 110.
- Ministry of Correctional Services. Reported, 125.
- Ministry of Consumer and Commercial Relations. Reported, 202.
- Ministry of The Solicitor General. Reported, 231.
- 2. Reports Bills (Pr1), 51. (Pr5), 44. (Pr15, Pr16, Pr20), 71. (Pr2, Pr9), 89. (118), 223. (Pr41, Pr49, Pr51, 231. Pr53), (Pr7, Pr23), 117. (1), 119. Pr12, Pr15), 137. (Pr23, Pr34, Pr35), 184.
- 3. Authorizations to travel, 119, 170.
- 4. Authorized to meet during summer recess, 153, 155.
- 5. Sub-committee authorized to sit, 184, 193, 218, 237.
- 6. Report requesting Speaker's warrant re: certain documents relating to Carlo Montemurro and his related Companies, 213 (carried on division), 214. Warrant issued, 217. Report amended, 232.
- 7. Authorized to meet, 155, 222, 234, 239.
- 8. Continued and authorized to sit between sessions, 254.

STANDING COMMITTEE ON GENERAL GOVERNMENT:

Chairman Mr. Cureatz. Members and substitutions, 27, 158, 247.

1. Reports Bills, (3), 22. (Pr4, 8, 10), 48. (Pr11, Pr22, Pr24), 79. (Pr26), 107. (Pr13, Pr14, Pr19, Pr27, Pr29), 124. (Pr17), 136. (Pr46, 76, 75, 120), 149. (Pr18, Pr28, Pr37), 189. (Pr45, Pr48, Pr50), 227. (Pr30, Pr32), 173. (Pr21, Pr36, Pr38, Pr39), 180. (Pr42, Pr46), 240.
2. Estimates referred to:—30.
 - Office of the Assembly, Reported, 136. Supplementaries, 238. Reported, 252.
 - Office of the Ombudsman. Reported, 213. Supplementaries, 238. Reported, 252.
 - Office of the Provincial Auditor. Reported, 173. Supplementaries, 238. Reported, 252.
 - Ministry of Treasury and Economics, 178. Reported, 230.
 - Ministry of Housing, 178. Reported, 240.
 - Management Board, 215. Reported, 245.
3. Standing General Government Committee (*as constituted December 20th, 1979*)
 - Authorized to meet, 55, 219.
 - Report on Bill 3, An Act to amend the Employment Standards Act, 22.
4. Authorized to meet, 219, 234, 246.
5. Mr. Mitchell appointed to Committee, 247.

STANDING COMMITTEE ON MEMBERS' SERVICES:

Chairman Mrs. Campbell. Members and substitutions, 27, 159.

1. Terms of reference, 29.

STANDING COMMITTEE ON PROCEDURAL AFFAIRS:

Chairman Mr. Breaugh. Members and substitutions, 154, 159.

1. Motions for adoption of Reports carried over from the 3rd Session 31st Parliament, 24.

- On “debates without motion” (carried), 24.
- On Standing Order 64 (e), (lost on division), 25.
- On practice of amending Private Member Resolutions (carried), 26.
- On referring Private Members’ Public Bills to committee (carried), 26.
- 2. Second Report on Agencies, Boards and Commissions. (Carried), 70.
- 3. Report recommending change in its terms of reference regarding Boards, Agencies and Commissions, 98. (Carried), 131.
- 4. Report on Witnesses before Committees, 120.
- 5. Report “Proposals for a New Committee System”, 137.
- 6. Authorized to meet during the summer recess, 153.
- 7. Authorized to travel, 155.
- 8. Third Report on Agencies, Boards and Commissions (*Sessional Paper No. 315*), 227.
- 9. Report re: “electronic Hansard”, 231.
- 10. Substitution on permitted during the interval between sessions, 255.
- 11. Authorized to travel, 256.
- 12. Authorized to meet between sessions, 255.

STANDING COMMITTEE ON PUBLIC ACCOUNTS:

Chairman Mr. Reid (Rainy River). Members and substitutions, 27, 154, 158, 257.

1. Report of the Provincial Auditor for 1979-80 and the Public Accounts for 1979-80 referred to, 28.
2. Terms of reference, 28.
3. 1979 Final Report (carried), 59.
4. Mr. MacBeth added as a member of the Committee, 66.
5. Sub-Committee authorized to meet June 17th, 143.
6. Authorized to meet during the summer recess, 153.
7. Authorized to travel, 155.
8. Final Report, 238.
9. Continued and authorized to sit between sessions, 255.
10. Annual Report of Ontario Hydro for 1979 referred to, 101.

STANDING COMMITTEE ON REGULATIONS AND OTHER STATUTORY INSTRUMENTS:

Chairman Mr. Williams. Members and substitutions, 28, 159.

1. Terms of reference, 28.
2. First Report 1980, 125.
3. Chairman authorized to travel, 155.
4. Second Report 1980, 246.

STANDING COMMITTEE ON RESOURCES DEVELOPMENT:

Chairman Mr. Villeneuve. Members and substitutions, 27, 154, 158, 164, 257.

1. Reports Bills (202, 203), 22.
2. Estimates referred to:—
 - Ministry of Energy, Reported, 79.

- Ministry of Transportation and Communications, Reported, 106.
 - Ministry of the Environment, Reported, 136.
 - Ministry of Industry and Tourism, Reported, 180.
 - Ministry of Agriculture and Food, Reported, 233.
 - Ministry of Natural Resources, Reported, 201.
 - Ministry of Labour, Reported, Referred to Social Development Committee, 178.
 - Ministry of Housing, Reported, Referred to General Government Committee, 178.
 - Provincial Secretary for Resources Development Policy, 119. Reported, 241.
 - Ministry of Industry and Tourism 1980-81 Supplementaries, 119, 181, 238. Reported, 181.
 - Ministry of Natural Resources 1980-81 Supplementaries Reported, 201, 249.
 - Ministry of Agriculture and Food 1980-81 Supplementaries, 215. Reported, 233.
3. 1979 Report on the 1977 Annual Report of the Ontario Highway Transport Board (carried), 59.
 4. Report on the matter of the Nakina fire, 61.
 5. Authorized to meet during the summer recess, 153.
 6. Annual Report of the Workmen's Compensation Board for 1978 referred to, 104.
 7. Motion re: sub-committee consideration of the Annual Report of Workmen's Compensation Board, 107.
 8. Report re: Bill 127, An Act to revise The Pits and Quarries Control Act, 1971, 241.
 9. Authorized to meet, 250.
 10. Continued and authorized to sit between sessions, 254.

STANDING COMMITTEE ON SOCIAL DEVELOPMENT:

Chairman Mr. Gaunt. Members and substitutions, 27, 154, 158, 164, 257.

1. Estimates referred to:—30, 178.
 - Ministry of Culture and Recreation. Reported, 57.
 - Ministry of Education. Reported, 97.
 - Ministry of Colleges and Universities. Reported, 112.
 - Ministry of Health. Reported, 136.
 - Ministry of Community and Social Services. Reported, 195.
 - Provincial Secretary for Social Development Policy. Reported, 153.
 - Ministry of Labour. Reported, 221.
2. Supplementary Estimates for 1979-80 referred to, 61.
 - Ministry of Education. Reported, 63.
 - Ministry of Colleges and Universities. Reported, 63.
3. Authorized to travel, 131.
4. Authorized to meet during summer recess, 153.
5. Reports Bills (82), 158. (167), 210. (Pr31), 241.

6. Authorized to meet, 189, 246.
7. Continued and authorized to sit between sessions, 255.

STANDING ORDERS:

1. New Standing Order 71, 93.
2. New Standing Order 47 (a) re: order in which Estimates are to be considered, 178.

SUPPLY:

See Committee of

THRONE DEBATE:

1. Motion for consideration, 16. Motion for an Humble Address, 23. Carried on division, 54. Amendment moved, 32. Lost on division, 53.
2. Dates considered March 13th, 24th, 25th, 28th, 31st, April 1st, 8th, 11th, Concluded April 14th.
3. Motion for time spent on consideration of, April 14th, 52.

TREASURER:

1. Interim Supply motions:
 - 1979-80 Supplementaries, 31.
 - 1980-81, April 1st to June 30, 39. Extended to October 31, 150. Extended to December 31, 192.

WORKMEN'S COMPENSATION BOARD:

See Standing Resources Development Committee, Item 6

BILLS, PUBLIC (GOVERNMENT):

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Assessment Act—Act to amend	185	203	223		228	260
Beef Cattle Marketing Act—Act to amend	152	160	178		206	207
Boundaries Act—Act to revise	138	155	165		171	207
Brantford-Brant Annexation Act, 1980	120	137	146	149	151	152
Business Corporations Act—Act to revise	229	250				
Child Welfare Act, 1978—Act to provide for the Validation of Certain Adoption Orders made under	171	174	188		206	207
Children's Law Reform Act, 1977—Act to amend	140	156	165			
Chirophy Act—Act to amend	167	170	197	210	220	259
Cochrane, Local Government in the District of—Act respecting	226	247				
Corporations Tax Act, 1972—Act to amend	53	65	105		122	145
County of Oxford Act, 1974—Act to amend	74	107	128		144	145
Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires—Act to amend	31	40	64	75	77	82
Dangerous Goods Transportation Act, 1980	189	205				
Degrees, Granting of—Act to regulate	4	23				
Denture Therapists Act, 1974—Act to amend	205	215	247		251	260
Devolution of Estates Act—Act to amend	210	222				
District Municipality of Muskoka Act—Act to amend	69	92	143		144	145
Dog Licensing and Live Stock and Poultry Protection Act—Act to amend	183	203				
Dogs—Act to provide for Liability for Injuries caused by	169	171	223	228	242	260
Drainage Act, 1975—Act to amend	2	23	55	56	64	82
Durham Municipal Hydro-Electric Service Act, 1979—Act to amend	6	23	56		64	82
Education Act, 1974—Act to amend	82	111	146	158, 220	228	259
Elevating Devices Act, 1980	34	42	64	64	74	82
Employment Standards Act, 1974—Act to amend	191	205	229			
Environment, Act to amend Certain Acts respecting	228	247				
Environmental Protection Act, 1971—Act to amend	224	247				
Executive Council Act—Act to amend	43	57	114		122	145
—Act to amend	204	215	248		251	260

BILLS, PUBLIC (GOVERNMENT)

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Farm Products Payments Act—Act to amend	216	234	249		251	260
Fire Marshals Act—Act to amend	141	156				
Game and Fish Act—Act to amend	59	73	171	179	206	207
Gasoline Tax Act, 1973—Act to amend	54	65	105		122	145
Gloucester into a City Municipality—Act to erect the Township of Gloucester into a City Municipality	170	171	188		206	207
Granting of Degrees—Act to regulate	4	23				
Hamilton-Wentworth—Act to provide for Municipal Hydro-Electric Service in The Reg- ional Municipality of	93	125	147		149	152
Highway Traffic Act—Act to amend	65	79	148	148	149	151
—Act to amend	188	205	244		250	260
Human Rights in Ontario—Act to revise and extend Protection of	209	219	243			
Income Tax Act—Act to amend	55	65	142		144	145
Insurance Act—Act to amend	164	169	188		206	207
Juries Act, 1974—Act to amend	168	171	197	228	242	259
Labour Relations Act—Act to amend	73	104	113	113	122	145
—Act to amend	89	120	134	139	139	145
Land Titles Act—Act to amend	136	155	165	165	171	207
Legislative Assembly Act—Act to amend	42	57	96		122	145
—Act to amend	201	215	248		250	260
Libel and Slander Act—Act to amend	1	16	56	129, 148	149	151
Limited Partnerships Act—Act to revise	85	113	165	165	171	207
Live Stock and Live Stock Products Act—Act to amend	26	37	55	56	64	82
Metropolitan Police Force Complaints Project Act, 1980	47	63	133			
Mineral Resources in Ontario—Act to provide Incentives for the Exploration of	50	65	123	141	144	145
Mining Act—Act to amend	221	239	249		251	260
Motor Vehicle Accident Claims Act—Act to amend	165	169	188		206	207
Municipal Act—Act to amend	46	60	114	149	149	151
—Act to amend	193	206	248		250	260
Municipal Affairs Act—Act to amend	172	174	178	248	250	260

Municipal Elections Act, 1977—Act to amend	71	98	129	143	144	145
Municipality of Metropolitan Toronto Act—Act to amend	5	23				
—Act to amend	76	107	129	149	149	152
—Act to amend	119	130	146	149	152
—Act to amend	182	203	229	242	260
Municipal Boundary and Boundary-related Issues—Act to facilitate the Negotiation and Resolution of	197	211				
Non-resident Interests in Agricultural Land in Ontario—Act to require the Registration of Occupiers' Liability—Act respecting	60	76	130	130	144	145
Ontario Unconditional Grants Act, 1975—Act to amend	202	17	17	22	95	103
Ottawa-Carleton —Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of	199	215	229	242	260
92	125	147	148	149	152	
Pension Benefits Act—Act to amend	214	233	248	248	251	260
Pensioners in Ontario—Act to provide Property Tax Assistance for Pits and Quarries Control Act, 1971—Act to revise	48	65	142	142	144	145
Police Village of St. George—Act respecting	127	17	17	149	151
Public Transportation and Highway Improvement Act—Act to amend	122	137	146	74	82
Public Vehicles Act—Act to amend	33	42	64	150	152
129	142	150			
Railway Fire Charge—Act to repeal	38	47	75	77	82
Raising of Money on the Credit of the Consolidated Revenue Fund—Act to authorize the Regional Municipalities—Act to amend certain Acts respecting	49	65	122	122	145
Regional Municipality of Ottawa-Carleton Act—Act to amend	81	111	143	143	144	145
Regional Municipality of Ottawa-Carleton—Act to vest Certain Lands in	75	107	128	149	149	151
Regional Municipality of Peel Act, 1973—Act to amend	121	137	146	149	152
Regional Municipality of Peel Act, 1973—Act to amend	200	215	229	242	260
Registered Insurance Brokers of Ontario—Act respecting	118	129	196	224, 228	242	259
Registry Act—Act to amend	137	155	165	165	171	207
Retail Sales Tax Act—Act to amend	52	65	104	122	145
—Act to amend	187	204	239	239	242	260
Sheep and Wool—Act respecting the Marketing of	184	203				
Shoreline Property Assistance Act, 1973—Act to amend	139	156	187	187	206	207
Small Business Development Corporations Act, 1979—Act to amend	51	65	141	144	145
Succession Duty Supplementary Provisions Act, 1980	62	76	114	114	122	145
Sudbury—Act to provide for Municipal Hydro-Electric Service in the City of	175	184	197	206	207
Supply Act, 1980	58	73	73	73	92
Supply Act, 1980	231	254	254	254	261

*Recorded Vote

BILLS, PUBLIC (GOVERNMENT)

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Telephone Act—Act to amend	32	42	64		74	82
Territorial Division Act—Act to amend	56	65	96	96	102	103
Tobacco Tax Act—Act to amend	61	76	105		122	145
Town of Longboat and the City of Toronto—Act respecting	45	60	96	96	102	103
Toronto Area Transit Operating Authority Act, 1974—Act to amend	176	190				
Toronto Hospitals Steam Corporation Act, 1968-69—Act to revise	192	205	247		250	260
Toronto Islands—Act to stay the Execution of certain Writs of Possession issued in respect of certain Premises on	181	202	206		206	207
Trusts—Act to protect against	203	17	17	22	95	103
Urban Transportation Development Corporation Ltd.—Act to amend	190	205	244	244	250	260
Warble Fly Control Act—Act to repeal	153	160	178		206	207
Welfare Units Act—Act to repeal	7	23	56		64	82
Wine Content Act, 1976—Act to amend	215	234	249		251	260
X-ray Machines in the Healing Arts—Act to provide for the Safe Use of	177	193	244		250	260

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Age of Mandatory Retirement—Act respecting	77	107	198*			
Agricultural Land in Ontario—Act to provide for Disclosure of Non-Resident Investment in	18	32				
Amusement Rides in Ontario—Act respecting the Licensing and Inspection of	159	164	182			
Assessment Act—Act to amend	211	225				
Automobile Insurance Rate Control Board—Act to establish	21	32				
Beer at the Canadian National Exhibition Stadium—Act respecting the Sale of	41	50				
Bruce County Board of Education and Teachers Dispute—Act respecting	186	203				
Business Practices Act, 1974—Act to amend	28	37				

BILLS, PUBLIC (PRIVATE MEMBERS)

Citizens' Complaints concerning Police Conduct in The Municipality of Metropolitan Toronto—Act to provide a Procedure for Reviewing	11	23
Class Actions—Act to provide for	30	37
Compensation for Victims of Crime Act, 1971—Act to amend	27	37
Condominium Act, 1978—Act to amend	70	93
—Act to amend	143	156
Consumer Protection Act—Act to amend	9	23
—Act to amend	22	32
Crown Employees Collective Bargaining Act, 1972—Act to amend	101	126
Cults and Mind Development Groups—Act to monitor and regulate the activities of	12	23
		38 (Lost on Division)
Dangerous Plants in Ontario—Act respecting the Sale of	72	98
Disabled Persons—Act to provide for the Employment of	104	126
Education Act, 1974—Act to amend	36	42
—Act to amend	173	176
—Act to amend	179	195
Election Public Opinion Polls—Act respecting	29	37
Emergency Medical and First Aid Services—Act to relieve Persons from Liability in respect of voluntary	13	27
Employment Standards Act, 1974—Act to amend	3	17
—Act to amend	66	79
—Act to amend	105	126
—Act to amend	107	126
—Act to amend	108	126
—Act to amend	109	126
—Act to amend	110	126
—Act to amend	112	126
—Act to amend	114	126
—Act to amend	115	126
—Act to amend	116	126
—Act to amend	154	160
—Act to amend	206	218
Employment Standards Act, 1974—Act to declare the Application of certain Parts of The Environmental Assessment Act, 1975—Act to amend	102	126
Environmental Assessment Act, 1975—Act to amend	223	239
Environmental Magna Carta for Ontario—Act to establish	91	120
Environmental Protection Act, 1971—Act to amend	67	87
Fair Pricing of Products and Services sold to Consumers in Ontario—Act to provide for Recorded Vote	19	32
		167 (Blocked)

—Act to amend	117	127
—Act to amend	160	164
Law Society Act—Act to amend	87	115
Legislative Assembly Act—Act to amend	88	119
Liquor Control Act, 1975—Act to amend	37	42
Ministry of the Environment Act—Act to amend	162	167
Mortgage Payments for Persons affected by an Interruption of Employment—Act to provide for a Moratorium on	196	209
Mortgages of Residential Property in Ontario—Act to provide Temporary Relief to	10	23
Motor Vehicles in Ontario—Act respecting the Sale and Repair of	174	178
Municipal Act—Act to amend	84	111
—Act to amend	144	156
Municipality of Metropolitan Toronto Act—Act to amend	57	71
Municipal Elections Act, 1977—Act to amend	213	228
Niagara Escarpment Planning and Development Act, 1973—Act to amend	63	76
—Act to amend	64	76
Non-Resident Agricultural Land Interests Registration Act, 1980—Act to amend	166	169
Non-Unionized Workers—Act respecting the Rights of	14	27
Norfolk Board of Education and Teachers Dispute—Act respecting	180	198
Nursing Homes Act, 1972—Act to amend	218	235
Ontario Heritage Act, 1974—Act to amend	161	164
Ontario Housing Corporation Act—Act to amend	151	156
Ontario Human Rights Code—Act to amend	8	23
—Act to amend	83	111
Ontario Waste Disposal and Reclamation Commission—Act to establish	16	32
Ontario Water Resources Act—Act to amend	39	47
Ontario Wilderness Guides Association—Act respecting	78	107
Parking Facilities for Physically Handicapped Persons—Act to provide	130	144
Plant Closings in Ontario—Act respecting	158	160
Political Rights for Public Servants—Act to provide	106	126
Professional Fund-raising Corporations—Act to control	90	120
Provincial Offences Act, 1979—Act to amend	86	115
Public Advocate in Ontario—Act to provide for	20	32
Public Vehicles Act—Act to amend	222	239
“Queen’s Park”—Act respecting the Use of Expression	94	125
		199 (Blocked)
		138 (Blocked)

BILLS, PUBLIC (PRIVATE MEMBERS')

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
BILLS, PUBLIC (PRIVATE MEMBERS')						
Regional Municipality of Ottawa-Carleton Act—Act to amend	134	144				
Rent Deposits in Ontario—Act respecting	17	32				
Representation in the Legislative Assembly of Ontario—Act respecting	219	235				
Rescue Services in Ontario—Act to provide for	123	137				
Residential Tenancies Act, 1979—Act to amend	124	137				
—Act to amend	132	144				
—Act to amend	133	144				
—Act to amend	135	144				
—Act to amend	146	156				
—Act to amend	147	156				
—Act to amend	194	206				
—Act to amend	195	206				
—Act to amend	198	211				
—Act to amend	207	218				
—Act to amend	208	218				
—Act to amend	212	225				
—Act to amend	150	156				
Road Access Act, 1978—Act to amend						
Security of Employment in Ontario—Act respecting	156	160	190 (Blocked)			
Succession to Estates of Deceased Persons in Ontario who have Beneficiaries residing in Designated Countries—Act respecting	225	247				
Tax Incentive Costs—Act respecting the Disclosure of	35	42	58			
Upper Ottawa Street Landfill Site to be an Environmental Disaster—Act to declare the	163	167				
Wild Animal and Reptile Sanctuaries—Act to license and regulate	79	107				
Women in Ontario—Act respecting Economic Equality for	157	160	203 (Blocked)			
Workmen's Compensation Act—Act to amend	25	34				

BILLS, PRIVATE

Bill No.	1st Reading	Committee	2nd Reading	3rd Reading and Passed	Royal Assent
Basin-Jib Mines Limited—Act to revive	Pr1	51	94	95	103
Brantford, City of—Act respecting	48	79	94	95	103
—Act respecting	71	107	123	(Lost on Division)	
Can-Con Enterprises and Explorations Limited—Act to revive	Pr13	124	132	132	146
Canadian School of Management—Act respecting	131	241 (Not Reported)			
Christian Reformed Church of Wallaceburg—Act to revive	Pr2	61, 89	94	95	103
Co-operative Health Services of Ontario—Act respecting	Pr16	71	94	95	103
Crossroads Christian Communications Incorporated—Act respecting	Pr22	79	95	95	103
Cumberland, Township of and the Township of Gloucester—Act respecting	Pr10	48	94	95	103
Etobicoke, Borough of—Act respecting	Pr3	37			
—Act respecting	174	180	196	196	208
Fargo Disposal Company Limited—Act to revive	Pr20	71	94	95	103
Golden Hope Mines Limited—Act to revive	Pr15	71	94	95	103
Gothic Mines & Oils Limited—Act to revive	Pr12	137	150	150	152
Gould's Drug Store Limited—Act to revive	Pr35	184	196	196	208
Gradore Mines Limited—Act to revive	Pr49	231	242	243	261
Grimsby, Town of—Act respecting	Pr29	86	132	133	146
Hamilton, City of—Act respecting	Pr27	124	132	133	146
—Act respecting	156	173	196	196	207
Hamilton Club—Act respecting	Pr51	232	242	243	261
Hamilton Foundation—Act respecting	Pr25	104, 137	150	150	152
Institute of Chartered Secretaries and Administrators in Ontario—Act respecting	Pr41	231	242	243	260
Italian Canadian Benevolent Corporation (Toronto District)—Act respecting	Pr42	240	242	243	260
Jewish Family and Child Service of Metropolitan Toronto—Act respecting the Powers of John Madronich Limited—Act to revive	Pr45	227	242	243	260
	Pr9	89	94	95	103
Kingston, City of—Act respecting	Pr50	227	242	243	261
Knox Presbyterian Church, Ottawa—Act to incorporate	Pr23	104, 117	132	132	146

BILLS, PRIVATE

Bill No.	1st Reading	Committee	2nd Reading	3rd Reading and Passed	Royal Assent
Pr21	121	166, 180	196	196	207
Pr53	225	232	242	243	261
Pr36	167	180, 248	247	251	260
Pr4	37	48	95, 122	122	146
Pr5	34	44	94	95	103
Pr32	138	174	196	196	207
Pr7	80	104, 117	132	132	146
Pr37	174	189	196	196	208
Pr52	224 (Lapsed)				
Pr18	131	189, 248	247	251	260
Pr39	174	180	196	196	208
Pr48	216	227	242	243	261
Pr28	177	189	196	196	207
Pr24	67	79	95	95	103
Pr33	121	166, 184	196	196	208
Pr47	222 (Lapsed)				
Pr8	35	48	94	95	103
Pr19	73	124	132	132	146
Pr34	174	184	196	196	208
Pr14	85	124	132	132	146
Pr44	211 (Lapsed)				
Pr17	120	136	150	150	152
Pr46	195	241	242	243	261

BILLS, PRIVATE

London, City of—Act respecting
McColl Farms Limited—Act to revive
Midland, Town of—Act respecting
Midland Young Men's Christian Association—Act respecting
Milani Lathing Limited—Act to revive
Mississauga, City of—Act respecting
Montreal Trust Company and Montreal Trust Company of Canada—Act respecting
North York, City of—Act respecting
Orillia, City of—Act respecting
Ottawa, City of—Act respecting
—Act respecting
Redeemer Reformed Christian College—Act to incorporate
Sault Ste. Marie, City of—Act respecting
Scarborough, Borough of — Act respecting
Shuter, Mary Agnes—Act respecting the Estate of
Sioux Petroleum, Limited—Act to revive
St Catharines, City of—Act respecting
Stratford, City of—Act respecting
Theatre Passe Muraille—Act to revive
Toronto, City of—Act respecting
—Act respecting
Windsor, City of—Act respecting
York, Borough of—Act respecting

SESSIONAL PAPERS, 1980

LIST OF SESSIONAL PAPERS, 1980 PRESENTED TO THE HOUSE DURING THE SESSION

TITLE	No.	DATE PRESENTED	PAGE No.
A			
Acidic Precipitation in South-Central Ontario Analysis of Source Regions using Air Parcel Trajectories, May 1980	112	May 27	115
Agencies Review Committee, Second Report, March 1980—and Order-in-Council relating to	34	March 25	35
Affidavit re: Suspension of Hank Meyer from the Ambulance Service in the Halton-Mississauga Region	218	Oct. 9	168
Agricultural Research Institute of Ontario Report 1978/79	6	March 11	17
Agricultural Research Institute of Ontario Annual Report 1979-80	200	Oct. 6	163
Air Sampling at the MacDonald Block Complex and the Legislative Building, Queen's Park—Report on	92	May 16	102
Alcoholism & Drug Addiction Research Foundation Annual Report 1979-80	227	Oct. 14	172
Algonquin Forestry Authority Annual Report for the year ending March 31, 1980	201	Oct. 6	163
ARDA Directorate of Ontario Annual Report for the year ending March 31st, 1980	181	Oct. 6	162
Argosy—see Investors			
Art Gallery of Ontario Annual Report 1979/80	206	Oct. 6	163
Asbestos Insulation at The Hospital for Sick Children, Report on	62	April 17	59
Asbestos in Public Buildings—Ministry of Labour Occupational Health and Safety Division March 26, 1980 and "Inspecting Buildings for Asbestos" prepared for Ministries of Education and Colleges and Universities by the Ministry of Labour	49	April 3	46
Bassett Committee Report on a Convention Centre for Metropolitan Toronto	263	Oct. 30	191
B			
Budget and Budget papers	2	April 22	64
—Supplementary statement by the Treasurer	(Part 2)	Nov. 13	204
C			
Civil Procedure Revision Committee Report, June 1980	147	June 19	157
Clarke Institute of Psychiatry Annual Report 1979-80	226	Oct. 14	172
College Relations Commission Fourth Annual Report 1978-79	17	March 11	17
Commission on Election Contributions and Expenses—appointments	90	May 15	97
Commission on Election Contributions and Expenses Fifth Annual Report 1979	12	March 11	17
Commission on Election Contributions and Expenses—Report on Indemnities and Allowances of the Members of the Assembly	38	March 27	36
Commission on Freedom of Information and Individual Privacy			
—Research Publication 13, Freedom of Information and the Policy-Making Process in Ontario	15(a)	March 11	17
—Research Publication 14, Information Access and Crown Corporations	15(b)	March 11	17

TITLE	NO.	DATE PRESENTED	PAGE NO.
—Research Publication 15, Information Access and Crown Corporations	15(c)	March 17	59
—Research Publication 16, Access to Information and Policy making: A Comparative Study	15(d)	Oct. 6	163
—Research Publication 17, Public Access to Commercial Information in Government Files	15(e)	Oct. 6	163
Commission on Freedom of Information and Individual Privacy 1980 "Public Government for Private People"	184	Oct. 6	162
Committee meeting schedule January, February, March, 1981	338	Dec. 12	265
Compendia:—			
—Bill 2, Drainage Amendment Act	28	March 13	26
—Bill 4, Granting of Degrees Act, 1980	29	March 13	26
—Bill 5, Municipality of Metropolitan Toronto Amendment Act	27	March 13	26
—Bill 6, Durham Municipal Hydro Electric Service Amendment Act	23	March 13	26
—Bill 7, Welfare Units Repeal Act	24	March 13	26
—Bill 26, An Act to amend The Live Stock and Stock Products Act	39	March 28	40
—Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act	43	March 28	41
—Bill 32, An Act to amend The Telephone Act	55	April 10	50
—Bill 33, An Act to amend The Public Transportation and Highway Improvement Act	56	April 10	50
—Bill 34, The Elevating Devices Act, 1980	47	April 1	43
—Bill 38, An Act to repeal The Railway Fire Charge Act	53	April 8	47
—Bill 45, An Act respecting the City of Toronto	65	April 18	60
—Bill 46, An Act to amend The Municipal Act	64	April 18	60
—Bill 47, Sessional Paper No. 283, 1979			
—Bill 52, An Act to amend The Retail Sales Tax Act	68	April 22	65
—Bill 53, An Act to amend The Corporations Tax Act, 1972	69	April 22	65
—Bill 54, An Act to amend The Gasoline Tax Act, 1973	70	April 22	65
—Bill 55, An Act to amend The Income Tax Act	71	April 22	65
—Bill 59, An Act to amend The Game and Fish Act	77	April 28	75
—Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario	78	April 29	77
—Bill 61, An Act to amend The Tobacco Tax Act	79	April 29	77
—Bill 62, An Act for making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable	80	April 29	77
—Bill 65, An Act to amend The Highway Traffic Act	84	May 1	84
—Bill 69, An Act to amend The District Municipality of Muskoka Act	89	May 12	93
—Bill 70, An Act to amend The Municipal Elections Act	91	May 15	101
—Bill 74, An Act to amend The County of Oxford Act	104	May 22	110
—Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act	105	May 22	110
—Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act	106	May 22	110
—Bill 81, An Act to amend certain Acts respecting Regional Municipalities	107	May 23	111
—Bill 85, An Act to revive The Limited Partnerships Act	116	May 29	117
—Bill 89, An Act to amend The Labour Relations Act	127	June 10	135
—Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton	123	June 5	128
—Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth	122	June 5	128
—Bill 118, An Act respecting The Registered Insurance Brokers Act	124	June 6	129
—Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act	126	June 9	131
—Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant	129	June 12	139
—Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton	130	June 12	139

TITLE	No.	DATE PRESENTED	PAGE No.
—Bill 122, An Act respecting The Police Village of St. George	131	June 12	139
—Bill 129, An Act to amend The Public Vehicles Act	143	June 16	143
—Bill 136, An Act to amend The Land Titles Act	153	June 19	157
—Bill 137, An Act to amend The Registry Act	154	June 19	157
—Bill 138, An Act to amend The Boundaries Act	155	June 19	157
—Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973	151	June 19	157
—Bill 140, An Act to amend The Children's Law Reform Act	156	June 19	157
—Bill 141, An Act to amend The Fire Marshals Act	157	June 19	157
—Bill 152, An Act to amend The Beef Cattle Marketing Act	203	Oct. 6	163
—Bill 153, An Act to repeal The Warble Fly Control Act	204	Oct. 6	163
—Bill 164, An Act to amend The Insurance Act	222	Oct. 10	170
—Bill 165, An Act to amend The Motor Vehicle Accident Claims Act	223	Oct. 10	170
—Bill 167, An Act to amend The Chiropody Act	228	Oct. 14	172
—Bill 168, An Act to amend The Juries Act, 1974	229	Oct. 14	172
—Bill 169, An Act to provide for Liability for Injuries caused by Dogs	241	Oct. 14	172
—Bill 170, An Act to erect the Township of Gloucester into a City Municipality	230	Oct. 14	172
—Bill 171, The Child Welfare Validation of Adoption Order Act, 1980	245	Oct. 16	175
—Bill 172, An Act to amend The Municipal Affairs Act	243	Oct. 16	175
—Bill 175, City of Sudbury Hydro-Electric Services Act, 1980	258	Oct. 27	185
—Bill 176, An Act to amend The Toronto Area Transit Operating Authority Act, 1974	268	Oct. 30	191
—Bill 177, Healing Arts Radiation Protection Act, 1980	273	Nov. 3	194
—Bill 181, An Act to stay the Execution of Certain Writs of Possession issued in respect of certain Premises on Toronto Islands	285	Nov. 13	205
—Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act	287	Nov. 13	205
—Bill 183, An Act to amend The Dog Licensing and Live Stock and Poultry Protection Act	284	Nov. 13	205
—Bill 184, An Act respecting The Marketing of Sheep and Wool	283	Nov. 13	205
—Bill 185, An Act to amend The Assessment Act	286	Nov. 13	205
—Bill 187, An Act to amend The Retail Sales Tax Act	288	Nov. 13	205
—Bill 188, An Act to amend The Highway Traffic Act, 1980	294	Nov. 17	210
—Bill 189, The Dangerous Goods Transportation Act, 1980	293	Nov. 17	210
—Bill 190, An Act respecting Urban Transportation Development Corporation Ltd.	292	Nov. 17	210
—Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act, 1968-69	290	Nov. 14	208
—Bill 193, An Act to amend The Municipal Act	291	Nov. 14	208
—Bill 197, The Municipal Boundary Negotiations Act	301	Nov. 18	212
—Bill 199, The Ontario Unconditional Grants Amendment Act	304	Nov. 21	216
—Bill 200, The Regional Municipality of Peel Amendment Act	303	Nov. 21	216
—Bill 205, The Denture Therapists Amendment Act, 1980	305	Nov. 21	216
—Bill 209, An Act to revise and extend Protection of Human Rights in Ontario	309	Nov. 25	220
—Bill 210, The Devolution of Estates Amendment Act, 1980	311	Nov. 27	223
—Bill 214, The Pension Benefits Amendment Act, 1980	316	Dec. 5	235
—Bill 215, The Wine Content Amendment Act, 1980	321	Dec. 8	237
—Bill 216, The Farm Products Payments Amendment Act, 1980	319	Dec. 5	235
—Bill 221, An Act to amend The Mining Act	324	Dec. 9	240
—Bill 224, An Act to amend The Environmental Protection Act, 1971	329	Dec. 11	249
—Bill 226, An Act respecting Local Government in the District of Cochrane	330	Dec. 11	249
—Bill 229, An Act to amend The Business Corporations Act	336	Dec. 12	265
Compendium of Background Information tabled by the Honourable Alan W. Pope, Minister without portfolio, with his statement re: Ministry Reading Rooms	215	Oct. 9	168
Compendium re: Policy Statement of the Minister of the Environment re: Ontario Waste Management Corporation	308	Nov. 25	220

TITLE	No.	DATE PRESENTED	PAGE No.
Compulsory Automobile Insurance Act, 1979-80 Annual Report required under.....	198	Oct. 6	162
Computerized Checkout Systems in Food Supermarkets in Ontario—Interim Report on.....	148	June 19	157
Construction Lien Act, Discussion Paper on the Draft.....	295	Nov. 17	210
Co-Operative Loans Board Annual Report.....	220	Oct. 10	170
D			
Denture Therapists Appeal Board Annual Report for the year ended December 31, 1979.....	173	Oct. 6	161
Development Corporation 1979-80 Annual Report of Loans and Guarantees—Ontario Development Corporation, Northern Ontario Development Corporation and the Eastern Ontario Development Corporation.....	207	Oct. 7	165
Discriminatory Business Practices Act 1979-80 Annual Report required under.....	198	Oct. 6	162
E			
Education Act, 1974—Draft Regulations December 1980.....	334	Dec. 12	265
Education Relations Commission Fourth Annual Report 1978-79.....	16	March 11	17
Election Contributions, Fifth Annual Report of the Commission on—for the year 1979.....	12	March 11	17
Electric Power Planning Royal Commission on—Volume 1.....	37	March 27	40
Electrical Retail Rate Differentials in Ontario, report on November 1980.....	307	Nov. 24	219
Energy from Waste: A Program for Ontario.....	33	March 24	33
Esnagami— <i>see</i> Inquest Harkes			
Expenditure Estimates			
—supplementaries 1979-80 for Government Services—Inter-governmental Affairs—Northern Affairs—Natural Resources—Transportation and Communications—Colleges and Universities—Community and Social Services—Culture and Recreation—Education and Health.....	3	March 13	22
—1980-81 Vol. 1 General Government (Part 1) and Vol. 2 Justice Policy Field.....	3	March 27	36
—1980-81 Vol. 3 Resources Development Policy.....	3	April 29	75
—1980-81 for Transportation and Communications, Education and Colleges and Universities.....	3	April 1	41
—1980-81 for Ministry of Culture and Recreation and Ministry of Energy.....	3	March 25	34
—1980-81 Vol. 4 Social Development Policy Field.....	3	April 25	70
—1980-81 Vol. 1 General Government (Part 2).....	3	May 1	78
—1980-81 Supplementaries Ministries of Industry and Tourism and Natural Resources.....	3	May 30	117
—1980-81 Supplementaries Ministry of Natural Resources.....	3	Oct. 23	180
—1980-81 Supplementaries Ministry of Agriculture and Food and Ministry of Natural Resources.....	3	Nov. 20	212
—1980-81 Supplementaries, Office of the Assembly, Office of the Provincial Auditor and Office of the Assembly.....	3	Dec. 4	230
Expropriations Act, Order-in-Council #810/80 pursuant to the provisions of Section 6 (3) of re: North Maple Collector Sewer portion of the York-Durham Sewage System.....	101	May 20	105
F			
Farm Income Stabilization Commission of Ontario Third Annual Report for Fiscal Year Ended March 31st, 1980.....	298	Nov. 17	210
Farm Related Trucking—Report to the Ontario Government on the Review of.....	31	March 14	31
Firearms, Study on the use of by Police Officers—Terms of reference tabled by the Solicitor General.....	88	May 12	93

TITLE	No.	DATE PRESENTED	PAGE No.
Ford Motor Company— <i>see</i> <i>Ministry of Transportation and Communications</i>			
Forest Fire Management Policies and Operations in the Province of Ontario—An Overview	333	Dec. 12	265
Forest Management Agreements between the Minister of Natural Resources and:			
1. No. 500600 Spruce Falls Power and Paper Company Ltd.	210	Oct. 9	168
2. No. 500500 E.B. Eddy Forest Products Ltd.	211	Oct. 9	168
3. No. 500400 E.B. Eddy Forest Products Ltd.	212	Oct. 9	168
4. No. 500300 Great Lakes Forest Products Ltd.	213	Oct. 9	168
Franco-Ontario Affairs—Fifth Annual Report 1979-1980	262	Oct. 28	188
French Language Services—Report of the office of the Government Coordinator on for 1979	42	March 28	41
Fund for Milk and Cream Producers—Financial Statement and Report on the Audit for the year ending March 31, 1980	178	Oct. 6	161
Funeral Services Board Annual Report for the year ending December 31, 1979	172	Oct. 6	161
Funeral Services Review Board Annual Report	335	Dec. 12	265
II			
Harkes, Kenneth et al— <i>see</i> Inquest HARKES			
Health Disciplines Board Annual Report for the year ended December 31, 1979	173	Oct. 6	161
“Heat Save”—Five-year Energy Conservation Program—Statement to the legislature by the Minister of Energy	30	March 14	31
Hospital for Sick Children, Report on Asbestos Insulation at	62	April 17	59
HUDAC New Home Warranty Program 1979 Annual Report	179	Oct. 6	161
Huron College Report and Financial Statements April 30th, 1980	279	Nov. 13	204
I			
Industrial Investment Profile—Announcements of Expansion in 1979 and 1980 (Compendium of background information to Minister of Industry and Tourism’s statement Oct. 23, 1980)	257	Oct. 27	185
Information Access and Crown Corporations— <i>see</i> Commission on Freedom of Information			
Inquest HARKES Kenneth et al Esnagami Lake District of Thunder Bay, 22 August, 1979, Report of the Board of Review for the Prescribed Burn #3 tragedy of August 22 and Prescribed Burning Manual—Ministry of Natural Resources	48	April 10	46
Interest Rate Policy, Discussion Paper on	145	June 17	147
Investors and Creditors Argosy Financial Group of Canada Limited (action No. 50605/80) Argosy Investments Limited (Action No. 50609/80) Preliminary Report to the	118	May 30	118
L			
Law Foundation of Ontario Report for the year 1979	168	Oct. 6	161
Law Society of Upper Canada, Ontario Legal Aid Plan, 1979 Annual Report of	59	April 15	56
Legal Aid— <i>see</i> <i>Law Society of Upper Canada</i>			
Legislative Library, Research and Information Services Annual Report of the Director	320	Dec. 8	237
Liquor Control Board of Ontario Annual Report March 31, 1980	199	Oct. 6	162
Liquor Control Board of Ontario and the Minister of Consumer and Commercial Relations—Memorandum of Understanding between	14	March 11	17
Loan and Trust Corporations, Report of the Registrar for the year ending December 31, 1978	97	May 20	105
Local Government Finance in Ontario 1978	7	March 11	18
Long Term Bed Care Needs Committee Report—Phase I and Statement by Minister of Health	246	Oct. 17	176

TITLE	No.	DATE PRESENTED	PAGE No.
M			
McMaster University Financial Statements for the year ended April 30, 1980.....	190	Oct. 6	162
Members' Expenditure for the fiscal year 1979-80.....	144	June 17	147
Members indemnities and allowances— <i>see Commission on Election Contributions</i>			
Meyer, Hank—Affidavit re: Suspension of.....	218	Oct. 9	168
Milk and Cream Producers, The Fund for, Financial Statement and Report on Audit for the year ending March 31, 1980.....	178	Oct. 6	161
Mind Development Groups, Sects and Cults in Ontario Study of.....	141	June 16	143
Minister— <i>also see "Ministry" and "Public Opinion Polls"</i>			
Minister of Agriculture and Food Annual Report for the fiscal year ending March 31, 1980.....	182	Oct. 6	162
Minister of Consumer and Commercial Relations and the Liquor Control Board of Ontario—Memorandum of Understanding between.....	14	March 11	18
Minister of Education Annual Report 1979-80.....	185	Oct. 6	162
Minister of Energy—Statement on Project "Heat Save" Five-year Energy Conservation Program.....	30	March 14	31
Minister of the Environment Letter to Norris Walker, President Woodington Systems Inc. re: Processed sludge from the Ford Motor Plants in Oakville.....	259	Oct. 27	185
Minister of Health Statement and Memorandum of Agreement between The Professional Association of Interns and Residents of Ontario and The Ontario Council of Administrators of Teaching Hospitals.....	276	Nov. 6	200
Minister of Industry and Tourism and the Ford Motor Company Limited—agreement between.....	57	April 14	54
Minister of Labour, Reshaping Workers' Compensation for Ontario, first Report submitted November, 1980 by Paul C. Weiler.....	299	Nov. 18	212
Minister of Natural Resources and Abitibi-Price Inc., agreement between.....	75	April 28	75
Minister of Natural Resources Statement re: Indian Treaty Rights and Hunting, Fishing and Trapping Law Enforcement and related documents.....	250	Oct. 21	179
Minister of Natural Resources Telex to Minister of Energy, Mines and Resources Canada re: nickel production.....	35	March 25	35
Ministry of Agriculture and Food—Report of Oleomargarine Committee.....	61	April 17	59
Ministry of Agriculture and Food—Statistics of Foods Imported into Ontario.....	146	June 17	147
Ministry of the Attorney General—Report of the Professional Organization Committee.....	60	April 17	59
Ministry of Community and Social Services 49th Annual Report for the Fiscal Year Ending March 31, 1980.....	239	Oct. 14	172
Ministry of Community and Social Services Policy, Management and Organization Strategies for the.....	296	Nov. 17	210
Ministry of Consumer and Commercial Relations Annual Report for the year ending March 31, 1980.....	198	Oct. 6	162
Ministry of Energy and the Board of Directors of the Ontario Energy Corporation, Memorandum of Understanding between.....	8	March 11	18
Ministry of Energy—Annual Report for the year ended March 31, 1980.....	174	Oct. 6	161
Ministry of Energy—Publication on Energy from Waste—a program for Ontario.....	33	March 24	33
Ministry of the Environment's advertisement program—Information respecting the individuals whose names were used, including their credentials, the script used in each; and their signed agreements allowing the unlimited use of their names in any broadcasting of the statements concerning the Ontario Environment—which they believe to be true—Tabled by the Minister of the Environment.....	251	Oct. 23	183
Ministry of the Environment:			
—Statement regarding status of interim proposals for liquid industrial waste disposal			
—Letter to Mr. N. Walker, President, Walker Bros. Quarries Ltd.			
—Report to the Ontario Legislature concerning the Ministry's review and investigation of Walker Bros. Quarries Ltd.	281	Nov. 13	205

TITLE	No.	DATE PRESENTED	PAGE No.
Ministry of Government Services Annual Report for the fiscal year 1979/80	186	Oct. 6	162
Ministry of Government Services Design and Construction program 1980/81	162	Oct. 6	161
Ministry of Health—"Direction in Public Health"—A Discussion Paper on the Proposed Health Protection Act	322	Dec. 8	238
Ministry of Health Annual Report 1979-80	335	Dec. 12	265
Ministry of Housing Annual Report 1978/79	11	March 11	18
Ministry of Labour Annual Report 1979-80	197	Oct. 6	162
Ministry of Natural Resources Annual Report for the year ending March 31, 1980	191	Oct. 6	162
Ministry of Northern Affairs and Ministry of Transportation—Construction Program 1980-81	58	April 14	54
Ministry of the Solicitor General—1979 Annual Report	142	June 16	143
Ministry of the Solicitor General Statement of Expenditures April 1st, 1979 to March 31st, 1980	205	Oct. 6	163
Ministry of Transportation Annual Report 1978-80	339	Dec. 12	265
Ministry of Transportation and Communications—Provincial Roads Long Range Prospective and Construction Program	58	April 14	54
N			
Niagara Parks Commission Ninety-Third Annual Report for the fiscal year ended October 31, 1979	73	April 24	70
North Pickering Development Corporation Annual Report 1978/79	11	March 11	18
O			
Occupational Health and Occupational Safety Second Annual Report of the Advisory Council on	125	June 9	131
Oleomargarine Committee, Ministry of Agriculture and Food, Report of	61	April 17	59
Ombudsman, Ontario—Seventh Report—April 1979—March 1980	117	May 29	117
Ontario Advisory Council on the Physically Handicapped—Fifth Annual Report	244	Oct. 16	175
Ontario Advisory Council on Senior Citizens Annual Report 1979/80	217	Oct. 9	168
Ontario Agricultural Museum, Annual Report 1979-80	274	Nov. 3	194
Ontario Cancer Institute incorporating The Princess Margaret Hospital 1979-80 Annual Report	209	Oct. 9	168
Ontario Cancer Treatment and Research Foundation Annual Report 1978/79	32	March 24	33
Ontario Civil Service Commission 1979/80 Annual Report	161	Oct. 6	161
Ontario College of Art Financial Statement, May 31st, 1980	314	Dec. 1	226
Ontario Criminal Injuries Compensation Board Eleventh Report 1979-80	280	Nov. 13	205
Ontario Education Capital Aid Corporation Financial Statements and Report on the Audit for the year ended March 31, 1980	192	Oct. 6	162
Ontario Educational Communications Authority Annual Report 1979/80	240	Oct. 14	172
Ontario Energy Board Annual Report for the fiscal year ended March 31st, 1980	86	May 2	85
Ontario Energy Corporation, Board of Directors and the Ministry of Energy, Memorandum of understanding between	8	March 11	18
Ontario Energy Corporation 1979 Annual Report	139	June 13	141
Ontario Government Purchases From Small Businesses, Report on	36	March 27	40
Ontario Health Insurance Plan Annual Report 1979-80	335	Dec. 12	265
Ontario Highway Transport Board Annual Report for the year 1979	170	Oct. 6	161
Ontario Housing Corporation Annual Report for the year ending Dec. 31st, 1978	11	March 11	18
Ontario Human Rights Commission Annual Report 1978-1979	9	March 11	18
Ontario Human Rights Commission Annual Report 1979-80	306	Nov. 24	219
Ontario Hydro Annual Report for the year 1979	72	April 24	70
Ontario Institute for Studies in Education Annual Report of the Board of Governors 1979/80	196	Oct. 6	162

TITLE	NO.	DATE PRESENTED	PAGE NO.
Ontario Junior Farmers Establishment Loan Corporation Financial Statements and Report on the Audit for the year ended March 31, 1980	289	Nov. 14	208
Ontario Land Corporation Annual Report 1978/79	11	March 11	18
Ontario Law Reform Commission 13th Annual Report, 1979	103	May 22	110
Ontario Lottery Corporation Annual Report 1978/79	13	March 11	18
Ontario Manual of Administration—Agencies and Royal Commissions and Establishing Agencies	81	May 1	84
Ontario Mental Health Foundation Annual Report for the year ended March 31, 1980	195	Oct. 6	162
Ontario Mortgage Corporation Annual Report 1978/79	11	March 11	18
Ontario Municipal Board 74th Annual Report for the year ended December 31st, 1972	102	May 22	110
Ontario Municipal Employees Retirement Board Annual Report for the year 1979	169	Oct. 6	161
Ontario Municipal Improvement Corporation Financial Statements and Report on the Audit for the year ended March 31, 1980	193	Oct. 6	162
Ontario Northland Transportation Commission—Annual Report for the year ended December 31, 1979	175	Oct. 6	161
Ontario Place Corporation Annual Report 1979-80	242	Oct. 16	175
Ontario report on Reduction of Electrical Retail Rate Differentials in Ontario, November, 1980	307	Nov. 24	219
Ontario Research Foundation Annual Report for the year 1979	171	Oct. 6	161
Ontario Rent Review Program Annual Report for the year ending December 31st, 1979	163	Oct. 6	161
Ontario Science Centre Annual Report for the fiscal year 1978-79	44	April 1	43
Ontario Share and Deposit Corporation Annual Report for the year ending December 31, 1979, and the Report of the Superintendent of Insurance, commenting on same	188	Oct. 6	162
Ontario Small Business Development Corporations Statistical Summary to March 31, 1980	51	April 8	47
Ontario Status of Women Council 6th Annual Report 1979-80	249	Oct. 21	179
Ontario Stock Yards Board Annual Report for the year ended June 30, 1980	260	Oct. 28	188
Ontario Student Housing Corporation Annual Report for year ending December 31st, 1978	11	March 11	18
Ontario Telephone Services Commission Annual Report for 1979	108	May 26	112
Ontario Universities Capital Aid Corportion Financial Statements and Report on the Audit for the year ended March 31, 1980	194	Oct. 6	162
Paper Tissue Products—Report on	93	May 16	102
Pension Benefits Act 1979-80 Annual Report required under	198	Oct. 6	162
Petitions			
—Mr. Warner re: payment of an annual fee to Condominium Ontario—(Response March 25 <i>see</i> Hansard)	25	March 13	22
—Mr. Warner re: any change in O.H.C. policies which would result in higher rents or people who presently qualify for O.H.C. being forced to move out—(Response March 27 <i>see</i> Hansard)	26	March 13	22
—Mr. Dukszta re: referral of Annual Report of the Ministry of Housing to Justice Committee	50	April 3	44
—Mr. Breaugh re: referral of the Ontario Development Corporation Annual Report of Loans and Guarantees, to the Resources Development Committee	52	April 8	47
—Ms. Bryden from Guy Babineau re: Acts of the Legislative Assembly of Manitoba being in the English language only, response tabled May 15, 1980 <i>see</i> Hansard	85	May 1	78
—Ms. Gigantes re: referral of the Annual Report of Ontario Hydro for the year 1979 to the Standing Committee on Public Accounts	94	May 16	101
—Mr. Stong re: busing of pupils in the German Mills area, response tabled June 19, 1980 <i>see</i> Hansard	138	June 13	140

TITLE	No.	DATE PRESENTED	PAGE No.
—Mr. Conway re: referral of the Annual Report of the Ministry of Health for 1978-79 to the Standing Committee on Social Development	202	Oct. 6	157
—Mr. Foulds re: establishing a "Driver Control Board" or "Driver Appeal Board" to adjudicate when requested to do so, on behalf of drivers who have had licences cancelled or drivers who have been required to turn in valid licences for any reason, response tabled October 23 <i>see</i> Hansard	221	Oct. 10	169
—Mr. Warner re: An immediate prosecution under the Criminal Code in an effort to end the activities of the Ku Klux Klan in Ontario, response tabled November 28, 1980	297	Nov. 17	208
—Mr. Bradley requesting referral of the Annual Report of the Ministry of Consumer and Commercial Relations for the year ending March 31st, 1980 to the Standing Committee of Administration of Justice	300	Nov. 18	210
—Mr. Cassidy requesting referral of the Annual Report of the Ministry of the Environment for the fiscal year ending March 31st, 1979 to the Standing Committee of Resources Development	310	Nov. 27	221
—Mr. Miller (Haldimand-Norfolk) re: waste site at South Cayuga, response tabled December 12 <i>see</i> Hansard	331	Dec. 11	245
Police Hiring, Training, Promotion and Career Development, Task Force on the Racial and Ethnic Implications of	214	Oct. 9	168
Porter, Arthur— <i>see</i> Royal Commission on <i>Electric Power Planning</i>			
Premier of Ontario telex to the Prime Minister of Canada re: the Constitution of Canada	277	Nov. 6	200
Prescribed Burn— <i>see</i> Inquest			
Professional Organization Committee, Ministry of the Attorney General, Report of The	60	April 17	59
Provincial Auditor, Auditors' Report and Statement of Expenditure for the Office of, year ended March 31, 1980	180	Oct. 6	161
Provincial Auditor Report for the year ended March 31st, 1980	1	Dec. 11	249
Public Accounts 1979-80 Volume 1—financial statements	4	Oct. 10	170
Public Accounts 1978-79, Volume 2—Financial Statements of Crown Corporations, Boards and Commissions	4	March 11	18
Public Opinion Polls, Surveys and Studies undertaken on behalf of or by the Ontario Government:—			

MINISTRY

TITLE AND SUBJECT MATTER

Agriculture and Food	Foodland Ontario: Consumer awareness of its symbol and current environment for the program	18(a)	March 11	18
Community and Social Service	Foster Care in Ontario: A Market Research Study Stage 1	18 W-4	May 1	84
	Development and Pretesting of a Public Education program on Group Homes	18 W-5	May 1	84
Consumer and Commercial Relations	Ontario Survey on Censorship, Gambling and Liquor Policy	18(b)	March 11	18
Culture and Recreation	Ontario Omnibus Survey of the present levels of physical activity among adults in Ontario and the awareness of the ministry's television commercials about fitness	18(c)	March 11	18
	Impacts of the Tutankamun Exhibition on Metropolitan Toronto November 1st to December 31, 1979	18 W23	Oct. 6	163

	TITLE	NO.	DATE PRESENTED	PAGE NO.
Education	Attitudes of the Public Towards Schools in Ontario— The objectives of this study were to determine the public's attitude to schools, including major concerns, interest in adult education, awareness of, and opinions on, education fitness	18(d)	March 11	18
Energy	Lindsay and Stratford Thermography Information Projects—To determine public knowledge of, participation in, and reaction to ministry's pilot project: —analysis of data collected —analysis of questionnaires completed	18(e) (2 Parts)	March 11	19
	The impact of Home Energy Conservation Pilot Projects—Study of homeowner energy conservation activity in nine Ontario communities during the period 1977-79 to: —determine effectiveness of ministry pilot residential projects in stimulating conservation activity; —determine effectiveness of ministry projects relative to federal projects; —provide guidance on refinement for ministry residential conservation projects	18(f)	March 11	19
	Survey of public opinion regarding Ontario's oil and electricity supply	18(g)	March 11	19
	Summary of Results, Conservation Behaviour Study	18 W-6	May 7	88
Environment	Public Opinion Survey on Public towards environment matters	18 W-8	May 16	102
Health	Ontario Omnibus Survey of Knowledge and Attitudes Towards the Health Care System and its Components. This survey also covered the awareness of a ministry media campaign whose topic was the control of health care costs	18(h)	March 11	19
	Two Ontario Omnibus Surveys to measure the awareness of alcohol and immunization media campaigns sponsored by the Ministry of Health and other institutions—One survey also included questions about the public's perception of what were the factors affecting the health of people in the province	18(i)	March 11	19
	Six studies re: Health Care	18 W-7	May 15	101
Housing	Public Attitudes Towards Housing in Ontario	18(j)	March 11	19
	Awareness and Image of Ontario Housing Corporation—survey commissioned by the Ontario Ministry of Housing	18 W-10	June 16	143
Intergovernmental	Public understanding of, and attitudes towards, current issues related to Canadian unity and a renewed constitution for Canada	18(k)	March 11	19
Labour	Survey of Labour Market Experiences of Recent Immigrants to Canada	18(l)	March 11	19
	Monitoring the Communication Program: Benchmark Survey to assess the Public's awareness of the Workmen's Compensation Board's Programs and Policies	18(m)	March 11	19

	TITLE	No.	DATE PRESENTED	PAGE No.
	Gallup Poll Awareness of Human Rights Issues—September 1978	18(n)	March 11	20
	Gallup Poll Awareness of Human Rights Issues—February 1979	18(o)	March 11	20
	Survey of the Incidence and Scope of Affirmative Action Activities for women in Ontario	18(p)	March 11	20
	What the public knows and how it feels, about the Workmen's Compensation Board	18 W-12	June 17	147
	Survey of Awareness of Human Rights Issues—November 1979	18 W-13	June 17	147
Management Board of Cabinet	Some Public Attitudes to the Civil Service	18 W-11	June 17	147
Natural Resources	Public Awareness Study of the Mining Industry in Ontario—To determine the awareness of and attitudes towards, the development of Ontario's mineral resources and towards the direction and natures of government programs which affect that development	18(q)	March 11	20
	North Central Ontario College Damage Study: 1979	18 W-14	Oct. 6	163
Treasury and Economics	Life in Ontario—A poll to establish current views of the people of Ontario on such matters as inflation, employment, taxes and other economic issues ..	18(r)	March 11	20
Transportation and Communications	Commercial Vehicle Owner Survey—To acquire in-depth knowledge concerning present methods by which individuals or companies purchase and equip commercial vehicles from fuel economy point of view	18(s)	March 11	20
	Analysis of Noise Barrier Impact on Dissatisfaction with Freeway Annoyances—To determine people's reaction to highway noise as affected by different noise barrier designs installed on the Ottawa Queensway and Highway 401 in Toronto	18(t)	March 11	20
	Ontario Omnibus Survey on Reduced Speeds and the King's Highways—To acquire public attitude towards Ontario highway speed limit compliances related to energy conservation and safety	18(u)	March 11	20
	Omnibus Survey on Communications—To obtain input to policy formulation through questions relating to the following issues: 1. Alternative methods of paying for telephone services. 2. Percentage of total monthly phone expense accounted for by local, versus long distance service. 3. Demand for pay TV. 4. Carriage of multilingual TV on cable services. 5. Access to various communications equipment/services	18(v)	March 11	21
	Gallup Ontario Omnibus September, 1979, re: Ownership of Receiving/Recording Equipment ..	18 W-1	April 29	77
	Fuel Efficient Driving, a survey of the attitudes, Knowledge and Reported Behaviours of the Ontario Driving Population—Ministry of Transportation and Communications Research and Development Division	18 W-2	April 29	77
	Barrier Social Impact Study—Highway 401 between Don Valley Parkway and Victoria Park Avenue ..	18 W-3	April 29	77

TITLE	No.	DATE PRESENTED	PAGE No.
Gallup Ontario Omnibus February, 1980 re: 1) TV programs; 2) quality of life areas; 3) personal information stored in computers; 4) jobs replaced by automation; 5) bills handled by computers; 6) Regulation of (a) telephone rates, (b) cable TV rates, (c) kinds of programs delivered by radio and TV broadcasters; 7) 8) 9) and 10) pay TV; 11) and 12) phone calls; 13), 14) and 16) questions on Canada; 15) police searches; 17) getting information on public affairs	18 W-9	June 10	135
Evaluation of a Community-Based Campaign Against Drinking and Driving (1974)	18 W 15	Oct. 6	163
Gallup Ontario Omnibus—Public funding of TV (1975)	18 W 16	Oct. 6	163
Gallup Ontario Omnibus—Home use of TV, et cetera (1976)	18 W 18	Oct. 6	163
Gallup Ontario Omnibus—Attitudes to increase TV choice et cetera (1976)	18 W 17	Oct. 6	163
Gallup Ontario Omnibus—TV Network Preference et cetera (1977)	18 W 19	Oct. 6	163
Gallup Ontario Omnibus—Use of Cable TV et cetera (1977)	18 W 20	Oct. 6	163
Gallup Ontario Omnibus—Use of TV et cetera (1978)	18 W 21	Oct. 6	163
Treasury and Economics Perceived Social Values and Attitudes Toward Large Public Land Assemblies (1973)	18 W 22	Oct. 6	163
Public Service Superannuation Board Annual Report for the year ended March 31, 1980	183	Oct. 6	163
Public Service Superannuation Fund Statement of Fund and Report on the Audit for the year ended March 31, 1980	176	Oct. 6	161
R			
Regis College—Financial Statements November 25th to July 31st, 1979	10	March 11	21
Registrar General Annual Report for the year ending December 31, 1979	133	June 13	141
Registrar, Loan and Trust Corporations, Report for the year ending December 31, 1978	97	May 20	105
Reshaping Workers' Compensation for Ontario, first Report submitted to the Minister of Labour November, 1980 by Paul C. Weiler	299	Nov. 18	212
Residential Tenancy Commission Annual Report to the Minister of Consumer and Commercial Relations for the year ending March 31st, 1980	164	Oct. 6	161
Returns to questions asked in the 3rd Session of the 31st Parliament 1979.			
—No. 281	19	March 11	21
—No. 318	20	March 11	21
—No. 365	21	March 11	21
—No. 376	22	March 11	21
Returns to oral questions			
—By Mr. Hugh O'Neil and Mr. Ross McClellan re: inquest into the death of Steven Yuz asked May 5th, 9th and 13th	165	Oct. 6	161
—By Mr. Herbert Epp re: Small Claims Court procedures asked May 30th	166	Oct. 6	161
Returns to written questions			
—No. 10	40	March 28	40
—No. 11	46	April 1	42
—No. 100	54	April 10	49
—No. 31	63	April 17	58
—No. 109	67	April 22	64
—No. 113	74	April 24	67
—No. 36	76	April 28	73
—No. 64	82	May 1	80

TITLE	No.	DATE PRESENTED	PAGE No.
—No. 73	83	May 1	80
—No. 131	87	May 2	85
—No. 80	95	May 16	101
—No. 128	96	May 16	101
—No. 24	98	May 20	104
—No. 26	99	May 20	104
—No. 145	100	May 20	104
—No. 163	113	May 27	113
—No. 164	114	May 27	113
—No. 165	115	May 27	113
—Nos. 177 to 180 inclusive	120	June 3	121
—No. 140	134	June 13	140
—No. 206	135	June 13	140
—No. 207	136	June 13	140
—Nos. 211, and 213 to 217 inclusive	137	June 13	140
—No. 212	140	June 13	140
—No. 148	158	June 19	156
—No. 234	159	June 19	156
—No. 239	312	Nov. 28	224
—No. 240	231	Oct. 14	171
—No. 241	232	Oct. 14	171
—No. 242	233	Oct. 14	171
—No. 243	234	Oct. 14	171
—No. 244	235	Oct. 14	171
—No. 245	236	Oct. 14	171
—No. 247	237	Oct. 14	171
—No. 255	238	Oct. 14	171
—No. 273	247	Oct. 20	176
—No. 275	252	Oct. 24	183
—No. 302	253	Oct. 24	183
—No. 248	261	Oct. 28	185
—No. 225	264	Oct. 30	190
—No. 237	265	Oct. 30	190
—No. 338	266	Oct. 30	190
—No. 357	267	Oct. 30	190
—No. 224	269	Oct. 31	192
—No. 341	270	Oct. 31	192
—No. 171	271	Nov. 3	193
—No. 176	272	Nov. 3	193
—No. 232	275	Nov. 4	195
—No. 306	317	Dec. 5	234
—No. 408	318	Dec. 5	234
—No. 362	278	Nov. 6	198
—No. 386	282	Nov. 13	203
—No. 300	302	Nov. 20	215
—No. 375	313	Nov. 28	224
—No. 409	328	Dec. 11	247
—No. 417	337	Dec. 12	250
Royal Commission of Inquiry into Discounting and Allowances in the Food Industry in Ontario	219	Oct. 10	170
Royal Commission on Electric Power Planning Volume 1	37	March 27	40
Royal Ontario Museum Annual Report July 1978-June 1979	45	April 1	43
Ryerson Polytechnical Institute Financial Statements year ended March 31, 1980	189	Oct. 6	162
S			
Select Committee on Company Law re: Report on The Insurance Industry, Fourth Report on Life Insurance	152	June 19	157
Select Committee on Constitutional Reform, Report of the	248	Oct. 21	177

TITLE	No.	DATE PRESENTED	PAGE No.
Select Committee on Ontario Hydro Affairs Final Report on the Management of Nuclear Fuel Waste	150	June 19	152
Select Committee on Ontario Hydro Affairs Final Report on The Safety of Ontario's Nuclear Reactors	149	June 19	152
Select Committee on Ontario Hydro Affairs Final Report on Mining and Refining of Uranium in Ontario	332	Dec. 12	249
Select Committee on Plant Shutdowns and Employee Adjustment Interim Report	326	Dec. 11	245
Small Businesses, Report on the Extent of Ontario Government Purchases From	36	March 27	40
Social Assistance Review Board Tenth Annual Report for the fiscal year 1978-79	66	April 21	62
Social Insurance Numbers: use of in Government of Ontario letter re: from The Honourable Alan Pope	325	Dec. 10	243
Speaker: Correspondence concerning Questions of privilege between The Honourable John E. Stokes, Speaker of the House, The Honourable Robert Kaplan, Solicitor General of Canada and The Honourable Roy McMurtry, Attorney General of Ontario	256	Oct. 27	185
St. Lawrence Parks Commission Annual Report for the year ending March 31, 1980	187	Oct. 6	162
Standing Committee on Public Accounts Final report	323	Dec. 9	238
Standing Committee on Regulations and Other Statutory Instruments First Report 1980	121	June 5	125
Second Report 1980	327	Dec. 11	246
Standing Procedural Affairs Committee's Third Report on Agencies, Boards and Commissions	315	Dec. 2	227
Standing procedural Affairs Committee Report "Proposals for a New Committee System"	128	June 12	137
Standing Procedural Affairs Committee Report on Witnesses before Committees	119	June 3	120
Sudbury Environmental Study—An Analysis of the Impact of Inco Emissions on Precipitation Quality in the Sudbury Area, May 1980	110	May 27	114
Sudbury and Muskoka-Haliburton Areas of Ontario Bulk Deposition During the Shutdown of Inco Ltd. in Sudbury, May 1980	111	May 27	115
Superannuation Adjustment Fund—Financial Statement and Report on the Audit for the year ended March 31, 1980	177	Oct. 6	161
Superintendent of Insurance, Report of Business of 1978	132	June 13	141
T			
Teachers' Superannuation Commission Annual Report for the year ending December 31st, 1979	109	May 26	112
Toronto Area Transit Operating Authority Annual Report for the year ending March 31, 1980	208	Oct. 7	165
U			
University of Toronto financial statements for the year ended April 30, 1980	225	Oct. 14	172
University of Waterloo Financial Statements April 30, 1980	254	Oct. 27	185
University of Western Ontario Financial Statements April 30, 1980	255	Oct. 27	185
Urban Transportation Development Corporation Ltd. Corporate Report 1979	167	Oct. 6	161
W			
Weiler, Paul C., Reshaping Workers' Compensation for Ontario, first Report submitted to the Minister of Labour, November, 1980	299	Nov. 18	212
Wilfred Laurier University financial statements for the year ended April 30, 1980	224	Oct. 14	172
Women Crown Employees, Status of—Fifth Annual Report 1978/79	5	March 11	21
Workmen's Compensation Board Annual Report for year ended December 31, 1979	160	Oct. 6	160

JOURNALS
OF THE
LEGISLATIVE ASSEMBLY
OF THE
PROVINCE OF ONTARIO
4th Session — 31st Parliament

FIRST DAY

TUESDAY, MARCH 11TH, 1980

PROCLAMATION

(Great Seal of Ontario)

PAULINE M. MCGIBBON

PROVINCE OF ONTARIO

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

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

GREETING:

GORDON W. WALKER } **W**HEREAS it is expedient for certain causes and con-
Acting Attorney General } siderations to convene the Legislative Assembly of
Our Province of Ontario, WE DO WILL that you and each of you and all others in this
behalf interested, on Tuesday, the eleventh day of March now next, at 3 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 PAULINE M. MCGIBBON An Officer of the Order of Canada, Bachelor of Arts, Doctor of Laws, Doctor of University, Doctor of Sacred Letters, Bachelor of Applied Arts (Theatre), Honorary Fellow Royal College of Physicians and Surgeons (Canada),

LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this thirtieth day of January in the year of Our Lord one thousand nine hundred and eighty and in the twenty-eighth year of Our Reign.

BY COMMAND

DOUGLAS J. WISEMAN
Minister of Government Services.

Tuesday, the eleventh day of March, 1980, being the first day of the Fourth Session of the Thirty-first Parliament of the Province of Ontario for the Despatch of Business pursuant to a Proclamation of the Honourable Pauline M. McGibbon, O.C., B.A., LL.D., D.U., D.Litts. S., B.A.A. (Theatre), Hon F.R.C.P.S.(C), Lieutenant Governor of the Province.

3.00 O'CLOCK P.M.

And the House having met,

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

MR. SPEAKER AND MEMBERS OF THE LEGISLATIVE ASSEMBLY:

As representatives and servants of Canada's most populated and progressive Province, we assemble for the Fourth Session of Ontario's Thirty-first Parliament with a clear mission for the new decade. Whatever the insecurities of the international scene, whatever the vagaries of fluctuating economic events and trends, we must ensure, with all the instruments at our disposal, the strength and security of our economy, the self-sufficiency and political independence of our nation, the well-being and prosperity of our people.

In so doing, we will not only strengthen the great promise of Ontario's future, but also contribute immeasurably to the economic and political integrity of Canada.

Ontarians expect that the new decade of the 1980s, while in many ways challenging, must also be one of assured opportunity. It must provide enhanced industrial and social development for communities in all parts of our province. It must strengthen the Province's capacity to furnish her citizens with the kind of lifestyle and freedom that comes from sound fiscal management and compassionate public policy.

Au cours des années quatre-vingt, ce sera non seulement au gouvernement mais à tous les Ontariens de s'engager à oeuvrer ensemble pour tirer le maximum de leurs ressources naturelles et humaines afin de créer des possibilités nouvelles qui leur permettront d'atteindre la sécurité recherchée.

The key to Ontario's continued prosperity through the 1980s lies in the mobilization of our technological strengths. My Government will direct the application of modern technology to best advantage, to build on our high achievements and to meet the challenges of the future in energy, transportation, communications, the environment and agriculture, as essential resource sectors of the economy, and the mainstay of a quality of life that is cherished by the people of this Province.

First and foremost, my Ministers believe that our capacity to sustain economic self-reliance for Canada, as for Ontario, will depend in large part on Ontario's ability to advance significantly toward greater energy security. As the largest consumer of energy in Canada, our responsibility to provide leadership is clear.

To this end, my Government will embark on an extensive and ambitious energy program for the 1980s, a principal objective of which will be to reduce our dependence on crude oil.

The most easily achieved and quickly deployed approach toward this goal is through energy conservation. The Government will, therefore, continue to promote province-wide conservation programs in the residential, commercial, industrial, agricultural and transportation sectors. Individual projects will involve a range of activities, from car and van pooling to the inclusion of commercial energy conservation standards in the Ontario Building Code.

With the overall Ontario energy bill for all uses by all segments of our society approaching eleven billion dollars a year, making Ontario more energy-efficient must be a shared commitment of all Ontarians. Every resident of our Province must be part of this effort to keep our economy and our future strong.

During this Session, a number of measures will be introduced to improve Ontario's security of energy supply. In particular, my Government will carry out initiatives in such areas as energy from waste, synthetic liquid fuel, co-generation, upgrading of heavy fuel oil, small hydro-electric developments and the full development of our nuclear power capability for industrial purposes. Specific activities, of which the Bruce Agripark, the Edwardsburgh methanol feasibility project and London's Victoria Hospital waste-based heating plant can be taken as examples, will be pursued by the Ministry of Energy. At the same time, greater reliance will be placed on natural gas and electricity as substitutes for petroleum products.

The Ontario Energy Corporation will be strengthened to implement a number of new business ventures. Subsidiary corporations will be established. These will focus specifically on future investment in such areas as energy resources, power-sharing, energy transportation and alternate energy.

The strategic importance of nuclear energy to Ontario cannot be overestimated. The superior qualities of the CANDU reactor and the experience and professionalism of Ontario Hydro's employees have combined to make our nuclear generating stations among the safest and most efficient in the world. From this firm base, Ontario will not hesitate to expand its nuclear capacity to guarantee the energy security of our people. In this context, my Government looks forward to receiving the final report of the Porter Commission on electric power planning during this Session.

The Government has always placed a priority on developing and maintaining the highest standards with respect to the health, safety and environmental aspects of nuclear energy. One of the keys to achieving these standards is to ensure that the public is more informed and has access to those responsible for regulating and supervising nuclear energy. Accordingly, Ontario will propose specific arrangements to the Federal Government for improvements in these provisions by responsible agencies.

Communications and transportation technology will play a dynamic role in our energy future, as well as in our overall economic position, in the coming decade.

By 1990, Ontario can be at the forefront of the communications and telecommunications industries through efforts based on structures and capacities already in place. Communications will replace much business travel, thus reducing energy-intensive transportation with energy-efficient and highly cost-effective communication links.

Specific measures to advance our communications technology will complement and encourage industrial initiatives. We will also seek to ensure the use of satellite communications and other forms of new technologies for private sector business and television services to link vast parts of Ontario in the media and information community of the 1980s.

It is a basic fact of life, however, that transportation cannot easily be removed, during the next decade, from its overwhelming dependence on crude oil. But dependency can be reduced through conservation and specific system and technology changes. Since the automobile will always be with us, Ontario will seek to ensure that its redesign, improvement and efficient use become a key priority of manufacturers and motorists in our province.

Further modifications to current practices must also be pursued. Electrification of GO train and other rail lines is being considered in a major feasibility study. In addition, we will proceed to apply the technology of the Urban Transit Development Corporation to a major transit project in the Hamilton region, for which engineering studies have already begun. My Ministers are pleased to record that the project has recently been assured Federal assistance. This new and efficient mode of transportation will also be available, through normal capital funding terms, to other large urban areas of the province.

Overall, we must ensure that there are options available to the people of Ontario during a time when the cost and availability of oil-related energy could be a strain on our provincial economy. For this reason, a task force is already in place to review the greater potential of rail transportation in this province, and a similar review of the potential of water transport on our Great Lakes and Seaway systems will soon be announced.

In summary, Ontario will seek to lead a full-scale energy initiative that combines responsibility, resolve and resources toward ensuring provincial and national security in the '80s.

It goes without saying that the fundamental changes implicit in a new energy horizon for Ontario will, necessarily, be present in the shaping of our economic future.

During last year's Session, steps were taken to establish the Employment Development Fund to stimulate, assist and strengthen appropriate industrial growth in Ontario. Significant accomplishments have already resulted from this important government initiative, the impact of which will be felt for many years to come. As a result, the program will be continued in the year ahead.

Further, Ontario will continue to give emphasis to the considerable benefits that can be derived from Canadians supporting Canadians. We will continue to promote the purchase of domestically produced goods and services through the "Shop Canadian" program. As well, particular efforts are already under way to demonstrate the gains that can be attained through greater harmonization of Canadian industrial policy and inter-provincial co-operation in purchasing practices. Measures to encourage such Canadian investment and ownership will be presented in the Ontario Budget this spring.

At the same time, Ontario will maintain its balanced approach to investments and industrial expansion. Thus, in addition to encouraging Canadian investment in our future, and greater participation in all aspects of the industrial enterprise, including managerial, research and development activities, we will welcome foreign investment from those who are willing to share these objectives and to serve the best interests of our country.

The Ontario Development Corporations will introduce a new program which will provide assistance to Canadian investors to purchase the Canadian operations of foreign-owned firms. Priority will be placed on proposed investments by management and employee groups.

It is clear that if real economic growth and human development are to be characteristic of the 1980s, we must find ways and means of combatting the serious inflationary trends that are currently under way. Since the causal factors of these trends are national and international in scale, corrective measures are not, to any significant degree, within the competence of this House. We must, nevertheless, do our part by acting in a restrained and fiscally responsible manner in respect of our own spending programs, while maintaining vigilance over the pricing of basic commodities and encouraging the growth of our productive capacity.

My Government is also convinced that, if we are to prosper as a nation, we must have the courage to follow more independent economic policies. In this regard, it is becoming increasingly evident that the overwhelming negative effects of the Federal Government's high interest rate policy are cancelling out the intended benefits. Canada, we believe, can have a more independent rate without imperiling our economic prospects. In fact, such a policy would enhance our economic performance and relieve the burden currently being placed on Canadian families and small businessmen.

Clearly, this is not an issue confined to Ontario, nor a concern of this Government only. It is a problem which is permeating the economic fabric of all parts of the

country. My Government will, therefore, urge the Federal Government to re-examine its position on this vital national concern. We are prepared to participate constructively in discussions aimed at developing a new, vigorous and independent economic policy for Canada.

These steps are consistent with the realization that Ontario must be prepared to broaden and expand economic opportunities in the '80s. But while capital and technological resources are important elements of our economic action program, they can never be as important as Ontario's most valuable resource—her people.

Proper manpower development and deployment will be of the utmost importance as one of the cornerstones of a healthy and growing economy in the '80s. The key area of focus will be to produce sufficient numbers of skilled personnel from within our own workforce to meet the needs of the Ontario economy. This is one of the main objectives of the recently created Ontario Manpower Commission.

For this purpose, an amount of over five million dollars from the Employment Development Fund has been earmarked for the Ministry of Colleges and Universities to boost the Employer-Sponsored Training Program. Further skill training initiatives are planned, drawing on the support and expertise that already exist in the industrial sector of our province.

Solid labour-management relations and improved quality of life will be crucial to Ontario's economic expansion in the '80s. Measures will be introduced to amend The Ontario Labour Relations Act to assist in the achievement of these goals.

There is no greater source of untapped talent in Ontario today than that which exists among our female population. While the past decade has seen a new and sharper focus on this issue, and a number of initiatives have been taken by both government and the private sector to advance equality of opportunity, progress has been slower than acceptable. Increased emphasis will be given, therefore, to programs to ensure that the 1980s become a decade of accelerated advancement in this area.

A supporting communications program is planned to remind employers and employees of their obligations and rights under existing equal pay law.

The Government will set an example for the decade, through its affirmative action program for women Crown employees, which will call for the development of yearly government-wide targets to improve job opportunities and specific planning targets for women in all employment categories.

Research and development, which have helped advance Ontario to its present position of industrial pre-eminence in Canada, will be vital to building new areas of leadership in the '80s.

The Ontario Research Foundation remains an important interdisciplinary tool in shaping research-based economic opportunity for the future. Provincial support and funding of this organization will increase, and we will encourage further research and development activity through measures to be presented to this House.

In a new initiative, Ontario will establish a working group of private and public sector experts dealing with computer chip and micro-electronic technology, to ensure

optimal benefit for the industries and people of Ontario from technological developments in this increasingly important area.

The next decade will see Ontario take particular steps to advance the economic gains made from exporting value-added goods and services. Measures to create an Ontario Export Development Corporation will be presented to Members during this Session. The Corporation will concentrate on the development of export markets for areas of Ontario industrial and technological leadership, including electrical generating capability, environmental treatment systems, urban transit, health care service design, telecommunications and capital equipment manufacturing.

The Province will advance a sustained international trade development campaign through the opening of new offices in the United States and the Far East, expanding the trade mission program, and broadening export support programs through the Ontario development Corporations.

A comprehensive small business program will be presented at this Session, emphasizing the critical role of small and intermediate business development to the fabric and durability of our economic base. An important aspect of this program will be an expanded role for the Ontario Development Corporations. Increases in the loan and guarantee limits will ensure that a broad range of small business projects have access to adequate financing and investment incentives.

Ontario will seek to intensify Ottawa's efforts to increase Canadian end-product opportunities among Canada's trading partners. The Province will also undertake an eight-year GATT adjustment program to assist Ontario manufacturing to adjust to new tariff and non-tariff changes now being phased in.

The Ministry of Industry and Tourism will develop approaches to assure the long-term health of the automotive industry in relation to the Canada-U.S. Auto Pact, the shift to lighter fuel-efficient vehicles, and import competition.

Demographic and economic changes will make tourism a vital and growing worldwide industry. A program for Ontario tourism development in the '80s will be presented this spring. It will feature a new focus on both domestic marketing and promotion in the European market.

A specific new initiative will be directed toward the marketing of Ontario's provincial parks as major tourist attractions. The Ministry of Natural Resources will work with the Ministry of Industry and Tourism to encourage vacation packages, combining the use of local dining and accommodation facilities with day visits to parks, thus bringing to many more visitors an appreciation of the heritage and enjoyment of the recreational advantages which our vast provincial parks system has to offer.

"Ontario North Now", a new exhibit at Ontario Place, offering a showcase of the lifestyle and amenities in Northern Ontario, will spark a greater awareness and sense of the northern economic, social and cultural fabric on the part of visitors. It will also illustrate to residents of Southern Ontario the vast economic opportunity and strategic importance of the North for the future of this Province.

The Quality of life in this Province, as reflected in part in our high environmental standards, must be maintained despite the quest for greater economic activity. The

1980s will be a period of further consolidation and strengthening of what is already one of the toughest environmental protection programs in North America.

My Government is proud to record the assessment of a recent report by the Organization for Economic Co-operation and Development (O.E.C.D.) which showed Toronto to have the cleanest environment of any heavily industrialized city in the western world. Our aim must be to ensure that similar impartial assessments at the end of the decade will reflect a high overall level of environmental protection for all residents of Ontario.

The tremendous progress and enviable standards achieved in environmental protection in Ontario have been the result of deliberate government policy and the legislative decisions of this House. Over the past two decades, we have been eminently successful as a Province in establishing effective municipal water and sewage treatment programs, while addressing the significant challenge resulting from the introduction of new complex chemical compounds which we have found in our ecosystem.

A strong foundation in our efforts to control these chemicals and make them safe is the efficient environmental laboratory facilities established and operated by the Government. These operations are consistently developing new techniques for alert and analysis systems to detect and render harmless the increasing variety of new chemicals being introduced.

As a special initiative, a Hazardous Contaminants Co-ordinating Unit will be established in the Ministry of the Environment to co-ordinate and expand research into the transport, storage, environmental effects and possible health implications of contaminants which may be present on land, in water or in the air.

The Province will also develop a major demonstration project in glass separation and recycling to serve as a model for community-based recycling initiatives in the 1980s. The details of this undertaking will be announced this spring.

Educational resource programs developed by TV-Ontario and the Ministry of Education will seek to broaden the sensitivity of present and future generations to all aspects of the environment in which we live.

A comprehensive strategy proposal is being prepared to be transmitted to the Federal Government, in the continuing efforts with Environment Canada and the U.S. Environmental Protection Agency to establish a North American agreement and abatement program to deal with acid rain.

Government assistance to Ontario's pulp and paper industry will maintain a high priority on a balance between environmental and economic considerations. Incentives will continue to apply to essential pollution abatement projects and to support needed modernization and plant upgrading.

Much valuable experience has been gained from the application of the 1975 Environmental Assessment Act to appropriate projects of Provincial agencies. This has proven to be a constructive initial step toward applying environmental assessments to all major proposals. In keeping with the Government's commitment, and following extensive consultation with municipalities through the Provincial-Municipal Liaison Committee, the Act will be extended to environmentally significant municipal projects. The necessary regulations will come into effect shortly.

Measures will also be proposed to streamline the hearing procedures of the Ontario Municipal Board and the Environmental Assessment Board. The new procedures will eliminate duplication and delay by allowing a transfer of jurisdiction between these two bodies on critical environmental and land use issues.

Land use planning, purposefully directed to the productive use of Ontario's vast land resources, is of significant import to the assurance of a secure future, and particularly so in respect of our capacity for food production.

The Government is committed to increasing Ontario's agricultural productivity, and will take appropriate measures, while allowing for sufficient flexibility in farm practices, to enable farmers to modify or expand operations, to maintain viable farm enterprises and meet future food requirements.

In the Ontario of the '80s, food production and distribution rank no less than energy as vital factors in maintaining our economic well-being and in sustaining our competitive economic advantages, and must be recognized by all Ontarians as strategic development tools for the benefit of present and future generations.

Because of the strategic nature of the agricultural resource, an up-to-date inventory of land ownership must be maintained at all times. Legislation providing for the monitoring of foreign ownership of agricultural land will be presented this Session.

As a firm foundation for the '80s, Ontario will commence a series of initiatives to strengthen our position as the foremost agricultural producing province in Canada. The Province will establish an Agricultural Energy Management Resource Centre for research and demonstration relating specifically to energy conservation on the farm and effective energy management throughout the agricultural sector.

The Government will also establish a Resource Centre for increased agricultural productivity. It will place particular emphasis on research and technology transfer programs in soil management, erosion control, drainage and water quality. More funds will be made available to farmers for programs that are central to the rehabilitation and preservation of productive land, such as tile drainage.

A special beef producers' financial protection fund will be created, in co-operation with producers, dealers and the meat packing industry, to bring to this key area of the agricultural sector similar protections now afforded to farmers in other areas of production.

Un collège de technologie agricole de langue française sera fondé à Alfred dans l'Est de l'Ontario pour donner aux jeunes fermiers francophones de meilleures possibilités de carrière dans la collectivité agricole de la province.

With the use of modern technology to advance agricultural productivity, rural and small town Ontario will turn increasingly to other activities to maintain their viability. Our small towns are, and must remain, a vibrant option for the people of Ontario. As a vital part of our heritage and an important part of our future, they must continue to attract and retain their population. This will depend heavily on availability of economic opportunity. Such opportunities will flow from carefully developed initiatives in areas related to forestry, tourism, recreation, small business and agricultural support enterprises.

Much of this activity will be financed from the Employment Development Fund, which, through the beginning of the decade, will continue to emphasize small town location among the various criteria in its incentive measures.

As well, the Province will move on measures to expand The Woodlands Improvement Act, to assist hardwood, sawmill and local small town pulp and wood industries.

Ontario's citizens, rural and urban, have every right to believe that government will preserve the kind of balance that sees economic and industrial activity, not as an end in itself, but as a means for achieving and maintaining the human and social well-being we expect. By the same token, social and community values must be basic to ensuring the kind of economic development best suited to the people in our society.

The '80s will, of necessity, be a time of greater self-reliance, more preventive rather than remedial expenditure, and a period of renewed importance for the structures of the family and the community. The challenge of social policy will be one of ensuring that, through greater community and individual responsibility, cost-efficiency and innovation, real and changing needs are effectively met. Creative use of existing resources will be crucial, in the years ahead, in protecting and enhancing the standards already achieved.

Our health, education and community services play a critical part in the quality of life Ontarians enjoy. Provision of these services at the highest level of excellence and suitability is an important commitment of government in Ontario for this decade.

The health care delivery system from which Ontarians continue to benefit must be, in ten years' time, as it is today, one of the most comprehensive, professional and well developed in the world. It will continue to be a system characterized by excellence and providing protection for the population as a whole. As well, it will need to have sufficient flexibility to allow it to react to the changing conditions that it will undoubtedly encounter.

Over the next several years, the need to continue adjusting services to provide for increasing long-term care will be particularly important. At the same time, redeployment of resources will be gradual and sensitive to other needs as they occur. An additional 600 nursing home beds will be approved this year to achieve more effective use of our active treatment facilities. Special efforts will be made to extend chronic home care services throughout the province over the next two years.

In Northern Ontario, medical and paramedical programs, as well as established air and land ambulance services, will be enhanced by a new jet air-ambulance and helicopter ambulance service, serving both the Northeast and the Northwest, as a joint initiative of the Ministry of Health and the Ministry of Northern Affairs.

London will be used as a helicopter ambulance referral centre serving Southwestern Ontario.

Further, the Government will extend medical communications to connect hospitals in smaller centres, via televised systems, to regional referral hospitals. This will enable doctors to consult, at short notice if required, with colleagues and specialists about particular patients.

The Government will dedicate substantial proceeds from the Provincial Lottery, over the next five years, to maintain and support the high quality of research work in health, the environment and other essential fields.

Individual responsibility must play an important part in the long-term health of Ontarians in the '80s, and will be encouraged by new approaches in promoting positive health through nutrition, non-smoking, alcohol moderation, physical fitness and similar activities. Target groups will include schools, businesses and community and service organizations. In addition, it is expected that a recently commissioned province-wide review of amateur sport and recreation will make an important contribution to the promotion of greater participation in such leisure-time activities.

In the educational sphere, the challenge to government, teachers, local school boards and parents will be to continue the emphasis on elementary and secondary school standards to maintain a firm dedication to excellence and achievement founded on a basic, solid core curriculum. The Province's commitment in this regard remains fundamental to a view which places education at the centre of community values, social progress and stability.

Legislation will be enacted at this Session to make local school boards responsible for the provision of special education for students who require such attention. The program will be phased in over a five-year period, beginning in the 1980-81 school year.

At the post-secondary level, our universities and colleges of applied arts and technology face a challenge in the '80s to serve a society with ever-changing demands. That challenge will offer significant opportunities for education in terms of industry, culture and other needs of the adult population. Specifically, changing population trends and broadening perspectives on continuing education and skills development will provide particular focus for Ontario post secondary education in the 1980s.

Our well developed community college system, with its tradition of adapting programs and curriculum to meet local needs, makes us superbly equipped to compete in the education technology market beyond our borders. Encouraged by the success of the colleges in this area and the ready involvement of business and educational organizations, Ontario will establish a Crown Agency to mobilize the Province's resources in support of these endeavours.

The Agency will offer expertise and assistance in the development of educational and training components of private sector tenders on international projects, the identification and support of such projects, and the contracting provisions for delivery of services to client organizations or countries. Close co-operation will be maintained with the trade development activities of the Ministry of Industry and Tourism.

There are also significant economic benefits which derive from what might be termed our cultural industries. Special emphasis will be placed on improving the economic stability of the arts and culture in Ontario and on achieving broader exposure for them in the marketplace. Criteria for the Small Business Development Corporations will be extended to include the book publishing industry as an eligible area of investment.

The influence of communications technology on cultural development offers significant opportunity over the next decade. The broadening of television and satellite facilities will bring Ontario tremendous export and growth opportunities.

Through utilization of direct broadcast satellite facilities, the Government will seek to increase TV-Ontario reception throughout the province. The network will continue to play an important role in strengthening the cultural and identity fibres that hold our province-wide community together, while further consolidating the substantial market it has gained in other jurisdictions for its superb English and French-language programming.

More than ever before, education, in the Ontario of the '80s, must reach out in its broadest sense and beyond the first 18 or 25 years of our lives. For the youngest and oldest of our citizens, our educational and cultural systems must provide adequate and fulfilling opportunities for growth, training, upgrading and intellectual achievement.

Community services are a particular area in which the '80s will be a time for carefully targeted, flexible programs, serving those in most genuine need, while shifting to meet changing priorities.

My Ministers believe that personal, family and community responsibility are basic to the direction and welfare of any free society. Limiting the role of large institutions, supporting the family, encouraging independence, fostering volunteer community solutions to community social problems—these are the appropriate roles for government in the '80s.

A series of pilot projects to put unneeded educational facilities to other community uses, and involving the development of demonstration programs for senior citizens and young people in mutually beneficial community projects, will be developed as a firm foundation for opportunities in the coming years.

Further specific measures to advance financial security for senior citizens, in fulfillment of Government commitments, will be presented in the Budget.

Amendments to the Ontario Human Rights Code will be introduced, in consultation with community organizations, to ensure that handicapped people in our society are provided with opportunities and services that most of our citizens take for granted. Other provisions to the Code will also be introduced.

Group home and community living accommodation for the handicapped and mentally retarded will be increased over the next decade, continuing the steady integration into the community of those who are most in need of the stability and rewards of active community life.

In response to rising municipal concerns over the costs of participating in social housing programs, my government proposes to eliminate the need for municipal cost-sharing in rent-geared-to-income housing, effective APRIL 1ST. This will save Ontario municipalities approximately twenty million dollars this year.

New initiatives will be taken to help single mothers on social assistance prepare for and obtain meaningful and secure employment, as a means to future self-reliance and to ensuring financial and personal independence beyond their working years.

While Federal Government co-operation is essential if a full program is to move ahead rapidly, some initial steps have already been taken, such as the introduction of a work incentive program. This Session, the Ontario Government will introduce additional initiatives, including improvements with respect to support payments, expan-

sion of counselling and assessment services and the development of employment projects, to provide increased opportunities for single mothers who wish to become self-supporting.

The Government has moved steadily ahead with the development of integrated children's services. The new decade will see special programs to direct funds to prevent abuses and difficulties which force the community to intervene to protect the rights of children.

Additional provisions to The Children's Law Reform Act, governing child custody and access proceedings, will be enacted at this Session. The legislation, which was given first reading last December, is firmly based on the principle that the best interests of the child should be the focus of legal proceedings in family disputes over custody.

Since the spring of 1979, the Government of Ontario has been conducting a review of the impact of population changes on every aspect of its operations. This will result in the release of a publication, this spring, on Demographic Policy Issues for the decade.

The peace and lawfulness of our communities and the individual rights and freedom of all Ontarians throughout the '80s will continue to depend largely on the effective enforcement of our laws and maintenance of an orderly society. The administration of justice, based, as it must be, on law and order and on equality before the courts, must also incorporate certain key principles in the broad public interest, among them access to the law and to legal institutions, simplicity and, where appropriate, reform.

The reform of procedures in the civil courts will include an important pilot project, to be called the Provincial Court (Civil Division), aimed at broadening citizen access to the justice system in cases involving small civil claims.

New legislation will be presented to simplify a client's right for impartial review of a solicitor's fees, where they are thought to be excessive.

Justice for the victims of crime will be a particular priority in the administration of the justice system. In recent years, in both institutional and community programs, emphasis has been placed on requiring offenders to accept responsibility for their offences by paying back the victims of their crimes, or society generally. Many of these initiatives, such as victim-reconciliation, restitution and community service orders, by which offenders do work in the community, are being increasingly successful.

The continuation of these activities will be supported by a stepped-up program for correctional institutions to attain greater self-sufficiency and make a broader material contribution to the community around them, as important elements of a system that would be truly remedial.

The successful evacuation of Mississauga, last fall, was a tribute to the people of that community, police, fire, civil defence, health, and other public servants of the municipalities and the Province. The experience reminds us, however, that complex societies will require contingency planning on the part of all such agencies, to protect life and property in the event of similar emergencies in the future.

The Province will therefore commission the preparation of a consolidated report and critical review of the full details of all that transpired in Mississauga, to obtain instruction that would be helpful in any future such incidents and to assist other jurisdictions, in Ontario, Canada, and throughout the world, in their own contingency planning.

Exercises and programs of instruction to increase Provincial preparedness will be made available to all municipal and regional police, fire, environment and safety officials.

Legislation will be reintroduced for a pilot project in Metropolitan Toronto to provide a more satisfactory process for citizens' complaints concerning police conduct.

My Government believes that improved communications between our institutions and the citizens they serve can contribute much toward achieving our goals for Ontario through the '80s. Greater openness in the administration of government itself and increased access to government by the citizen are fundamentally important.

The completion of the work of the Royal Commission on Freedom of Information and Individual Privacy is expected this spring. The Minister responsible for Regulatory Reform and Freedom of Information will prepare a government implementation program following receipt and study of the report.

The Government will release shortly the second report of the Agencies Review Committee, which will outline an integrated process for the management and control of special-purpose bodies. Part of this process will call for "sunset" provisions for all advisory agencies on a precise date, pending a decision, based on their individual merits, to reactivate them.

As part of the Government's ongoing commitment to share regulatory authority, in appropriate circumstances, with responsible business groups, the Minister of Consumer and Commercial Relations will develop a plan for self-regulation of Ontario's real estate industry. This new program will combine a high level of professional capability to serve the public with rigorous protection of the industry's customers.

Additional investment and lending powers and increased self-regulatory responsibility will be extended to the Credit Union movement.

Major attention is being given to statute revision and codification of laws and regulations, using the most advanced computerized information retrieval techniques.

The Government is also taking steps to provide functional phone book listings, backed up by free telephone access to government offices across Ontario, as part of its overall efforts to increase public access to government services.

In the wider perspective, however, the Government's effectiveness will be measured not only in terms of its ability to communicate with its citizens and its overall effectiveness in the management of their affairs, but also in the capacity to reach out beyond Ontario's boundaries to help secure the future of our nation.

The 1980s will require leadership from Ontario in the reshaping of the Canadian Confederation and the strengthening of English-French relationships throughout Canada.

For its part, within Ontario, the Government will pursue steady and responsible progress in the provision of French-language government services to our French-speaking residents.

In the coming year, the Ministry of the Attorney General will designate certain Small Claims Courts for bilingual trials, as well as continue the development of French-language court services for criminal cases, family matters and minor offences. This initiative in the Civil Court, to which citizens have easiest and most frequent access, is a major step in the field of bilingual civil trials, as part of the orderly development of French-language court services provided for by recent Judicature Act amendments.

A change in court practice will enable Surrogate Courts in counties and districts designated under The Judicature Act to grant letters probate, without a translation, of wills made in the French language.

The Province of Ontario will continue to work for the entrenchment in a new Constitution of guaranteed education rights, in their own language, to French and English-speaking minorities throughout Canada.

Our commitment to the future of Ontario and Canada is firm. The recent restructuring of the Ontario Advisory Council on Multiculturalism and Citizenship is meant to stress clearly that Ontario society, enriched as it is by cultural diversity, shares a strong and unifying pride in Canadian citizenship, its privileges and responsibilities.

The promise of the next decade must not be squandered through interprovincial or federal/provincial friction, which would do nothing but profoundly disappoint Canadians everywhere. While Ontario continues to reject such extreme solutions as are offered in the proposal for sovereignty-association, it is clear that there is a growing consensus in Canada on the types of changes required to refashion our Constitution and make it a living instrument, capable of pulling together the diverse people, languages and regions of this great country.

Ontario will continue to give this crucial issue a high priority, and will demonstrate, in the months to come, that the special needs of all Canadians, whether in the East or the West, can indeed be accommodated within the framework of a strong Canada, fully capable of meeting all the challenges that lie ahead.

The Members of this Assembly will be afforded the full opportunity of a wide-ranging debate in this House on the future of Confederation, so that the views of the elected representatives of this Province can be clearly heard on the many important issues.

This debate will allow for constructive and thorough examination of our governmental institutions and practices, our fundamental rights, the distribution of powers, the patriation of our Constitution and the streamlining of government services at all levels so that fairness, efficiency, and accountability become the by-words of essential services to Canadians everywhere.

Honourable Members, the promise and opportunity of the '80s will require Canadians throughout Canada to resolve to make maximum use of our political, economic and social resources to shape a decade of security and achievement.

In Ontario, our continued prosperity can best be realized through self-reliance, hard work, initiative and innovation, and responsibility to our fellow citizens. Government and the private sector must work carefully to ensure our quality of life and the economic opportunity and social stability it provides.

Ontario is a Province where there is no limit to the kind of achievement, progress and security our people can earn and enjoy. We must, therefore, take the courageous decisions necessary now to preserve that overwhelming opportunity for all our people. From all the Members of this Parliament the people of Ontario deserve no less.

May Divine Providence guide your deliberations.

God bless the Queen and Canada.

Her Honour was then pleased to retire.

PRAYERS

4.10 O'CLOCK P.M.

Mr. Speaker then reported,

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

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

Bill 1, An Act to amend The Libel and Slander Act. *Mr. McMurtry.*

On motion by Mr. Wells,

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

On motion by Mr. Wells,

Ordered, That, commencing tomorrow, March 12th, this House will not sit in the Chamber on Wednesday unless otherwise ordered.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Hydro Affairs be authorized to sit the morning of Thursday March 13th.

In accordance with the Order of the House passed Wednesday December 19th, 1979 the following Bills were deemed to have been introduced and read the first time and deemed to have been read the second time:—

Bill 3, An Act to amend The Employment Standards Act, 1974. (*Mr. Bounsall*). *Referred to the Standing General Government Committee.*

Bill 127, An Act to revise The Pits and Quarries Control Act, 1971. (*Mr. Auld*). *Referred to the Standing Resources Development Committee.*

Bill 202, An Act respecting Occupiers' Liability (*Mr. McMurtry*). *Referred to the Standing Resources Development Committee.*

Bill 203, An Act to protect against Trespass to Property (*Mr. McMurtry*). *Referred to the Standing Resources Development Committee.*

The House then adjourned at 4.15 p.m.

JOHN E. STOKES,
Speaker.

Sessional Papers presented during the interval between Sessions were Tabled as follows:—

TITLE	No.
Agricultural Research Institute of Ontario Report 1978/79	6
College Relations Commission Fourth Annual Report 1978/79	17
Commission on Election Contributions and Expenses Fifth Annual Report 1979	12
Commission on Freedom of Information and Individual Privacy— Research Publication 13, Freedom of Information and the Policy-Making Process in Ontario	15(a)
—Research Publication 14, Information Access and Crown Cor- porations	15(b)
Education Relations Commission Fourth Annual Report 1978-79	16
Election Contributions, Fifth Annual Report of the Commission on — for the year 1979	12
Information Access and Crown Corporations—see Commission on Freedom of Information	
Liquor Control Board of Ontario and the Minister of Consumer and Commercial Relations—Memorandum of Understanding between	14

Local Government Finance in Ontario 1978	7
Minister of Consumer and Commercial Relations and the Liquor Control Board of Ontario—Memorandum of Understanding between	14
Ministry of Energy and the Board of Directors of the Ontario Energy Corporation, Memorandum of Understanding between	8
Ministry of Housing Annual Report 1978/79	11
North Pickering Development Corporation Annual Report 1978/79	11
Ontario Energy Corporation, Board of Directors and the Ministry of Energy, Memorandum of understanding between	8
Ontario Housing Corporation Annual Report for the year ending Dec. 31st 1978	11
Ontario Human Rights Commission Annual Report 1978-1979	9
Ontario Land Corporation Annual Report 1978/79	11
Ontario Lottery Corporation Annual Report 1978/79	13
Ontario Mortgage Corporation Annual Report 1978/79	11
Ontario Student Housing Corporation Annual Report for year ending Dec. 31st 1978	11
Public Accounts 1978-79, Volume 2—Financial Statements of Crown Corporations, Boards and Commissions	4
Public Opinion Polls undertaken by various polling firms on behalf of the Government:—	

MINISTRY	TITLE AND SUBJECT MATTER	
Agriculture and Food	Foodland Ontario: Consumer awareness of its symbol and current environment for the program	18(a)
Consumer and Commercial Relations	Ontario Survey on Censorship, Gambling and Liquor Policy	18(b)
Culture and Recreation	Ontario Omnibus Survey of the present levels of physical activity among adults in Ontario and the awareness of the ministry's television commercials about fitness.	18(c)
Education	Attitudes of the Public Towards Schools in Ontario. The objectives of this study were to determine the public's attitude to schools, including major concerns, interest in adult education, awareness of, and opinions on, education fitness.	18(d)

Energy	<p>Lindsay and Stratford Thermography Information Projects.</p> <p>To determine public knowledge of, participation in, and reaction to ministry's pilot project:</p> <ul style="list-style-type: none"> —analysis of data collected. —analysis of questionnaires completed. 	18(e)
	<p>The impact of Home Energy Conservation Pilot Projects.</p> <p>Study of homeowner energy conservation activity in nine Ontario communities during the period 1977-79 to:</p> <ul style="list-style-type: none"> —determine effectiveness of ministry pilot residential projects in stimulating conservation activity; —determine effectiveness of ministry projects relative to federal projects; —provide guidance on refinement for ministry residential conservation projects. 	18(f)
	<p>Survey of public opinion regarding Ontario's oil and electricity supply.</p>	18(g)
Health	<p>Ontario Omnibus Survey of Knowledge and Attitudes Towards the Health Care System and its Components.</p> <p>This survey also covered the awareness of a ministry media campaign whose topic was the control of health care costs.</p> <p>Two Ontario Omnibus Surveys to measure the awareness of alcohol and immunization media campaigns sponsored by the Ministry of Health and other institutions. One survey also included questions about the public's perception of what were the factors affecting the health of people in the province.</p>	18(h) 18(i)
Housing	<p>Public Attitudes Towards Housing in Ontario.</p>	18(j)
Intergovernmental Affairs	<p>Public understanding of, and attitudes towards, current issues related to Canadian unity and a renewed constitution for Canada.</p>	18(k)
Labour	<p>Survey of Labour Market Experiences of Recent Immigrants to Canada.</p>	18(l)
	<p>Monitoring the Communication Program: Benchmark Survey to assess the Public's awareness of the Workmen's Compensation Board's Programs and Policies.</p>	18(m)

	Gallup Poll Awareness of Human Rights Issues— September 1978.	18(n)
	Gallup Poll Awareness of Human Rights Issues— February 1979.	18(o)
	Survey of the Incidence and Scope of Affirmative Action Activities for women in Ontario.	18(p)
Natural Resources	Public Awareness Study of the Mining Industry in Ontario. To determine the awareness of and attitudes towards, the development of Ontario's mineral resources and towards the direction and nature of government programs which affect that develop- ment.	18(q)
Treasury and Economics	Life in Ontario—A poll to establish current views of the people of Ontario on such matters as inflation, employment, taxes and other economic issues.	18(r)
Transportation and Communica- tions	Commercial Vehicle Owner Survey: To acquire in- depth knowledge concerning present methods by which individuals or companies purchase and equip commercial vehicles from fuel economy point of view.	18(s)
	Analysis of Noise Barrier Impact on Dissatisfaction with Freeway Annoyances: To determine people's reaction to highway noise as affected by different noise barrier designs installed on the Ottawa Queensway and Highway 401 in Toronto.	18(t)
	Ontario Omnibus Survey on Reduced Speeds and the King's Highways: To acquire public attitude towards the highway speed limit compliance as related to energy conservation and safety.	18(u)
	Ontario Omnibus Survey on Communications: To obtain input to policy formulation through ques- tions relating to the following issues:	
	1. Alternative methods of paying for telephone ser- vices.	
	2. Percentage of total monthly phone expense accounted for by local, versus long distance service.	
	3. Demand for pay TV.	
	4. Carriage of multilingual TV on cable services.	

5. Access to various communications equipment/services.	18(v)
Regis College—Financial Statements November 25th to July 31st, 1979	10
Returns to questions asked in the 3rd Session of the 31st Parliament 1979	
—No. 281	19
—No. 318	20
—No. 365	21
—No. 376	22
Women Crown Employees, Status of—Fifth Annual Report 1978/79	5

Answers were tabled to questions asked in the 3rd Session of the 31st Parliament as follows:—

281 (*Sessional Paper No. 19*)

318 (*Sessional Paper No. 20*)

365 (*Sessional Paper No. 21*)

376 (*Sessional Paper No. 22*)

and to questions 350, 352, 375, 381, 385 and 390 (*See Hansard*).

SECOND DAY

WEDNESDAY, MARCH 12TH, 1980

In accordance with the motion passed Tuesday, March 11th, 1980 the House will not sit in the Chamber on Wednesdays unless otherwise ordered.

THIRD DAY

THURSDAY, MARCH 13TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. McGIBBON

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1980 and recommends them to the Legislative Assembly.

Toronto, 11th March, 1980.

(Sessional Paper No. 3).

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying the same, be referred to the Committee of Supply.

Petitions were presented as follows:—

Mr. Warner re: Payment of an annual fee to Condominium Ontario as prescribed by Section 56, Subsection 8 of Bill 103, Condominium Act, 1978. *(Sessional Paper No. 25).*

Mr. Warner re: Any change in O.H.C. policies which would result in higher rents or people who presently qualify for O.H.C. being forced to move out. *(Sessional Paper No. 26).*

Mr. Villeneuve 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 Bills with certain amendments:

Bill 202, An Act respecting Occupiers' Liability. *Ordered for Third Reading.*

Bill 203, An Act to protect against Trespass to Property. *Ordered for Third Reading.*

Mr. McCaffrey 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 with certain amendments:—

Bill 3, An Act to amend The Employment Standards Act, 1974. *Ordered for Committee of the Whole House.*

On motion by Mr. Wells,

Ordered, That tomorrow, Friday, March 14, when this House adjourns at 1.00 p.m. it do stand adjourned until Monday, March 24, at the regular hour.

The following Bills were introduced and read the first time:—

Bill 2, An Act to amend The Drainage Act, 1975. *Mr. Henderson.*

Bill 4, An Act to regulate the Granting of Degrees. *Miss Stephenson.*

Bill 5, An Act to amend The Municipality of Metropolitan Toronto Act. *Mr. Wells.*

Bill 6, An Act to amend The Durham Municipal Hydro-Electric Service Act, 1979. *Mr. Welch.*

Bill 7, An Act to repeal The Welfare Units Act. *Mr. Norton.*

Bill 8, An Act to amend The Ontario Human Rights Code. *Mr. Newman* (Windsor-Walkerville).

Bill 9, An Act to amend The Consumer Protection Act. *Mr. Newman* (Windsor-Walkerville).

Bill 10, An Act to provide Temporary Relief to Mortgagors of Residential Property in Ontario. *Mr. Renwick.*

Bill 11, An Act to provide a Procedure for Reviewing Citizens' Complaints concerning Police Conduct in The Municipality of Metropolitan Toronto. *Mr. Warner.*

Bill 12, An Act to monitor and regulate the activities of Cults and Mind Development Groups. *Mr. Sweeney.*

The Order of the Day for the Consideration of the Speech of the Honourable the Lieutenant Governor at the Opening of the Session having been read,

Mr. Cureatz moved, seconded by Mr. Williams,

That an humble Address be presented to the Honourable the Lieutenant Governor as follows:

To the Honourable Pauline M. McGibbon, O.C., B.A., LL.D., D.U., D. Hum. L., B.A.A. (Theatre), Hon. F.R.C.P.S.(C), D. St. J, D.C.L.J., Lieutenant Governor of Ontario.

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious Speech Your Honour has addressed to us.

And a debate having ensued, it was, on motion by Mr. Newman (Windsor-Walkerville,

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That tomorrow the House may resolve itself into the Committee of Supply.

On motion by Mr. Wells,

Ordered, That orders 3, 4, 6 and 7 on today's order paper be considered simultaneously this evening, with questions on each order to be put at 10.15 p.m., with any divisions to follow, with a division bell not to exceed 10 minutes.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Orders of the Day for resuming the Adjourned Debates on the Motions for adoption of the Standing Committee on Procedural Affairs Reports on "debates without motion," Standing Order 64 (e), Private Members' Resolutions and on Private Members' Public Bills having been read the debate was resumed and after some time:

The motion for adoption of the Committees' Report on "debates without motion" having been put was carried, and the Report was adopted as follows:—

Your committee has considered the question of "debates without motion", referred to it by Mr. Speaker's ruling of October 16, 1979 and recommends:

That a new Standing Order be incorporated into the section entitled "Annual Reports and Other Sessional Papers", to read:

- (a) A motion that the House discuss a sessional paper other than a committee report requires notice. No amendment may be made to such a motion.
- (b) When a motion for discussion of a sessional paper is moved, one Member from each of the parties in the House may state the position of his party with respect to the motion for not more than five minutes.
- (c) If the motion passes, an Order shall be placed on the Order paper for discussion of the sessional paper by the House.
- (d) During the discussion, no motion relating to the sessional paper may be moved.

The motion for adoption of the Committees' Report on Standing Order 64(e) having been put was lost on the following division:—

AYES

Blundy	Gigantes	Newman
Bradley	Grande	(Windsor-Walkerville)
Breaugh	Isaacs	O'Neil
Bryden	Johnston	Peterson
Campbell	(Scarborough West)	Philip
Cassidy	Kerrio	Renwick
Charlton	Laughren	Riddell
Cooke	Lawlor	Roy
Cunningham	Lupusella	Ruston
Davidson	MacDonald	Samis
(Cambridge)	Mackenzie	Sargent
Di Santo	Makarchuk	Swart
Duksza	Martel	Sweeney
Epp	McGuigan	Van Horne
Foulds	Miller	Warner
Germa	(Haldimand-Norfolk)	Worton
		Young—45.

NAYS

Auld	Jones	Rowe
Ashe	Kennedy	Scrivener
Baetz	Kerr	Smith
Belanger	Lane	(Simcoe East)
Bennett	Leluk	Snow
Bernier	Maeck	Stephenson
Birch	McCaffrey	Sterling
Brunelle	McCague	Taylor
Cureatz	McMurtry	(Prince Edward-Lennox)
Davis	McNeil	Taylor
Drea	Miller	(Simcoe Centre)
Eaton	(Muskoka)	Timbrell
Elgie	Newman	Turner
Gregory	(Durham York)	Villeneuve
Grossman	Norton	Walker
Handleman	Parrott	Watson
Havrot	Pope	Welch
Henderson	Ramsay	Wells
Hennessy	Rollins	Williams
Hodgson	Rotenberg	Wiseman
Johnson		Yakabuski—57.
(Wellington-Dufferin-Peel)		

PAIR

MacBeth and Edighoffer

The motion for adoption of the Committees' Report on Private Members' Resolutions having been put was carried and the Report was adopted as follows:—

Your Committee has reviewed the practice of amending Private Members' Resolutions.

Private Members' opportunities for presenting their views to the House for debate are very limited. In the Committee's view, it is undesirable for amendments to a Private Member's Resolution to shift the entire focus of the debate away from the original idea proposed by the mover of the resolution.

The Committee therefore recommends that a new section be added to Standing Order 64, to read:

No amendment may be made to a motion under this Standing Order.

The motion for adoption of the Committees' Report on Private Members' Public Bills having been put was carried and the Report was adopted as follows:—

Your Committee has considered the matter of referring Private Members' Public Bills to committee and recommends as follows:

That a new section be added to Standing Order 64 to read:

Notwithstanding Standing Order 56(c), Private Members' Public Bills given second reading shall stand referred to the Committee of the Whole House, unless referred to a Standing or Select Committee by a majority of the House.

The House then adjourned at 10.35 p.m.

Sessional Papers:—

Compendium re: Bill 6, An Act to amend The Durham Municipal Hydro-Electric Service Act, 1979 (*No.* 23).

Compendium re: Bill 7, An Act to repeal The Welfare Units Act (*No.* 24).

Compendium re: Bill 5, An Act to amend The Municipality of Metropolitan Toronto Act (*No.* 27).

Compendium re: Bill 2, An Act to amend The Drainage Act, 1975 (*No.* 28).

Compendium re: Bill 4, An Act to regulate the Granting of Degrees (*No.* 29).

FOURTH DAY

FRIDAY, MARCH 14TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The following Bills were introduced and read the first time:—

Bill 13, An Act to relieve Persons from Liability in respect of voluntary Emergency Medical and First Aid Services. *Mr. Haggerty.*

Bill 14, An Act respecting the Rights of Non-Unionized Workers. *Mr. Haggerty.*

Bill 15, An Act to amend The Game and Fish Act. *Mr. Philip.*

On motion by Mr. Wells, seconded by Mr. Miller (Muskoka),

Ordered, That, the following Standing Committees be established for this Session, with power to examine and inquire into all such matters as may be referred to them by the House, with power to send for persons, papers and things, as provided in Section 35 of the Legislative Assembly Act:—

STANDING COMMITTEE ON GENERAL GOVERNMENT

Ashe, Charlton, Cureatz, Duksza, Epp, Handleman, Hennessy, Hodgson, Laughren, Mancini, McEwen, McGuigan, Samis, Scrivener, Smith (Simcoe East), *Watson.*

STANDING COMMITTEE ON RESOURCES DEVELOPMENT

Eaton, Di Santo, Gigantes, Johnson (Wellington-Dufferin-Peel), *Lane, Mackenzie, McNeil, Miller* (Haldimand-Norfolk), *Newman* (Durham-York), *Reed* (Halton-Burlington), *Riddell, Taylor* (Prince Edward-Lennox), *Van Horne, Villeneuve, Wildman, Yakabuski.*

STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE

Bradley, Campbell, Havrot, Kerr, Lupusella, McCaffrey, Philip, Renwick, Rotenberg, Roy, Sterling, Stong, Swart, Taylor (Simcoe Centre), *Williams, Ziemba.*

STANDING COMMITTEE ON SOCIAL DEVELOPMENT

Belanger, Blundy, Cooke, Gaunt, Grande, Johnston (Scarborough West), *Jones, Kennedy, Kerrio, Leluk, McClellan, O'Neil, Ramsay, Rowe, Sweeney, Turner.*

STANDING COMMITTEE ON PUBLIC ACCOUNTS

Germa, Hall, Isaacs, Leluk, Makarchuk, Peterson, Ramsay, Reid (Rainy River), *Sargent, Taylor* (Simcoe Centre), *Turner.*

The Report of the Provincial Auditor for 1979-80 and the Public Accounts for 1979-80 are referred to the Public Accounts Committee.

That the following Standing Committee be established for this Session, with power to examine and inquire into such matters as may be referred to it by the House, with power to send for persons, papers, and things, as provided in section 35 of *The Legislative Assembly Act*:

The Standing Committee on Regulations and Other Statutory Instruments is appointed for this Session to be the committee provided for by section 12 of *The Regulations Act*, and has the terms of reference as set out in that section, namely: to examine the regulations with particular reference to the scope and method of the exercise of delegated legislative power without reference to the merits of the policy or objectives to be effected by the regulations or enabling statutes, but in so doing regard shall be had to the following guidelines:

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

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

And that the Committee shall have power to employ counsel and such other staff as it considers necessary.

The Committee shall be composed of 8 members as follows:

Cureatz, Davison, Eakins, MacDonald, McCaffrey, McKessock, Rollins, Williams.

On motion by Mr. Wells seconded by Mr. Miller (Muskoka),

Ordered, That, the Standing Committee on Members' Services be appointed for this session to examine the services to members from time to time, and without interfering with the statutory responsibility of the Board of Internal Economy in such matters the committee is empowered to recommend to the consideration of the House matters it wishes to draw to the special attention of the Board and that the committee be empowered to act as an advisory committee to Mr. Speaker and the Board of Internal Economy on the administration of the House and the provision of services and facilities to members, and to draw the special attention of the House to such matters as the committee believes requires it.

The Committee shall be composed of 8 members as follows:

Bounsall, Campbell, Jones, Newman (Windsor-Walkerville), *Smith* (Simcoe East), *Worton, Watson, Young.*

On motion by Mr. Wells, seconded by Mr. Miller (Muskoka),

Ordered, That, this House endorses the following schedule for committee meetings during this session: The Standing Committee on Social Development may meet on the afternoons of Mondays, Tuesdays and Wednesdays; The Standing Committee on Resources Development may meet on the evenings of Tuesdays and Thursdays; The Standing Committee on General Government may meet Wednesday afternoons; The Standing Committee on the Administration of Justice may meet Thursday afternoons and Friday mornings; On Wednesday mornings no more than two of the following committees may meet without leave of the House: General Government, Resources Development, Administration of Justice. The following committees may meet on Thursday mornings: Public Accounts, Members' Services, Procedural Affairs, Regulations and Other Statutory Instruments.

On motion by Mr. Wells, seconded by Mr. Miller (Muskoka),

Ordered, That, unless otherwise ordered, substitution be permitted on all Standing Committees provided that written notice of substitution is given to the Chairman of the Committee before or early in the meeting.

In accordance with Standing Order 45(b) the Government House Leader advised the Members of the House of the estimate sequence and the allocation of hours which have been determined following consultation with the House Leaders.

The estimates have been referred to the committees in the following order:

TO THE STANDING COMMITTEE ON ADMINISTRATION OF JUSTICE	Hours
Attorney General	20
Justice Policy	6
Correctional Services	5
Consumer and Commercial Relations	25
Solicitor General	15
 TO THE STANDING COMMITTEE ON RESOURCES DEVELOPMENT:	
Energy	15
Transportation and Communications	20
Environment	18
Industry and Tourism	17
Agriculture and Food	20
Natural Resources	23
Labour	23
Housing	11
Resources Development Policy	5
 TO THE STANDING COMMITTEE ON SOCIAL DEVELOPMENT:	
Culture and Recreation	10
Education, Colleges and Universities	32
Health	20
Community and Social Services	25
Social Development Policy	5
 TO THE STANDING COMMITTEE ON GENERAL GOVERNMENT:	
Office of the Assembly	3
Office of the Ombudsman	5
Office of the Provincial Auditor	2

TO COMMITTEE OF SUPPLY:	HOURS
Intergovernmental Affairs	15
Lieutenant Governor/Cabinet/Premier	5
Northern Affairs	13
Government Services	6
Revenue	10
Treasury (to be referred to the General Government Committee by motion of the House)	15
Management Board	5

On motion by Mr. Miller (Muskoka), second by Mr. Wells,

Ordered, That the Treasurer of Ontario be authorized to pay additional sums for the salaries of civil servants and other necessary payments for the period commencing March 13th, 1980 and ending March 31st, 1980, such payments to be charged to the proper appropriation following the voting of additional supply for the fiscal year ending the 31st day of March, 1980.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Project "Heat Save" Five-Year Energy Conservation Program—statement to the Legislature by the Minister of Energy (*No. 30*).

A Report to the Ontario Government on the Review of Farm Related Trucking (*No. 31*).

FIFTH DAY

MONDAY, MARCH 24TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Ontario Hydro Affairs be authorized to meet Thursday, March 27, 1980 and Thursday, April 3, 1980.

The following Bills were introduced and read the first time:—

Bill 16, An Act to establish the Ontario Waste Disposal and Reclamation Commission. *Mr. Newman* (Windsor-Walkerville).

Bill 17, An Act respecting Rent Deposits in Ontario. *Mr. Epp*.

Bill 18, An Act to provide for Disclosure of Non-Resident Investment in Agricultural Land in Ontario. *Mr. Riddell*.

Bill 19, An Act to provide for the Fair Pricing of Products and Services sold to Consumers in Ontario. *Mr. Swart*.

Bill 20, An Act to provide for a Public Advocate in Ontario. *Mr. Swart*.

Bill 21, An Act to establish The Automobile Insurance Rate Control Board. *Mr. Swart*.

Bill 22, An Act to amend The Consumer Protection Act. *Mr. Swart*.

The Order of the Day for resuming the Adjourned Debate on the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session having been read,

The debate was resumed, and, after some time,

Mr. Smith (Hamilton West) moved, seconded by Mr. Nixon,

That the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor now before the House be amended by adding thereto the following words:—

The Assembly, however, regrets that the Speech again reflects a lack of government initiative, leadership and policy adequate to the needs and aspirations of the people of Ontario at this time and for the next decade, and specifically condemns the government for failing to present the Assembly with programs which will:

- restore economic growth and prosperity after a decade of decline in the 1970's;
- protect the people of Ontario from escalating high interest rates on residential mortgages, small business loans and farmer loans;
- establish a firm, fair revenue-sharing agreement with municipalities and school boards;
- reverse the ongoing erosion of Ontario's health care system;
- develop the talents and skills of young people for the opportunities which exist in industry and commerce;

—protect the environment from dangerous, wasteful and unnecessary pollution; and

—lessen this province’s dependence upon ever-more expensive oil by developing alternate energy sources at competitive costs and by introducing comprehensive conservation programs.

And therefore the Assembly declares its lack of confidence in the government.

On motion by Mr. Cassidy,

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 31st, 1980, the following supplementary sums:—

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

603. To defray the expenses of the Local Government Affairs Program	\$ 135,000,000
---	----------------

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Ontario Cancer Treatment and Research Foundation Annual Report for the year ended March 31, 1979 (*No.* 32).

Energy From Waste: A Program for Ontario (*No.* 33).

SIXTH DAY

TUESDAY, MARCH 25TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Administrator signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

W.G.C. HOWLAND

The Administrator of the Province transmits Estimates of certain sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 25th March, 1980.

(*Sessional Paper No. 3*).

Ordered, That the message of the Administrator, together with the Estimates accompanying the same, be referred to the Committee of Supply.

The following Bills were introduced and read the first time:—

Bill 23, An Act to amend The Farm Products Marketing Act. *Mr. Riddell*.

Bill 24, An Act to amend The Labour Relations Act. *Mr. Haggerty*.

Bill 25, An Act to amend The Workmen's Compensation Act. *Mr. Haggerty*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr5, An Act to revive Milani Lathing Limited. *Mr. Di Santo*.

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg. *Mr. Watson*.

The following Bills were introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr8, An Act respecting the City of St. Catharines. *Mr. Bradley.*

Bill Pr10, An Act respecting the Township of Cumberland and the Township of Gloucester. *Mr. Belanger.*

The Answers were tabled to Questions Nos. 1 to 6 inclusive and 9. (*See Hansard*).

A response was tabled to a petition from the member for Scarborough-Ellesmere (Mr. Warner) re payment of an annual fee to Condominium Ontario. *Sessional Paper No. 25.* (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate was resumed.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Sterling,

Ordered, That the debate be adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Second Report of the Agencies Review Committee and a copy of an Order-in-Council re: policies and procedures applying to the review and termination of all advisory agencies of the Government of Ontario (*No. 34*).

Telex from the Ontario Minister of Natural Resources Honourable James A. C. Auld to Honourable Marc Lalonde Minister of Energy, Mines and Resources (Canada) re: United Nations Law of the Sea Conference re: Integrating deep seabed nickel production with land based production (*No. 35*).

SEVENTH DAY

WEDNESDAY, MARCH 26TH, 1980

The Standing Committee on Administration of Justice met.

EIGHTH DAY

THURSDAY, MARCH 27TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Administrator signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

W.G.C. HOWLAND

The Administrator of the Province transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1981 and recommends them to the Legislative Assembly.

Toronto, 25th March, 1980.

(Volume 1 (Part 1) General Government and Volume 2 Justice Policy Field. Sessional Paper No. 3).

Ordered, That the message of the Administrator, together with the Estimates accompanying the same, be referred to the Committee of Supply.

Mr. Speaker addressed the House as follows:—

As the House is aware, pursuant to the Amendment to The Legislative Assembly Act, which came into force on April 1, 1979, the Commission on Election Contributions and Expenses, appointed pursuant to section 2 of The Election Finance Reform Act, 1975, was charged with the responsibility, each year, of reviewing and making such recommendations as it considers proper in respect of the indemnities and allowances to the Members of the Assembly, and to make its recommendations to the Speaker, and the Speaker shall then cause the report to be laid before the Assembly if it is in session, or if not, at the next ensuing session.

Accordingly I beg to inform the House that the Third Report of the Commission (*Sessional Paper No. 38*), made under this provision and dated March 26, 1980, has

been delivered to me by the Commission and I have tabled it with the Clerk of the House.

On motion by Mr. Wells,

Ordered, That, Mr. MacBeth be appointed Deputy Chairman of the Committees of the Whole House for this session.

The following Bills were introduced and read the first time:—

Bill 26, An Act to amend The Live Stock and Live Stock Products Act. *Mr. Henderson*.

Bill 27, An Act to amend The Compensation for Victims of Crime Act, 1971. *Mr. Kennedy*.

Bill 28, An Act to amend The Business Practices Act, 1974. *Mr. Epp*.

Bill 29, An Act respecting Election Public Opinion Polls. *Mr. Samis*.

Bill 30, An Act to provide for Class Actions. *Mr. Lawlor*.

The following Bills were introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr3, An Act respecting The Borough of Etobicoke. *Mr. Leluk*.

Bill Pr4, An Act respecting the Midland Young Men's Christian Association. *Mr. Smith* (Simcoe East).

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr1, An Act to revive Basin Jib Mines Limited. *Mr. Renwick*.

A response was tabled to a petition from the Member for Scarborough-Ellesmere (Mr. Warner) re change in O.H.C. policies resulting in higher rents. *Sessional Paper No. 26 (See Hansard)*.

The Answers were tabled to Questions Nos. 12, 13, 14, 35 and 37 (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 7, 8, 11, 15 to 18, 20, 24 to 31, 33, 34 and 36 (*See-Hansard*).

Mr. Smith (Simcoe East) moved, seconded by Mr. Williams, That the House, on behalf of the people of Ontario, requests the Government of Canada to officially recognize and condemn the atrocities committed by the Government of Turkey upon the Armenian people who were victims of persecution and genocide during World War I; and this House, on behalf of the people of Ontario, urges the Government of Canada to make appropriate representations to the General Assembly of the United Nations to recognize and condemn the Armenian genocide and to express the abhorrence of such actions as being in violation of the basic standards of human rights and decency now embodied in the United Nations Declaration of Human Rights; and this House, on behalf of the people of Ontario recommends to the Government of Canada that it designate the 24th of April in every year hereafter throughout Canada as a Day of Remembrance for the Armenian community, as it has been by the Armenian people for many years in memory of fellow Armenians who suffered such crimes.

And a debate arising, at 4.43 p.m. further proceedings on the motion were reserved until 5.50 p.m. and:—

Mr. Sweeney then moved Second Reading of Bill 12, An Act to monitor and regulate the activities of Cults and Mind Development Groups.

And a debate arising, after some time,

Pursuant to Standing Order 64(e) no objection having been made to the putting of the question on Mr. Smith's Resolution (No. 2) the motion having been put was declared carried and it was,

Resolved, That this House, on behalf of the people of Ontario, requests the Government of Canada to officially recognize and condemn the atrocities committed by the Government of Turkey upon the Armenian people who were victims of persecution and genocide during World War I; and this House, on behalf of the people of Ontario, urges the Government of Canada to make appropriate representations to the General Assembly of the United Nations to recognize and condemn the Armenian genocide and to express the abhorrence of such actions as being in violation of the basic standards of human rights and decency now embodied in the United Nations Declaration of Human Rights; and this House, on behalf of the people of Ontario, recommends to the Government of Canada that it designate the 24th of April in every year hereafter throughout Canada as a Day of Remembrance for the Armenian community, as it has been by the Armenian people for many years in memory of fellow Armenians who suffered such crimes.

Pursuant to Standing Order 64(e) no objection having been made to the putting of the question on Second Reading of Bill 12, An Act to monitor and regulate the activities of Cults and Mind Development Groups, the question having been put was declared lost.

THE EVENING SITTING

8.00 O'CLOCK P.M.

On motion by Mr. McCague, seconded by Mr. Gregory,

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 1st, 1980, and ending June 30th, 1980, 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.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1980, the following supplementary sums:—

MINISTRY OF GOVERNMENT SERVICES

502.	To defray the expenses of the Provision of Accommodation Program	\$ 56,450,000
------	--	---------------

MINISTRY OF NORTHERN AFFAIRS

704.	To defray the expenses of the Regional Priorities and Development Program	3,200,000
------	---	-----------

MINISTRY OF NATURAL RESOURCES

2502.	To defray the expenses of the Land Management Program ..	6,450,000
-------	--	-----------

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS

2604.	To defray the expenses of the Provincial Roads Program . . .	8,000,000
2605.	To defray the expenses of the Provincial Transit Program . . .	7,450,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Report on the Extent of Ontario Government Purchases from Small Business
(No. 36).

Royal Commission on Electric Power Planning, Volume 1 (No. 37).

NINTH DAY

FRIDAY, MARCH 28TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

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

Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires. *Mr. Drea.*

A Return was tabled to Question No. 10 (*Sessional Paper No. 40*).

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate continued and, after some time, it was,

On motion by Mr. Drea,

Ordered, That the debate be adjourned.

The House then adjourned at 12.55 p.m.

Sessional Papers:—

Compendium re: Bill 26, An Act to amend The Live Stock and Live Stock Products Act (No. 39).

A Report on the Extent of Ontario Government Purchases from Small Businesses
(No. 41).

Annual Report of the Office of the Government Co-ordinator of French Language Services for 1979 (*No. 42*).

Compendium re: Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires (*No. 43*).

TENTH DAY

MONDAY, MARCH 31ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

The Answers were tabled to Questions Nos. 21, 22, 23 and 44 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate continued and, after some time, it was,

On motion by Mr. Ramsay,

Ordered, That the debate be adjourned.

The House then adjourned at 5.55 p.m.

ELEVENTH DAY

TUESDAY, APRIL 1ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. MCGIBBON

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1981 and recommends them to the Legislative Assembly.

Toronto, 1st April, 1980.

(*Sessional Paper No. 3—Ministry of Colleges and Universities, Ministry of Education and Ministry of Transportation and Communications*).

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying same, be referred to the Committees of the House in accordance with Standing Order 45(b) and as listed on page 34 Votes and Proceeding No. 4.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Company Law be authorized to meet concurrently with the House the afternoon of Tuesday, April 8, 1980.

The following Bills were introduced and read the first time:—

Bill 32, An Act to amend The Telephone Act. *Mr. Snow*.

Bill 33, An Act to amend The Public Transportation and Highway Improvement Act. *Mr. Snow*.

Bill 34, The Elevating Devices Act, 1980. *Mr. Drea*.

Bill 35, An Act respecting the Disclosure of Tax Incentive Costs. *Mr. Peterson*.

Bill 36, An Act to amend The Education Act, 1974. *Mr. Martel*.

Bill 37, An Act to amend The Liquor Control Act, 1975. *Mr. Samis*.

A Return was tabled to Question No. 11 (*Sessional Paper No. 46*).

On motion by Mr. Wells, seconded by Mr. Auld,

Ordered, That the terms of reference of the Select Committee on the Ombudsman be amended to read as follows:—That the Committee continue to review and consider from time to time the Reports of the Ombudsman as they become available and as the Committee deems necessary, pursuant to Section 16 (1) of The Ombudsman Act, 1975, formulate from time to time general rules for the guidance of the Ombudsman in the exercise of his functions under The Ombudsman Act, to report thereon to the Legislature and to make such recommendations as the Committee deems appropriate. Further, the Committee may, with the agreement of the Legislature be permitted to sit concurrently with the Legislature from time to time. And that the Select Committee have authority to sit during recesses and the interval between Sessions and have full power to employ such staff as it deems necessary and to hold meetings and hearings in

such places as the Committee may deem advisable, subject to budget approval for such travel from the Board of Internal Economy and to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel the attendance before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations for which the Honourable the Speaker may issue his warrant or warrants. The said Select Committee to consist of 10 members, as follows:—Mr. Lawlor (Chairman), Members: Campbell, Eakins, Havrot, Isaacs, Lane, McClellan, Miller (Haldimand-Norfolk), Taylor (Prince Edward-Lennox) and Villeneuve.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate was resumed.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Samis,

Ordered, That the debate be adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Papers:—

Annual Report of the Ontario Science Centre for the fiscal year 1978-79 (*No. 44*).

29th Annual Report of the Royal Ontario Museum July 1978-June 1979 (*No. 45*).

Compendium re Bill 34, The Elevating Devices Act, 1980 (*No. 47*).

TWELFTH DAY

WEDNESDAY, APRIL 2ND, 1980

The Standing Committee on Administration of Justice met.

THIRTEENTH DAY

THURSDAY, APRIL 3RD, 1980

PRAYERS

2.00 O'CLOCK P.M.

In accordance with Standing Order No. 33 (b), Mr. Dukszta tabled a petition requesting the referral of the Annual Report of the Ministry of Housing for the fiscal year ending March 31st, 1979 to the Standing Committee on Administration of Justice (*Sessional Paper No. 50*).

Mr. Philip 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 without amendment:—

Bill Pr5, An Act to revive Milani Lathing Limited.

On motion by Mr. Wells,

Ordered, That, when the House adjourns today at 6.00 p.m. it stand adjourned until Tuesday next, April 8, at the regular hour.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr15, An Act to revive Golden Hope Mines Limited. *Mr. Williams.*

The Answers were tabled to Questions Nos. 18, 29, 52, 53, 54 and 55 (*See Hansard*).

Mr. MacDonald moved, seconded by Mr. Renwick,

That, In order to establish in practice as well as in principle the independence of the Legislature, the nomination of the Speaker should be made by the Premier only after consultation with the leaders of the opposition parties; for other officers of the Assembly, namely, the Ombudsman, the Provincial Auditor, the Chief Electoral Officer, the Chairman of the Election Expenses Commission, the Clerk, and the First Clerk Assistant, nomination should be made by the Premier after consultation with the leaders of the Opposition parties, and shall be referred by the Assembly for review and report by the appropriate committee of the Legislature before confirmation by the Assembly; nomination by the Premier in accordance with these procedures should not preclude any member of the Legislature making another nomination which would be subject to the same review and report process.

And a debate arising, at 4.49 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Villeneuve then moved, seconded by Mr. Lane,

That this House, in response to the invasion of Afghanistan by the Soviet Union and in support of the many peoples oppressed by Soviet tyranny, calls upon the Government of Canada to support the United States boycott of the 1980 Moscow Olympics and that such boycott continue until the Soviet Union ceases to violate the sovereignty of Afghanistan.

Pursuant to Standing Order 64(e) no objection having been made to the putting of the question on Mr. MacDonald's Resolution (No. 1) the question having been put was declared carried, and it was,

Resolved, That, In order to establish in practice as well as in principle the independence of the Legislature, the nomination of the Speaker should be made by the Premier only after consultation with the leaders of the opposition parties; for other officers of the Assembly, namely, the Ombudsman, the Provincial Auditor, the Chief Electoral Officer, the Chairman of the Election Expenses Commission, the Clerk, and the First Clerk Assistant, nomination should be made by the Premier after consultation with the leaders of the Opposition parties, and shall be referred by the Assembly for review and report by the appropriate committee of the Legislature before confirmation by the Assembly; nomination by the Premier in accordance with these procedures should not preclude any member of the Legislature making another nomination which would be subject to the same review and report process.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Villeneuve's Resolution (No. 7) the question having been put was carried on the following division:—

AYES

Ashe	Jones	Philip
Auld	Kennedy	Ramsay
Baetz	Lane	Reed
Birch	Lawlor	(Halton-Burlington)
Breithaupt	Leluk	Reid
Brunelle	MacBeth	(Rainy River)
Campbell	Maeck	Renwick
Cassidy	McCaffrey	Rotenberg
Cooke	McCague	Rowe
Cunningham	McKessock	Scrivener
Eakins	McNeil	Smith
Epp	Miller	(Hamilton West)
Foulds	(Haldimand-Norfolk)	Stephenson
Gaunt	Newman	Stong
Gigantes	(Durham-York)	Timbrell
Grande	Newman	Turner
Gregory	(Windsor-Walkerville)	Villeneuve
Hall	Norton	Walker
Henderson	O'Neil	Watson
Isaacs	Parrott	Wells
Johnson	Peterson	Worton—57.
(Wellington-Dufferin-Peel)		

NAYS

Breaugh	Johnston	McClellan
Bryden	(Scarborough West)	Nixon
Charlton	Kerrio	Ruston
Conway	Laughren	Warner
Germa	MacDonald	Ziembra—16.
Haggerty	Martel	

And it was,

Resolved, That this House, in response to the invasion of Afghanistan by the Soviet Union and in support of the many peoples oppressed by Soviet tyranny, calls upon the Government of Canada to support the United States boycott of the 1980 Moscow Olympics and that such boycott continue until the Soviet Union ceases to violate the sovereignty of Afghanistan.

The House then adjourned at 6.05 p.m.

Sessional Paper:—

Inquest HARKES Kenneth et al Esnagami Lake District of Thunder Bay 22 August, 1979, Report of the Board of Review for the Prescribed Burn #3 tragedy of August 22 and Prescribed Burning Manual—Ministry of Natural Resources (*No.* 48).

“Asbestos in Public Buildings”—Ministry of Labour Occupational Health and Safety Division March 26, 1980 and “Inspecting Buildings for Asbestos” prepared for Ministries of Education and Colleges and Universities by the Ministry of Labour (*No.* 49).

FOURTEENTH DAY

TUESDAY, APRIL 8TH, 1980

PRAYERS

2.00 O’CLOCK P.M.

The Hon. Mr. Welch, as Deputy Premier, expressed the regret of the House on the death of the Honourable Ray Lawson, former Lieutenant Governor of the Province, in which he was joined by Mr. Nixon, the Liberal House Leader, and Mr. Cassidy, the Leader of the NDP.

In accordance with Standing Order No. 33 (b), Mr. Breough tabled a petition requesting the referral of Sessional Paper No. 186, tabled October 15th, 1979, Ontario Development Corporation's 1978-79 Annual Report of Loans and Guarantees, to the Standing Committee on Resources Development. (*Sessional Paper No. 52*).

On motion by Mr. Gregory,

Ordered, That, the Select Committee on Ontario Hydro Affairs be authorized to meet Thursday, April 10, 1980.

The following Bills were introduced and read the first time:—

Bill 38, An Act to repeal The Railway Fire Charge Act. *Mr. Maeck*.

Bill 39, An Act to amend The Ontario Water Resources Act. *Mr. Germa*.

The Answers were tabled to Questions Nos. 32, 47, 48, 49 and 77 (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 38 to 42 inclusive, 43, 45 and 46 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate was resumed,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Johnston (Scarborough West),

Ordered, That the debate be adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Papers:—

Ontario Small Business Development Corporations Statistical Summary to March 31, 1980 (*No. 51*).

Compendium re Bill 38, An Act to repeal The Railway Fire Charge Act (*No. 53*).

FIFTEENTH DAY

WEDNESDAY, APRIL 9TH, 1980

The following Committees met:—

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

SIXTEENTH DAY

THURSDAY, APRIL 10TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Cureatz 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 Bills without amendment:—

Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

Bill Pr8, An Act respecting the City of St. Catharines.

Bill Pr10, An Act respecting the Township of Cumberland and the Township of Gloucester.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

The following Bill was introduced, read the first time and referred to the Standing General Government Committee:—

Bill Pr11, An Act respecting the City of Brantford. *Mr. Makarchuk.*

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

Bill 40, An Act respecting Insured Services under the Ontario Health Insurance Plan. *Mr. Martel.*

The Interim Answers were tabled to Questions Nos. 19 and 59 (*See Hansard*).

A Return was tabled to Question No. 100 (*Sessional Paper No. 54*).

The Answers were tabled to Questions Nos. 50, 51, 56, 57, 58, 60, 62, 63, 97, 98, 99 and 101 (*See Hansard*).

Mr. Cassidy moved, seconded by Mr. Cooke, under section 34 of the Standing Orders, that the ordinary business of the House be set aside to discuss a matter of urgent public importance—namely the unemployment crisis in the Windsor-Essex area as evidenced in the unemployed and the 2600 layoffs at Ford, 5100 jobs lost at Chrysler, 2000 in auto parts, and the imminent closure of the Ford Casting Plant, in spite of the fact of the \$68 million grant from the Government of Canada and the Government of Ontario.

Mr. Speaker ruled that the motion was in order, and the House unanimously agreed that the debate proceed at 8.00 p.m.

Mr. McKessock moved, seconded by Mr. Sargent,

That in the opinion of this House, the Government of Ontario should take immediate steps to see that the farmers of Ontario are given the same competitive opportunities provided by other provinces and countries to their farmers, to allow Ontario farmers to compete fairly with other provinces in Canada and other countries of the world in agricultural production, and in this regard the government must take action, to reduce rural hydro rates, reduce farmer and small business interest rates, increase money for tile drainage, increase the capital support program to \$20,000, stop the encroachment of cities and towns onto prime agricultural land, stop non-resident foreign ownership of farm land, and many other areas in which the farmer could be helped to allow him to survive in Ontario.

And a debate arising, at 4.42 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Philip then moved Second Reading of Bill 15, An Act to amend The Game and Fish Act.

And a debate arising, after some time,

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. McKessock's Resolution (No. 3) the question having been put was declared carried, and it was,

Resolved, That in the opinion of this House, the Government of Ontario should take immediate steps to see that the farmers of Ontario are given the same competitive opportunities provided by other provinces and countries to their farmers, to allow Ontario farmers to compete fairly with other provinces in Canada and other countries of the world in agricultural production, and in this regard the government must take action, to reduce rural hydro rates, reduce farmer and small business interest rates, increase money for tile drainage, increase the capital support program to \$20,000, stop the encroachment of cities and towns onto prime agricultural land, stop non-resident foreign ownership of farm land, and many other areas in which the farmer could be helped to allow him to survive in Ontario.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 15, An Act to amend The Game and Fish Act the question having been put was declared carried and the Bill was accordingly read the second time and *ordered for Committee of the Whole House*.

THE EVENING SITTING

8.00 O'CLOCK P.M.

In accordance with the order passed earlier today, the ordinary business of the House was set aside to discuss a matter of urgent public importance—namely the unemployment crisis in the Windsor-Essex area as evidenced in the unemployed and the 2600 layoffs at Ford, 5100 jobs lost at Chrysler, 2000 in auto parts, and the imminent closure of the Ford Casting Plant, in spite of the fact of the \$68 million grant from the Government of Canada and the Government of Ontario.

At 10.30 p.m. the debate was concluded.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Compendium re Bill 32, An Act to amend The Telephone Act (*No. 55*).

Compendium re Bill 33, An Act to amend The Public Transportation and Highway Improvement Act (*No. 56*).

SEVENTEENTH DAY

FRIDAY, APRIL 11TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

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

Bill 41, An Act respecting the Sale of Beer at the Canadian National Exhibition Stadium. *Mr. Warner.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr16, An Act respecting Co-operative Health Services of Ontario. *Mr. McCaffrey.*

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate continued and, after some time, it was,

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

The House then adjourned at 1.00 p.m.

EIGHTEENTH DAY

MONDAY, APRIL 14TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Philip 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 without amendment:—

Bill Pr1, An Act to revive Basin-Jib Mines Limited.

On motion by Mr. Wells,

Ordered, That the time spent on consideration of the Third Order today be divided equally among the parties.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr20, An Act to revive Fargo Disposal Company Limited. *Mr. Philip*.

The Answers were tabled to Questions Nos. 61, 65 to 69 inclusive, 72 and 78 (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 64, 73 to 76 inclusive and 80 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor at the opening of the Session, having been read,

The debate was resumed and, after some time,

The Amendment to the Motion as follows:—

That the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant Governor now before the House be amended by adding thereto the following words:—

The Assembly, however, regrets that the Speech again reflects a lack of government initiative, leadership and policy adequate to the needs and aspirations of the people of Ontario at this time and for the next decade, and specifically condemns the government for failing to present the Assembly with programs which will:

- restore economic growth and prosperity after a decade of decline in the 1970's;
- protect the people of Ontario from escalating high interest rates on residential mortgages, small business loans and farmer loans;
- establish a firm, fair revenue-sharing agreement with municipalities and school boards;
- reverse the ongoing erosion of Ontario's health care system;
- develop the talents and skills of young people for the opportunities which exist in industry and commerce;

- protect the environment from dangerous, wasteful and unnecessary pollution; and
- lessen this province's dependence upon ever-more expensive oil by developing alternate energy sources at competitive costs and by introducing comprehensive conservation programs.

And therefore the Assembly declares its lack of confidence in the government, having been put was lost on the following division:—

AYES

Blundy	Mancini	Reid
Bolan	McEwen	(Rainy River)
Bradley	McGuigan	Riddell
Breithaupt	McKessock	Roy
Campbell	Miller	Ruston
Conway	(Halimand-Norfolk)	Sargent
Cunningham	Newman	Smith
Eakins	(Windsor-Walkerville)	(Hamilton West)
Epp	Nixon	Stong
Gaunt	O'Neil	Sweeney
Haggerty	Peterson	Van Horne
Hall	Reed	Worton—33.
Kerrio	(Halton-Burlington)	

NAYS

Ashe	Eaton	Lupusella
Auld	Elgie	MacDonald
Baetz	Germa	Mackenzie
Belanger	Gigantes	Maeck
Bennett	Grande	Makarchuk
Bernier	Gregory	Martel
Birch	Grossman	McCaffrey
Bounsall	Havrot	McCague
Breaugh	Henderson	McClellan
Brunelle	Hennessy	McMurtry
Bryden	Hodgson	McNeil
Cassidy	Isaacs	Miller
Charlton	Johnson	(Muskoka)
Cooke	(Wellington-Dufferin-Peel)	Newman
Cureatz	Johnston	(Durham-York)
Davis	(Scarborough West)	Norton
Davidson	Jones	Parrott
(Cambridge)	Kennedy	Philip
Davison	Kerr	Pope
(Hamilton Centre)	Lane	Ramsay
Di Santo	Laughren	Renwick
Drea	Lawlor	Rollins
Dukszta	Leluk	Rotenberg

NAYS—Continued

Rowe	Taylor	Watson
Samis	(Prince Edward-Lennox)	Welch
Scrivener	Taylor	Wells
Smith	(Simcoe Centre)	Wildman
(Simcoe East)	Timbrell	Williams
Snow	Turner	Wiseman
Stephenson	Villeneuve	Yakabuski
Sterling	Walker	Young
Swart	Warner	Ziembra—87.

PAIR: MacBeth and Edighoffer

The main motion, having been put, was carried on the same vote reversed,

And it was,

Resolved, That an humble Address be presented to the Honourable the Lieutenant Governor as follows:—

To the Honourable Pauline M. McGibbon, O.C., B.A., LL.D., D.U., D. Hum. L., B.A.A. (Theatre), Hon. F.R.C.P.S.(C), D. St. J, D.C.L.J., Lieutenant Governor of Ontario.

We, Her Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious Speech Your Honour has addressed to us.

Ordered, That the Address be engrossed and presented to the Honourable the Lieutenant Governor by those Members of this House who are Members of the Executive Council.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Agreement between the Minister of Industry and Tourism and the Ford Motor Company of Canada Limited (No. 57).

Ministry of Transportation and Communications Provincial Roads Long Range Perspective and Ministry of Transportation and Communications and Ministry of Northern Affairs—Construction Program 1980-81 (No. 58).

NINETEENTH DAY

TUESDAY, APRIL 15TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House that a vacancy had occurred in the membership of the House by reason of the resignation of Sidney B. Handleman, Esq., as Member for the Electoral District of Carleton effective April 15th and that a warrant for a by-election had been issued.

On motion by Mr. Wells,

Ordered, That the Select Committee on Ontario Hydro Affairs be authorized to meet at 4.30 p.m., Thursday, April 17, 1980.

On motion by Mr. Wells,

Ordered, That the Standing General Government Committee of the Third Session, 31st Parliament, as constituted on December 20, 1979 to deal with Bill 3, An Act to amend The Employment Standards Act, 1974, be authorized to meet on Wednesday morning April 16, 1980 to consider its Report on its observations and deliberations respecting the Bill.

And that Mr. Taylor (Simcoe Centre) be a Member of the Committee for this deliberation.

The Answers were tabled to Questions Nos. 70, 71, 96 and 107 (*See Hansard*).

The following Bills were read the second time:—

Bill 2, An Act to amend The Drainage Act, 1975. *Ordered for Committee of the Whole House.*

Bill 26, An Act to amend The Live Stock and Live Stock Products Act. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider certain Bills and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported,

That the Committee had directed him to report the following Bills with certain amendments:—

Bill 2, An Act to amend The Drainage Act, 1975.

Bill 15, An Act to amend The Game and Fish Act.

Bill 26, An Act to amend The Live Stock and Live Stock Products Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 6, An Act to amend The Durham Municipal Hydro-Electric Services Act, 1979. *Ordered for Third Reading.*

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 1, An Act to amend The Libel and Slander Act. *Referred to Standing Committee on Administration of Justice.*

Bill 7, An Act to repeal The Welfare Units Act. *Ordered for Third Reading.*

The House then adjourned at 9.45 p.m.

Sessional Paper:—

1979 Annual Report of The Law Society of Upper Canada, Ontario Legal Aid Plan (*No. 59*).

TWENTIETH DAY

WEDNESDAY, APRIL 16TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing General Government Committee *as constituted on December 20th, 1979.*

Standing Committee on Resources Development.

Standing Committee on Social Development.

TWENTY-FIRST DAY

THURSDAY, APRIL 17TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Gaunt 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 Culture and Recreation be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF CULTURE AND RECREATION:

Ministry Administration Program	\$ 9,124,000
Heritage Conservation Program	20,002,000
Arts Support Program	50,114,000
Citizenship and Multicultural Support Program	10,989,000
Libraries and Community Information Program	29,307,000
Sports and Fitness Program	19,328,000
Ministry Capital Support Program	51,816,000

On motion by Mr. Wells,

Ordered, That, notwithstanding the Standing Orders of the House, Mr. Belanger be permitted to carry Mr. Yakabuski's Ballot Item this afternoon,

The following Bills were introduced and read the first time:—

Bill 42, An Act to amend The Legislative Assembly Act. *Mr. Wells.*

Bill 43, An Act to amend The Executive Council Act. *Mr. Wells.*

Bill 44, An Act to acquire the Assets of Inco Limited. *Mr. Martel.*

The Interim Answers were tabled to Questions Nos. 81 to 88 inclusive and 90 (*See Hansard*).

A Return was tabled to Question No. 31 (*Sessional Paper No. 63*).

The Answers were tabled to Questions Nos. 15, 16, 25, 28, 79, 89, 91, 92, 93 and 94 (*See Hansard*).

In the absence of Mr. Yakabuski, Mr. Belanger moved seconded by Mr. Turner, That this House recommend to the Minister of Energy the establishment of a subsidiary of the Ontario Energy Corporation dedicated to the study and full exploitation of wood as an alternative heat source in Ontario.

And a debate arising, at 4.40 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Peterson then moved Second Reading of Bill 35, An Act respecting the Disclosure of Tax Incentive Costs, and a debate arising, after some time,

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Yakabuski's Resolution (*No. 9*) the question having been put was declared carried, and it was,

Resolved, That this House recommend to the Minister of Energy the establishment of a subsidiary of the Ontario Energy Corporation dedicated to the study and full exploitation of wood as an alternative heat source in Ontario.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 35, An Act respecting the Disclosure of Tax Incentive Costs, the question having been put was declared carried and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House*.

Mr. Speaker then addressed the House as follows:—

Mr. Isaacs, the Member for Wentworth, earlier today referred to an article in the Hamilton Spectator on Wednesday, April 16, respecting leg-hold traps and asked me to rule as to whether or not his privileges as a Member of the Legislature had been impugned.

I have read the article carefully and am unable to find any reference to the Member which is even uncomplimentary let alone a breach of his privilege. I assume the Member is referring to the quotation from the conservation officer, as follows:

"I'm concerned that a wave of anti-trapping sentiment may develop where people will think they have the right to interfere with traps," he said.

"Ninety-nine per cent of the traps in use are legally set, but if the public sees that it's all right for an MLA to show these traps, they'll get the idea of removing them the next time they see one."

The only recognized privilege which could be involved in a newspaper article such as this, is the privilege of the Members to Fair Report by the media. I cannot see that this has been breached in any way, particularly as the article made it abundantly clear that the Member had received the trap from the SPCA.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for resuming the Adjourned Debate on the motion for adoption of the 1979 Report of the Standing Committee on Resources Development on the Annual Report of the Ontario Highway Transport Board for 1977 having been read,

The debate was resumed and after some time, the motion having been put was declared carried.

The Order of the Day for resuming the Adjourned Debate on the motion for adoption of the Final Report of the Standing Committee on Public Accounts (1979) having been read,

The debate was resumed and after some time, the motion having been put was declared carried.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Papers:—

Commission on Freedom of Information and Individual Privacy—Privacy and Personal Data Protection—Research Publication 15 (*No. 15(c)*).

Ministry of the Attorney General Report of The Professional Organization Committee (*No. 60*).

Ministry of Agriculture and Food Report of Oleomargarine Committee (*No. 61*).

Report on Asbestos Insulation at The Hospital for Sick Children (*No. 62*).

TWENTY-SECOND DAY

FRIDAY, APRIL 18TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

On motion by Mr. Wells,

Ordered, That, the Select Committee on the Ombudsman be authorized to sit Wednesday, April 23, at 2.00 p.m.

The following Bills were introduced and read the first time:—

Bill 45, An Act respecting the City of Toronto. *Mr. Wells.*

Bill 46, An Act to amend The Municipal Act. *Mr. Wells.*

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated. *Mr. Lawlor.*

The House, according to Order, resolved itself into the Committee of Supply to consider Estimates of the Ministry of Community and Social Services,

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Compendium of background information re Bill 46, An Act to amend The Municipal Act (*No. 64*).

Compendium and Statement re Bill 45, An Act respecting the City of Toronto (*No. 65*).

TWENTY-THIRD DAY

MONDAY, APRIL 21ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

In the absence of Mr. Villeneuve, Mr. Lane from the Standing Committee on Resources Development presented the Committee's Report which was read as follows and moved its adoption.

At its meeting of Thursday, April 17, 1980 during consideration of The Annual Report of the Minister of Natural Resources for 1979 and the matter of the NAKINA fire, your Committee agreed as follows:

- That this committee (a) engage legal counsel,
- (b) the committee through a steering committee advised by counsel develop a detailed plan of work,
 - (c) defer any further consideration of the matter presently before it until the ruling on the neutrality of the inquest has been handed down and that items (a) and (b) above are accomplished.

Therefore your Committee recommends that for the purposes of consideration of the Annual Report of the Minister of Natural Resources for 1979 and the matter of the NAKINA fire, your Committee, in addition to the powers already granted by the House, to send for persons, papers and things as provided in Section 35 of The Legislative Assembly Act be authorized to retain the services of legal counsel.

On motion by Mr. Lane,

Ordered, That the debate be adjourned.

On motion by Mr. Gregory,

Ordered, That, Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg, stand referred to the Administration of Justice Committee, the Clerk having received a favourable report thereon from the Commissioners of Estate Bills.

On motion by Mr. Gregory,

Ordered, That, the supplementary estimates of the Ministries of Education and Colleges and Universities for the fiscal year 1979-80 now before the Committee of Supply, be transferred to the Standing Committee on Social Development for consideration prior to the commencement of consideration by the Committee of the Educa-

tion estimates for 1980-81, and that the time used by the Committee for consideration of the supplementary estimates not be considered to be part of the 32 hours allotted.

And that, notwithstanding any Standing Order of the House, the Standing Committee on Social Development and the House may meet concurrently to consider business in the Social Development Policy Field.

The Answers were tabled to Questions Nos. 20, 38-42, 46, 103-106 and 115 (*See Hansard*).

The Interim Answer was tabled to Question No. 102 (*See Hansard*).

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 31st, 1980, the following supplementary sums:—

MINISTRY OF COMMUNITY AND SOCIAL SERVICES

2902.	To defray the expenses of the Adult Services Program	\$ 10,500,000
2903.	To defray the expenses of the Children's Services Program	7,000,000

MINISTRY OF CULTURE AND RECREATION

3007.	To defray the expenses of the Ministry Capital Support Program	15,000,000
-------	--	------------

An after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 5.55 p.m.

Sessional Paper:—

Tenth Annual Report of the Social Assistance Review Board for the fiscal year 1978-79 (*No. 66*).

 TWENTY-FOURTH DAY

 TUESDAY, APRIL 22ND, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Gaunt from the Standing Committee on Social Development reported the following Resolutions:—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Education be granted to Her Majesty for the fiscal year ending March 31st, 1980:—

MINISTRY OF EDUCATION:

Education Program	\$ 67,900,000
-----------------------------	---------------

—AND—

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Ministry of Colleges and Universities be granted to Her Majesty for the fiscal year ending March 31st, 1980:—

MINISTRY OF COLLEGES AND UNIVERSITIES:

College and Adult Education Support Program	\$ 5,580,000
Student Affairs Program	5,155,700

 On motion by Mr. Wells,

Ordered, That, the estimates of the various Ministries and Offices be deemed to have been referred to the committees of the House as outlined in the Statement of the Government House Leader on March 14, 1980.

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

Bill 47, An Act for the establishment and conduct of a Project in The Municipality of Metropolitan Toronto to improve methods of processing Complaints by members of the Public against Police Officers on the Metropolitan Police Force. *Mr. McMurtry*.

The Answers were tabled to Questions Nos. 45, 81 to 88 inclusive and 108 (*See Hansard*).

A Return was tabled to Question No. 109 (*Sessional Paper No. 67*).

The following Bills were read the third time and were passed:—

Bill 2, An Act to amend The Drainage Act, 1975.

Bill 6, An Act to amend The Durham Municipal Hydro-Electric Service Act, 1979.

Bill 7, An Act to repeal The Welfare Units Act.

Bill 15, An Act to amend The Game and Fish Act.

Bill 26, An Act to amend The Live Stock and Live Stock Products Act.

The following Bills were read the second time:—

Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires. *Ordered for Committee of the Whole House.*

Bill 32, An Act to amend The Telephone Act. *Ordered for Third Reading.*

Bill 33, An Act to amend The Public Transportation and Highway Improvement Act. *Ordered for Third Reading.*

Bill 34, The Elevating Devices Act, 1980. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with a certain amendment:—

Bill 34, The Elevating Devices Act, 1980.

Ordered, That the Report be now received and adopted.

THE EVENING SITTING

8.00 O'CLOCK P.M.

Mr. Miller (Muskoka) moved, seconded by Mr. Davis, That this House approves in general the Budgetary policy of the Government, and in doing so presented his Budget and Budget papers. (*Sessional Paper No. 2*).

And a debate having ensued, it was on motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario. *Mr. Miller* (Muskoka).

Bill 49, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr. Miller* (Muskoka).

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario. *Mr. Miller* (Muskoka).

Bill 51, An Act to amend The Small Business Development Corporations Act, 1979. *Mr. Miller* (Muskoka).

Bill 52, An Act to amend The Retail Sales Tax Act. *Mr. Maeck*.

Bill 53, An Act to amend The Corporations Tax Act, 1972. *Mr. Maeck*.

Bill 54, An Act to amend The Gasoline Tax Act, 1973. *Mr. Maeck*.

Bill 55, An Act to amend The Income Tax Act. *Mr. Maeck*.

The House then adjourned at 9.35 p.m.

Sessional Papers:—

Compendium of background material re Bill 52, An Act to amend The Retail Sales Tax Act (*No. 68*).

Compendium of background material re: Bill 53, An Act to amend The Corporations Tax Act, 1972 (*No. 69*).

Compendium of background material re: Bill 54, An act to amend The Gasoline Tax Act, 1973 (*No. 70*).

Compendium of background material re: Bill 55, An Act to amend The Income Tax Act (*No. 71*).

TWENTY-FIFTH DAY

WEDNESDAY, APRIL 23RD, 1980

The following Committees met:—

Standing Committee on Resources Development.

Standing Committee on Social Development.

Select Committee on the Ombudsman.

TWENTY-SIXTH DAY

THURSDAY, APRIL 24TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That Private Members' ballot item Number 22, standing in the name of Mr. Kennedy, be debated on May 29 and such remaining ballot items standing in the name of a Member of the Progressive Conservative caucus be similarly advanced by one place in their turn.

On motion by Mr. Wells,

Ordered, That Mr. MacBeth be added as a Member of the Standing Public Accounts Committee.

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

Bill 56, An Act to amend The Territorial Division Act. *Mr. McMurtry*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr9, An Act to revive John Madronich Limited. *Mr. Kerr.*

The following Bills were introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa. *Mr. Cassidy.*

Bill Pr25, An Act respecting The Hamilton Foundation. *Mr. Smith* (Hamilton West).

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr24, An Act respecting the Borough of Scarborough. *Mr. Williams.*

A Return was tabled to Question No. 113 (*Sessional Paper No. 74*).

The Answers were tabled to Questions Nos. 111, 112, 114, 116 and 117 (*See Hansard*).

The Interim Answer was tabled to Question No. 119 (*See Hansard*).

Mr. Johnston (Scarborough West) moved, seconded by Mr. Cooke,

That in the opinion of this House the government of Ontario should introduce legislation to amend The Municipality of Metropolitan Toronto Act for the purpose of implementing electoral reform of the Metropolitan Council and that such legislation should include the following provisions: 1. that all Councillors, excepting the mayors, be directly elected representing metro constituencies; 2. that Councillors be elected for three year terms; 3. that the Chairperson be a Councillor, other than a mayor, elected by Council at its inaugural meeting; 4. that an election expenses procedure incorporating expenditure limits, full disclosure, and a political contribution tax credit be established.

And a debate arising, at 4.38 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Turner then moved, seconded by Mr. Havrot,

That in the opinion of this House, the Government of Ontario consider the need for procedures under The Workmen's Compensation Act whereby, in cases of demonstrated real need, provision is made for interim compensation for necessary living expenditures incurred by claimants while the Workmen's Compensation Board

determines whether compensation is payable under the Act and that, if compensation is determined to be payable, such interim payments be considered part of the compensation and if compensation is determined not to be payable such payments be recoverable by the Board.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Johnston's Resolution (*No. 12*) the question having been put was lost on the following division:—

AYES

Bounsall	Germa	Makarchuk
Breaugh	Gigantes	Martel
Bryden	Grande	McClellan
Cassidy	Hodgson	Philip
Charlton	Isaacs	Reid
Cooke	Johnston	(Rainy River)
Davidson	(Scarborough West)	Renwick
(Cambridge)	Laughren	Swart
Davison	Lawlor	Warner
(Hamilton Centre)	Lupusella	Wildman
Di Santo	MacDonald	Young
Dukszta	Mackenzie	Ziembra—32.

NAYS

Auld	Lane	Riddell
Baetz	Leluk	Rollins
Belanger	MacBeth	Rotenberg
Bernier	Maeck	Rowe
Blundy	Mancini	Roy
Bradley	McCaffrey	Ruston
Brunelle	McCague	Smith
Conway	McKessock	(Simcoe East)
Drea	Miller	Sweeney
Edighoffer	(Haldimand-Norfolk)	Taylor
Epp	Newman	(Simcoe Centre)
Gaunt	(Durham-York)	Timbrell
Gregory	Newman	Turner
Haggerty	(Windsor-Walkerville)	Van Horne
Hall	Nixon	Villeneuve
Havrot	Norton	Walker
Hennessy	O'Neil	Watson
Johnson	Peterson	Welch
(Wellington-Dufferin-Peel)	Ramsay	Wells
Kerr	Reed	Williams
Kerrio	(Halton-Burlington)	Worton—56.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Turner's Resolution (*No. 10*) the question having been put was carried on the following division:—

AYES

Auld	Leluk	Rollins
Baetz	MacBeth	Rowe
Belanger	McCaffrey	Roy
Bernier	McCague	Smith
Blundy	McKessock	(Simcoe East)
Brunelle	Miller	Sweeney
Drea	(Haldimand-Norfolk)	Taylor
Edighoffer	Newman	(Simcoe Centre)
Epp	(Durham-York)	Timbrell
Gaunt	Newman	Turner
Haggerty	(Windsor-Walkerville)	Van Horne
Hall	Nixon	Villeneuve
Havrot	O'Neil	Walker
Hennessy	Peterson	Watson
Hodgson	Ramsay	Welch
Johnson	Reed	Wells—48.
(Wellington-Dufferin-Peel)	(Halton-Burlington)	
Kerr	Reid	
Kerrio	(Rainy River)	
Lane	Riddell	

NAYS

Bounsall	Gigantes	McClellan
Bradley	Grande	Norton
Breaugh	Gregory	Philip
Bryden	Isaacs	Renwick
Cassidy	Johnston	Rotenberg
Charlton	(Scarborough West)	Ruston
Conway	Laughren	Swart
Cooke	Lawlor	Warner
Davidson	Lupusella	Wildman
(Cambridge)	MacDonald	Williams
Davison	Mackenzie	Worton
(Hamilton Centre)	Maeck	Young
Di Santo	Makarchuk	Ziemba—40.
Dukszta	Mancini	
Germa	Martel	

And it was,

Resolved, That in the opinion of this House, the Government of Ontario consider the need for procedures under The Workmen's Compensation Act whereby, in cases of demonstrated real need, provision is made for interim compensation for necessary living expenditures incurred by claimants while the Workmen's Compensation board determines whether compensation is payable under the Act and that, if compensation is determined to be payable, such interim payments be considered part of the compensation and if compensation is determined not to be payable such payments be recoverable by the Board.

 THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for resuming the adjourned debate on the motion for adoption of the Second Report of the Standing Committee on Procedural Affairs re: Agencies, Boards and Commissions having been read, and a debate arising, after some time, the motion for adoption of the Report was declared carried.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Papers:—

Ontario Hydro Annual Report for the year 1979 (*No.* 72).

Niagara Parks Commission Ninety-Third Annual Report for the fiscal year ended October 31, 1979 (*No.* 73).

TWENTY-SEVENTH DAY

 FRIDAY, APRIL 25TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. MCGIBBON

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1981 and recommends them to the Legislative Assembly.

Toronto, 25th April, 1980.

(*Sessional Paper No. 3—Volume 4 Social Development policy field*).

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying same, be referred to the Standing Committee on Social Development.

Mr. Philip 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 Bills without amendment:—

Bill Pr15, An Act to revive Golden Hope Mines Limited.

Bill Pr16, An Act respecting Co-operative Health Services of Ontario.

Bill Pr20, An Act to revive Fargo Disposal Company Limited.

With unanimous consent Standing Order 65 (g); *Notice of Application for a Private Bill was waived* and,

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr26, An Act respecting the City of Brantford. *Mr. Makarchuk.*

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

Bill 57, An Act to amend The Municipality of Metropolitan Toronto Act. *Mr. Epp.*

The Answers were tabled to Questions Nos. 7, 95 and 110 (*See Hansard*).

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 31st, 1980, the following supplementary sum:—

MINISTRY OF HEALTH

3202. To defray the expenses of the Institutional Health Services	
Program	\$ 65,500,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

Mr. Edighoffer, from the Committee of Supply, reported the following Resolution which was concurred in by the House:—

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Government Ministries named, be granted to Her Majesty for the fiscal year ending March 31st, 1980:—

MINISTRY OF GOVERNMENT SERVICES:

Provision of Accommodation Program\$ 56,450,000

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

Local Government Affairs Program 135,000,000

MINISTRY OF NORTHERN AFFAIRS:

Regional Priorities and Development Program 3,200,000

MINISTRY OF NATURAL RESOURCES:

Land Management Program 6,450,000

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Provincial Roads Program\$ 8,000,000
 Provincial Transit Program 7,450,000

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Adult Services Program 10,500,000
 Children's Services Program 7,000,000

MINISTRY OF CULTURE AND RECREATION:

Ministry Capital Support Program 15,000,000

MINISTRY OF HEALTH:

Institutional Health Services Program 65,500,000

Supply was concurred in as follows:—

Supplementary Supply for the Ministry of Education.

Supplementary Supply for the Ministry of Colleges and Universities.

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

Bill 58, An Act for granting to Her Majesty certain additional sums of money for the Public Service for the fiscal year ending the 31st day of March, 1980. *Mr. Miller* (Muskoka).

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 1.00 p.m.

TWENTY-EIGHTH DAY

MONDAY, APRIL 28TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 59, An Act to amend The Game and Fish Act. *Mr. Auld*.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr19, An Act respecting The City of Stratford. *Mr. Edighoffer*.

The Answer was tabled to Question No. 118 (*See Hansard*).

A Return was tabled to Question No. 36 (*Sessional Paper No. 76*).

An addition was tabled to the Answer to Question No. 7 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the motion That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed, and, after some time,

Mr. Peterson moved, seconded by Mr. Nixon,

That all of the words after "That" be struck out and the following be substituted therefore:—

this House finds that this government's failure to implement an economic strategy has contributed significantly to the economic decline of Ontario. It criticizes the government for a decade of irresponsible spending practices and high levels of public debt. It condemns the government for giving public monies to companies that have no need of such grants, especially without guarantees of important benefit to Ontario in terms of job or wealth creation. It indicts the government for its failure to introduce programmes to ameliorate record-high levels of unemployment, especially among our young people. It deplores the fact that, in provision of additional assistance to senior citizens, the government has chosen to do so in an inequitable manner, giving less to those most in need.

And further, this House finds that the government lacks the ability and the leadership to respond to the challenges facing Ontario. It has failed to provide policies to support research and development activities, to assist and encourage Canadian-owned enterprises, to train our young people to meet the skilled manpower needs of industry, to promote conservation programmes, and alternative sources of energy.

For all these reasons, this House declares it has no confidence in this government.

On motion by Mr. Laughren,

Ordered, That the debate be adjourned.

The following Bills were read the third time and were passed:—

Bill 32, An Act to amend The Telephone Act.

Bill 33, An Act to amend The Public Transportation and Highway Improvement Act.

Bill 34, The Elevating Devices Act, 1980.

The following Bill was read the second time:—

Bill 38, An Act to repeal The Railway Fire Charge Act. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill without amendment:—

Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires.

Ordered, That the Report be now received and adopted.

The House then adjourned at 5.30 p.m.

Sessional Papers:—

Agreement between The Minister of Natural Resources and Abitibi-Price Inc. made under the Crown Timber Act—Forest Management Agreement No. 500200 (*No. 75*).

Compendium re: Bill 59, An Act to amend The Game and Fish Act (*No. 77*).

TWENTY-NINTH DAY

TUESDAY, APRIL 29TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. MCGIBBON

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1981 and recommends them to the Legislative Assembly.

Toronto, 29th April, 1980.

(*Sessional Paper No. 3—Volume 3 Resources Development policy field*).

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying same, be referred to the Standing Committee on Resources Development.

The following Bills were introduced and read the first time:—

Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario. *Mr. Henderson*.

Bill 61, An Act to amend The Tobacco Tax Act. *Mr. Maeck*.

Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable. *Mr. Maeck*.

Bill 63, An Act to amend The Niagara Escarpment Planning and Development Act, 1973. *Mr. Swart*.

Bill 64, An Act to amend The Niagara Escarpment Planning and Development Act, 1973. *Mr. Swart*.

The Answers were tabled to Questions Nos. 17, 30, 33, 34, 123, 124 and 125 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Renwick,

Ordered, That the debate be Adjourned.

The following Bills were read the third time and were passed:—

Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires.

Bill 38, An Act to repeal The Railway Fire Charge Act.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Papers:—

Gallup Ontario Omnibus conducted for The Ministry of Transportation and Communications, September, 1979, re Ownership of Receiving/Recording Equipment (*No. 18W-1*).

Fuel Efficient Driving, a survey of the Attitudes, Knowledge and Reported Behaviours of the Ontario Driving Population—Ministry of Transportation and Communications Research and Development Division (*No. 18W-2*).

Ministry of Transportation and Communications Research and Development Division—Noise Barrier Social Impact Study: Highway 401 between Don Valley Parkway and Victoria Park Avenue (*No. 18W-3*).

Compendium re: Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario (*No. 78*).

Consolidation re Bill 61, An Act to amend The Tobacco Tax Act (*No. 79*).

Compendium re Bill 62, An Act for making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable (*No. 80*).

NOTE:—

The Compendium re:

Bill 47, An Act for the establishment and conduct of a Project in The Municipality of Metropolitan Toronto to improve methods of processing Complaints by members of the Public against Police Officers on the Metropolitan Police Force was previously tabled as Sessional Paper No. 283 in the Third Session of the 31st Parliament (*Compendium re: Bill 201, The Metropolitan Police Force Complaints Project Act, 1979*).

THIRTIETH DAY

WEDNESDAY, APRIL 30TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

THIRTY-FIRST DAY

THURSDAY, MAY 1ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. MCGIBBON

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st day of March, 1981 and recommends them to the Legislative Assembly.

Toronto, 1st May, 1980.

(Sessional Paper No. 3—Volume 5 (Part 2) General Government).

Ordered, That the message of the Lieutenant Governor, together with the Estimates accompanying same, be referred to the Standing Committee on General Government.

A petition was presented by Ms Bryden from Guy Babineau re submission of question to the Supreme Court of Canada as follows:—

Does the fact that the Acts of the Legislative Assembly of Manitoba are assented, printed and published in the English language only render those Acts void and inoperative (*Sessional Paper No. 85*).

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Energy be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF ENERGY:

Ministry Administration Program	\$ 1,934,000
Conventional Energy Program	2,786,000
Renewable Energy Program	6,971,000
Energy Conservation Program	17,552,000
Regulatory Affairs Program	1,465,000

Mr. Cureatz 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 Bills without amendment:—

Bill Pr11, An Act respecting the City of Brantford.

Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated.

Bill Pr24, An Act respecting the Borough of Scarborough.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated.

The following Bills were introduced and read the first time:—

Bill 65, An Act to amend The Highway Traffic Act. *Mr. Snow.*

Bill 66, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada. *Mr. McCaffrey.*

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr27, An Act respecting the City of Hamilton. *Mr. Mackenzie.*

The Answers were tabled to Questions Nos. 74, 75, 90, 121, 127 and 129 (*See Hansard*).

A Return was tabled to Question No. 64 (*Sessional Paper No. 82*).

A Return was tabled to Question No. 73 (*Sessional Paper No. 83*).

The Interim Answers were tabled to Questions Nos. 122, 126 and 128 (*See Hansard*).

On motion by Mr. Wells, seconded by Mr. McMurtry,

Ordered, That, this House approves the radio and television broadcasting of proceedings, on Orders of the Day, in both languages of the House from May 5th to May 9th on the basis of principles similar to those that govern the publication of the printed official reports of debates; and that, Mr. Speaker make the necessary arrangements for such coverage in both languages of the House with simultaneous translation; And that, notwithstanding the Standing Orders and practices of the House, leave be given to Mr. Davis, jointly seconded by Mr. Smith (Hamilton West) and Mr. Cassidy, to have a resolution respecting the constitution, to be tabled today, stand on the Notice Paper in both languages of the House in the name of all three Leaders; And that, the House be authorized to sit, in addition to its usual sittings, next Monday night from 8.00 p.m. to 10.30 p.m., next Wednesday from 2.00 p.m. to 6.00 p.m. without Routine Proceedings and, on motion, next Thursday from 10.00 a.m. to 1.00 p.m.; and that, Private Members' business next Thursday be deferred one week; And that, next Monday night, Tuesday, Wednesday and Thursday, any speaker on the resolution with respect to the constitution be limited to twenty (20) minutes in length, for purposes of accommodating wide participation in the debate.

Mr. Miller (Haldimand-Norfolk) moved, seconded by Mr. McKessock,

That in the opinion of this House the Government of Ontario should set up a permanent relief program, to provide grants and low-interest loans to individuals and communities for severe damage and loss due to natural disasters, and that this assistance be handled by municipalities in organized areas and by a ministry in areas not organized.

And a debate arising, at 4.46 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Breaugh then moved, seconded by Mr. Bounsall,

That this House urges the Government of Ontario to implement a program of dental care modelled on that now operated by the NDP Government in the Province of Saskatchewan.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Miller's Resolution (No. 13) the question having been put was carried on the following division:—

AYES

Blundy	Haggerty	Newman
Bolan	Hall	(Windsor-Walkerville)
Bounsall	Hennessy	Nixon
Bradley	Isaacs	O'Neil
Breaugh	Johnston	Philip
Breithaupt	(Scarborough West)	Reid
Bryden	Kerr	(Rainy River)
Charlton	Kerrio	Riddell
Conway	Laughren	Ruston
Cooke	Lawlor	Sargent
Cunningham	Lupusella	Smith
Davidson	MacDonald	(Simcoe East)
(Cambridge)	Mackenzie	Sweeney
Davison	Makarchuk	Taylor
(Hamilton Centre)	Mancini	(Simcoe Centre)
Dukszta	Martel	Van Horne
Eakins	McClellan	Warner
Edighoffer	McEwen	Wildman
Foulds	McGuigan	Worton—55.
Germa	McKessock	
Gigantes	Miller	
Grande	(Haldimand-Norfolk)	

NAYS

Auld	Kennedy	Ramsay
Belanger	Lane	Rollins
Bernier	Leluk	Rotenberg
Brunelle	MacBeth	Scrivener
Cureatz	Maeck	Sterling
Drea	McCaffrey	Timbrell
Eaton	McCague	Turner
Elgie	McNeil	Villeneuve
Gregory	Newman	Watson
Havrot	(Durham-York)	Wells
Henderson	Norton	Wiseman—34.
Johnson	Parrott	
(Wellington-Dufferin-Peel)		

And it was,

Resolved, That in the opinion of this House the Government of Ontario should set up a permanent relief program, to provide grants and low-interest loans to individuals and communities for severe damage and loss due to natural disasters, and that this assistance be handled by municipalities in organized areas and by a ministry in areas not organized.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Breaugh's Resolution (No. 11) the question having been put was declared carried, and it was,

Resolved, That this House urges the Government of Ontario to implement a program of dental care modelled on that now operated by the NDP Government in the Province of Saskatchewan.

The Answers were tabled to Questions Nos. 27 and 120 (*See Hansard*).

Mr. Speaker informed the House that, in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor had been pleased to assent to the following Bills in her Chambers:—

Bill 2, An Act to amend The Drainage Act, 1975.

Bill 6, An Act to amend The Durham Municipal Hydro-Electric Service Act, 1979.

Bill 7, An Act to repeal The Welfare Units Act.

Bill 15, An Act to amend The Game and Fish Act.

Bill 26, An Act to amend The Live Stock and Live Stock Products Act.

Bill 31, An Act to amend The Credit Unions and Caisses Populaires Act, 1976 and to provide additional powers in certain other Acts with respect to Credit Unions and Caisses Populaires.

Bill 32, An Act to amend The Telephone Act.

Bill 33, An Act to amend The Public Transportation and Highway Improvement Act.

Bill 34, The Elevating Devices Act, 1980.

Bill 38, An Act to repeal The Railway Fire Charge Act.

THE EVENING SITTING

8.00 O'CLOCK P.M.

Pursuant to Standing Order 63 (a),

Mr. Smith (Hamilton West) moved, seconded by Mr. Nixon:—

That the Legislative Assembly, noting the failure of the Government's Budget to provide immediate and effective relief from the high interest rates now burdening mortgaged homeowners, farmers, and small businessmen in Ontario, declares it has no confidence in this Government.

And a debate arising, after some time the motion having been put was lost on the following division:—

AYES

Blundy	McEwen	Reid
Bolan	McGuigan	(Rainy River)
Bradley	McKessock	Riddell
Breithaupt	Miller	Ruston
Campbell	(Haldimand-Norfolk)	Sargent
Conway	Newman	Smith
Cunningham	(Windsor-Walkerville)	(Hamilton West)
Eakins	Nixon	Stong
Gaunt	O'Neil	Sweeney
Haggerty	Peterson	Van Horne
Hall	Reed	Worton—30.
Mancini	(Halton-Burlington)	

NAYS

Ashe	Drea	Lane
Auld	Dukszta	Laughren
Baetz	Eaton	Lawlor
Belanger	Elgie	Leluk
Bennett	Foulds	Lupusella
Bernier	Germa	MacDonald
Birch	Gigantes	Mackenzie
Bounsall	Grande	Maeck
Breaugh	Gregory	Makarchuk
Brunelle	Grossman	Martel
Bryden	Havrot	McCaffrey
Cassidy	Henderson	McCague
Charlton	Hennessy	McClellan
Cooke	Isaacs	McMurtry
Cureatz	Johnson	McNeil
Davis	(Wellington-Dufferin-Peel)	Miller
Davidson	Johnston	(Muskoka)
(Cambridge)	(Scarborough West)	Newman
Davison	Jones	(Durham-York)
(Hamilton Centre)	Kennedy	Norton
Di Santo	Kerr	Parrott

NAYS—Continued

Philip	Snow	Walker
Pope	Stephenson	Warner
Ramsay	Sterling	Watson
Renwick	Swart	Welch
Rollins	Taylor	Wells
Rotenberg	(Prince Edward-Lennox)	Wildman
Rowe	Taylor	Williams
Samis	(Simcoe Centre)	Wiseman
Scrivener	Timbrell	Yakabuski
Smith	Turner	Young
(Simcoe East)	Villeneuve	Ziamba—87.

PAIR—MacBeth and Edighoffer

The House then adjourned at 10.40 p.m.

Sessional Papers:—

Foster Care in Ontario: A Market Research Study—Stage 1. Prepared for: the Ministry of Community and Social Services (*No. 18W-4*).

Development and Pre-testing of a Public Education Program on Group Homes. Prepared for the Ministry of Social Services (*No. 18W-5*).

Ontario Manual of Administration 25. Agencies and Royal Commissions. 6. Establishing Agencies (*No. 81*).

Compendium re Bill 65, An Act to amend The Highway Traffic Act (*No. 84*).

THIRTY-SECOND DAY

FRIDAY, MAY 2ND, 1980

PRAYERS

10.00 O'CLOCK A.M.

During the Routine Proceedings, Mr. Speaker requested the member for Wentworth North, Mr. Cunningham, to withdraw his remarks directed to the Minister of Transportation and Communications.

The member having refused, was named by Mr. Speaker and directed to withdraw from the service of the House for the balance of this day's sitting.

On motion by Mr. Wells,

Ordered, That on Friday next, the time for Question Period be limited to 30 minutes, Speakers on the Order of the Day be limited to 45 minutes, and the Question be put before 1.00 p.m.

The following Bills were introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr13, An Act to revive Can-Con Enterprises and Explorations Limited.
Mr. Taylor (Prince Edward-Lennox).

Bill Pr14, An Act respecting the City of Toronto. *Mr. Renwick*.

The Answers were tabled to Questions Nos. 130 and 132 (*See Hansard*).

A Return was tabled to Question No. 131 (*Sessional paper No. 87*).

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The House then adjourned at 1.00 p.m.

Sessional Paper:—

Annual Report of the Ontario Energy Board for the fiscal year ended March 31st, 1980 (*No. 86*).

THIRTY-THIRD DAY

MONDAY, MAY 5TH, 1980

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr29, An Act respecting the Town of Grimsby. *Mr. Hall.*

The Answer was tabled to Question No. 133 (*See Hansard*).

Mr. Davis seconded by Mr. Smith (Hamilton West) and Mr. Cassidy moved, That, we the Legislative Assembly of Ontario commit ourselves, as our highest priority, to support full negotiation of a new constitution to satisfy the diverse aspirations of all Canadians, and to replace the “status quo” which is clearly unacceptable; And further, we affirm our opposition to the negotiation of “sovereignty-association”; And, therefore, we appeal to all Quebeckers to join with other Canadians in building this national constitution; And further, we hereby appoint a Select Committee of the Legislative Assembly of Ontario on Constitutional Reform, to consider and report with despatch on ways to achieve this objective.

Mr. Davis secondee par M. Smith (Hamilton West) et M. Cassidy; QU'IL SOIT RESOLU QUE, nous de l'Assemblée Législative de l'Ontario nous engageons, en priorité de première instance, à appuyer la négociation complète d'une nouvelle constitution pouvant satisfaire les diverses aspirations de tous les canadiens et pour remplacer le statu quo qui est clairement inacceptable; DE PLUS, nous affirmons notre opposition à la négociation de la souveraineté-association; EN CONSEQUENCE, nous lançons un appel aux québécois pour qu'ils se joignent aux autres canadiens dans l'élaboration de cette nouvelle constitution nationale; DE PLUS, nous nommons par la présente un comité spécial de l'Assemblée Législative de l'Ontario sur la Reforme Constitutionnelle pour qu'il prenne en considération les moyens d'atteindre cet objectif et qu'il nous fasse un rapport dans les plus brefs délais.

And a debate arising,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was

On motion by Mr. Turner,

Ordered, That the debate be adjourned.

The House then adjourned at 10.30 p.m.

THIRTY-FOURTH DAY

TUESDAY, MAY 6TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 67, An Act to revise The Environmental Protection Act, 1971. *Mr. Swart.*

The Answers were tabled to Questions Nos. 132, 134 and 135 (*See Hansard*).

NOTE: An Interim Answer only was tabled to Question No. 132 on May 2nd, 1980, not a final answer as indicated.

The Interim Answer was tabled to Question No. 141 (*See Hansard*).

The Order of the Day for resuming the Adjourned Debate on the Constitutional Resolution, having been read,

The debate was resumed,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was

On motion by Mr. Taylor (Simcoe Centre)

Ordered, That the debate be adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

THIRTY-FIFTH DAY

WEDNESDAY, MAY 7TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The Order of the Day for resuming the Adjourned Debate on the Constitutional Resolution, having been read,

The debate was resumed and, after some time, it was

On motion by Mr. Charlton

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That, the House sit tomorrow morning from 10.00 a.m. to 1.00 p.m., in addition to the regular afternoon and evening sittings with Routine Proceedings at 2.00 p.m.

The House then adjourned at 5.55 p.m.

Sessional Paper:—

Summary of Results Conservation Behaviour Study conducted for Government of Ontario Ministry of Energy (*No. 18W-6*).

THIRTY-SIXTH DAY

THURSDAY, MAY 8TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Order of the Day for resuming the Adjourned Debate on the Constitutional Resolution, having been read,

The debate was resumed and, after some time, it was

On motion by Mr. Makarchuk,

Ordered, That the debate be adjourned.

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Ministers' Statements and Question Period to 3.12 p.m.

Mr. Philip 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 Bills without amendment:—

Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg.

Bill Pr9, An Act to revive John Madronich Limited.

Your Committee would recommend that the fees, less the cost of printing, be remitted on Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg.

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

Bill 68, An Act to protect the Reputation of Innocent Persons from Untimely Publicity. *Mr. Stong.*

The Answers were tabled to Questions Nos. 136, 137 and 138 (*See Hansard*).

With unanimous consent, the House reverted to Motions, and it was,

On motion by Mr. Wells,

Ordered, That, the House continue to sit from 6.00 p.m. to 8.00 p.m.

The Order of the Day for resuming the Adjourned Debate on the Constitutional Resolution, having been read,

The debate was resumed,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was

On motion by Mr. Cassidy,

Ordered, That the debate be adjourned.

The House then adjourned at 10.15 p.m.

THIRTY-SEVENTH DAY

FRIDAY, MAY 9TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Order of the Day for resuming the Adjourned Debate on the Constitutional Resolution, having been read,

The debate was resumed and, after some time the Resolution was carried on the following unanimous vote.

AYES

Ashe	Germa	Miller
Baetz	Grande	(Muskoka)
Belanger	Gregory	Newman
Bennett	Grossman	(Durham-York)
Bernier	Haggerty	Newman
Birch	Hall	(Windsor-Walkerville)
Blundy	Henderson	Nixon
Bolan	Hennessy	Norton
Bounsall	Hodgson	O'Neil
Bradley	Isaacs	Parrott
Breaugh	Johnson	Peterson
Breithaupt	(Wellington-Dufferin-Peel)	Philip
Brunelle	Johnston	Pope
Bryden	(Scarborough West)	Ramsay
Campbell	Jones	Reed
Cassidy	Kennedy	(Halton-Burlington)
Charlton	Kerr	Reid
Conway	Kerrio	(Rainy River)
Cooke	Lane	Renwick
Cunningham	Laughren	Riddell
Cureatz	Lawlor	Rollins
Davis	Leluk	Rowe
Davidson	Lupusella	Roy
(Cambridge)	MacBeth	Ruston
Davison	MacDonald	Scrivener
(Hamilton Centre)	Mackenzie	Smith
Di Santo	Maeck	(Hamilton West)
Drea	Makarchuk	Stephenson
Dukszta	Martel	Sterling
Eakins	McCaffrey	Stong
Eaton	McCague	Swart
Edighoffer	McClellan	Sweeney
Elgie	McGuigan	Taylor
Epp	McMurtry	(Prince Edward-Lennox)
Foulds	McNeil	Taylor
Gaunt	Miller	(Simcoe Centre)
	(Haldimand-Norfolk)	

AYES—Continued

Timbrell	Warner	Williams
Turner	Watson	Wiseman
Van Horne	Welch	Worton
Villeneuve	Wells	Young
Walker	Wildman	Ziembra—111.

NAYS—0

And it was,

Resolved, That, we the Legislative Assembly of Ontario commit ourselves, as our highest priority, to support full negotiation of a new constitution to satisfy the diverse aspirations of all Canadians, and to replace the “status quo” which is clearly unacceptable; And further, we affirm our opposition to the negotiation of “sovereignty-association”; And, therefore, we appeal to all Quebeckers to join with other Canadians in building this national constitution; And further, we hereby appoint a Select Committee of the Legislative Assembly of Ontario on Constitutional Reform, to consider and report with despatch on ways to achieve this objective.

Il a été décidé que, nous de l'Assemblée Législative de l'Ontario nous engageons, en priorité de première instance, à appuyer la négociation complète d'une nouvelle constitution pouvant satisfaire les diverses aspirations de tous les canadiens et pour remplacer le statu quo qui est clairement inacceptable; DE PLUS, nous affirmons notre opposition à la négociation de la souveraineté-association; EN CONSÉQUENCE, nous lançons un appel aux québécois pour qu'ils se joignent aux autres canadiens dans l'élaboration de cette nouvelle constitution nationale; DE PLUS, nous nommons par la présente un comité spécial de l'Assemblée Législative de l'Ontario sur la Réforme Constitutionnelle pour qu'il prenne en considération les moyens d'atteindre cet objectif et qu'il nous fasse un rapport dans les plus brefs délais.

The House then adjourned at 12.48 p.m.

THIRTY-EIGHTH DAY

MONDAY, MAY 12TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Company Law be authorized to meet this afternoon concurrently with the House.

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

Bill 69, An Act to amend The District Municipality of Muskoka Act. *Mr. Wells.*

The Answers were tabled to Questions Nos. 43, 142-144, 146 and 147. (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 139, 140 and 145 (*See Hansard*).

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

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

“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 intituled, “An Act for granting to Her Majesty certain additional sums of money for the Public Service for the fiscal year ending the 31st day of March, 1980”.

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

“The Honourable the Lieutenant Governor doth thank Her Majesty's dutiful and loyal Subjects, accept their benevolence and assent to this Bill in Her Majesty's name.”

Her Honour was then pleased to retire.

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Intergovernmental Affairs,

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Terms of Reference tabled by the Solicitor General re: Study on the use of Firearms by Police Officers (*No. 88*).

Compendium re Bill 69, An Act to amend The District Municipality of Muskoka Act (*No. 89*)

THIRTY-NINTH DAY

TUESDAY, MAY 13TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That the Select Committee on Ontario Hydro Affairs be authorized to sit concurrently with the House Thursday afternoon May 15th.

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

Bill 70, An Act to amend The Condominium Act, 1978. *Mr. Wildman.*

On motion by Mr. Wells seconded by Mr. Gregory,

Ordered, That Standing Order 71 be revoked and the following substituted therefor:

Estate
Bills
referral

71.—(a) Every Estate Bill or part of a Bill that contains an Estate Bill provision stands referred to the Commissioners of Estate Bills after first reading.

Report of
Commissioners

(b) The Commissioners of Estate Bills, or any two of them, shall report their opinion on the Bill or the part thereof that has been submitted to them, and whether, presuming the allegations contained in the Preamble to be proven to the satisfaction of the House, it is reasonable for the Bill or the part thereof to pass and what if any, alterations are necessary.

Report sent
to Clerk

(c) A report of the Commissioners of Estate Bills shall be transmitted to the Clerk of the House.

Effect of
adverse
report

(d) Where the Commissioners of Estate Bills report that, in their opinion, it is not reasonable that the Bill or the part thereof submitted to them pass into law, the Bill or the part thereof shall not be further considered.

Bill and
report to
Committee

(e) Where the Bill or the part thereof submitted to the Commissioners of Estate Bills is reported favourably by the Commissioners, the Bill and the report shall stand referred to the appropriate Standing Committee and where only part of a Bill is submitted to the Commissioners and the Commissioners report that, in their opinion, it is not reasonable that the part pass into law, the Bill, except for the part to which the report applies, shall stand referred to the appropriate Standing Committee.

Further that Standing Order 74 be revoked and the following substituted therefor:

On Order
Paper after
report

74. Private Bills when reported by Standing Committees shall be placed on the Order Paper for second reading.

Further that paragraph 7 of Standing Order 101 be revoked and the following substituted therefor:

7. Report to the Clerk of the House any Bill or part thereof that should be referred to the Ontario Municipal Board or the Commissioners of Estate Bills under Standing Orders 70 and 71.

The following Bills were read the second time and *Ordered for Third Reading*.

Bill Pr1, An Act to revive Basin-Jib Mines Limited.

Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg.

Bill Pr5, An Act to revive Milani Lathing Limited.

Bill Pr8, An Act respecting the City of St. Catharines.

Bill Pr9, An Act to revive John Madronich Limited.

Bill Pr10, An act respecting the Township of Cumberland and the Township of Gloucester.

Bill Pr11, An Act respecting the City of Brantford.

Bill Pr15, An act to revive Golden Hope Mines Limited.

Bill Pr16, An Act respecting Co-operative Health Services of Ontario.

Bill Pr20, An Act to revive Fargo Disposal Company Limited.

Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated.

Bill Pr24, An Act respecting the Borough of Scarborough.

The following Bills were read the third time and were passed:—

Bill Pr1, An Act to revive Basin-Jib Mines Limited.

Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg.

Bill Pr5, An Act to revive Milani Lathing Limited.

Bill Pr8, An Act respecting the City of St. Catharines.

Bill Pr9, An Act to revive John Madronich Limited.

Bill Pr10, An Act respecting the Township of Cumberland and the Township of Gloucester.

Bill Pr11, An Act respecting the City of Brantford.

Bill Pr15, An Act to revive Golden Hope Mines Limited.

Bill Pr16, An Act respecting Co-operative Health Services of Ontario.

Bill Pr20, An Act to revive Fargo Disposal Company Limited.

Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated.

Bill Pr24, An Act respecting the Borough of Scarborough.

The following Bill was read the second time and *Ordered for Committee of the Whole House*:—

Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

The following Bills were read the third time and were passed:—

Bill 202, An Act respecting Occupiers' Liability.

Bill 203, An Act to protect against Trespass to Property.

The following Bill was read the second time:—

Bill 56, An Act to amend The Territorial Division Act. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with a certain amendment:—

Bill 56, An Act to amend The Territorial Division Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for Second Reading of
Bill 52, An Act to amend The Retail Sales Tax Act.
and after some time, the debate was adjourned.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bill was read the second time:—

Bill 45, An Act respecting the City of Toronto. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 45, An Act respecting Tom Longboat and the City of Toronto.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 42, An Act to amend The Legislative Assembly Act. *Ordered for Third Reading.*

Debate on the motion for Second Reading of Bill 43, An Act to amend The Executive Council Act was adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

FORTIETH DAY

WEDNESDAY, MAY 14TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

FORTY-FIRST DAY

THURSDAY, MAY 15TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker tabled three Orders-in-Council re: appointments to the Commission on Election Contributions and Expenses (*Sessional Paper No. 90*).

Mr. Gaunt 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 Education be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF EDUCATION:

Ministry Administration Program	\$ 33,880,000
Education Program	2,262,023,000
Services to Education Program	111,375,000

Mr. Breagh from the Standing Procedural Affairs Committee, presented the Committee's Report and moved its adoption. The Committee's Report was read as follows:

Your committee has considered the terms of reference given it by Order of the House on June 28, 1977. This Order limits the Committee to reviewing only those agencies for which annual reports are tabled in the House. It is the Committee's view that this is an artificial and needlessly restrictive limitation.

Therefore, in order to perform more effectively its task of reviewing agencies for possible overlapping and redundancy, the Committee recommends that:

The Committee's Order of Reference of June 28, 1977, be amended by striking out the words, "particular Boards, Agencies and Commissions, for which annual reports have been tabled in the House and referred to it, and the Committee may review the operation of these bodies as it selects", and substituting therefor the following words, "all Boards, Agencies and Commissions to which the Lieutenant Governor in Council makes some or all of the appointments and all corporations in which the Crown in right of Ontario is a majority shareholder. Such reviews shall be made".

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That, when the House adjourns on Friday, May 16, it stand adjourned until 2.00 o'clock, Tuesday, May 20th.

The following Bills were introduced and read the first time:—

Bill 71, An Act to amend The Municipal Elections Act, 1977. *Mr. Wells.*

Bill 72, An Act respecting the Sale of Dangerous Plants in Ontario. *Mr. Cunningham.*

The Answers were tabled to Questions Nos. 139 and 149 (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 150 and 153 (*See Hansard*).

Response was tabled to petition (*Sessional Paper No. 85*) presented by the member for Beaches-Woodbine, Ms. Bryden, re submission of question to the Supreme Court of Canada from Guy Babineau (*See Hansard*).

Mr. Watson moved, seconded by Mr. Rotenberg,

That in the opinion of this House, the Government of Ontario consider that where a person represents himself to be an agrologist or practises or offers advice in the field of agrology as defined in The Ontario Professional Agrologists Act, 1960 for a fee or compensation of any kind that such person may not represent himself as an agrologist or practise or offer advice in the field of agrology unless such person is a member in good standing of the Ontario Institute of Professional Agrologists as constituted and governed under The Ontario Professional Agrologists Act, 1960.

And a debate arising, at 4.38 p.m. further proceedings were reserved until 5.50 p.m.

Mr. Conway then moved, seconded by Mr. Newman (Windsor-Walkerville),

That in the opinion of this House the Government should introduce the necessary amendments to The Election Finances Reform Act, 1975 to impose a limit on the total expenditure of each registered political party in each electoral district during a campaign period.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Watson's Resolution (No. 15) the question having been put was declared lost.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Conway's Resolution (No. 16) the question having been put was carried on the following division:—

AYES

Bounsall	Cunningham	Edighoffer
Breaugh	Davidson	Gaunt
Breithaupt	(Cambridge)	Germa
Bryden	Davison	Gigantes
Charlton	(Hamilton Centre)	Haggerty
Conway	Di Santo	Hall
Cooke	Dukszta	Kerrio

AYES—Continued

Lane	Nixon	Samis
Lawlor	O'Neil	Stong
MacDonald	Peterson	Swart
Makarchuk	Philip	Sweeney
McCaffrey	Reed	Warner
McGuigan	(Halton-Burlington)	Worton
McKessock	Reid	Young
Miller	(Rainy River)	Ziamba—45.
(Haldimand-Norfolk)	Riddell	
Newman	Roy	
(Windsor-Walkerville)	Ruston	

NAYS

Ashe	Kennedy	Rowe
Belanger	Kerr	Taylor
Bennett	MacBeth	(Prince Edward-Lennox)
Brunelle	Mancini	Taylor
Cureatz	McCague	(Simcoe Centre)
Eaton	McNeil	Turner
Epp	Newman	Villeneuve
Gregory	(Durham-York)	Walker
Hennessy	Norton	Watson
Hodgson	Parrott	Wells
Johnson	Ramsay	Williams—31.
(Wellington-Dufferin-Peel)	Rotenberg	

And it was,

Resolved, That in the opinion of this House the Government should introduce the necessary amendments to The Election Finances Reform Act, 1975 to impose a limit on the total expenditure of each registered political party in each electoral district during a campaign period.

 THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Cureatz,

Ordered, That the debate be adjourned.

The House then adjourned at 10.00 p.m.

Sessional Papers:—

Compendium re Bill 70, An Act to amend The Municipal Elections Act, 1977 (*No. 91*).

Six studies conducted for the Ministry of Health re Health Care (*No. 18W-7*).

FORTY-SECOND DAY

FRIDAY, MAY 16TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

In accordance with Standing Order 33 (b) Ms Gigantes tabled a petition requesting the referral of the Annual Report of Ontario Hydro for the year 1979 (*No. 72*) to the Standing Committee on Public Accounts (*Sessional Paper No. 94*).

Mr. Philip from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Attorney General be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY of the ATTORNEY GENERAL:

Law Officer of the Crown Program	\$ 3,146,500
Administrative Services Program	39,008,100
Guardian and Trustee Services Program	6,929,200
Crown Legal Services Program	18,380,600
Legislative Counsel Services Program	2,285,600
Courts Administration Program	86,475,900
Administrative Tribunals Program	8,588,400

The Answer was tabled to Question No. 151 (*See Hansard*).

A Return was tabled to Question No. 80 (*Sessional Paper No. 95*).

A Return was tabled to Question No. 128 (*Sessional Paper No. 96*).

The Interim Answers were tabled to Questions Nos. 148 and 154 (*See Hansard*).

The following Bills were read the third time and were passed:—

Bill 45, An Act respecting Tom Longboat and the City of Toronto.

Bill 56, An Act to amend The Territorial Division Act.

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Charlton,

Ordered, That the debate be adjourned.

The House then adjourned at 12.55 p.m.

Sessional Papers:—

Report on Air Sampling at the MacDonald Block Complex and the Legislative Building, Queen's Park (*No. 92*).

Report on Paper Tissue Products (*No. 93*).

Public Opinion Survey on public attitudes towards environmental matters prepared for the Ministry of the Environment by Decima Research Limited (*No. 18W-8*).

FORTY-THIRD DAY

TUESDAY, MAY 20TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

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

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

“May it please Your Honour:

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

The Clerk Assistant 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 45, An Act respecting Tom Longboat and the City of Toronto.

Bill 56, An Act to amend The Territorial Division Act.

Bill 202, An Act respecting Occupiers’ Liability.

Bill 203, An Act to protect against Trespass to Property.

Bill Pr1, An Act to revive Basin-Jib Mines Limited.

Bill Pr2, An Act to revive Christian Reformed Church of Wallaceburg.

Bill Pr5, An Act to revive Milani Lathing Limited.

Bill Pr8, An Act respecting the City of St. Catharines.

Bill Pr9, An Act to revive John Madronich Limited.

Bill Pr10, An Act respecting the Township of Cumberland and the Township of Gloucester.

Bill Pr11, An Act respecting the City of Brantford.

Bill Pr15, An Act to revive Golden Hope Mines Limited.

Bill Pr16, An Act respecting Co-operative Health Services of Ontario.

Bill Pr20, An Act to revive Fargo Disposal Company Limited.

Bill Pr22, An Act respecting Crossroads Christian Communications Incorporated.

Bill Pr24, An Act respecting the Borough of Scarborough”.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

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

Her Honour was then pleased to retire.

On motion by Mr. Gregory

Ordered, That, in compliance with Section 81 of The Workmen's Compensation Amendment Act, 1973, the Annual Report of the Workmen's Compensation Board for 1978 be referred to the Standing Resources Development Committee for consideration, starting May 22nd, 1980, such consideration not to exceed 15 hours, and the proceedings of which shall be transcribed by Hansard and appended to the Hansard proceedings of the House.

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

Bill 73, An Act to amend The Labour Relations Act. *Mr. Elgie*.

The Answers were tabled to Questions Nos. 141, 152 and 161 (*See Hansard*).

A Return was tabled to Question No. 24 (*Sessional Paper No. 98*).

A Return was tabled to Question No. 26 (*Sessional Paper No. 99*).

A Return was tabled to Question No. 145 (*Sessional Paper No. 100*).

The Interim Answers were tabled to Questions Nos. 155 and 156 (*See Hansard*).

Mr. Speaker informed the House that the Clerk had received from the Commissioners of Estate Bills their favourable reports on the following Bills:

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada (Referred to the Standing Administration of Justice Committee).

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa (Referred to the Standing Administration of Justice Committee).

Bill Pr25, An Act respecting The Hamilton Foundation (Referred to the Standing Administration of Justice Committee).

The following Bills were read the second time:—

Bill 52, An Act to amend The Retail Sales Tax Act. *Ordered for Third Reading*.

Bill 53, An Act to amend The Corporations Tax Act, 1972. *Ordered for Third Reading.*

Bill 54, An Act to amend The Gasoline Tax Act, 1973. *Ordered for Third Reading.*

Bill 61, An Act to amend The Tobacco Tax Act. *Ordered for Third Reading.*

Debate on the motion for Second Reading of Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable, was adjourned.

A debate arose on the motion for Second Reading of Bill 47, An Act for the establishment and conduct of a Project in The Municipality of Metropolitan Toronto to improve methods of processing Complaints by members of the Public against Police Officers on the Metropolitan Police Force.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and after some time was adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

82nd Report of the Registrar, Loan and Trust Corporations for the year ending December 31, 1978 (*No. 97*).

Copy of Order-in-Council #810/80 for exemption and waiver of the inquiry procedure pursuant to the provisions of Section 6 (3) of The Expropriation Act re: North Maple Collector Sewer portion of the York-Durham Sewage System (*No. 101*).

FORTY-FOURTH DAY

WEDNESDAY, MAY 21ST, 1980

The following Committees met:—

- Standing Committee on Administration of Justice.
- Standing Committee on General Government.
- Standing Committee on Resources Development.
- Standing Committee on Social Development.

FORTY-FIFTH DAY

THURSDAY, MAY 22ND, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Villeneuve 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 and Communications be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF TRANSPORTATION AND COMMUNICATIONS:

Ministry Administration Program	\$ 28,395,000
Planning, Research and Development Program	12,839,000
Safety and Regulation Program	45,130,000
Provincial Roads Program	455,742,000
Provincial Transit Program	74,159,000
Air Program	4,411,000
Municipal Roads Program	419,902,000
Municipal Transit Program	156,318,000
Communications Program	2,162,000

Mr. Cureatz 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 with certain amendments:—

Bill Pr26, An Act respecting the City of Brantford.

On motion by Mr. Wells,

Ordered, That, any sub-committee consideration of the Annual Report of the Workmen's Compensation Board, committed by order of the House Tuesday last, be concurrent with sittings of the Standing Committee on Resources Development.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Hydro Affairs be authorized to sit from noon to 2.00 p.m. Wednesday next, May 28.

The following Bills were introduced and read the first time:—

Bill 74, An Act to amend The County of Oxford Act, 1974. *Mr. Wells*.

Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act. *Mr. Wells*.

Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act. *Mr. Wells*.

Bill 77, An Act respecting the Age of Mandatory Retirement. *Mr. Leluk*.

Bill 78, An Act respecting the Ontario Wilderness Guides Association Act, 1980. *Mr. Johnston* (Scarborough West).

Bill 79, An Act to license and regulate Wild Animal and Reptile Sanctuaries. *Mr. Van Horne*.

Bill 80, An Act to amend The Family Benefits Act. *Mr. Martel*.

The Answers were tabled to Questions Nos. 122, 157-159 and 168 (*See Hansard*).

Mr. Young moved seconded by Mr. Germa,

That in the opinion of this House, Canadians, who served as members of the MacKenzie-Papineau Battalion of the XV International Brigade and as members of other units in the Spanish Civil War (1936-39), are recognized veterans with all the dignity and rights of other Canadian veterans of the Second World War.

And a debate arising, at 4.58 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Taylor (Prince Edward-Lennox) then moved, seconded by Mr. Ramsay,

That it is the opinion of this House that Ontario Hydro should commence a program to develop and demonstrate the positive benefits to the people of Ontario of electric hybrid heating, and that this program include an appropriate public awareness component.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Young's Resolution (No. 18) the question having been put was lost on the following division:—

AYES

Bounsall	Di Santo	Lupusella
Bryden	Foulds	Makarchuk
Charlton	Gaunt	Mancini
Cooke	Germa	McClellan
Davidson	Gigantes	Roy
(Cambridge)	Hennessy	Swart
Davison	Isaacs	Warner
(Hamilton Centre)	Kerr	Young
		Ziemba—23.

NAYS

Baetz	Kennedy	Reid
Belanger	Kerrio	(Rainy River)
Blundy	Lane	Riddell
Bradley	Leluk	Rowe
Breithaupt	MacBeth	Ruston
Brunelle	McCaffrey	Scrivener
Cunningham	McCague	Taylor
Cureatz	McGuigan	(Prince Edward-Lennox)
Drea	McKessock	Taylor
Eakins	McNeil	(Simcoe Centre)
Eaton	Newman	Van Horne
Edighoffer	(Durham-York)	Villeneuve
Epp	Newman	Walker
Gregory	(Windsor-Walkerville)	Watson
Havrot	Norton	Wells
Henderson	Peterson	Williams
Johnson	Ramsay	Wiseman
(Wellington-Dufferin-Peel)	Reed	Worton—48.
	(Halton-Burlington)	

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Taylor's Resolution (No. 21) the question having been put was carried on the following division:—

AYES

Baetz	Kennedy	Rowe
Belanger	Kerr	Roy
Blundy	Lane	Scrivener
Brunelle	Leluk	Taylor
Cureatz	MacBeth	(Prince Edward-Lennox)
Drea	McCaffrey	Taylor
Eaton	McCague	(Simcoe Centre)
Gaunt	McKessock	Villeneuve
Gregory	McNeil	Walker
Havrot	Newman	Watson
Henderson	(Durham-York)	Wells
Hennessy	Norton	Williams
Johnson	Ramsay	Wiseman—36.
(Wellington-Dufferin-Peel)		

NAYS

Bounsall	Epp	Peterson
Bradley	Foulds	Reed
Breithaupt	Germa	(Halton-Burlington)
Bryden	Gigantes	Reid
Charlton	Isaacs	(Rainy River)
Cooke	Kerrio	Riddell
Cunningham	Lupusella	Ruston
Davidson	Makarchuk	Swart
(Cambridge)	Mancini	Van Horne
Davison	McClellan	Warner
(Hamilton Centre)	McGuigan	Worton
Di Santo	Newman	Young
Eakins	(Windsor-Walkerville)	Ziembra—35.
Edighoffer		

And it was,

Resolved, That, it is the opinion of this House that Ontario Hydro should commence a program to develop and demonstrate the positive benefits to the people of Ontario of electric hybrid heating, and that this program include an appropriate public awareness component.

 THE EVENING SITTING

8.15 O'CLOCK P.M.

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Foulds,

Ordered, That the debate be adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

74th Annual Report of The Ontario Municipal Board for the year ended December 31st, 1979 (*No. 102*).

13th Annual Report of The Ontario Law Reform Commission, 1979 (*No. 103*).

Compendium re Bill 74, An Act to amend The County of Oxford Act (*No. 104*).

Compendium re Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act (*No. 105*).

Compendium re: An Act to amend The Municipality of Metropolitan Toronto Act (*No. 106*).

FORTY-SIXTH DAY

FRIDAY, MAY 23RD, 1980

PRAYERS

10.00 O'CLOCK A.M.

Mr. Philip 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 Justice Policy Secretariat be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

JUSTICE POLICY:

Justice Policy Program	\$	717,500
------------------------------	----	---------

The following Bills were introduced and read the first time:—

Bill 81, An Act to amend certain Acts respecting Regional Municipalities. *Mr. Wells.*

Bill 82, An Act to amend The Education Act, 1974. *Miss Stephenson.*

Bill 83, An Act to amend the Ontario Human Rights Code. *Mr. Davison* (Hamilton Centre).

Bill 84, An Act to amend The Municipal Act. *Mr. Davison* (Hamilton Centre).

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Intergovernmental Affairs,

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Paper:—

Compendium re Bill 81, An Act to amend certain Acts respecting Regional Municipalities (*No. 107*).

FORTY-SEVENTH DAY

MONDAY, MAY 26TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

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 31st, 1981, the following sums:—

 MINISTRY OF INTERGOVERNMENTAL AFFAIRS

601.	To defray the expenses of the Ministry Administration Program	\$ 2,194,000
602.	To defray the expenses of the Intergovernmental Affairs Program	1,295,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Ontario Telephone Service Commission Annual Report for 1979 (*No. 108*).

Teachers' Superannuation Commission Annual Report for the year ending December 31st, 1979 (*No. 109*).

FORTY-EIGHTH DAY

TUESDAY, MAY 27TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Gaunt from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Colleges and Universities be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF COLLEGES AND UNIVERSITIES

University Support Program	\$ 942,979,000
College and Adult Education Support Program.....	487,931,000
Student Affairs Program	95,316,000

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

Bill 85, An Act to revise The Limited Partnerships Act. *Mr. Drea.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr12, An Act to revive Gothic Mines & Oils Limited. *Mr. Kennedy.*

The Answers were tabled to Questions Nos. 150, 156, 160, 162, 166, 167 and 173 (*See Hansard*).

A Return was tabled to Question No. 163 (*Sessional Paper No. 113*).

A Return was tabled to Question No. 164 (*Sessional Paper No. 114*).

A Return was tabled to Question No. 165 (*Sessional Paper No. 115*).

The Interim Answer was tabled to Question No. 171 (*See Hansard*).

The following Bill was read the second time:—

Bill 73, An Act to amend The Labour Relations Act. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with a certain amendment:—

Bill 73, An Act to amend The Labour Relations Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 46, An Act to amend The Municipal Act. *Referred to the Standing Committee on General Government.*

Debate on the motion for Second Reading of Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable was resumed, and after some time, the motion carried and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable.

Ordered, That the Report be now received and adopted.

Debate on the motion for Second Reading of Bill 43, An Act to amend The Executive Council Act was resumed, and after some time, the motion carried and the Bill was accordingly read the second time and *Ordered for Third Reading.*

THE EVENING SITTING

8.00 O'CLOCK P.M.

Debate on the motion for Second Reading of Bill 47, An Act for the establishment and conduct of a Project in The Municipality of Metropolitan Toronto to improve methods of processing Complaints by members of the Public against Police Officers on the Metropolitan Police Force was resumed and after some time the debate was adjourned.

One matter was debated on the motion to adjourn and the House then adjourned at 10.35 p.m.

Sessional Papers:—

Sudbury Environmental Study—An Analysis of the Impact of Inco Emissions on Precipitation Quality in the Sudbury Area, May 1980 (*No. 110*).

Bulk Deposition in the Sudbury and Muskoka-Haliburton Areas of Ontario During the Shutdown of Inco Ltd. in Sudbury, May 1980 (*No. 111*).

Acidic Precipitation in South-Central Ontario Analysis of Source Regions using Air Parcel Trajectories, May 1980 (*No. 112*).

FORTY-NINTH DAY

WEDNESDAY, MAY 28TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice and Sub-Committee.

Standing Committee on General Government.

Standing Committee on Resources Development and Sub-Committee.

Standing Committee on Social Development.

FIFTIETH DAY

THURSDAY, MAY 29TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were introduced and read the first time:—

Bill 86, An Act to amend The Provincial Offences Act, 1979. *Mr. Warner.*

Bill 87, An Act to amend The Law Society Act. *Mr. Samis.*

The Interim Answer was tabled to Question No. 169 (*See Hansard*).

The Answers were tabled to Questions Nos. 19 and 172 (*See Hansard*).

Mr. Eakins moved, seconded by Mr. Reed (Halton-Burlington),

That in the opinion of this House municipalities with non regional police forces should receive the same per capita police grant as regional municipalities.

And a debate arising, at 4.38 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Renwick then moved, seconded by Mr. Lupusella,

That this Assembly request the Select Committee on the Ombudsman to consult with the United Nations Commission on Human Rights, Amnesty International and the International Commission of Jurists and others, if advisable, with a view to reporting to this Assembly on ways in which this Assembly may act to make its voice heard against political killings, imprisonment, terror and torture.

And a debate arising, after some time,

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Eakins' Resolution (*No. 20*) the question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House municipalities with non regional police forces should receive the same per capita police grant as regional municipalities.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Renwick's Resolution (*No. 24*) the question having been put was declared carried, and it was,

Resolved, That, this Assembly request the Select Committee on the Ombudsman to consult with the United Nations Commission on Human Rights, Amnesty International and the International Commission of Jurists and others, if advisable, with a view to reporting to this Assembly on ways in which this Assembly may act to make its voice heard against political killings, imprisonment, terror and torture.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Intergovernmental Affairs,

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Compendium re Bill 85, An Act to revise The Limited Partnerships Act (*No. 116*).

Ombudsman, Ontario Seventh Report—April 1979-March 1980 (*No. 117*).

FIFTY-FIRST DAY

FRIDAY, MAY 30TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by her own hand, and the said message was read by Mr. Speaker and is as follows:—

PAULINE M. MCGIBBON

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 30th May, 1980.

(*Sessional Paper No. 3. Ministry of Industry and Tourism and Ministry of Natural Resources*).

Mr. Philip 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 without amendment:—

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada.

Your Committee begs to report the following Bill with certain amendments:—

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa.

The Answer was tabled to Question No. 76 (*See Hansard*).

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Intergovernmental Affairs,

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Paper:—

Preliminary Report to the Investors and Creditors Argosy Financial Group of Canada Limited (Action No. 50605/80) Argosy Investments Limited (Action No. 50609/80) (*No. 118*).

FIFTY-SECOND DAY

MONDAY, JUNE 2ND, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House that he would give Mr. Ziemba, the Member for High Park-Swansea one more opportunity to withdraw remarks which Mr. Speaker had ruled Out of Order on Thursday last.

The Member having refused to withdraw his remarks Mr. Speaker informed the House that, until an apology is forthcoming from the member, Mr. Speaker will refuse to "see" him and will ask all other presiding officers to do likewise, both in the House and in all committees.

On appeal, Mr. Speaker's ruling was sustained.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Ontario Hydro Affairs be authorized to sit from 12.30 p.m. until 2.00 p.m. Wednesday next, June 4.

On motion by Mr. Wells,

Ordered, That, the Standing Committee on Administration of Justice be authorized to travel to the Burtch Correctional Centre in Brantford, Ontario, on Wednesday, June 4, 1980, and that the time remaining for the consideration of the estimates of the Ministry of Correctional Services be credited against the time allocated for the said estimates and that the provisions of Section 66 of The Legislative Assembly Act be not applicable.

On motion by Mr. Wells,

Ordered, That, the supplementary estimates of the Ministry of Industry and Tourism be referred to the Standing Committee on Resources Development for consideration within the 17 hours already allocated to that Ministry and that the supplementary estimates of the Ministry of Natural Resources be referred to the same committee for consideration within the 23 hours already allocated to that Ministry.

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

Bill 88, An Act to amend The Legislative Assembly Act. *Mr. Swart.*

The Interim Answer was tabled to Question No. 170 (*See Hansard*).

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 31st, 1981, the following sum:—

MINISTRY OF INTERGOVERNMENTAL AFFAIRS

603. To defray the expenses of the Local Government Affairs Program\$ 466,049,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

FIFTY-THIRD DAY

TUESDAY, JUNE 3RD, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Breaugh from the Standing Procedural Affairs Committee presented the Committee's Report on Witnesses before Committees and moved the adoption of its recommendation (*Sessional Paper No. 119*).

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

The following Bills were introduced and read the first time:—

Bill 89, An Act to amend The Labour Relations Act. *Mr. Elgie*.

Bill 90, An Act to control Professional Fund-raising Corporations. *Mr. Newman* (Windsor-Walkerville).

Bill 91, An Act to establish an Environmental Magna Carta for Ontario. *Ms. Bryden*.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr17, An Act respecting the City of Windsor. *Mr. Newman* (Windsor-Walkerville).

The following Bills were introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr21, An Act respecting the City of London. *Mr. Van Horne.*

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter. *Mr. Miller (Haldimand-Norfolk).*

The Answers were tabled to Questions Nos. 153, 175 and 182 (*See Hansard*).

A Return was tabled to Questions Nos. 177 to 180 inclusive (*Sessional Paper No. 120*).

On motion by Mr. Wells seconded by Mr. Brunelle,

Ordered, That, pursuant to the Resolution of the Legislative Assembly of Ontario of Friday, May 9th, 1980, a Select Committee of the Legislative Assembly of Ontario on Constitutional Reform be appointed to make recommendations towards the achievement of a new constitution for Canada which would satisfy the diverse aspirations of all Canadians; And that a report of the committee be submitted to the Assembly not later than October 1st, 1980, with the provision that the committee be authorized to release its report during the summer adjournment by depositing a copy with the Clerk of the Assembly and that such deposit shall be reported to the Assembly on the resumption of the Session; And that the committee have power to print such papers and evidence from day to day as may be ordered by the committee; And that the committee have power to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said committee of such persons and the production of such papers and things as the committee may deem necessary for any of its proceedings and deliberations, for which the honourable the Speaker may issue his warrant; And that the committee have power to adjourn from place to place and be empowered to employ such assistance as it deems advisable, subject to budgetary approval by the Board of Internal Economy; And that during the summer adjournment of the Assembly changes in the membership of the committee may be made by notification in writing to the Clerk of the Assembly by the Government House Leader, or any member named by him, with respect to government members, and by the Opposition House Leaders, or any members named by them, with respect to opposition members; And that such changes in the membership of the committee be recorded in the Votes and Proceedings of the Assembly when Parliament resumes; And that the committee be composed of fifteen members as follows: MacBeth (Chairman), Campbell, Conway, Di Santo, Johnston (Scarborough West), Leluk, McCaffrey, Ramsay, Renwick, Roy, Samis, Sweeney, Taylor (Simcoe Centre), Taylor (Prince Edward-Lennox), Villeneuve.

A debate arose on the motion for Second Reading of Bill Pr26, An Act respecting the City of Brantford and after some time the question having been put, a division as required under Standing Order 94 (a) was deferred until 10.15 p.m.

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with a certain amendment:—

Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

Ordered, That the Report be now received and adopted.

The following Bills were read the third time and were passed:—

Bill 42, An Act to amend The Legislative Assembly Act.

Bill 43, An Act to amend The Executive Council Act.

Bill 52, An Act to amend The Retail Sales Tax Act.

Bill 53, An Act to amend The Corporations Tax Act, 1972.

Bill 54, An Act to amend The Gasoline Tax Act, 1973.

Bill 61, An Act to amend The Tobacco Tax Act.

Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable.

Bill 73, An Act to amend The Labour Relations Act.

Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bill was read the second time:—

Bill 49, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 49, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The following Bill was read the second time:—

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario. *Ordered for Committee of the Whole House.*

The deferred Vote on the motion for Second Reading of Bill Pr26, An Act respecting the City of Brantford was lost on the following division:—

AYES

Auld	Epp	Miller
Bounsall	Foulds	(Muskoka)
Breaugh	Gaunt	Nixon
Brunelle	Gigantes	Peterson
Bryden	Grande	Ramsay
Cassidy	Hodgson	Rotenberg
Charlton	Isaacs	Samis
Cooke	Johnston	Sargent
Cureatz	(Scarborough West)	Swart
Davidson	Laughren	Taylor
(Cambridge)	Lawlor	(Prince Edward-Lennox)
Davison	Lupusella	Warner
(Hamilton Centre)	MacDonald	Welch
Di Santo	Mackenzie	Wells
Drea	Makarchuk	Wildman
Elgie	McClellan	Young—42.

NAYS

Ashe	Leluk	Riddell
Belanger	Maeck	Rowe
Bernier	Mancini	Roy
Birch	McCaffrey	Ruston
Bradley	McEwen	Scrivener
Breithaupt	McGuigan	Smith
Campbell	McKessock	(Hamilton West)
Conway	McNeil	Smith
Cunningham	Miller	(Simcoe East)
Eakins	(Haldimand-Norfolk)	Snow
Eaton	Newman	Stephenson
Gregory	(Durham-York)	Sterling
Haggerty	Newman	Sweeney
Hall	(Windsor-Walkerville)	Taylor
Hennessy	Norton	(Simcoe Centre)
Johnson	O'Neil	Villeneuve
(Wellington-Dufferin-Peel)	Parrott	Walker
Kennedy	Pope	Williams
Kerr	Reid	Worton—51.
Lane	(Rainy River)	

The House then adjourned at 10.35 p.m.

FIFTY-FOURTH DAY

WEDNESDAY, JUNE 4TH, 1980

The following Committees met:—

- Select Committee on Ontario Hydro Affairs.
 - Standing Committee on Administration of Justice.
 - Standing Committee on General Government.
 - Standing Committee on Resources Development.
 - Standing Committee on Social Development.
-

FIFTY-FIFTH DAY

THURSDAY, JUNE 5TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Cureatz 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 Bills without amendment:—

- Bill Pr13, An Act to revive Can-Con Enterprises and Explorations Limited.
- Bill Pr19, An Act respecting the City of Stratford.
- Bill Pr29, An Act respecting the Town of Grimsby.

Your Committee begs to report the following Bills with certain amendments:—

- Bill Pr14, An Act respecting the City of Toronto.
- Bill Pr27, An Act respecting the City of Hamilton.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr19, An Act respecting the City of Stratford.

Mr. Williams from the Standing Committee on Regulations and Other Statutory Instruments presented the Committee's First Report 1980. (*Sessional Paper No. 121*).

Mr. Philip 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 31st, 1981:—

MINISTRY OF CORRECTIONAL SERVICES:

Ministry Administration Program	\$ 6,556,800
Institutional Program	115,899,000
Community Program	23,507,000

On motion by Mr. Wells,

Ordered, That following the completion of the Estimates of the Ministry of Health at the Standing Committee on Social Development the remaining estimates referred to this committee be considered in the following order:

Social Development Policy
Community and Social Services.

On motion by Mr. Wells,

Ordered, That the hours allocated for estimates of the Ministry of Industry and Tourism be reduced by four (4) hours.

The following Bills were introduced and read the first time:—

Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton. *Mr. Welch*.

Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth. *Mr. Welch*.

Bill 94, An Act respecting the Use of Expression "Queen's Park". *Mr. Breithaupt*.

Bill 95, An Act to license and regulate Go-Cart Tracks. *Mr. Davidson* (Cambridge).

Bill 96, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 97, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 98, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 99, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 100, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 101, An Act to amend The Crown Employees Collective Bargaining Act, 1972. *Mr. Mackenzie.*

Bill 102, An Act to declare the Application of certain Parts of The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 103, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 104, An Act to provide for the Employment of Disabled Persons. *Mr. Mackenzie.*

Bill 105, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 106, An Act to provide Political Rights for Public Servants. *Mr. Mackenzie.*

Bill 107, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 108, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 109, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 110, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 111, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 112, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 113, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 114, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 115, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 116, An Act to amend The Employment Standards Act, 1974. *Mr. Mackenzie.*

Bill 117, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

The Answers were tabled to Questions Nos. 154 and 181 (*See Hansard*).

Interim Answers were tabled to Questions Nos. 174 and 176 (*See Hansard*).

Mr. Kennedy moved seconded by Mr. Johnson (Wellington-Dufferin-Peel),

That the Government declare an annual Small Business Week in Ontario for the purpose of informing the public of the key role of small business in our economy as employer, producer, taxpayer; to promote better understanding of the dependencies between small business, big business, government, and the public; The week to supplement and support the present small business activities that are ongoing throughout the year and to include seminars, information sessions, meetings with government, bankers, business consultants, and to discuss other related matters that would assist both existing and potential small business in management, financing, production, and marketing, as well as offering assistance toward increasing opportunities for small business; That associated with this week there be developed a journal that would summarize all programmes and assistance available to small business and be capable of easy updating; That there be developed a universally recognized symbol that would aid in coordinating the roles of these participants and in disseminating information among them; The Government to launch the week through a forum sponsored in cooperation with big business such as banks, industry, and the news media and also at this initial forum there be established a medium for the ongoing annual small business weeks.

And a debate arising, at 4.45 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Riddell then moved, Second Reading of Bill 23, An Act to amend The Farm Products Marketing Act.

And a debate arising, after some time

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Kennedy's Resolution (No. 8) the question having been put was declared carried, and it was,

Resolved, That the Government declare an annual Small Business Week in Ontario for the purpose of informing the public of the key role of small business in our economy as employer, producer, taxpayer; to promote better understanding of the dependencies between small business, big business, government, and the public; The week to supplement and support the present small business activities that are ongoing throughout the year and to include seminars, information sessions, meetings with government, bankers, business consultants, and to discuss other related matters that would assist both existing and potential small business in management, financing, production, and marketing, as well as offering assistance toward increasing opportunities for small business; That associated with this week there be developed a journal that would summarize all programmes and assistance available to small business and be capable of easy updating; That there be developed a universally recognized symbol that would aid in coordinating the roles of these participants and in disseminating information among them; The Government to launch the week through a forum

sponsored in cooperation with big business such as banks, industry, and the news media and also at this initial forum there be established a medium for the ongoing annual small business weeks.

Pursuant to Standing Order 64 (e) the following members signified their objection to the question being put on the motion for second reading of Bill 23, An Act to amend The Farm Products Marketing Act:—

Auld	Kennedy	Rotenberg
Baetz	Kerr	Smith
Belanger	Lane	(Simcoe East)
Brunelle	Leluk	Taylor
Cureatz	Maeck	(Simcoe Centre)
Gregory	McCague	Walker
Hennessy	McNeil	Watson
Hodgson	Norton	Wells
Johnson	Parrott	Williams
(Wellington-Dufferin-Peel)	Ramsay	Wiseman—27.

and accordingly the question was not put.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 74, An Act to amend The County of Oxford Act, 1974. *Ordered for Third Reading.*

Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act. *Referred to the Standing Committee on General Government.*

Debate on the motion for Second Reading of Bill 76, An Act to amend the Municipality of Metropolitan Toronto Act was adjourned.

The House then adjourned at 10.25 p.m.

Sessional Papers:—

Compendium re: Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth (*No. 122*).

Compendium re Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton (*No. 123*).

FIFTY-SIXTH DAY

FRIDAY, JUNE 6TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

Mr. Philip 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 with certain amendments:—

Bill 1, An Act to amend The Libel and Slander Act. *Ordered for Committee of the Whole House.*

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

Bill 118, An Act respecting the Registered Insurance Brokers of Ontario. *Mr. Drea.*

The Answer was tabled to Question No. 119 (*See Hansard*).

Debate on the motion for second reading of Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act was resumed and after some time, the motion carried and the Bill was accordingly read the second time and *Ordered for the Standing Committee on General Government.*

The following Bill was read the second time:—

Bill 71, An Act to amend The Municipal Elections Act, 1977. *Ordered for Committee of the Whole House.*

The House then adjourned at 1.00 p.m.

Sessional Paper:—

Compendium re: Bill 118, An Act respecting the Registered Insurance Brokers Act (*No. 124*).

FIFTY-SEVENTH DAY

MONDAY, JUNE 9TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Constitutional Reform be authorized to meet concurrently with the House tomorrow evening.

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

Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act.
Mr. Wells.

Supply was concurred in as follows:—

Supply for the Ministry of Education.

Supply for the Ministry of Colleges and Universities.

The Interim Answers were tabled to Questions Nos. 183 to 201 inclusive
(*See Hansard*).

The following Bill was read the second time:—

Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Second Annual Report of the Advisory Council on Occupational Health and Occupational Safety (*No. 125*).

Compendium re: Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act (*No. 126*).

FIFTY-EIGHTH DAY

TUESDAY, JUNE 10TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The following Bill was introduced, read the first time and referred to the Standing Committee on Social Development:—

Bill Pr31, An Act respecting Canadian School of Management. *Mr. Williams.*

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr18, An Act respecting the City of Ottawa. *Mr. Roy.*

With unanimous consent, the House reverted to Motions, and,

On motion by Mr. Wells,

Ordered, That, the Standing Committee on Social Development be authorized to visit the Ontario Educational Communications Authority in Toronto, Thursday, June 12th and that the provisions of Section 66 of The Legislative Assembly Act be not applicable.

The Order of the Day for resuming the Adjourned Debate on the motion for adoption of the Report of the Standing Committee on Procedural Affairs re: Amend-

ment to Committee's order of Reference, having been read, the motion for adoption of the Report was carried and the Report was adopted, as follows:—

Your committee has considered the terms of reference given it by Order of the House on June 28, 1977. This order limits the Committee to reviewing only those agencies for which annual reports are tabled in the House. It is the Committee's view that this is an artificial and needlessly restrictive limitation.

Therefore, in order to perform more effectively its task of reviewing agencies for possible overlapping and redundancy, the Committee recommends that:

The Committee's Order of Reference of June 28, 1977, be amended by striking out the words, "particular Boards, Agencies and Commissions, for which annual reports have been tabled in the House and referred to it, and the Committee may review the operation of these bodies as it selects", and substituting therefor the following words, "all Boards, Agencies and Commissions to which the Lieutenant Governor in Council makes some or all of the appointments and all corporations in which the Crown in right of Ontario is a majority shareholder. Such reviews shall be made".

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada.

Bill Pr13, An Act to revive Can-Con Enterprises and Explorations Limited.

Bill Pr14, An Act respecting the City of Toronto.

Bill Pr19, An Act respecting the City of Stratford.

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa.

Bill Pr27, An Act respecting the City of Hamilton.

Bill Pr29, An Act respecting the Town of Grimsby.

The following Bills were read the third time and were passed:—

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada.

Bill Pr13, An Act to revive Can-Con Enterprises and Explorations Limited.

Bill Pr14, An Act respecting the City of Toronto.

Bill Pr19, An Act respecting the City of Stratford.

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa.

Bill Pr27, An Act respecting the City of Hamilton.

Bill Pr29, An Act respecting the Town of Grimsby.

Debate on the motion for Second Reading of Bill 47, An Act for the establishment and conduct of a Project in The Municipality of Metropolitan Toronto to improve methods of processing Complaints by Members of the Public against Police Officers on the Metropolitan Police Force was resumed and after some time, the motion was lost on the following division:

AYES

Auld	Jones	Scrivener
Ashe	Kennedy	Smith
Baetz	Kerr	(Simcoe East)
Belanger	Lane	Snow
Bennett	Leluk	Stephenson
Bernier	Maeck	Sterling
Birch	McCaffrey	Taylor
Brunelle	McCague	(Prince Edward-Lennox)
Cureatz	McMurtry	Taylor
Davis	McNeil	(Simcoe Centre)
Drea	Miller	Timbrell
Eaton	(Muskoka)	Turner
Elgie	Newman	Villeneuve
Gregory	(Durham York)	Walker
Grossman	Norton	Watson
Havrot	Parrott	Welch
Henderson	Pope	Wells
Hennessy	Ramsay	Williams
Hodgson	Rollins	Wiseman
Johnson	Rowe	Yakabuski—55.
(Wellington-Dufferin-Peel)		

NAYS

Blundy	Davison	Kerrio
Bolan	(Hamilton Centre)	Laughren
Bradley	Di Santo	Lawlor
Breaugh	Dukszta	Lupusella
Breithaupt	Eakins	MacDonald
Bryden	Foulds	Mackenzie
Campbell	Gaunt	Makarchuk
Cassidy	Germa	Mancini
Charlton	Gigantes	Martel
Conway	Grande	McClellan
Cooke	Hall	McEwen
Cunningham	Isaacs	McGuigan
Davidson	Johnston	McKessock
(Cambridge)	(Scarborough West)	

NAYS—Continued

Miller (Haldimand-Norfolk)	Reid (Rainy River)	Stong
Newman (Windsor-Walkerville)	Renwick	Swart
Nixon	Riddell	Sweeney
O'Neil	Roy	Van Horne
Peterson	Ruston	Warner
Philip	Samis	Worton
Reed (Halton-Burlington)	Sargent	Young
	Smith (Hamilton West)	Ziemba—61.

Pair: MacBeth and Edighoffer

With unanimous consent the House reverted to Motions, and,

On motion by Mr. Wells,

Ordered, That notwithstanding any Standing Order of the House, business may be considered from the Resources Development Policy Field tonight both in the House and in the Standing Committee on Resources Development.

The House resolved itself into a Committee to consider a certain Bill:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report progress on the following Bill:—

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario.

Ordered, That the Report be now received and adopted.

Debate on the motion for Second Reading of Bill 51, An Act to amend The Small Business Development Corporations Act, 1979, was adjourned.

THE EVENING SITTING

8.00 O'CLOCK P.M.

A debate arose on the motion for Second Reading of Bill 89, An Act to amend The Labour Relations Act and after some time the motion was declared carried and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House*.

The House then adjourned at 10.35 p.m.

Sessional Papers:—

Gallup Ontario Omnibus conducted for the Ministry of Transportation and Communications February 1980 re: 1) TV programs; 2) quality of life in rural areas; 3) personal information stored in computers; 4) jobs replaced by automation; 5) bills handled by computers; 6) Regulation of (a) telephone rates, (b) Cable TV. Rates, (c) kinds of programs delivered by radio and TV broadcasters; 7), 8), 9) and 10) pay TV; 11) and 12) phone calls; 13), 14) and 16) questions on Canada; 15) police searches; 17) getting information on public affairs (*No. 18 W-9*).

Compendium re Bill 89, An Act to amend The Labour Relations Act (*No. 127*).

FIFTY-NINTH DAY

WEDNESDAY, JUNE 11TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development and Sub-Committee.

Standing Committee on Social Development.

SIXTIETH DAY

THURSDAY, JUNE 12TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Cureatz 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 with certain amendments:—

Bill Pr17, An Act respecting the City of Windsor.

Mr. Cureatz 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 of the Assembly be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program	\$ 21,553,800
--------------------------------------	---------------

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Environment be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF THE ENVIRONMENT:

Ministry Administration Program	\$ 7,644,400
Environmental Assessment and Planning Program	23,080,000
Environmental Control Program	269,048,500
Waste Management Program	10,932,500

Mr. Gaunt from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Health be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF HEALTH:

Ministry Administration Program	\$ 53,403,000
Institutional Health Services Program	3,064,517,000
Community Health Services Program	155,519,000
Health Insurance Program	1,443,260,000

Mr. Philip 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 Bills without amendment:—

Bill Pr12, An Act to revive Gothic Mines & Oils Limited.

Bill Pr25, An Act respecting The Hamilton Foundation.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr25, An Act respecting The Hamilton Foundation.

Mr. Breagh from the Standing Procedural Affairs Committee presented the Committee's Report "Proposals for a New Committee System" and moved its adoption. (*Sessional Paper No. 128*).

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That, notwithstanding any Standing Order of the House, business may be considered from the Resources Development Policy Field tonight both in the House and in the Standing Committee on Resources Development.

On motion by Mr. Wells,

Ordered, That, the Select Committee on Constitutional Reform be authorized to meet concurrently with the House Tuesday evening, June 17, 1980.

The following Bills were introduced and read the first time:—

Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant. *Mr. Wells*.

Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton. *Mr. Wells*.

Bill 122, An Act respecting The Police Village of St. George. *Mr. Wells*.

Bill 123, An Act to provide for Rescue Services in Ontario. *Mr. Taylor* (Simcoe Centre).

Bill 124, An Act to amend The Residential Tenancies Act, 1979. *Mr. Foulds*.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr32, An Act respecting the City of Mississauga. *Mr. Jones.*

Mr. Germa moved Second Reading of Bill 39, An Act to amend The Ontario Water Resources Act,

And a debate arising, at 4.40 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Lane then moved, seconded by Mr. Johnson (Wellington-Dufferin-Peel) That, in the opinion of this House, the Ministries of Housing, Health and Community and Social Services should combine their efforts in those areas of Northern Ontario where the population is sparse, and in some of which these services will otherwise never be available to provide rent-gearred-to-income apartments, nursing home beds, and residential home care beds within single combined facilities, so that the people who have contributed to the building of the towns, villages, and rural areas of the North will be able to remain in those areas when they age and are no longer able to take care of their own needs.

And a debate arising, after some time,

Pursuant to Standing Order 64 (e) the following members signified their objection to the putting of the question on the motion for second reading of Bill 39, An Act to amend The Ontario Water Resources Act:—

Belanger	Hennessy	Norton
Bernier	Hodgson	Parrott
Birch	Johnson	Rotenberg
Brunelle	(Wellington-Dufferin-Peel)	Scrivener
Cureatz	Leluk	Sterling
Eaton	Maeck	Walker
Gregory	McCague	Watson
Havrot	McNeil	Wells—24.
Henderson		

And accordingly the question was not put.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Lane's Resolution (*No. 26*) the question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House, the Ministries of Housing, Health and Community and Social Services should combine their efforts in those areas of Northern Ontario where the population is sparse, and in some of which these services

will otherwise never be available to provide rent-g geared-to-income apartments, nursing home beds, and residential home care beds within single combined facilities, so that the people who have contributed to the building of the towns, villages, and rural areas of the North will be able to remain in those areas when they age and are no longer able to take care of their own needs.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 89, An Act to amend The Labour Relations Act.

Ordered, That the Report be now received and adopted.

The following Bill was read the third time and was passed:—

Bill 89, An Act to amend The Labour Relations Act.

The House then adjourned at 10.35 p.m.

Sessional Papers:—

Compendium re Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant (*No. 129*).

Compendium re Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton (*No. 130*).

Compendium re Bill 122, An Act respecting The Police Village of St. George (*No. 131*).

SIXTY-FIRST DAY

FRIDAY, JUNE 13TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

A petition was presented by Mr. Stong re: busing of pupils in the German Mills area. (*Sessional Paper No. 138*).

On motion by Mr. Wells,

Ordered, That, notwithstanding the previous order the House will meet in the Chamber on Wednesday next, June 18th, at 2.00 p.m.; no Routine Proceedings to be held.

On motion by Mr. Wells,

Ordered, That Private Members' Business will not be taken up on Thursday, June 19th, and that the balloted items all be moved down one place accordingly.

The following Bills were introduced and read the first time:—

Bill 125, An Act to amend The Funeral Services Act, 1976. *Mr. Foulds*.

Bill 126, An Act to amend The Funeral Services Act, 1976. *Mr. Foulds*.

Bill 128, An Act to amend The Funeral Services Act, 1976. *Mr. Foulds*.

The Answers were tabled to Questions Nos. 59, 209, 218, 220-223 and 235. (*See Hansard*).

Returns were tabled to Questions Nos. 140 (*Sessional Paper No. 134*); 206 (*Sessional Paper No. 135*); 207 (*Sessional Paper No. 136*); 211 and 213-217 (*Sessional Paper No. 137*); 212 (*Sessional Paper No. 140*).

The Interim Answers were tabled to Questions Nos. 202-205, 210, 227, 228, 231, 232 and 239. (*See Hansard*).

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That

the Committee had directed him to report the following Bill with certain amendments:—

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario.

Ordered, That the Report be now received and adopted.

Debate on the motion for Second Reading of Bill 51, An Act to amend The Small Business Development Corporations Act, 1979, was resumed, and after some time, the motion was carried and the Bill was accordingly read the second time and *Ordered for Third Reading*.

Debate on the motion for Second Reading of Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario was adjourned.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Report of the Superintendent of Insurance Ontario-Business of 1978 (*No. 132*).

Annual Report of the Registrar General for the year ending December 31st, 1979 (*No. 133*).

Ontario Energy Corporation 1979 Annual Report (*No. 139*).

SIXTY-SECOND DAY

MONDAY, JUNE 16TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That notwithstanding any Standing Order of the House, business be considered from the Social Development Policy Field tomorrow afternoon both in the House and in the Standing Committee on Social Development.

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

Bill 129, An Act to amend The Public Vehicles Act. *Mr. Snow.*

The Answers were tabled to Questions Nos. 169, 183 to 205 inclusive, 208, 226, 229 and 230 (*See Hansard*).

Debate on the motion for Second Reading of Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario was resumed, and after some time the motion having been put was declared carried and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 55, An Act to amend The Income Tax Act. *Ordered for Third Reading.*

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report progress on the following Bill:—

Bill 71, An Act to amend The Municipal Elections Act, 1977.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 69, An Act to amend The District Municipality of Muskoka Act. *Ordered for Third Reading.*

Bill 81, An Act to amend certain Acts respecting Regional Municipalities. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider certain Bills and after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bills with certain amendments:—

Bill 71, An Act to amend The Municipal Elections Act, 1977.

Bill 81, An Act to amend certain Acts respecting Regional Municipalities.

Ordered, That the Report be received and adopted.

The House then adjourned at 10.35 p.m.

Sessional Papers:—

Study of Mind Development Groups, Sects and Cults in Ontario (*No. 141*).

Annual Report of the Ministry of the Solicitor General, 1979 (*No. 142*).

Compendium re Bill 129, An Act to amend The Public Vehicles Act (*No. 143*).

Awareness and Image of Ontario Housing Corporation—survey commissioned by the Ontario Ministry of Housing (*No. 18W-10*).

SIXTY-THIRD DAY

TUESDAY, JUNE 17TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Gregory,

Ordered, That the Sub-Committee of the Standing Committee on Public Accounts be authorized to meet *in camera* today following Routine Proceedings.

The following Bills were introduced and read the first time:—

Bill 130, An Act to provide Parking Facilities for Physically Handicapped Persons. *Mr. Kennedy.*

Bill 131, An Act to amend The Judicature Act. *Mr. Breaugh.*

Bill 132, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

Bill 133, An Act to amend The Residential Tenancies Act, 1979. *Ms. Bryden.*

Bill 134, An Act to amend The Regional Municipality of Ottawa-Carleton Act. *Mr. Cassidy.*

Bill 135, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

The Answer was tabled to Question No. 219 (*See Hansard*).

The following Bills were read the third time and were passed:—

Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario.

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario.

Bill 51, An Act to amend The Small Business Development Corporations Act, 1979.

Bill 55, An Act to amend The Income Tax Act.

Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario.

Bill 69, An Act to amend The District Municipality of Muskoka Act.

Bill 71, An Act to amend The Municipal Elections Act, 1977.

Bill 74, An Act to amend The County of Oxford Act, 1974.

Bill 81, An Act to amend certain Acts respecting Regional Municipalities.

On motion by Mr. Bernier, seconded by Mr. Brunelle,

Resolved, That Mr. Speaker convey to the Speaker of the Legislative Assembly of Manitoba the sincere thanks of the members of this House and the people of Ontario for the warm and generous hospitality of the people of Manitoba to the residents of Northwestern Ontario who were evacuated during the recent forest fires.

Debate on the motion for Second Reading of Bill 82, An Act to amend The Education Act, 1974, was adjourned.

Mr. Speaker informed the House that in the name of Her Majesty the Queen, the Honourable the Lieutenant Governor of the Province of Ontario, had been pleased to assent to the following Bills in her Chambers:

Bill 42, An Act to amend The Legislative Assembly Act.

Bill 43, An Act to amend The Executive Council Act.

Bill 48, An Act to provide Property Tax Assistance for Pensioners in Ontario.

Bill 49, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 50, An Act to provide Incentives for the Exploration of Mineral Resources in Ontario.

Bill 51, An Act to amend The Small Business Development Corporations Act, 1979.

Bill 52, An Act to amend The Retail Sales Tax Act.

Bill 53, An Act to amend The Corporations Tax Act, 1972.

Bill 54, An Act to amend The Gasoline Tax Act, 1973.

Bill 55, An Act to amend The Income Tax Act.

Bill 60, An Act to require the Registration of Non-resident Interests in Agricultural Land in Ontario.

Bill 61, An Act to amend The Tobacco Tax Act.

Bill 62, An Act for the making of Additional Provisions for the Levy and Payment of Succession Duty by or in respect of Property or Persons to whom The Succession Duty Act remains Applicable.

Bill 69, An Act to amend The District Municipality of Muskoka Act.

Bill 71, An Act to amend The Municipal Elections Act, 1977.

Bill 73, An Act to amend The Labour Relations Act.

Bill 74, An Act to amend The County of Oxford Act, 1974.

Bill 81, An Act to amend certain Acts respecting Regional Municipalities.

Bill 89, An Act to amend The Labour Relations Act.

Bill Pr4, An Act respecting the Midland Young Men's Christian Association.

Bill Pr7, An Act respecting Montreal Trust Company and Montreal Trust Company of Canada.

Bill Pr13, An Act to revive Can-Con Enterprises and Explorations Limited.

Bill Pr14, An Act respecting the City of Toronto.

Bill Pr19, An Act respecting the City of Stratford.

Bill Pr23, An Act to incorporate Knox Presbyterian Church, Ottawa.

Bill Pr27, An Act respecting the City of Hamilton.

Bill Pr29, An Act respecting the Town of Grimsby.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act. *Ordered for Third Reading.*

Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant. *Referred to the Standing Committee on General Government.*

Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton. *Ordered for Third Reading.*

Bill 122, An Act respecting the Police Village of St. George. *Ordered for Third Reading.*

Debate on the motion for Second Reading of Bill 82, An Act to amend The Education Act, 1974 was resumed, and after some time, the motion carried and the Bill was accordingly read the second time and *Referred to the Standing Committee on Social Development.*

With unanimous consent, the House reverted to motions, and

On motion by Mr. Wells,

Ordered, That notwithstanding Standing Order 2 (a) this House do meet at 10.00 o'clock a.m. on Thursday next, June 19th, rise for the luncheon interval at 1.00 o'clock p.m. with Routine Proceedings at 2.00 o'clock p.m.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Legislative Assembly Individual Members' Expenditures for the fiscal year 1979-80 (*No. 144*).

Discussion Paper on Interest Rate Policy (*No. 145*).

Executive Commentary of a study concerning some public attitudes to the Civil Services tabled by the Chairman of The Management Board of Cabinet (*No. 18W-11*).

Report of a study of what the public knows, and how it feels, about the Workmen's Compensation Board—phase 2 and 3 (*No. 18 W-12*).

Survey of Awareness of Human Rights Issues, November 1979 (*No. 18W-13*).

Statistics from the Ministry of Agriculture of Foods Imported into Ontario (*No. 146*).

SIXTY-FOURTH DAY

WEDNESDAY, JUNE 18TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton. *Ordered for Committee of the Whole House.*

Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill without amendment:—

Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 65, An Act to amend The Highway Traffic Act. *Ordered for Committee of the Whole House*.

The House resolved itself into a Committee to consider certain Bills and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 65, An Act to amend The Highway Traffic Act.

Also That the Committee had directed him to report the following Bill without amendment:—

Bill 1, An Act to amend The Libel and Slander Act.

Ordered, That the Report be now received and adopted.

Debate on the Order for concurrence in Supply for the Ministry of the Environment was adjourned on division:—Ayes 63, Nays 30.

The House then adjourned at 6.12 p.m.

SIXTY-FIFTH DAY

THURSDAY, JUNE 19TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

With unanimous consent, the House reverted to Reports, and

Mr. Ashe 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 Bills with certain amendments:—

Bill 46, An Act to amend The Municipal Act. *Ordered for Third Reading.*

Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act. *Ordered for Third Reading.*

Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant.* *Ordered for Third Reading.*

Your Committee begs to report the following Bill without amendment:—

Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act. *Ordered for Third Reading.*

The following Bills were read the third time and were passed:—

Bill 1, An Act to amend The Libel and Slander Act.

Bill 46, An Act to amend The Municipal Act.

Bill 65, An Act to amend The Highway Traffic Act.

Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act.

Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton.

Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth.

Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton.

Bill 122, An Act respecting the Police Village of St. George.

*Lieutenant Governor's recommendation received.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr12, An Act to revive Gothic Mines & Oils Limited.

Bill Pr17, An Act respecting the City of Windsor.

Bill Pr25, An Act respecting The Hamilton Foundation.

The following Bills were read the third time and were passed:—

Bill Pr12, An Act to revive Gothic Mines & Oils Limited.

Bill Pr17, An Act respecting the City of Windsor.

Bill Pr25, An Act respecting The Hamilton Foundation.

On motion by Mr. Auld, seconded by Mr. Wells,

Resolved, That the Crown, as represented by the Minister of Natural Resources, be empowered to enter into an agreement with Mr. Julian Reed, Member for the Electoral District of Halton-Burlington, with respect to the installation of a fish ladder to be located on his land, being Lot 11, Concession 11, Esquesing, Town of Halton Hills, Regional Municipality of Halton, under which, in the interests of conservation, Mr. Reed will assume certain responsibilities for the safekeeping and management, but for which, and for the use of his land, Mr. Reed will receive no compensation.

The following Bill was read the second time:—

Bill 129, An Act to amend The Public Vehicles Act. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 129, An Act to amend The Public Vehicles Act.

On motion by Mr. Miller (Muskoka), seconded by Mr. Maeck,

Ordered, That the authority of the Treasurer of Ontario granted on March 27th, 1980, to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing April 1st, 1980, be extended to October 31st, 1980, such payments to be charged to the proper appropriation following the voting of Supply.

Debate on the motion for second reading of Bill 118, An Act respecting the Registered Insurance Brokers of Ontario was adjourned.

The following Bill was read the third time and was passed:—

Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant.*

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Ministers' Statements and Question Period to 4.11 p.m.

The Premier read a message which he had sent to Her Majesty the Queen Mother, on behalf of the government and people of Ontario, expressing congratulations and continuing loyalty and affection on the occasion of Her birthday. He was joined by the Leader of Her Majesty's Loyal Opposition, the Leader of the New Democratic Party and the Member for Brant-Oxford-Norfolk.

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

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

“May it please Your Honour:

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

The Clerk Assistant 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 to amend The Libel and Slander Act.

Bill 46, An Act to amend The Municipal Act.

Bill 65, An Act to amend The Highway Traffic Act.

Bill 75, An Act to amend The Regional Municipality of Ottawa-Carleton Act.

*Lieutenant Governor's recommendation received.

Bill 76, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 92, An Act to provide for Municipal Hydro-Electric Service in certain area municipalities in The Regional Municipality of Ottawa-Carleton.

Bill 93, An Act to provide for Municipal Hydro-Electric Service in The Regional Municipality of Hamilton-Wentworth.

Bill 119, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 120, An Act respecting the City of Brantford, the Township of Brantford and the County of Brant.

Bill 121, An Act to vest Certain Lands in The Regional Municipality of Ottawa-Carleton.

Bill 122, An Act respecting the Police Village of St. George.

Bill 129, An Act to amend The Public Vehicles Act.

Bill Pr12, An Act to revive Gothic Mines & Oils Limited.

Bill Pr17, An Act respecting the City of Windsor.

Bill Pr25, An Act respecting The Hamilton Foundation.”

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

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

Her Honour was then pleased to retire.

Mr. MacDonald from the Select Committee on Ontario Hydro Affairs presented the Committee’s Final Report on the Safety of Ontario’s Nuclear Reactors and moved its adoption. (*Sessional Paper No. 149*).

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

Mr. MacDonald from the Select Committee on Ontario Hydro Affairs presented the Committee’s Final Report on the Management of Nuclear Fuel Waste and moved its adoption. (*Sessional Paper No. 150*).

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

Mr. Gaunt 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 Social Development Policy be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

SOCIAL DEVELOPMENT POLICY:

Social Development Policy Program	\$ 2,353,000
---	--------------

On motion by Mr. Wells,

Ordered, That, the following Standing Committees be authorized to sit during the summer recess of the House, in accordance with the schedule of meetings agreed to by the three party whips to consider matters referred to them by the House:

- The Standing Committee on Social Development, to consider Bill 82 (An Act to amend The Education Act, 1974);
- The Standing Committee on Resources Development, to consider Bill 127, (An Act to revise The Pits and Quarries Control Act, 1971), and to resume consideration of the Annual Report of the Minister of Natural Resources for the fiscal year ending 31st March, 1979, upon receipt of the decision of the Supreme Court of Ontario with respect to the question of possible bias of the inquest into the Nakina Fire;
- The Standing Committee on Procedural Affairs;
- The Standing Committee on Public Accounts, to consider the Land Assembly Development project of the Government;
- The Standing Committee on the Administration of Justice, to consider the Annual Report of the Minister of Housing for the fiscal year ending 31st March, 1979;

And that, on the request of a Standing Committee, the committee while sitting during the recess may, if necessary, ask Mr. Speaker through the office of the Clerk to issue his warrant or warrants for the attendance of a witness or for the production of papers and things deemed necessary by the committee.

On motion by Mr. Wells,

Ordered, That, the following substitutions be made:

- On the Select Committee on Company Law:
 - Mr. Sterling for Mr. MacBeth
 - Mr. Watson for Mr. Taylor (Simcoe Centre)
 - Mr. Lawlor for Mr. Renwick

—On the Select Committee on Hydro Affairs:

Mr. Havrot for Mr. Leluk
Mr. Bounsall for Ms. Gigantes
Mr. Bradley for Mr. Reed (Halton-Burlington)
Mr. McGuigan for Mr. Conway

—On the Select Committee on the Ombudsman:

Mr. Eaton for Mr. Havrot
Mr. Kerr for Mr. Taylor (Prince Edward-Lennox)
Mrs. Scrivener for Mr. Villeneuve

—On the Standing Committee on the Administration of Justice:

Mr. Eaton for Mr. Havrot
Mr. Johnson (Wellington-Dufferin-Peel) for Mr. McCaffrey
Mr. Lane for Mr. Rotenberg
Mr. Newman (Durham-York) for Mr. Sterling
Mrs. Scrivener for Mr. Taylor (Simcoe Centre)
Mr. Turner for Mr. Williams
Mr. Young for Mr. Renwick
Mr. Cooke for Mr. Ziemba

—On the Standing Committee on Procedural Affairs:

Mr. Kennedy for Mr. Rotenberg

—On the Standing Committee on Public Accounts:

Mr. Hennessy for Mr. Leluk
Mr. Kerr for Mr. MacBeth
Mr. Lane for Mr. Ramsay
Mr. Newman for Mr. Taylor (Simcoe Centre)
Mrs. Scrivener for Mr. Turner

—On the Standing Committee on Resources Development:

Mr. Jones for Mr. Taylor (Prince Edward-Lennox)
Mr. Kennedy for Mr. Yakabuski
Mr. Turner for Mr. Villeneuve
Mr. Swart for Mr. Mackenzie
Mr. Makarchuk for Mr. Di Santo
Mr. Lupusella for Ms. Gigantes

—On the Standing Committee on Social Development:

Mr. Eaton for Mr. Belanger
Mr. Johnson (Wellington-Dufferin-Peel) for Mr. Leluk
Mr. McNeil for Mr. Ramsay
Mr. Rollins for Mr. Rowe
Mr. Martel for Mr. Johnston (Scarborough West)

On motion by Mr. Wells,

Ordered, That, the Chairman of the Standing Committee on Regulations and Other Statutory Instruments be authorized to travel on behalf of the Committee to the Delegated Legislation Conference in Canberra, Australia;

And that, the Standing Committee on the Administration of Justice be authorized to adjourn from place to place in Ontario during its consideration of the Annual Report of the Ministry of Housing for the fiscal year ending 31st March, 1979;

And that, Members of the Standing Committee on Procedural Affairs be authorized to travel to Ottawa and the United Kingdom, in considering their review of the committee system of this Legislature;

And that, the Select Committee on Hydro Affairs be authorized to travel to Elliot Lake and such other locations in Ontario as the Committee may determine, for the purpose of studying "environmental impact and health consideration related to nuclear power", as set forth in the Committee's terms of reference from the House on 24th November, 1977;

And that, the Standing Committee on Public Accounts be authorized to travel on 19th August, 1980 to Townsend and South Cayuga.

On motion by Mr. Wells,

Ordered, That, notwithstanding any adjournment of the House, the Standing Committee on the Administration of Justice be authorized to continue to meet until 6.00 p.m. today.

On motion by Mr. Wells,

Ordered, That, when the House adjourns today it stand adjourned until Monday, October 6, provided that, if it appears to Mr. Speaker, on the advice of the Government, that the public interest requires the House to meet at an earlier time during the adjournment, Mr. Speaker may give notice, and thereupon the House shall meet at the time stated in such notice; and that, should Mr. Speaker be unable to act, owing to illness or other cause, the Deputy Speaker or the Deputy Chairman of Committees of the Whole House shall act in his stead for the purposes of this order.

The following Bills were introduced and read the first time:—

Bill 136, An Act to amend The Land Titles Act. *Mr. Drea.*

Bill 137, An Act to amend The Registry Act. *Mr. Drea.*

Bill 138, An Act to revise The Boundaries Act. *Mr. Drea.*

Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973. *Mr. Wells.*

Bill 140, An Act to amend The Children's Law Reform Act, 1977. *Mr. McMurtry.*

Bill 141, An Act to amend The Fire Marshals Act. *Mr. McMurtry.*

Bill 142, An Act to provide for the Designation and Retention of Foodlands. *Mr. Swart.*

Bill 143, An Act to amend The Condominium Act, 1978. *Mr. Philip.*

Bill 144, An Act to amend The Municipal Act. *Mr. Philip.*

Bill 145, An Act to ensure the Regeneration and Reforestation of Forests in Ontario. *Mr. Foulds.*

Bill 146, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

Bill 147, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

Bill 148, An Act to amend The Juries Act, 1974. *Mr. McGuigan.*

Bill 149, An Act to amend The Health Disciplines Act, 1974. *Mr. McGuigan.*

Bill 150, An Act to amend The Road Access Act, 1978. *Mr. Foulds.*

Bill 151, An Act to amend The Ontario Housing Corporation Act. *Mr. Warner.*

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr30, An Act respecting the City of Hamilton. *Mr. Mackenzie.*

A response was tabled to a petition by the Member for York Centre (Mr. Stong) re: busing of pupils in the German Mills area (*Sessional Paper No. 138*).

The Answers were tabled to Questions Nos. 8, 102 and 233 (*See Hansard*).

A Return was tabled to Question No. 148 (*Sessional Paper No. 158*).

A Return was tabled to Question No. 234 (*Sessional Paper No. 159*).

The Interim Answers were tabled to Questions Nos. 155, 224, 225, 236, 237, 238, 240 to 248 inclusive, 255, 256, 257 and 258 (*See Hansard*).

The House then adjourned for the summer recess at 4.55 p.m.

Sessional Papers:—

Civil Procedure Revision Committee Report, June 1980 (*No. 147*).

Interim Report on Computerized Checkout Systems in Food Supermarkets in Ontario (*No. 148*).

Compendium re: Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973 (*No. 151*).

Report of the Select Committee on Company Law re: The Insurance Industry, Fourth Report on Life Insurance (*No. 152*).

Compendium re Bill 136, An Act to amend The Land Titles Act (*No. 153*).

Compendium re Bill 137, An Act to amend The Registry Act (*No. 154*).

Compendium re Bill 138, An Act to amend The Boundaries Act (*No. 155*).

Compendium re Bill 140, An Act to amend The Children's Law Reform Act (*No. 156*).

Compendium re Bill 141, An Act to amend The Fire Marshals Act (*No. 157*).

SIXTY-SIXTH DAY

MONDAY, OCTOBER 6TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Pursuant to Standing Order Number 33(b), Mr. Conway tabled a petition requesting that the Annual Report of the Ontario Ministry of Health for 1978-79, tabled on October 16th, 1979, be referred to the Standing Committee on Social Development in order that an examination of the financing of public hospitals in Ontario might be undertaken immediately. (*Sessional Paper No. 202.*)

Mr. Gaunt 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 with certain amendments:—

Bill 82, An Act to amend The Education Act, 1974. *Ordered for Committee of the Whole House.*

Mr. MacBeth from the Select Committee on Constitutional Reform presented the Committee's Report which was read as follows and adopted (with unanimous consent Standing Order 30 (c) was waived).

Your Select Committee on Constitutional Reform is at present engaged in completing its deliberations with respect to a Report as required by its Order of Reference dated June 3rd, 1980, and recommends that the time for such report be extended to Friday, October 17th, 1980.

Your Select Committee further recommends that it be authorized to sit on Wednesday, October 8th and Wednesday, October 15th, 1980.

On motion by Mr. Wells,

Ordered, That the Standing Committees of the House be reconstituted as follows:

GENERAL GOVERNMENT:

Ashe, Charlton, Cureatz (Chairman), Duksza, Epp, Hennessy, Hodgson, Laughren, Leluk, Mancini, McEwen, McGuigan, Rotenberg, Samis, Smith (Simcoe East).

RESOURCES DEVELOPMENT:

Eaton, Johnson (Wellington-Dufferin-Peel), Lane, Lupusella, Makarchuk, McNeil, Miller (Haldimand-Norfolk), Newman (Durham-York), Reed (Halton-Burlington), Riddell, Swart, Taylor (Prince Edward-Lennox), Van Horne, Villeneuve (Chairman), Wildman, Yakabuski.

ADMINISTRATION OF JUSTICE:

Bradley, Campbell, Cooke, Havrot, Kerr, Makarchuk, McCaffrey, Philip (Chairman), Roy, Scrivener, Sterling, Stong, Swart, Taylor (Simcoe Centre), Williams, Young.

SOCIAL DEVELOPMENT:

Belanger, Blundy, Bounsall, Gaunt (Chairman), Grande, Jones, Kennedy, Kerrio, Martel, McClellan, O'Neil, Ramsay, Rowe, Sweeney, Turner, Watson.

PUBLIC ACCOUNTS:

Germa, Hall, Isaacs, Leluk, MacBeth, Makarchuk, Peterson, Ramsay, Reid (Rainy River) (Chairman), Sargent, Taylor (Simcoe Centre), Turner.

REGULATIONS AND OTHER STATUTORY INSTRUMENTS:

Cureatz, Davison (Hamilton Centre), Eakins, MacDonald, McCaffrey, McKessock, Rollins, Williams (Chairman).

MEMBERS' SERVICES:

Bryden, Campbell (Chairman), Jones, Newman (Windsor-Walkerville), Smith (Simcoe East), Worton, Watson, Young.

PROCEDURAL AFFAIRS:

Breaugh (Chairman), Charlton, Davidson (Cambridge), Mancini, Rotenberg, Rowe, Ruston, Sterling.

On motion by Mr. Wells:

Ordered, That the Select Committees of the House be reconstituted as follows:

COMPANY LAW:

Blundy, Breithaupt (Chairman), Cunningham, Germa, Hodgson, Laughren, Lawlor, MacBeth, Reid (Rainy River), Rotenberg, Smith (Simcoe East), Taylor (Simcoe Centre), Van Horne, Yakabuski.

OMBUDSMAN:

Campbell, Eakins, Havrot, Isaacs, Lane, Lawlor (Chairman), McClellan, Miller (Haldimand-Norfolk), Taylor (Prince Edward-Lennox), Villeneuve.

ONTARIO HYDRO AFFAIRS:

Ashe, Belanger, Bounsall, Bradley, Cureatz, Foulds, Haggerty, Hennessy, Kerrio, Leluk, MacDonald (Chairman), MacKenzie, McGuigan, Williams.

CONSTITUTIONAL REFORM:

Campbell, Conway, Di Santo, Johnston (Scarborough West), Leluk, MacBeth (Chairman), McCaffrey, Ramsay, Renwick, Roy, Samis, Sweeney, Taylor (Simcoe Centre), Taylor (Prince Edward-Lennox), Villeneuve.

On motion by Mr. Wells,

Ordered, That Mr. Kerr be deleted from the order of precedence for private members' public business and that all members of the Progressive Conservative caucus listed below be advanced by one place in their turn.

On motion by Mr. Wells,

Ordered, That the Select Committee on Company Law be authorized to travel to Vancouver for the period October 17th to October 22nd, and that the provisions of section 66 of the Legislative Assembly Act not apply, except to cover actual committee expenses.

The following Bills were introduced and read the first time:—

Bill 152, An Act to amend The Beef Cattle Marketing Act. *Mr. Henderson.*

Bill 153, An Act to repeal The Warble Fly Control Act. *Mr. Henderson.*

Bill 154, An Act to amend The Employment Standards Act, 1974. *Mr. Van Horne.*

Bill 155, An Act respecting Full Employment in the Ontario Economy. *Mr. Lupusella.*

Bill 156, An Act respecting the Security of Employment in Ontario. *Mr. Davidson* (Cambridge).

Bill 157, An Act respecting Economic Equality for Women in Ontario. *Mr. Charlton.*

Bill 158, An Act respecting Plant Closings in Ontario. *Mr. Mackenzie.*

Mr. Cassidy moved, seconded by Mr. Martel,

That the ordinary business of the house be set aside to discuss a matter of urgent public importance: namely, the failure of the Ministry, to ensure adequate job security for Ontario workers in respect of layoffs and plant closures as evidenced by the fact that at least 138,850 people have so far been laid off in 1980 and further that legislation covering notice, severance pay and pension portability is grossly inadequate to protect the economic rights of workers who become victims of layoffs and plant closures.

Mr. Speaker ruled that the motion was in order, and the House having unanimously agreed, the debate proceeded to conclusion.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Workmen's Compensation Board Annual Report 1979 (*No. 160*).

Ontario Civil Service Commission Annual Report for the fiscal year ended March 31st, 1980 (*No. 161*).

Ministry of Government Services Design and Construction Program 1980/81 (*No. 162*).

Annual Report of the Ontario Rent Review Program for the year 1979 (*No. 163*).

Annual Report of the Residential Tenancy Commission for the year ending March 31st, 1980 (*No. 164*).

Return to oral questions by Mr. Hugh O'Neil, M.P.P. and Mr. Ross McClellan, M.P.P. re: inquest into the death of Steven Yuz, asked May 5th, 9th and 13th (*No. 165*).

Return to oral question by Mr. Herb Epp, M.P.P. re: Small Claims Court procedures, asked May 30th (*No. 166*).

Urban Transportation Development Corporation Ltd. Corporate Report 1979 (*No. 167*).

Report of the Law Foundation of Ontario for the year 1979 (*No. 168*).

Ontario Municipal Employees Retirement Board Annual Report 1979 (*No. 169*).

Ontario Highway Transport Board Annual Report 1979 (*No. 170*).

Ontario Research Foundation Annual Report 1979 (*No. 171*).

Second Annual Report of the Board of Funeral Services for the period ending December 31st, 1979 (*No. 172*).

Health Disciplines Board and Denture Therapists Appeal Board Annual Reports for 1979 (*No. 173*).

Annual Report of the Ministry of Energy for the year ended March 31st, 1980 (*No. 174*).

Ontario Northland Transportation Commission Annual Report 1979 (*No. 175*).

Public Service Superannuation Fund—Statement of Fund and Report on the Audit for the year ended March 31st, 1980 (*No. 176*).

Superannuation Adjustment Fund—Financial Statement and Report on the Audit for the year ended March 31st, 1980 (*No. 177*).

The Fund for Milk and Cream Producers—Financial Statement and Report on the Audit for the year ended March 31st, 1980 (*No. 178*).

HUDAC New Home Warranty Program 1979 Annual Report (*No. 179*).

Auditor's Report and Statement of Expenditure on the Office of the Provincial Auditor, for the year ending March 31st, 1980 (*No. 180*).

Annual Report of the ARDA Directorate of Ontario to the Minister of Agriculture and Food for the year ending March 31st, 1980 (*No. 181*).

Annual Report for the fiscal year ending March 31st, 1980 of the Minister of Agriculture and Food (*No. 182*).

Public Service Superannuation Board Annual Report for the year ending March 31st, 1980 (*No. 183*).

Public Government for Private People—The Report of the Commission on Freedom of Information and Individual Privacy/1980, Volumes 1, 2 and 3 (*No. 184*).

Report of the Minister of Education 1979-80 (*No. 185*).

Ministry of Government Services Annual Report for the Fiscal year ending March 31st, 1980 (*No. 186*).

St. Lawrence Parks Commission Annual Report for the period ending March 31st, 1980 (*No. 187*).

Ontario Share and Deposit Insurance Corporation Annual Report 1979 (*No. 188*).

Ryerson Polytechnical Institute Financial Statements for the year ended March 31st, 1980 (*No. 189*).

McMaster University Financial Statements for the year ended April 30th, 1980 (*No. 190*).

Minister of Natural Resources Annual Report for the fiscal year ending March 31st, 1980 (*No. 191*).

Ontario Education and Capital Aid Corporation—Financial Statements and Report on the Audit for the year ended March 31st, 1980 (*No. 192*).

Ontario Municipal Improvement Corporation—Financial Statements and Report on the Audit for the year ended March 31st, 1980 (*No. 193*).

Ontario Universities Capital Aid Corporation—Financial Statements and Report on the Audit for the year ended March 31st, 1980 (*No. 194*).

Ontario Mental Health Foundation Annual Report 1979-80 (*No. 195*).

Annual Report of the Board of Governors of The Ontario Institute for Studies in Education 1979/80 (*No. 196*).

Ministry of Labour Annual Report 1979-1980 (*No. 197*).

Ministry of Consumer and Commercial Relations Annual Report for the year ending March 31st, 1980 (*No. 198*).

Liquor Control Board of Ontario Annual Report for the year ended March 31st, 1980 (*No. 199*).

Report of the Agricultural Research Institute of Ontario (*No. 200*).

Algonquin Forestry Authority Fifth Annual Report 1979-80 (*No. 201*).

Compendium re: Bill 152, An Act to amend The Beef Cattle Marketing Act (*No. 203*).

Compendium re: Bill 153, An Act to repeal The Warble Fly Control Act (*No. 204*).

Statement of Expenditures for the Ministry of the Solicitor General from April 1st, 1979 to March 31st, 1980 (*No. 205*).

Art Gallery of Ontario Annual Report 1979/80 (*No. 206*).

Commission on Freedom of Information and Individual Privacy, Research Publication 16, Access to Information and Policy Making: A Comparative Study (*No. 15(d)*).

Commission on Freedom of Information and Individual Privacy, Research Publication 17, Public Access to Commercial Information in Government Files (*No. 15(e)*).

North Central Ontario Cottage Demand Study: 1979. Prepared for the Ministry of Natural Resources (*No. 18W-14*).

Experimental Evaluation of a Community-Based Campaign Against Drinking and Driving (1974) (*No. 18W-15*).

Gallup Ontario Omnibus-Public funding of TV (1975) (*No. 18W-16*).

Gallup Ontario Omnibus-Home use of TV, et cetera (1976) (*No. 18W-18*).

Gallup Ontario Omnibus-Attitudes to increased TV choice et cetera (1976) (*No. 18W-17*).

Gallup Ontario Omnibus-TV Network Preference et cetera (1977) (*No. 18W-19*).

Gallup Ontario Omnibus-Use of Cable TV et cetera (1977) (*No. 18W-20*).

Gallup Ontario Omnibus-Use of TV et cetera (1978) (*No. 18W-21*).

Perspective for Community Planning (Perceived Social Values and Attitudes Toward Large Public Land Assemblies (1973) (*No. 18W-22*).

Impacts of the Tutankhamun Exhibition on Metropolitan Toronto (*No. 18W-23*).

SIXTY-SEVENTH DAY

TUESDAY, OCTOBER 7TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Odered, That the motion to reconstitute the Standing Committees of the House, as adopted October 6, be amended as follows:

RESOURCES DEVELOPMENT:

That Mr. MacKenzie be substituted for Mr. Lupusella.
That Mr. DiSanto be substituted for Mr. Makarchuk.
That Ms. Gigantes be substituted for Mr. Swart.

JUSTICE:

That Mr. Renwick be substituted for Mr. Cooke.
That Mr. Ziembra be substituted for Mr. Young.

SOCIAL DEVELOPMENT:

That Mr. Johnston be substituted for Mr. Martel.

The following Bills were introduced and read the first time:—

Bill 159, An Act respecting the Licensing and Inspection of Amusement Rides in Ontario. *Mr. Eaton.*

Bill 160, An Act to amend The Labour Relations Act. *Mr. Mackenzie.*

Bill 161, An Act to amend The Ontario Heritage Act, 1974. *Mrs Campbell.*

Debate on the motion for Second Reading of Bill 59, An Act to amend The Game and Fish Act, was adjourned.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 85, An Act to revise The Limited Partnerships Act. *Ordered for Committee of the Whole House.*

Bill 136, An Act to amend The Land Titles Act. *Ordered for Committee of the Whole House.*

Bill 137, An Act to amend The Registry Act. *Ordered for Committee of the Whole House.*

Bill 138, An Act to revise The Boundaries Act. *Ordered for Third Reading.*

Bill 140, An Act to amend The Children's Law Reform Act, 1977. *Referred to the Standing Committee on Administration of Justice.*

The House resolved itself into a Committee to consider certain Bills:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bills with certain amendments:—

Bill 85, An Act to revise The Limited Partnerships Act.

Bill 136, An Act to amend The Land Titles Act.

Bill 137, An Act to amend The Registry Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 10.25 p.m.

Sessional Papers:—

Development Corporations 1979-80 Annual Reports of Loans and Guarantees.— Ontario Development Corporation, Northern Ontario Development Corporation and the Eastern Ontario Development Corporation (*No. 207*).

Toronto Area Transit Operating Authority Annual Report for the year ending March 31, 1980 (*No. 208*).

SIXTY-EIGHTH DAY

WEDNESDAY, OCTOBER 8TH, 1980

The following Committees met:—

Select Committee on Constitutional Reform.

Standing Committee on Administration of Justice.

Standing Committee on Social Development.

SIXTY-NINTH DAY

THURSDAY, OCTOBER 9TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House that the Clerk had received from the Commissioners of Estate Bills their favourable report on the following Bills:

Bill Pr21, An Act respecting the City of London (Referred to the Standing Committee on General Government).

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter (Referred to the Standing Committee on Administration of Justice).

On motion by Mr. Wells,

Ordered, That, when the House adjourns tomorrow, Friday, October 10, it stand adjourned until Tuesday next, October 14.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr35, An Act to revive Gould's Drug Store Limited. *Mr. Williams*.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr36, An Act respecting the Town of Midland. *Mr. Smith* (Simcoe East).

The following Bills were introduced and read the first time:—

Bill 162, An Act to amend The Ministry of the Environment Act. *Mr. Isaacs*.

Bill 163, An Act to declare the Upper Ottawa Street Landfill Site to be an Environmental Disaster. *Mr. Isaacs*.

Mr. Ruston moved, seconded by Mr. Kerrio,

That, in the opinion of this House, the Provincial Government should make available a basic free-of-charge dental care plan to all residents of Ontario 65 years of age and over who are in receipt of GAINS benefits. Such “basic care” should include preventative services, simple restoration and full or partial dentures.

And a debate arising, at 4.36 p.m. further proceedings on the motion were then reserved until 5.50 p.m. and:—

Ms. Bryden then moved Second Reading of Bill 91, An Act to establish an Environmental Magna Carta for Ontario.

And a debate arising, after some time,

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Ruston’s Resolution (No. 28) the question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House, the Provincial Government should make available a basic free-of-charge dental care plan to all residents of Ontario 65 years of age and over who are in receipt of GAINS benefits. Such “basic care” should include preventative services, simple restoration and full or partial dentures.

Pursuant to Standing Order 64 (e) the following members signified their objection to the putting of the question on the motion for Second Reading of Bill 91, An Act to establish an Environmental Magna Carta for Ontario:—

Auld	Johnson	Pope
Ashe	(Wellington-Dufferin-Peel)	Ramsay
Baetz	MacBeth	Rotenberg
Belanger	Maeck	Scrivener
Bernier	McCaffrey	Snow
Brunelle	McCague	Taylor
Cureatz	McNeil	(Simcoe Centre)
Grossman	Newman	Villeneuve
Henderson	(Durham York)	Walker
Hodgson	Norton	Watson
	Parrott	Wiseman—29.

And accordingly the question was not put.

THE EVENING SITTING

8.00 O'CLOCK P.M.

Debate on the motion for adoption of the Interim Report on the Select Committee on Ontario Hydro Affairs dated December 1979 re: Safety of Ontario's Nuclear Reactors was resumed and after some time the motion having been put was declared carried.

Debate on the motion for adoption of the Final Report of the Select Committee on Ontario Hydro Affairs re: Safety of Ontario's Nuclear Reactors was resumed and after some time the motion having been put was declared carried.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Ontario Cancer Institute incorporating The Princess Margaret Hospital 1979-80 Annual Report (No. 209).

Forest Management Agreements between the Minister of Natural Resources and:

1. No. 500600 Spruce Falls Power and Paper Company Ltd. (No. 210).
2. No. 500500 E.B. Eddy Forest Products Ltd. (No. 211).
3. No. 500400 E.B. Eddy Forest Products Ltd. (No. 212).
4. No. 500300 Great Lakes Forest Products Ltd. (No. 213).

Task Force on the Racial and Ethnic Implications of Police Hiring, Training, Promotion and Career Development (No. 214).

Compendium of Background Information tabled by the Honourable Alan W. Pope, Minister without portfolio, with his statement re: Ministry Reading Rooms (No. 215).

Ontario Research Foundation Annual Report 1979 (No. 216).

Ontario Advisory Council on Senior Citizens Annual Report 1979/80 (No. 217).

Affidavit re: Suspension of Hank Meyer from the Ambulance Service in the Halton-Mississauga Region (No. 218).

SEVENTIETH DAY

FRIDAY, OCTOBER 10TH, 1980

PRAYERS

10.00 O’CLOCK A.M.

Mr Foulds presented a petition re: establishing a “Driver Control Board” or “Driver Appeal Board” to adjudicate when requested to do so, on behalf of drivers who have had licences cancelled or drivers who have been required to turn in valid licences for any reason. (*Sessional Paper No. 221.*)

The following Bills were introduced and read the first time:

Bill 164, An Act to amend The Insurance Act. *Mr. Drea.*

Bill 165, An Act to amend The Motor Vehicle Accident Claims Act. *Mr. Drea.*

Bill 166, An Act to amend the Registration of Non-Resident Interests in Agricultural Land in Ontario Act. *Mr. MacDonald.*

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 31st, 1981, the following sum:—

101. Office of the Lieutenant Governor Program\$ 145,800

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Public Accounts 1979-80 Volume 1—financial statements (*No. 4*).

Royal Commission of Inquiry into Discounting and Allowances in the Food Industry in Ontario (*No. 219*).

Annual Report of the Co-Operative Loans Board (*No. 220*).

Compendium re: Bill 164, An Act to amend the Insurance Act (*No. 222*).

Compendium re: Bill 165, An Act to amend the Motor Vehicle Accident Claims Act (*No. 223*).

In accordance with Standing Order 33 (a) the Minister of Culture and Recreation advised the Clerk of the House as follows:—

Due to delays in receiving financial statements and/or Provincial Auditor's reports, the following annual reports will not be available until the approximate dates noted.

Ontario Arts Council	December 30, 1980
Ontario Lottery Corp.	November 15, 1980
McMichael Canadian Collection	November 15, 1980
Ontario Heritage Foundation	December 30, 1980
Ontario Science Centre	November 15, 1980

The Ontario Educational Communications Authority report has been submitted to the Lieutenant Governor in Council for permission to lay before the Legislature.

SEVENTY-FIRST DAY

TUESDAY, OCTOBER 14TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Gregory,

Ordered, That the Standing Committee on the Administration of Justice be authorized to travel tomorrow to Scarborough and Etobicoke, to visit projects of the Ontario Housing Corporation.

The following Bills were introduced and read the first time:—

Bill 167, An Act to amend The Chiroprody Act. *Mr. Timbrell.*

Bill 168, An Act to amend The Juries Act, 1974. *Mr. McMurtry.*

Bill 169, An Act to provide for Liability for Injuries caused by Dogs. *Mr. McMurtry.*

Bill 170, An Act to erect the Township of Gloucester into a City Municipality. *Mr. Wells.*

The Answers were tabled to Questions Nos. 174, 236, 238, 246, 249-254 (*See Hansard*):

Returns were tabled to Questions Nos. 240 (*Sessional Paper No. 231*); 241 (*Sessional Paper No. 232*); 242 (*Sessional Paper No. 233*); 243 (*Sessional Paper No. 234*); 244 (*Sessional Paper No. 235*); 245 (*Sessional Paper No. 236*); 247 (*Sessional Paper No. 237*); 255 (*Sessional Paper No. 238*).

The following Bills were read the third time and were passed:—

Bill 85, An Act to revise The Limited Partnerships Act.

Bill 136, An Act to amend The Land Titles Act.

Bill 137, An Act to amend The Registry Act.

Bill 138, An Act to revise The Boundaries Act.

Debate on the motion for Second Reading of Bill 59, An Act to amend The Game and Fish Act was resumed and after some time the motion having been put was declared carried and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report progress on the following Bill:—

Bill 59, An Act to amend The Game and Fish Act.

Ordered, That the Report be now received and adopted.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Bradley,

Ordered, That the debate be adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Wilfrid Laurier University financial statements for the year ended April 30, 1980 (No. 224).

University of Toronto financial statements for the year ended April 30, 1980 (No. 225).

Clarke Institute of Psychiatry Annual Report 1979-80 (No. 226).

Alcoholism and Drug Addiction Research Foundation Annual Report 1979-80 (No. 227).

Compendium re: Bill 167, An Act to amend The Chiropody Act (No. 228).

Compendium re: Bill 168, An Act to amend The Juries Act, 1974 (No. 229).

Compendium re: Bill 170, An Act to erect the Township of Gloucester into a City Municipality (No. 230).

Ministry of Community and Social Services 49th Annual Report for the fiscal year ending March 31, 1980 (No. 239).

Ontario Educational Communications Authority Annual Report 1979/80 (No. 240).

Compendium re: Bill 169, An Act to provide for Liability for Injuries caused by Dogs (No. 241).

SEVENTY-SECOND DAY

WEDNESDAY, OCTOBER 15TH, 1980

The following Committees met:—

Select Committee on Constitutional Reform.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development and Sub-Committee.

Standing Committee on Social Development.

SEVENTY-THIRD DAY

THURSDAY, OCTOBER 16TH, 1980

PRAYERS

2.00 O’CLOCK P.M.

Mr. Cureatz 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 of the Provincial Auditor be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

OFFICE OF THE PROVINCIAL AUDITOR:

Administration of the Audit Act and Statutory Audits Program \$ 2,590,000

Mr. Cureatz from the Standing Committee on General Government presented the Committee’s Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr30, An Act respecting the City of Hamilton.

Your Committee begs to report the following Bill with certain amendments:—

Bill Pr32, An Act respecting the City of Mississauga.

On motion by Mr. Wells,

Ordered, That Mr. Sterling be substituted for Mr. MacBeth on the Select Committee on Company Law.

The following Bills were introduced and read the first time:—

Bill 171, An Act to provide for the Validation of Certain Adoption Orders made under The Child Welfare Act, 1978. *Mr. Norton*.

Bill 172, An Act to amend The Municipal Affairs Act. *Mr. Wells*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr34, An Act to revive Theatre Passe Muraille. *Mr. McClellan*.

The following Bills were introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr37, An Act respecting the City of North York. *Mr. Williams*.

Bill Pr38, An Act respecting the Borough of Etobicoke. *Mr. Leluk*.

Bill Pr39, An Act respecting the City of Ottawa. *Mr. Roy*.

Mr. McCaffrey moved, seconded by Mr. Watson.

That this House urge the Government of Ontario, through the Ministry of Community and Social Services, to take further steps as a matter of priority to ensure that senior citizens have access throughout the Province to home support services.

And a debate arising, at 4.48 p.m. further proceedings on the motion were reserved until 5.50 p.m.

Mr. Epp then moved, seconded by Mr. Haggerty,

That, in the opinion of this House, the Government should recognize the principles of “timely decision making” endorsed by Ontario municipalities so that planning matters can be acted upon without undue delay, and further that the Ontario Municipi-

pal Board be required to hold hearings within 90 days of a referral and be required to render a decision within 30 days of that hearing.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. McCaffrey's Resolution (No. 36) the question having been put was declared carried and it was,

Resolved, That this House urge the Government of Ontario, through the Ministry of Community and Social Services, to take further steps as a matter of priority to ensure that senior citizens have access throughout the Province to home support services.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Epp's Resolution (No. 31) the question having been put was declared carried and it was,

Resolved, That, in the opinion of this House, the Government should recognize the principles of "timely decision making" endorsed by Ontario municipalities so that planning matters can be acted upon without undue delay, and further that the Ontario Municipal Board be required to hold hearings within 90 days of a referral and be required to render a decision within 30 days of that hearing.

THE EVENING SITTING

8.00 O'CLOCK P.M.

Debate on the motion for adoption of the Special Report of the Select Committee on Ontario Hydro Affairs dated December, 1979 re: The Need for Electrical Capacity was resumed and after some time the motion having been put was declared carried.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Ontario Place Corporation Annual Report 1979-80 (*No. 242*).

Compendium re: Bill 172, An Act to amend The Municipal Affairs Act (*No. 243*).

Fifth Annual Report of the Ontario Advisory Council on the Physically Handicapped (*No. 244*).

Compendium re: Bill 171, The Child Welfare Validation of Adoption Order Act, 1980 (*No. 245*).

SEVENTY-FOURTH DAY

FRIDAY, OCTOBER 17TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

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

Bill 173, An Act to amend The Education Act, 1974. *Mr. Martel.*

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Office of the Premier.

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Paper:—

Report of the Long-Term Bed Care Needs Committee—Phase 1 and Statement by the Minister of Health (*No. 246*).

SEVENTY-FIFTH DAY

MONDAY, OCTOBER 20TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The Answers were tabled to Questions Nos. 262-265, 269, 274, 278, 279 and 297 (*See Hansard*).

A Return was tabled to Question No. 273 (*Sessional Paper No. 247*).

The Interim Answers were tabled to Questions Nos. 267-268, 271, 277, 280-282, 285-288, 296, 298, 309-333.

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Ruston,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

SEVENTY-SIXTH DAY

TUESDAY, OCTOBER 21ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. MacBeth from the Select Committee on Constitutional Reform presented the Committee's Report and requested that it be placed on the Order Paper for consideration, pursuant to Standing Order No. 30 (b) (*Sessional Paper No. 248*).

On motion by Mr. Wells,

Ordered, That notwithstanding Standing Order 63 (d), Mr. McNeil and Mr. Leluk exchange positions in the order of precedence, and that Mr. Duksza and Mr. Charlton also exchange positions in the order of precedence.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr28, An Act respecting the City of Sault Ste. Marie. *Mr. Ramsay*.

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

Bill 174, An Act respecting the Sale and Repair of Motor Vehicles in Ontario. *Mr. Samis.*

The Answers were tabled to Questions Nos. 270, 272, 276, 289-295 (*See Hansard*).

The Interim Answer was tabled to Question No. 301 (*See Hansard*).

On motion by Mr. Wells, seconded by Mr. Kerr,

Ordered, That a new Standing Order, 47 (a), be incorporated into the section entitled "Supply", to read: Once the order in which Estimates are to be considered is determined under the provisions of Standing Order 47, that order may be changed either by substantive motion upon notice or by unanimous consent.

On motion by Mr. Wells, seconded by Mr. Newman (Durham York),

Ordered, That the following changes in the sequence and location of the consideration of Estimates be made: 1. That the Estimates of Treasury be transferred from Committee of Supply to the Standing Committee on General Government, to be considered following the Estimates of the Office of the Provincial Auditor; 2. That the Estimates of the Office of the Ombudsman be considered following the Estimates of Treasury; 3. That in the Standing Committee on Resources Development, the Estimates of Natural Resources be considered following the Estimates of Industry and Tourism; 4. That the Estimates of Housing be transferred to the Standing Committee on General Government, for consideration following the Ombudsman Estimates; 5. That the Estimates of Labour be transferred to the Standing Committee on Social Development, for consideration following the Community and Social Services Estimates.

The following Bills were read the second time:—

Bill 152, An Act to amend The Beef Cattle Marketing Act. *Ordered for Third Reading.*

Bill 153, An Act to repeal The Warble Fly Control Act. *Ordered for Third Reading.*

Bill 172, An Act to amend The Municipal Affairs Act. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill:—

THE EVENING SITTING

8.00 O'CLOCK P.M.

After some time, Mr. Speaker resumed the Chair and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 59, An Act to amend The Game and Fish Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 10.15 p.m.

Sessional Papers:—

Ontario Status of Women Council 6th Annual Report April 1, 1979 to March 31, 1980 (No. 249).

Minister of Natural Resources Statement re: Indian Treaty Rights and Hunting, Fishing and Trapping Law Enforcement and related documents (No. 250).

SEVENTY-SEVENTH DAY

WEDNESDAY, OCTOBER 22ND, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

SEVENTY-EIGHTH DAY

THURSDAY, OCTOBER 23RD, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Elgie delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

JOHN B. AIRD

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 23rd October, 1980.

(Sessional Paper No. 3. Ministry of Natural Resources).

Mr. Hodgson 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 Bills with certain amendments:—

Bill Pr21, An Act respecting the City of London.

Bill Pr36, An Act respecting the Town of Midland.

Bill Pr38, An Act respecting the Borough of Etobicoke.

Your Committee begs to report the following Bill without amendment:—

Bill Pr39, An Act respecting the City of Ottawa.

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Industry and Tourism be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF INDUSTRY AND TOURISM:

Ministry Administration Program	\$ 4,505,000
Policy and Priorities Program	2,229,000
Industry Development Program	22,908,000
Tourism Development Program	20,298,000
Ontario Place Corporation Program	2,000
Industrial Incentives and Development Program	23,948,000

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Industry and Tourism be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF INDUSTRY AND TOURISM:

Ontario Place Corporation Program	\$ 1,026,000
---	--------------

On motion by Mr. Wells,

Ordered, That the Supplementary Estimates of Natural Resources, tabled today, be referred to the Standing Committee on Resources Development for consideration within the 23 hours allotted for main Estimates.

On motion by Mr. Wells,

Ordered, That time for consideration of the Estimates of Housing be reduced to 5 hours, and time for consideration of the Estimates of Labour be reduced to 15 hours.

The Answer was tabled to Question No. 256 (*See Hansard*).

The Interim Answers were tabled to Questions Nos. 283, 284, 299, 300 and 306 (*See Hansard*).

A response was tabled to the petition (*Sessional Paper No. 221*) presented by the Member for Port Arthur, Mr. Foulds, re: establishing a “Driver Control Board” or “Driver Appeal Board” to adjudicate when requested to do so, on behalf of drivers who have had licences cancelled or drivers who have been required to turn in valid licences for any reason (*See Hansard*).

Mr. Lupusella moved Second Reading of Bill 155, An Act respecting Full Employment in the Ontario Economy, and a debate arising, at 4.46 p.m. further proceedings on the motion were reserved until 5.50 p.m. and:—

Mr. Eaton then moved Second Reading of Bill 159, An Act respecting the Licensing and Inspection of Amusement Rides in Ontario and a debate arising, after some time:—

Pursuant to Standing Order 64 (e) the following Members signified their objection to the putting of the question on Bill 155, An Act respecting Full Employment in the Ontario Economy:—

Auld	Johnson	Ramsay
Ashe	(Wellington-Dufferin-Peel)	Rotenberg
Baetz	Kennedy	Rowe
Belanger	Lane	Scrivener
Bennett	Maeck	Sterling
Bernier	McCague	Turner
Brunelle	McNeil	Villeneuve
Cureatz	Newman	Walker
Eaton	(Durham York)	Watson
Henderson	Norton	Wells
Hodgson	Parrott	Williams—31.

And accordingly the question was not put.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Bill 159, An Act respecting the Licensing and Inspection of Amusement Rides in Ontario, the question having been put was declared carried, and the Bill was accordingly read the second time and *Ordered for Committee of the Whole House*.

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Northern Affairs.

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 10.30 p.m.

Sessional Paper:—

Information respecting the individuals whose names were used in connection with the Ministry of the Environment's advertisement program, including their credentials; the script used in each case; and their signed agreements allowing the unlimited use of their names in any broadcasting of the statements concerning the Ontario Environment—which they believe to be true. Tabled by the Minister of the Environment (*No. 251*).

SEVENTY-NINTH DAY

FRIDAY, OCTOBER 24TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Answers were tabled to Questions Nos. 303, 304 and 305 (*See Hansard*).

Returns were tabled to Questions Nos. 275 (*Sessional Paper No. 252*); 302 (*Sessional Paper No. 253*).

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 31st, 1981, the following sums:—

201. Office of the Premier Program	\$ 1,718,100
301. Cabinet Office Program	1,275,200

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

EIGHTIETH DAY

MONDAY, OCTOBER 27TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Swart 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 Bills without amendment:—

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter.

Bill Pr34, An Act to revive Theatre Passe Muraille.

Bill Pr35, An Act to revive Gould's Drug Store Limited.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr34, An Act to revive Theatre Passe Muraille.

On motion by Mr. Gregory,

Ordered, That the sub-committee of the Standing Committee on the Administration of Justice be authorized to sit next Tuesday, following Routine Proceedings, to consider its report in its review of Ontario Housing Corporation.

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

Bill 175, An Act to provide for Municipal Hydro-Electric Service in the City of Sudbury. *Mr. Welch*.

The Answers were tabled to Questions Nos. 307 and 308 (*See Hansard*).

The House, according to Order resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Northern Affairs,

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

University of Waterloo Financial Statements April 30, 1980 (*No. 254*).

University of Western Ontario Financial Statements April 30, 1980 (*No. 255*).

Correspondence concerning Questions of Privilege between The Honourable John E. Stokes, Speaker of the House, The Honourable Robert Kaplan, Solicitor General of Canada and The Honourable Roy R. McMurtry, Attorney General of Ontario (*No. 256*).

Industrial Investment Profile—Announcements of Expansion in 1979 and 1980 (*No. 257*).

Compendium re: Bill 175, City of Sudbury Hydro-Electric Services Act, 1980 (*No. 258*).

Letter from the Minister of the Environment to Norris Walker, President Woodington Systems Inc. re: Processed sludge from the Ford Motor Plant in Oakville (*No. 259*).

EIGHTY-FIRST DAY

TUESDAY, OCTOBER 28TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The Answer was tabled to Question No. 342 (*See Hansard*).

A Return was tabled to Question No. 248 (*Sessional Paper No. 261*).

The Interim Answer was tabled to Question No. 334 (*See Hansard*).

Mr. Wells moved, seconded by Mr. Miller (Muskoka),

That the matter of plant closings, and related issues, be referred to a Select Committee on Plant Shutdowns and Employee Adjustment for its consideration and report as soon as possible; And that the Committee have the powers to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the honourable the Speaker may issue his Warrant; And that the Committee have power to print such papers and evidence from day to day as may be ordered by the Committee; And that substitution be permitted provided that written notice is given to the Chairman of the Committee before or early in the meeting; And that the Committee be empowered to employ such assistance as it deems advisable, subject to budgetary approval by the Board of Internal Economy; And that the Committee be composed of 12 members as follows: McCaffrey (Chairman), Cooke, Cureatz, Mackenzie, Mancini, O'Neil, Ramsay, Renwick, Taylor (Simcoe Centre), Turner, Van Horne, Williams.

And a debate arising, after some time,

Mr. Nixon moved, seconded by Mr. Breithaupt,

That Mr. O'Neil replace Mr. McCaffrey as Chairman and that Mr. Eakins be added to the Committee, the debate continued, and after some time, the Amendment having been put was lost on the following division:—

AYES

Blundy	Kerrio	Reid
Bolan	Mancini	(Rainy River)
Bradley	McGuigan	Riddell
Breithaupt	McKessock	Roy
Conway	Miller	Ruston
Cunningham	(Halimand-Norfolk)	Sargent
Eakins	Newman	Smith
Epp	(Windsor-Walkerville)	(Hamilton West)
Gaunt	Nixon	Stong
Haggerty	O'Neil	Sweeney
Hall	Peterson	Van Horne—29.

NAYS

Ashe	Davison	Hodgson
Auld	(Hamilton Centre)	Isaacs
Belanger	Drea	Johnson
Bernier	Eaton	(Wellington-Dufferin-Peel)
Birch	Elgie	Johnston
Breaugh	Germa	(Scarborough West)
Brunelle	Gregory	Jones
Charlton	Grossman	Kennedy
Cooke	Havrot	Kerr
Davidson	Henderson	Lane
(Cambridge)	Hennessy	Laughren

Leluk	Parrott	Taylor
Mackenzie	Philip	(Prince Edward-Lennox)
Maeck	Pope	Taylor
Martel	Ramsay	(Simcoe Centre)
McCaffrey	Renwick	Turner
McCague	Rotenberg	Villeneuve
McClellan	Rowe	Walker
McMurtry	Samis	Warner
McNeil	Scrivener	Watson
Miller	Smith	Wells
(Muskoka)	(Simcoe East)	Wildman
Newman	Snow	Williams
(Durham York)	Stephenson	Wiseman
Norton	Swart	Ziemba—66.

The main motion having then been put was declared carried and it was:—

Resolved, That the matter of plant closings, and related issues, be referred to a Select Committee on Plant Shutdowns and Employee Adjustment for its consideration and report as soon as possible; And that the Committee have the powers to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which the honourable the Speaker may issue his Warrant; And that the Committee have power to print such papers and evidence from day to day as may be ordered by the Committee; And that substitution be permitted provided that written notice is given to the Chairman of the Committee before or early in the meeting; And that the Committee be empowered to employ such assistance as it deems advisable, subject to budgetary approval by the Board of Internal Economy; And that the Committee be composed of 12 members as follows: McCaffrey (Chairman), Cooke, Cureatz, Mackenzie, Mancini, O'Neil, Ramsay, Renwick, Taylor (Simcoe Centre), Turner, Van Horne, Williams.

The following Bill was read the second time:—

Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973.

Ordered, That the Report be now received and adopted.

The following Bill was read the second time:—

Bill 170, An Act to erect the Township of Gloucester into a City Municipality.
Ordered for Third Reading.

The House resolved itself into a Committee to consider a certain Bill:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report progress on the following Bill:—

Bill 172, An Act to amend The Municipal Affairs Act.

Ordered, That the Report be now received and adopted.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 164, An Act to amend The Insurance Act. *Ordered for Third Reading.*

Bill 165, An Act to amend The Motor Vehicle Accident Claims Act. *Ordered for Third Reading.*

Bill 171, An Act to provide for the Validation of Certain Adoption Orders made under The Child Welfare Act, 1978. *Ordered for Third Reading.*

The House then adjourned at 9.10 p.m.

Sessional Papers:—

Ontario Stock Yards Board Annual Report for the year ended June 30, 1980
(No. 260)

Fifth Annual Report of the Council for Franco-Ontarian Affairs, 1979-80
(No. 262).

Note: Sessional Paper (No. 257) "Industrial Investment Profile"—Announcements of Expansion in 1979 and 1980 is the compendium of background information re: the Minister of Industry and Tourism's statement of October 23rd, 1980.

EIGHTY-SECOND DAY

WEDNESDAY, OCTOBER 29TH, 1980

The following Committees met:—

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

EIGHTY-THIRD DAY

THURSDAY, OCTOBER 30TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Cureatz 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 Bills with certain amendments:—

Bill Pr18, An Act respecting the City of Ottawa.

Bill Pr28, An Act respecting the City of Sault Ste. Marie.

Bill Pr37, An Act respecting the City of North York.

On motion by Mr. Wells,

Ordered, That the Sub-Committee on Agenda and Procedure of the Standing Committee on Social Development be authorized to meet concurrently with the House this afternoon.

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

Bill 176, An Act to amend The Toronto Area Transit Operating Authority Act, 1974. *Mr. Snow.*

The Answers were tabled to Questions Nos. 155, 170, 257, 267, 268, 299, 335-337, 339, 345-347 and 350.

Returns were tabled to Questions as follows:—

<i>No.</i>	<i>Sessional Paper No.</i>
225	264
237	265
338	266
357	267

Mr. Haggerty moved, seconded by Mr. Bradley,

That, in the opinion of this House the Government of Ontario should introduce legislation proclaiming the First Sunday in October, in each year, as Fire Fighters Memorial Sunday, in recognition of service to Country and Community, a special tribute to an extraordinary Group of Ontarians, who have made a supreme sacrifice for the safety and well being of their fellow Canadians and to provide the opportunity to inform Ontario Citizens, about their province's most dangerous profession and create awareness of Fire Prevention Week.

And a debate arising, at 4.47 p.m. further proceedings on the motion were reserved until 5.50 p.m. and:—

Mr. Davidson (Cambridge) then moved Second Reading of Bill 156, An Act respecting the Security of Employment in Ontario.

And a debate arising after some time,

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the Question on Mr. Haggerty's Resolution (*No. 5*) the Question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House the Government of Ontario should introduce legislation proclaiming the First Sunday in October, in each year, as Fire Fighters Memorial Sunday, in recognition of service to Country and Community, a special tribute to an extraordinary Group of Ontarians, who have made a supreme sacrifice for the safety and well being of their fellow Canadians and to provide the opportunity to inform Ontario Citizens, about their province's most dangerous profession and create awareness of Fire Prevention Week.

Pursuant to Standing Order 64 (e) the following members signified their objection to the putting of the Question on the motion for Second Reading of Bill 156, An Act respecting the Security of Employment in Ontario:—

Auld	Hennessy	Ramsay
Baetz	Hodgson	Rotenberg
Birch	Kennedy	Smith
Brunelle	Leluk	(Simcoe East)
Cureatz	McCaffrey	Villeneuve
Drea	McNeil	Walker
Eaton	Newman	Wells
Elgie	(Durham York)	Williams
Gregory	Norton	Wiseman—25.

And accordingly the Question was not put.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for Consideration of the Report of the Select Committee on Constitutional Reform was adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Bassett Committee Report on a Convention Centre for Metropolitan Toronto (No. 263).

Compendium re: Bill 176, An Act to amend The Toronto Area Transit Operating Authority Act, 1974 (No. 268).

EIGHTY-FOURTH DAY

FRIDAY, OCTOBER 31ST, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Answers were tabled to Questions Nos. 258, 340, 349, 351 and 352. (See *Hansard*).

Returns were tabled to Questions Nos. 224 (*Sessional Paper No. 269*); 341 (*Sessional Paper No. 270*).

On motion by Mr. Miller (Muskoka), seconded by Mr. Wells,

Ordered, That the authority of the Treasurer of Ontario granted on March 27th, 1980, to pay the salaries of the civil servants and other necessary payments pending the voting of Supply for the period commencing April 1st, 1980, be extended to December 31st, 1980, such payments to be charged to the proper appropriation following the voting of Supply.

Supply was concurred in as follows:—

Supply for the Office of the Assembly.

Supply for the Office of the Provincial Auditor.

Supply for the Ministry of Correctional Services.

The House then adjourned at 1.00 p.m.

EIGHTY-FIFTH DAY

MONDAY, NOVEMBER 3RD, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

On Thursday last, October 30, Mr. Roy, the Member for Ottawa East, raised what he at least alleged to consider a matter of privilege in that he had received in his electoral district a copy of what he considered to be political propaganda by the Minister of Culture and Recreation.

An examination of the material indicated that it was in fact Mr. Baetz' Constituency Newsletter which, of course, all Members are entitled to distribute. Further investigation indicates that such mail is distributed by the postmen in their "walks". These "walks" of course have nothing to do with the boundaries of electoral districts and it is usually necessary to furnish this material to a number of postmen whose walks may be wholly or partly within a given electoral district. In this way a newsletter such as that in question may very well be distributed outside the bounds of the Member's

electoral district and in fact I recall the Minister saying last Thursday that he very often receives material from the neighbouring electoral districts including that of the Member for Ottawa East.

It is obvious therefore that no privilege of the House has been breached and no action is required of me.

On motion by Mr. Wells,

Ordered, That the sub-committee of the Standing Committee on the Administration of Justice be authorized to sit tomorrow morning November 4, to consider its report in its review of Ontario Housing Corporation.

On motion by Mr. Wells,

Ordered, That the Select Committee on Plant Shutdowns and Employee Adjustment by authorized to sit today November 3, tomorrow November 4, and Wednesday, November 5.

On motion by Mr. Stong,

Ordered, That Bill 68, An Act to protect the Reputation of Innocent Persons from Untimely Publicity be withdrawn and the Order discharged.

The following Bills were introduced and read the first time:—

Bill 177, An Act to provide for the Safe Use of X-ray Machines in the Healing Arts. *Mr. Timbrell*.

Bill 178, An Act to protect the Reputation of Innocent Persons from Untimely Publicity. *Mr. Stong*.

The Answers were tabled to Questions Nos. 271, 353-355 and 358. (*See Hansard*).

Returns were tabled to Questions Nos. 171 (*Sessional Paper No. 271*) and 176 (*Sessional Paper No. 272*).

The Interim Answer was tabled to Question No. 367 (*See Hansard*).

The House, according to Order, resolved itself into the Committee of Supply, to consider Estimates of the Ministry of Northern Affairs.

and after some time,

Mr. Speaker resumed the Chair, and the Chairman reported progress, also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Compendium re: Bill 177, Healing Arts Radiation Protection Act, 1980 (*No.* 273).

Ontario Agricultural Museum, Annual Report 1979-80 (*No.* 274).

EIGHTY-SIXTH DAY

TUESDAY, NOVEMBER 4TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker addressed the House as follows:—

On Monday, October 27th, and again yesterday, Mr. Isaacs, the Member for Wentworth, raised what he deemed to be a matter of privilege with respect to answers by the Minister of the Environment to questions tabled on October 9th and 10th.

I gathered his main point was that in answering his question No. 275, tabled on October 9th, the Minister tabled all material to the date of the question, which material, I may say, is very voluminous. As I understand it, Mr. Isaacs suggests that there was a further letter dated October 16th which was not included. It is not my obligation to research the Minister's answers and decide whether or not he should have included additional material. That is the Minister's prerogative, who, as I have already pointed out, may answer as he sees fit or not at all.

I therefore find no evidence that any of the recognized privileges of Members of the House have been in fact breached by the Minister's answer. If the Member is dissatisfied or thinks that further material should be forthcoming he may table another question.

Mr. Gaunt from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Community and Social Services be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF COMMUNITY AND SOCIAL SERVICES:

Ministry Administration Program	\$ 19,891,000
Adult Services Program	1,064,999,000
Children's Services Program	369,919,000

On motion by Mr. Wells,

Ordered, That, as Monday, November 10, is Municipal Election Day and Tuesday, November 11th, is Remembrance Day, when this House adjourns on Friday next, November 7th, it stand adjourned until Thursday, November 13th; but this motion will not affect any Committee meetings scheduled for Wednesday the 12th.

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

Bill 179, An Act to amend The Education Act, 1974. *Mr. Duksza*.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr46, An Act respecting The Corporation of the Borough of York. *Mr. MacDonald*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Social Development:—

Bill Pr45, An Act respecting the powers of The Jewish Family and Child Service of Metropolitan Toronto. *Mr. Rotenberg*.

The Answers were tabled to Questions Nos. 227, 228, 231, 298 and 359 (*See Hansard*).

A Return was tabled to Question No. 232 (*Sessional Paper No. 275*).

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr21, An Act respecting the City of London.

Bill Pr28, An Act respecting the City of Sault Ste. Marie.

Bill Pr30, An Act respecting the City of Hamilton.

Bill Pr32, An Act respecting the City of Mississauga.

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter.

Bill Pr34, An Act to revive Theatre Passe Muraille.

Bill Pr35, An Act to revive Gould's Drug Store Limited.

Bill Pr37, An Act respecting the City of North York.

Bill Pr38, An Act respecting the Borough of Etobicoke.

Bill Pr39, An Act respecting the City of Ottawa.

The following Bills were read the third time and were passed:—

Bill Pr21, An Act respecting the City of London.

Bill Pr28, An Act respecting the City of Sault Ste. Marie.

Bill Pr30, An Act respecting the City of Hamilton.

Bill Pr32, An Act respecting the City of Mississauga.

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter.

Bill Pr34, An Act to revive Theatre Passe Muraille.

Bill Pr35, An Act to revive Gould's Drug Store Limited.

Bill Pr37, An Act respecting the City of North York.

Bill Pr38, An Act respecting the Borough of Etobicoke.

Bill Pr39, An Act respecting the City of Ottawa.

Debate was resumed on the motion for Second Reading of Bill 118, An Act respecting the Registered Insurance Brokers of Ontario, and after some time, the motion carried and the Bill was accordingly read the second time and *Ordered for the Standing Committee on Administration of Justice*.

The following Bill was read the second time:—

Bill 168, An Act to amend The Juries Act. *Ordered for Committee of the Whole House.*

Debate on the motion for Second Reading of Bill 169, An Act to provide for Liability for Injuries caused by Dogs was adjourned.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 167, An Act to amend The Chiropody Act. *Ordered for the Standing Committee on Social Development.*

Bill 175, An Act to provide for Municipal Hydro-Electric Service in the City of Sudbury. *Ordered for Third Reading.*

The House then adjourned at 10.30 p.m.

=====

EIGHTY-SEVENTH DAY

WEDNESDAY, NOVEMBER 5TH, 1980

The following Committees met:—

Select Committee on Plant Shutdowns and Employee Adjustment.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

EIGHTY-EIGHTH DAY

THURSDAY, NOVEMBER 6TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Gregory,

Ordered, That the Select Committee on Plant Shutdowns and Employee Adjustment be authorized to sit this afternoon and each Monday, Tuesday and Wednesday afternoon, each Tuesday evening and each Wednesday morning;

And that the Committee's Sub-Committee on Agenda and Procedure be authorized to sit as it deems necessary.

On motion by Mr. Gregory,

Ordered, That next Thursday at 8.00 P.M. the House revert to Statements by the Ministry, and that following a statement by the Treasurer of Ontario, a representative from each of the two Opposition Parties may make replies, following which the House may adjourn.

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

Bill 180, An Act respecting The Norfolk Board of Education and Teachers Dispute. *Mr. Miller* (Haldimand-Norfolk).

The Answers were tabled to Questions Nos. 361 and 363 (*See Hansard*).

A Return was tabled to Question No. 362 (*Sessional Paper No. 278*).

The Interim Answers were tabled to Questions Nos. 368 and 369 (*See Hansard*).

Mr. Leluk moved Second Reading of Bill 77, An Act respecting the Age of Mandatory Retirement, and a debate arising, at 4.37 p.m. further proceedings on the motion were reserved until 5.50 p.m. and:—

Mrs. Campbell then moved Second Reading of Bill 161, An Act to amend The Ontario Heritage Act, 1974 and a debate arising, after some time:—

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on the motion for Second Reading of Bill 77, An Act respecting the Age of Mandatory Retirement the question having been put was carried on the following division:—

AYES

Ashe	Hall	Parrott
Auld	Havrot	Peterson
Baetz	Hodgson	Pope
Belanger	Johnson	Ramsay
Bernier	(Wellington-Dufferin-Peel)	Rotenberg
Breithaupt	Jones	Roy
Brunelle	Lane	Smith
Campbell	Leluk	(Simcoe East)
Conway	McCaffrey	Sweeney
Cunningham	McCague	Taylor
Cureatz	McGuigan	(Simcoe Centre)
Drea	Newman	Turner
Eakins	(Durham-York)	Van Horne
Eaton	Newman	Villeneuve
Edighoffer	(Windsor-Walkerville)	Walker
Elgie	Nixon	Watson
Gregory	Norton	Williams—46.

NAYS

Bounsall	Gigantes	McClellan
Charlton	Isaacs	McKessock
Davison	Johnston	Philp
(Hamilton Centre)	(Scarborough West)	Ruston
Di Santo	Kerrio	Swart
Foulds	Lawlor	Warner
Germa	MacDonald	Wildman—19.

And the Bill was accordingly read the second time and *Ordered for Committee of the Whole House.*

Pursuant to Standing Order 64 (e) the following members signified their objection to the putting of the question on the motion for second reading of,

Bill 161, An Act to amend The Ontario Heritage Act, 1974.

Auld	Hodgson	Ramsay
Ashe	Johnson	Rotenberg
Baetz	(Wellington-Dufferin-Peel)	Smith
Belanger	Jones	(Simcoe East)
Bernier	Lane	Taylor
Brunelle	McCaffrey	(Simcoe Centre)
Cureatz	McCague	Turner
Drea	Newman	Villeneuve
Eaton	(Durham York)	Walker
Elgie	Norton	Watson
Gregory	Parrott	Williams—31.
Havrot	Pope	

And accordingly the question was not put.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for Consideration of the Report of the Select Committee on Constitutional Reform was resumed, and after some time, was again adjourned.

Two matters were debated on the motion to adjourn and the House then adjourned at 10.45 p.m.

Sessional Papers:—

Statement of the Minister of Health and Memorandum of Agreement between The Professional Association of Interns and Residents of Ontario and The Ontario Council of Administrators of Teaching Hospitals (*No. 276*).

Telex from the Premier of Ontario to the Prime Minister of Canada and the telex in reply from the Prime Minister of Canada re: the Constitution of Canada (*No. 277*).

EIGHTY-NINTH DAY

FRIDAY, NOVEMBER 7TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Answers were tabled to Questions Nos. 364, 365, 371 and 374. (*See Hansard*).

A motion by Mr. Smith (Hamilton West) to adjourn the House was carried on a division of:—

AYES—34

NAYS—23

The House then adjourned at 1.05 p.m.

NINETIETH DAY

WEDNESDAY

THURSDAY, NOVEMBER 12TH, 1980

—————

The following Committees met:—

Select Committee on Ontario Hydro Affairs.

Select Committee on Plant Shutdowns and Employee Adjustment.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

—————

NINETY-FIRST DAY

THURSDAY, NOVEMBER 13TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF NATURAL RESOURCES:

Ministry Administration Program	\$ 26,338,000
Land Management Program	97,162,400
Outdoor Recreation Program	74,805,000
Resource Products Program	80,950,100
Resource Experience Program	9,414,800

— and —

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF NATURAL RESOURCES:

Land Management Program\$ 10,000,000

—and—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF NATURAL RESOURCES:

Land Management Program\$ 3,638,000

Mr. Philip 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 Consumer and Commercial Relations be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF CONSUMER AND COMMERCIAL RELATIONS:

Ministry Administration Program	\$ 5,262,200
Commercial Standards Program	11,652,000
Technical Standards Program	7,302,900
Public Entertainment Standards Program	9,744,600
Property Rights Program	22,398,000
Registrar General Program	3,397,200
Liquor Licence Program	7,056,500
Residential Tenancy Program	5,881,800

On motion by Mr. Wells,

Ordered, That the Select Committee on Plant Shutdowns and Employee Adjustment be authorized to sit this afternoon.

On motion by Mr. Wells,

Ordered, That Mr. Martel be substituted for Mr. Cooke on the Select Committee on Plant Shutdowns and Employee Adjustment.

The following Bills were introduced and read the first time:—

Bill 181, An Act to stay the Execution of certain Writs of Possession issued in respect of certain Premises on Toronto Islands. *Mr. Wells.*

Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act. *Mr. Wells.*

Bill 183, An Act to amend The Dog Licensing and Live Stock and Poultry Protection Act. *Mr. Henderson.*

Bill 184, An Act respecting the Marketing of Sheep and Wool. *Mr. Henderson.*

Bill 185, An Act to amend The Assessment Act. *Mr. Maeck.*

Bill 186, An Act to resolve the Dispute between Bruce County Board of Education and Secondary School Teachers. *Mr. Sargent.*

The Answers were tabled to Questions Nos. 283, 284, 370, 372, 373, 382, 383, 385, 387 and 394 (*See Hansard*).

A return was tabled to Question No. 386 (*Sessional Paper No. 282*).

The Interim Answers were tabled to Questions Nos. 376-379 and 384 (*See Hansard*).

Mr. Charlton moved Second Reading of Bill 157, An Act respecting Economic Equality for Women in Ontario and a debate arising, at 4.56 p.m. further proceedings on the motion were reserved until 5.50 p.m. and:—

Mr. Williams then moved seconded by Mr. Villeneuve,

That, in the opinion of this House, the Government of Ontario should take further action to prevent the proliferation and indiscriminate location of restaurants, taverns and theatres that feature nude entertainment or nude waitresses or similar forms of inducement to customers and that, in particular: 1. the Government of Ontario should introduce legislation that would authorize municipalities to pass by-laws prohibiting the establishment and operation in the municipality of these restaurants, taverns and theatres, and 2. the Attorney General should request the Minister of Justice for the Government of Canada to introduce legislation strengthening the public morals provisions of the *Criminal Code* to facilitate prosecutions against the owners of these restaurants, taverns and theatres and a debate arising, after some time,

Pursuant to Standing Order 64 (e) the following members signified their objection to the putting of the question on Bill 157, An Act respecting Economic Equality for Women in Ontario.

Auld
Ashe
Baetz
Bennett
Birch
Brunelle

Cureatz
Drea
Eaton
Elgie
Gregory
Havrot

Henderson
Hodgson
Johnson
(Wellington-Dufferin-Peel)
Kennedy
Lane

Leluk
MacBeth
Maeck
McCaffrey
McCague
Norton

Parrott
Pope
Ramsay
Rotenberg
Smith
(Simcoe East)

Villeneuve
Walker
Williams
Wiseman—32.

And accordingly the question was not put.

Pursuant to Standing Order 64 (e) no objection having been made to the putting of the question on Mr. Williams Resolution (*No. 39*) the question having been put was declared carried, and it was,

Resolved, That, in the opinion of this House, the Government of Ontario should take further action to prevent the proliferation and indiscriminate location of restaurants, taverns and theatres that feature nude entertainment or nude waitresses or similar forms of inducement to customers and that, in particular: 1. the Government of Ontario should introduce legislation that would authorize municipalities to pass by-laws prohibiting the establishment and operation in the municipality of these restaurants, taverns and theatres, and 2. the Attorney General should request the Minister of Justice for the Government of Canada to introduce legislation strengthening the public morals provisions of the *Criminal Code* to facilitate prosecutions against the owners of these restaurants, taverns and theatres.

THE EVENING SITTING

8.00 O'CLOCK P.M.

Pursuant to the Order of the House passed November 6th, 1980 the House reverted to statements by the Ministry and the Treasurer of Ontario made a statement of "Supplementary Measures to Stimulate the Ontario Economy" (*Sessional Paper No. 2, part 2*).

With unanimous consent, the following Bill was introduced and read the first time:—

Bill 187, An Act to amend The Retail Sales Tax Act. *Mr. Maeck*.

The House then adjourned at 10.25 p.m.

Sessional Papers:—

Huron College Report and Financial Statements April 30th, 1980 (*No. 279*).

Ontario Criminal Injuries Compensation Board Eleventh Report 1979-80 (*No. 280*).

Ministry of the Environment:—

—Statement regarding status of interim proposals for liquid industrial waste disposal.

—Letter to Mr. N. Walker, President, Walker Bros. Quarries Ltd.

—Report to the Ontario Legislature concerning the Ministry's review and investigation of Walker Bros. Quarries Ltd. (*No. 281*).

Compendium re: Bill 184, An Act respecting The Marketing of Sheep and Wool (*No. 283*).

Compendium re: Bill 183, An Act to amend The Dog Licensing and Live Stock and Poultry Protection Act (*No. 284*).

Compendium re: Bill 181, An Act to stay the Execution of certain Writs of Possession issued in respect of certain Premises on Toronto Islands (*No. 285*).

Compendium re: Bill 185, An Act to amend The Assessment Act (*No. 286*).

Compendium re: Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act (*No. 287*).

Compendium re: Bill 187, An Act to amend The Retail Sales Tax Act (*No. 288*).

NINETY-SECOND DAY

FRIDAY, NOVEMBER 14TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The following Bills were introduced and read the first time:—

Bill 188, An Act to amend The Highway Traffic Act. *Mr. Snow.*

Bill 189, The Dangerous Goods Transportation Act, 1980. *Mr. Snow.*

Bill 190, An Act respecting Urban Transportation Development Corporation Ltd. *Mr. Snow.*

Bill 191, An Act to amend The Employment Standards Act, 1974. *Mr. Elgie.*

Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act, 1968-69. *Mr. Wells.*

Bill 193, An Act to amend The Municipal Act. *Mr. Wells.*

Bill 194, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

Bill 195, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

The Answer was tabled to Question No. 380 (*See Hansard*).

The Interim Answer was tabled to Question No. 348 (*See Hansard*).

The following Bills were read the third time and were passed:—

Bill 59, An Act to amend The Game and Fish Act.

Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973.

Bill 152, An Act to amend The Beef Cattle Marketing Act.

Bill 153, An Act to repeal The Warble Fly Control Act.

Bill 164, An Act to amend The Insurance Act.

Bill 165, An Act to amend The Motor Vehicle Accident Claims Act.

Bill 170, An Act to erect the Township of Gloucester into a City Municipality.

Bill 171, An Act to provide for the Validation of Certain Adoption Orders made under The Child Welfare Act, 1978.

Bill 175, An Act to provide for Municipal Hydro-Electric Service in the City of Sudbury.

The following Bill was read the second time:—

Bill 181, An Act to stay the Execution of certain Writs of Possession issued in respect of certain Premises on Toronto Islands. *Ordered for Third Reading.*

The following Bill was read the third time and was passed:—

Bill 181, An Act to stay the Execution of certain Writs of Possession issued in respect of certain Premises on Toronto Islands.

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

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

“May it please Your Honour:

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

The Clerk Assistant 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 59, An Act to amend The Game and Fish Act.

Bill 85, An Act to revise The Limited Partnerships Act.

Bill 136, An Act to amend The Land Titles Act.

Bill 137, An Act to amend The Registry Act.

Bill 138, An Act to revise The Boundaries Act.

Bill 139, An Act to amend The Shoreline Property Assistance Act, 1973.

Bill 152, An Act to amend The Beef Cattle Marketing Act.

Bill 153, An Act to repeal The Warble Fly Control Act.

Bill 164, An Act to amend The Insurance Act.

Bill 165, An Act to amend The Motor Vehicle Accident Claims Act.

Bill 170, An Act to erect the Township of Gloucester into a City Municipality.

Bill 171, An Act to provide for the Validation of Certain Adoption Orders made under The Child Welfare Act, 1978.

Bill 175, An Act to provide for Municipal Hydro-Electric Service in the City of Sudbury.

Bill 181, An Act to stay the Execution of certain Writs of Possession issued in respect of certain premises on Toronto islands.

Bill Pr21, An Act respecting the City of London.

Bill Pr28, An Act respecting the City of Sault Ste. Marie.

Bill Pr30, An Act respecting the City of Hamilton.

Bill Pr32, An Act respecting the City of Mississauga.

Bill Pr33, An Act respecting the Estate of Mary Agnes Shuter.

Bill Pr34, An Act to revive Theatre Passe Muraille.

Bill Pr35, An Act to revive Gould's Drug Store Limited.

Bill Pr37, An Act respecting the City of North York.

Bill Pr38, An Act respecting the Borough of Etobicoke.

Bill Pr39, An Act respecting the City of Ottawa."

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

"In Her Majesty's name, the Honourable the Lieutenant Governor doth assent to these Bills."

His Honour was then pleased to retire.

The House then adjourned at 12.55 p.m.

Sessional Papers:—

Ontario Junior Farmers Establishment Loan Corporation Financial Statements and Report on the Audit for the year ended March 31, 1980 (*No. 289*).

Compendium re: Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act, 1968-69 (*No. 290*).

Compendium re: Bill 193, An Act to amend The Municipal Act (*No. 291*).

NINETY-THIRD DAY

MONDAY, NOVEMBER 17TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

A petition was presented as follows:—

Mr. Warner re: An immediate prosecution under the Criminal Code in an effort to end the activities of the Ku Klux Klan in Ontario (*Sessional Paper No. 297*).

On motion by Mr. Wells,

Ordered, That the Select Committee on Hydro Affairs be authorized to sit this Thursday, November 20th, from 1.00 to 2.00 p.m.

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

Bill 196, An Act to provide for a Moratorium on Mortgage Payments for Persons Affected by an Interruption of Employment. *Mr. Makarchuk.*

The Answers were tabled to Questions Nos. 388-391, 393, 396 and 397 (*See Hansard*).

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 31st, 1981, the following sums:—

MINISTRY OF NORTHERN AFFAIRS

701. To defray the expenses of the Ministry Administration Program	\$ 1,541,000
702. To defray the expenses of the Project Development and Community Relations Program	5,980,000
703. To defray the expenses of the Northern Communities Assistance Program	32,975,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Compendium re: Bill 190, An Act respecting Urban Transportation Development Corporation Ltd. (*No. 292*).

Compendium re: Bill 189, The Dangerous Goods Transportation Act, 1980 (*No. 293*).

Compendium re: Bill 188, An Act to amend The Highway Traffic Act (*No. 294*).

Discussion Paper on the Draft Construction Lien Act (*No. 295*).

Policy, Management and Organizational Strategies for the Ministry of Community and Social Services (*No. 296*).

Farm Income Stabilization Commission of Ontario Third Annual Report for Fiscal Year Ended March 31st, 1980 (*No. 298*).

NINETY-FOURTH DAY

TUESDAY, NOVEMBER 18TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

In accordance with Standing Order No. 33 (b) Mr. Bradley tabled a petition requesting referral of the Annual Report of the Ministry of Consumer and Commercial Relations for the year ending March 31st, 1980 to the Standing Committee of Administration of Justice (*Sessional Paper No. 300*).

Mr. Gaunt 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 167, An Act to amend The Chiroprody Act. *Ordered for Third Reading.*

On motion by Mr. Wells,

Ordered, That notwithstanding Standing Order 63 (d), Mr. Warner and Mr. Cooke exchange positions in the order of precedence.

The following Bills were introduced and read the first time:—

Bill 197, An Act to facilitate the Negotiations and Resolution of Municipal Boundary and Boundary-related Issues. *Mr. Wells.*

Bill 198, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr44, An Act respecting the City of Toronto. *Mr. Renwick.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr49, An Act to revive Gradore Mines Limited. *Mr. Ramsay.*

The Answers were tabled to Questions Nos. 384, 392 and 395 (*See Hansard*).

The House resolved itself into a Committee to consider a certain Bill:—

THE EVENING SITTING

8.00 O'CLOCK P.M.

After some time, Mr. Speaker resumed the Chair and the Chairman reported, That the Committee had directed him to report progress on Bill 82, An Act to amend The Education Act, 1974.

Ordered, That the Report be now received and adopted.

Mr. Speaker informed the House as follows:—

In accordance with the authority given to me by an Order of the House passed on October 28th of this year, I have today issued warrants for certain documents requested by the Select Committee on Plant Shutdowns and Employee Adjustment.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

“Reshaping Workers’ Compensation for Ontario” first Report submitted to the Minister of Labour, November, 1980 by Paul C. Weiler (*No. 299*).

Compendium re: Bill 197, The Municipal Boundary Negotiations Act (*No. 301*).

NINETY-FIFTH DAY

WEDNESDAY, NOVEMBER 19TH, 1980

The following Committees met:—

Select Committee on Plant Shutdowns and Employee Adjustment.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

NINETY-SIXTH DAY

THURSDAY, NOVEMBER 20TH, 1980

PRAYERS

2.00 O’CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

JOHN B. AIRD

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 20th November, 1980.

(*Sessional Paper No. 3. Ministries of Agriculture and Food and Natural Resources*).

Mr. Cureatz 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 of the Ombudsman be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman Program \$ 4,750,000

Mr. Philip from the Standing Committee on Administration of Justice presented the Committee's Report and moved its adoption. The Committee's Report was read as follows:

Your Committee met on Wednesday, 19th November 1980, to consider The Annual Report of the Ministry of Consumer and Commercial Relations for the year ending 31st March 1980 referred to the Committee on Tuesday, 18th November 1980, on a petition of twenty members pursuant to Standing Order 33 (b).

Your Committee adopted a motion requiring the Minister of Consumer and Commercial Relations to produce to the Committee certain documents with respect to Carlo Montemurro and his related companies. The Minister of Consumer and Commercial Relations failed to produce the documents which your Committee requested.

Your Committee therefore requests that the House authorize Mr. Speaker to issue his warrant, as provided in Section 35 of The Legislative Assembly Act, requiring the Minister of Consumer and Commercial Relations to produce to the Standing Committee on Administration of Justice all correspondence, inter-departmental memoranda, memoranda to file, application forms, notes, files and such other documents that are in the possession of any agency, board, commission, registry, branch or division of the Ministry of Consumer and Commercial Relations relating to Carlo Montemurro and his related companies, particularly C and M Financial Consultants Limited, Re-Mor Investment Management Corporation, Canadian Metal Recycling Labs, and Astra Trust Company.

Mr. Philip then moved the adjournment of the debate which motion was lost on a division of:

AYES—48

NAYS—56

Mr. Speaker then put the Question:—

“Shall the Report of the Standing Committee on Administration of Justice be adopted”, and a debate arising,

THE EVENING SITTING

8.00 O'CLOCK P.M.

the debate continued and after some time, the motion for adoption was carried on the following division:—

AYES

Blundy	Haggerty	Nixon
Bolan	Hall	Peterson
Bounsall	Isaacs	Philip
Bradley	Johnston	Reed
Breagh	(Scarborough West)	(Halton-Burlington)
Breithaupt	Kerrio	Reid
Bryden	Laughren	(Rainy River)
Campbell	Lupusella	Renwick
Cassidy	MacDonald	Riddell
Charlton	Mackenzie	Ruston
Davidson	Makarchuk	Sargent
(Cambridge)	Mancini	Smith
Davison	Martel	(Hamilton West)
(Hamilton Centre)	McClellan	Stong
Di Santo	McGuigan	Swart
Dukszta	McKessock	Sweeney
Eakins	Miller	Van Horne
Epp	(Haldimand-Norfolk)	Warner
Foulds	Newman	Wildman
Gaunt	(Windsor-Walkerville)	Worton
Grande		Ziembra—54.

NAYS

Auld	Henderson	Norton
Ashe	Hodgson	Parrott
Baetz	Johnson	Pope
Belanger	(Wellington-Dufferin-Peel)	Ramsay
Bennett	Jones	Rotenberg
Birch	Kennedy	Rowe
Brunelle	Kerr	Stephenson
Cureatz	Lane	Timbrell
Davis	Leluk	Turner
Drea	Maeck	Villeneuve
Eaton	McCaffrey	Watson
Elgie	McCague	Wells
Gregory	McMurtry	Williams—41.
Grossman	Newman	
Havrot	(Durham York)	

PAIR—MacBeth and Edighoffer

On motion by Mr. Wells,

Ordered, That Supplementary Estimates of the Ministry of Agriculture and Food be referred to the Standing Committee on Resources Development to be considered within the time allocation for main Estimates of Agriculture and Food.

The Answers were tabled to Questions Nos. 277, 334, 344 and 381 (*See Hansard*).

A return was tabled to Question No. 300 (*Sessional Paper No. 302*).

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

NINETY-SEVENTH DAY

FRIDAY, NOVEMBER 21ST, 1980

PRAYERS

10.00 O'CLOCK A.M.

On motion by Mr. Wells,

Ordered, That the Estimates of Management Board be referred to the Standing Committee on General Government, for consideration following the Estimates of Housing.

The following Bills were introduced and read the first time:—

Bill 199, An Act to amend The Ontario Unconditional Grants Act, 1975. *Mr. Wells*.

Bill 200, An Act to amend The Regional Municipality of Peel Act, 1973. *Mr. Wells*.

Bill 201, An Act to amend The Legislative Assembly Act. *Mr. Wells*.

Bill 204, An Act to amend The Executive Council Act. *Mr. Wells*.

Bill 205, An Act to amend The Denture Therapists Act, 1974. *Mr. Timbrell*.

The following Bill was introduced, read the first time and referred to the Standing Committee on Social Development:—

Bill Pr48, An Act to incorporate Redeemer College. *Mr. Ashe.*

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 31st, 1981, the following sum:—

MINISTRY OF NORTHERN AFFAIRS

704. To defray the expenses of the Regional Priorities and
Development Program\$ 117,237,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Compendium re: Bill 200, The Regional Municipality of Peel Amendment Act (*No. 303*).

Compendium re: Bill 199, The Ontario Unconditional Grants Amendment Act (*No. 304*).

Compendium re: Bill 205, The Denture Therapists Amendment Act, 1980 (*No. 305*).

NINETY-EIGHTH DAY

MONDAY, NOVEMBER 24TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. McCague delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

JOHN B. AIRD

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 24th November, 1980.

(Sessional Paper No. 3. Ministries of Agriculture and Food and Natural Resources). Revised, previously submitted 20th November, 1980.

Mr. Speaker addressed the House as follows:—

I beg to inform the House that even though The Legislative Assembly Act makes it discretionary with the Speaker as to whether or not he should issue a warrant, I feel that in view of the clear direction of the House on Thursday last, the warrant should issue. It will therefore be served this afternoon.

The Premier expressed the sorrow of the House with respect to the earthquake that devastated parts of southern Italy. He was joined by Mr. Mancini, Member for Essex South, and Mr. Di Santo, Member for Downsview. The Premier also indicated steps being taken by Ontario to help alleviate the disastrous affects of the quake.

The Premier also expressed the deep sorrow of the House on the passing of The Honourable Jules Leger, former Governor General of Canada, expressed the sympathy of the House to Madame Leger and the family, and paid tribute to service of the late Governor General and Madame Leger. He was joined by Mr. Nixon, House Leader of the Official Opposition and Mr. Cassidy, Leader of the NDP.

On motion by Mr. Wells,

Ordered, That the Sub-Committee on Agenda and Procedure of the Standing Committee on the Administration of Justice be authorized to sit Tuesday, November 25th in the afternoon.

The following Bills were introduced and read the first time:—

Bill 206, An Act to amend The Employment Standards Act, 1974. *Mr. Martel.*

Bill 207, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

Bill 208, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

The House, according to Order, resolved itself into the Committee of Supply,

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1981, the following sum:—

MINISTRY OF GOVERNMENT SERVICES:

501. To defray the expenses of the Ministry Administration Program	\$ 6,266,000
---	--------------

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Ontario Human Rights Commission Annual Report 1979-80 (*No. 306*).

Ontario report on Reduction of Electrical Retail Rate Differentials in Ontario, November, 1980 (*No. 307*).

NINETY-NINTH DAY

TUESDAY, NOVEMBER 25TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Wells,

Ordered, That the Standing Committee on General Government be authorized to sit on Monday night, December 1st, 1980.

On motion by Mr. Wells,

Ordered, That Bill Pr48, An Act to incorporate Redeemer College, be transferred from the Standing Committee on Social Development to the Standing Committee on General Government.

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

Bill 209, An Act to revise and extend Protection of Human Rights in Ontario. *Mr. Elgie*.

Before the Orders of the Day,

Mr. Isaacs moved, seconded by Mr. Swart,

That, pursuant to Standing Order 34 (a), the ordinary business of the House be set aside to discuss a matter of urgent public importance, namely, the disposal of hazardous industrial waste.

After hearing the arguments of the mover and the representatives of the other parties, Mr. Speaker ruled that the motion did not meet the requirements of Standing Order 34.

The following Bill was read the third time and was passed:—

Bill 167, An Act to amend The Chiropody Act.

The House resolved itself into a Committee to consider a certain Bill:—

THE EVENING SITTING

8.10 O'CLOCK P.M.

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with certain amendments:—

Bill 82, An Act to amend The Education Act, 1974.

Ordered, That the Report be now received and adopted.

Debate on the motion for Second Reading of Bill 185, An Act to amend The Assessment Act was adjourned.

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Compendium re: Policy Statement of the Minister of the Environment re: Ontario Waste Management Corporation (*No. 308*).

Compendium re: Bill 209, An Act to revise and extend Protection of Human Rights in Ontario (*No. 309*).

NOTE:

Sessional Paper No. 198 tabled October 6th, 1980:—

“Annual Report of the Ministry of Consumer and Commercial Relations” contains the annual statutory reports required under The Pension Benefits Act, The Discriminatory Business Practices Act, and The Compulsory Automobile Insurance Act.

ONE HUNDREDTH DAY

WEDNESDAY, NOVEMBER 26TH, 1980

The following Committees met:—

Select Committee on Plant Shutdowns and Employee Adjustment.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

ONE HUNDRED AND FIRST DAY

THURSDAY, NOVEMBER 27TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

In accordance with Standing Order No. 33 (b) Mr. Cassidy tabled a petition requesting referral of the Annual Report of the Ministry of the Environment for the fiscal year ending March 31st, 1979 to the Standing Committee of Resources Development (*Sessional Paper No. 310*).

Mr. Gaunt from the Standing Committee on Social Development reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Labour be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF LABOUR:

Ministry Administration Program	\$ 8,682,400
Industrial Relations Program	3,499,000
Women's Program	993,000
Occupational Health and Safety Program	25,017,000
Employment Standards Program	3,776,000
Manpower Commission	1,466,000
Human Rights Commission Program	3,090,000
Labour Relations Board Program	2,918,000

On motion by Mr. Wells,

Ordered, That the Standing Committee on Administration of Justice be authorized to sit the afternoon of Wednesday, December 3rd, 1980.

On motion by Mr. Wells,

Ordered, That Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto, be transferred from the Standing Social Development Committee to the Standing General Government Committee.

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

Bill 210, An Act to amend The Devolution of Estates Act. *Mr. McMurtry*.

The following Bills were introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr41, An Act respecting The Institute of Chartered Secretaries and Administrators in Ontario. *Mr. Belanger*.

Bill Pr51, An Act respecting The Hamilton Club. *Mr. Smith* (Hamilton West).

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr50, An Act respecting the City of Kingston. *Mr. Watson*.

The following Bill was introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr47, An Act to revive Sioux Petroleums, Limited. *Mr. Breithaupt*.

The Answer was tabled to Question No. 403 (*See Hansard*).

Before the Orders of the Day,

Mr. Smith (Hamilton West) moved, seconded by Mr. Miller (Haldimand-Norfolk),

That the regular business of the House be set aside under Standing Order 34 (a) so that the House may consider as a matter of urgent public importance the statement made by the Minister of the Environment regarding the establishment of a toxic liquid waste dump in South Cayuga to be approved without environmental assessment.

After hearing the arguments of the mover and the representatives of the other parties, Mr. Speaker ruled that the motion was in order, and the House having unanimously agreed, the debate proceeded to conclusion.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The following Bills were read the second time:—

Bill 169, An Act to provide for Liability for Injuries caused by Dogs. *Ordered for Committee of the Whole House.*

Bill 185, An Act to amend The Assessment Act. *Ordered for Third Reading.*

One matter was debated on the motion to adjourn and the House then adjourned at 10.40 p.m.

Sessional Paper:—

Compendium re: Bill 210, The Devolution of Estates Amendment Act, 1980 (No. 311).

ONE HUNDRED AND SECOND DAY

FRIDAY, NOVEMBER 28TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

Mr. Philip 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 with certain amendments:—

Bill 118, An Act respecting the Registered Insurance Brokers of Ontario. *Mr. Drea. Ordered for Committee of the Whole House.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Resources Development:—

Bill Pr52, An Act respecting the City of Orillia. *Mr. Smith (Simcoe East).*

The Answers were tabled to Questions Nos. 343 and 399 (*See Hansard*).

Returns were tabled to Questions Nos. 239 (*Sessional Paper No. 312*); 375 (*Sessional Paper No. 313*).

The response to the petition presented by the Member for Scarborough-Ellesmere, Mr. Warner re: An immediate prosecution under the Criminal Code in an effort to end the activities of the Ku Klux Klan in Ontario (*Sessional Paper No. 297, Part 2*) was tabled.

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 31st, 1981, the following sums:—

MINISTRY OF GOVERNMENT SERVICES:

502. To defray the expenses of the Provision of Accommodation Program	\$ 145,509,000
503. To defray the expenses of the Upkeep of Accommodation Program	72,223,000
504. To defray the expenses of the Supply and Services Program ..	50,274,000
505. To defray the expenses of the Communication and Computer Services Program	12,991,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

ONE HUNDRED AND THIRD DAY

MONDAY, DECEMBER 1ST, 1980

PRAYERS

2.00 O'CLOCK P.M.

The following Bill was introduced, read the first time and referred to the Standing Committee on General Government:—

Bill Pr42, An Act respecting The Italian Canadian Benevolent Corporation. *Mr. Rotenberg.*

The following Bill was introduced, read the first time and referred to the Standing Committee on Administration of Justice:—

Bill Pr53, An Act to revive McColl Farms Limited. *Mr. Watson.*

The following Bills were introduced and read the first time:—

Bill 211, An Act to amend The Assessment Act. *Mr. Philip.*

Bill 212, An Act to amend The Residential Tenancies Act, 1979. *Mr. Philip.*

The Answers were tabled to Questions Nos. 280, 281, 282 and 376 (*See Hansard*).

The Interim Answer was tabled to Question No. 402 (*See Hansard*).

The House, according to Order, resolved itself into the Committee of Supply,

(*In the Committee*)

THE EVENING SITTING

8.00 O'CLOCK P.M.

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1981, the following sum:—

MINISTRY OF REVENUE

801. To defray the expenses of the Ministry Administration Program	\$ 6,491,000
--	--------------

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 10.30 p.m.

Sessional Paper:—

Ontario College of Art Financial Statement, May 31st, 1980 (*No. 314*).

ONE HUNDRED AND FOURTH DAY

TUESDAY, DECEMBER 2ND, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Speaker informed the House,

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

ELECTORAL DISTRICT OF CARLETON—Robert C. Mitchell

PROVINCE OF ONTARIO

This is to certify that, in view of a Writ of Election dated the Sixth day of October, 1980, issued by the Honourable Lieutenant Governor of the Province of Ontario, and addressed to Ross Coulter, Esquire, Returning Officer for the Electoral District of Carleton, for the election of a Member to represent the said Electoral District of Carleton in the Legislative Assembly of this Province in the room of Sidney Handleman, Esquire, who, since his election as representative of the said Electoral District of Carleton, has resigned his seat, Robert C. Mitchell, Esquire, has been returned as duly elected as appears by the Return of the said Writ of Election, dated the Twenty-eighth day of November, 1980, which is now lodged of record in my office.

RODERICK LEWIS,
Chief Election Officer.

Toronto, November 28th, 1980

Robert C. Mitchell, Esq., Member for the Electoral District of Carleton, having taken the Oath and subscribed the Roll, took his seat.

Mr. Cureatz 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 Bills without amendment:—

Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto.

Bill Pr50, An Act respecting the City of Kingston.

Your Committee begs to report the following Bill with certain amendments:—

Bill Pr48, An Act to incorporate Redeemer College.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto and Bill Pr48, An Act to incorporate Redeemer College.

Mr. Breaugh from the Standing Procedural Affairs Committee presented the Committee's Third Report on Agencies, Boards and Commissions and moved its adoption (*Sessional Paper No. 315*).

On motion by Mr. Breaugh,

Ordered, That the debate be adjourned.

Mr. McCaffrey from the Select Committee on Plant Shutdowns and Employee Adjustment presented the Committee's Report and moved its adoption. The Committee's Report was read as follows:—

Your Committee recommends that the Government immediately introduce an amendment to Bill 191, An Act to amend The Employment Standards Act, 1974, applicable to those companies required to give notice of intended layoff and closing, requiring a minimum severance pay of one week's wages for each year of employment.

Mr. McCaffrey then moved the adjournment of the debate which motion was carried as a division of:—

AYES—81.

NAYS—30.

On motion by Mr. Wells,

Ordered, That Standing Order 72 (a) respecting notice of committee hearings be suspended for the consideration of Bill Pr53, An Act to revive McColl Farms Limited, by the Standing Committee on Administration of Justice on Wednesday, December 3rd, 1980.

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

Bill 213, An Act to amend The Municipal Elections Act, 1977. *Mr. Foulds*.

The following Bills were read the third time and were passed:—

Bill 82, An Act to amend The Education Act, 1974.

Bill 185, An Act to amend The Assessment Act.

The House resolved itself into a Committee to consider certain Bills:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bills with certain amendments:—

Bill 118, An Act respecting the Registered Insurance Brokers of Ontario.

Bill 169, An Act to provide for Liability for Injuries caused by Dogs.

Also, that the Committee had directed him to report progress on the following Bill.

Bill 168, An Act to amend The Juries Act, 1974.

Ordered, That the Report be now received and adopted.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House resolved itself into a Committee to consider a certain Bill:—

After some time, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill without amendment:—

Bill 168, An Act to amend The Juries Act, 1974.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act. *Ordered for Third Reading.*

Bill 191, An Act to amend The Employment Standards Act, 1974. *Ordered for Committee of the Whole House.*

Bill 199, An Act to amend The Ontario Unconditional Grants Act, 1975. *Ordered for Third Reading.*

Bill 200, An Act to amend The Regional Municipality of Peel Act, 1973. *Ordered for Third Reading.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report progress on Bill 191, An Act to amend The Employment Standards Act, 1974.

Ordered, That the Report be now received and adopted.

One matter was debated on the motion to adjourn and the House then adjourned at 10.35 p.m.

ONE HUNDRED AND FIFTH DAY

WEDNESDAY, DECEMBER 3RD, 1980

The following Committees met:—

Select Committee on Plant Shutdowns and Employee Adjustment.

Standing Committee on Administration of Justice.

Standing Committee on General Government.

Standing Committee on Resources Development.

Standing Committee on Social Development.

ONE HUNDRED AND SIXTH DAY

THURSDAY, DECEMBER 4TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Norton delivered to Mr. Speaker a message from the Honourable the Lieutenant Governor signed by his own hand, and the said message was read by Mr. Speaker and is as follows:—

JOHN B. AIRD

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1981 and recommends them to the Legislative Assembly.

Toronto, 4th December, 1980.

(*Sessional Paper No. 3. Office of the Assembly, Office of the Provincial Auditor and Office of the Ombudsman*).

Mr. Speaker informed the House as follows:—

I would like to advise the House that in accordance with the authority given me by an order of the House that passed on October 28th, 1980, I wish to inform the House that I have issued two warrants for certain documents requested by the Select Committee on Plant Shutdowns and Employee Adjustment.

Mr. Cureatz 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 Treasury and Economics be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF TREASURY AND ECONOMICS:

Ministry Administration Program	\$ 3,869,300
Treasury Program	2,911,000
Fiscal Policy Program	4,060,000
Economic Policy Program	134,258,000
Central Statistical Services Program	1,201,000
Ontario Economic Council Program	956,000

Mr. Breagh from the Standing Procedural Affairs Committee presented the Committee's Report and moved its adoption.

The Committee's Report was read as follows:

Your Committee has met jointly with the Standing Committee on Members' Services to consider the matter of an "electronic Hansard" and with the concurrence of the Members' Services Committee, recommends:

That the Speaker assume responsibility for the immediate introduction of permanent and continuing television and radio coverage of the Legislature, under his authority and control.

On motion by Mr. Breagh,

Ordered, That the debate be adjourned.

Mr. Philip from the Standing Committee on Administration of Justice reported the following Resolution:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of the Solicitor General be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF THE SOLICITOR GENERAL:

Ministry Administration Program	\$ 3,619,000
Public Safety Program	14,368,100
Supervision of Police Forces Program	7,931,100

Ontario Provincial Police:

Management and Support Services Program	31,109,700
Operations Program	134,704,800

Mr. Philip 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 Bills without amendment:—

Bill Pr41, An Act respecting The Institute of Chartered Secretaries and Administrators in Ontario.

Bill Pr49, An Act to revive Gradore Mines Limited.

Bill Pr51, An Act respecting The Hamilton Club.

Bill Pr53, An Act to revive McColl Farms Limited.

Mr. Philip from the Standing Committee on Administration of Justice presented the Committee's Report and moved its adoption.

The Committee's Report was read as follows:

Your Committee requests that the House authorize Mr. Speaker to require that all material required through the provisions of the Speaker's Warrant of 24th November 1980 be delivered to the Standing Committee on Administration of Justice forthwith and no later than Friday, 5th December, at 9.00 a.m.

Mr. Philip then moved the adjournment of the debate, which motion was declared lost, and a debate arising,

THE EVENING SITTING

8.00 O'CLOCK P.M.

the debate continued,

At 10.30 p.m. Mr. Wells moved that the House sit until 10.45 p.m. which motion carried,

the debate continued,

At 10.45 p.m. Mr Welch moved that the House sit until 10.55 p.m. which motion carried,

the debate continued, and after some time Mr. Wells moved, seconded by Mr. Welch,

That the motion for the adoption of the report of the Standing Committee on Administration of Justice be amended by deleting from the recommendation of the committee the words "Friday, 5th December" and substituting therefor the words "Monday, 8th December". And that the documents required by the warrant be delivered in confidence to a subcommittee of the Justice Committee composed of two representatives from each of the parties with one vote for each party.

The amendment to the motion having been put was declared carried,

The motion as amended was then declared carried.

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

Bill 214, An Act to amend The Pension Benefits Act. *Mr. Drea.*

The House then adjourned at 11.00 p.m.

ONE HUNDRED AND SEVENTH DAY

FRIDAY, DECEMBER 5TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The Hon. Mr. Wells, Government House Leader expressed the deep regret and concern of the House on the tragic death of Prime Minister Francisco Sa Carneiro of Portugal and others in an airplane crash. He was joined by Mr. Smith (Hamilton West), Leader of the Opposition, and Mr. Cassidy, Leader of the NDP.

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolutions:—

Resolved, That Supply in the following amounts and to defray the expenses of the Ministry of Agriculture and Food be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF AGRICULTURE AND FOOD:

Ministry Administration Program	\$ 6,112,800
Agriculture Production Program	105,386,300
Rural Development Program	11,150,400
Agricultural Marketing Program	14,977,200
Agricultural Education and Research Program	31,665,200

—AND—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Agriculture and Food be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF AGRICULTURE AND FOOD:

Agricultural Production Program	\$ 6,900,000
---------------------------------------	--------------

On motion by Mr. Wells,

Ordered, That the Standing Committee on Administration of Justice be authorized to sit Monday afternoon, December 8th, 1980, for consideration of its report on Ontario Housing Corporation.

On motion by Mr. Wells,

Ordered, That the Standing Committee on General Government be authorized to sit on Tuesday afternoon, December 9th, 1980, for consideration of Bills Pr42 and Pr46.

The following Bills were introduced and read the first time:—

Bill 215, An Act to amend The Wine Content Act, 1976. *Mr. Drea.*

Bill 216, An Act to amend The Farm Products Payments Act. *Mr. Henderson.*

Bill 217, An Act to amend The Highway Traffic Act. *Mr. Foulds.*

The Answers were tabled to Questions Nos. 285-288, 400, 401, 404, 406 and 410 (*See Hansard*)

Returns were tabled to Questions Nos. 306 (*Sessional Paper No. 317*); 408 (*Sessional Paper No. 318*).

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 31st, 1981, the following sums:—

MINISTRY OF REVENUE

802.	To defray the expenses of the Administration of Taxes Program	\$ 32,236,000
803.	To defray the expenses of the Guaranteed Income and Tax Credit Program	90,471,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.00 p.m.

Sessional Papers:—

Compendium re: Bill 214, The Pension Benefits Amendment Act, 1980 (*No. 316*).

Compendium re: Bill 216, The Farm Products Payments Amendment Act, 1980 (*No. 319*).

ONE HUNDRED AND EIGHTH DAY

MONDAY, DECEMBER 8TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

The Premier, Mr. Nixon and Mr. Cassidy expressed the sorrow of the House on the death of Donald O'Hearn, Dean of the Legislative Press Gallery.

The following Bills were introduced and read the first time:—

Bill 218, An Act to amend The Nursing Homes Act, 1972. *Mr. Warner*.

Bill 219, An Act respecting Representation in the Legislative Assembly of Ontario. *Mr. Breaugh*.

Bill 220, An Act to amend The Fire Departments Act. *Mr. Breaugh*.

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 31st, 1981, the following sum:—

MINISTRY OF REVENUE

804. To defray the expenses of the Municipal Assessment Program \$ 59,066,000

And after some time,

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions.

Ordered, That the Report be received.

Mr. Edighoffer, from the Committee of Supply, reported the following Resolutions which were concurred in by the House:—

Resolved, That Supply in the following amounts and to defray the expenses of the Government Ministries named, be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF INTERGOVERNMENTAL AFFAIRS:

Ministry Administration Program	\$ 2,194,000
Intergovernmental Affairs Program	1,295,000
Local Government Affairs Program	466,049,000

OFFICE OF THE LIEUTENANT GOVERNOR:

Office of the Lieutenant Governor Program	145,800
---	---------

CABINET OFFICE:

Cabinet Office Program	1,275,200
------------------------------	-----------

OFFICE OF THE PREMIER:

Office of the Premier Program	1,718,100
-------------------------------------	-----------

MINISTRY OF NORTHERN AFFAIRS:

Ministry Administration Program	1,541,000
Project Development and Community Relations Program ...	5,980,000
Northern Communities Assistance Program	32,975,000
Regional Priorities and Development Program	117,237,000

MINISTRY OF GOVERNMENT SERVICES:

Ministry Administration Program	6,266,000
Provision of Accommodation Program	145,509,000
Upkeep of Accommodation Program	72,223,000

Supply and Services Program	\$ 50,274,000
Communication and Computer Services Program	12,991,000

MINISTRY OF REVENUE:

Ministry Administration Program	6,491,000
Administration of Taxes Program	32,236,000
Guaranteed Income and Tax Credit Program	90,471,000
Municipal Assessment Program	59,066,000

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The debate was resumed and, after some time, it was,

On motion by Mr. Ruston,

Ordered, That the debate be adjourned.

During the debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government the Member for High Park-Swansea withdrew allegations which he had made against the Member for Wilson Heights and the Member for Armourdale which Mr. speaker had ruled Out of Order on Thursday, May 29th, 1980.

With unanimous consent, the House reverted to motions, and

On motion by Mr. Wells, it was,

Ordered, That the Sub-committee of the Standing Committee on Administration of Justice be authorized to meet tomorrow morning, Tuesday, December 9th, 1980.

The House then adjourned at 6.00 p.m.

Sessional Papers:—

Legislative Library, Research and Information Services Annual Report of the Director (*No. 320*).

Compendium re: Bill 215, The Wine Content Amendment Act, 1980 (*No. 321*).

Ministry of Health—"Direction in Public Health". A Discussion Paper on the Proposed Health Protection Act (*No. 322*).

ONE HUNDRED AND NINTH DAY

TUESDAY, DECEMBER 9TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Reid (Rainy River) from the Standing Committee on Public Accounts presented the Committee's Final Report, and moved its adoption (*Sessional Paper No. 323*).

On motion by Mr. Reid (Rainy River),

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That notwithstanding the previous Order, the House will meet tomorrow, Wednesday, at 2.00 p.m.

On motion by Mr. Wells,

Ordered, That the supplementary estimates of the Ministry of Natural Resources be referred to the Standing Committee on Resources Development.

On motion by Mr. Wells,

Ordered, That the supplementary estimates of the Office of the Assembly, Office of the Provincial Auditor and the Office of the Ombudsman be referred, in accordance with Standing Order No. 46 (a), to the Standing Committee on General Government.

On motion by Mr. Wells,

Ordered, That the Select Committee on Constitutional Reform be authorized to sit the afternoon of Wednesday, December 10th, 1980.

On motion by Mr. Wells,

Ordered, That the Standing Committee on Administration of Justice be authorized to sit the afternoon of Wednesday, December 10th, 1980, to consider Bill 140, An Act to amend The Children's Law Reform Act, 1977.

The following Bills were introduced and read the first time:—

Bill 221, An Act to amend The Mining Act. *Mr. Auld.*

Bill 222, An Act to amend The Public Vehicles Act. *Mr. Cunningham.*

Bill 223, An Act to amend The Environmental Assessment Act, 1975. *Mr. Isaacs.*

The Answers were tabled to Questions Nos. 296, 368, 369, 411, 412, 413, 415 and 416 (*See Hansard*).

The Interim Answer was tabled to Question No. 417 (*See Hansard*).

The following Bill was read the second time:—

Bill 187, An Act to amend The Retail Sales Tax Act. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill with a certain amendment:—

Bill 187, An Act to amend The Retail Sales Tax Act.

Ordered, That the Report be now received and adopted.

A debate arose on the motion for Second Reading of Bill 209, An Act to revise and extend Protection of Human Rights in Ontario,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued, and after some time,

On motion by Mr. McClellan,

Ordered, That the debate be adjourned.

The House then adjourned at 10.30 p.m.

Sessional Paper:—

Compendium re: Bill 221, An Act to amend The Mining Act (*No.* 324).

ONE HUNDRED AND TENTH DAY

WEDNESDAY, DECEMBER 10TH, 1980

PRAYERS

2.00 O'CLOCK P.M.

Mr. Cureatz 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 Housing be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF HOUSING:

Ministry Administration Program	\$ 11,696,000
Community Planning Program	91,300,000
Land Development Program	35,054,000
Community Development Program	23,036,000
Ontario Housing Corporation Program	126,938,000
Ontario Mortgage Program	9,812,000

Mr. Cureatz 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 with certain amendments:—

Bill Pr42, An Act respecting the Italian Canadian Benevolent Corporation (Toronto District).

Your Committee begs to report the following Bill without amendment:—

Bill Pr46, An Act respecting the Borough of York.

Your Committee would recommend that the fees, less the actual cost of printing, be remitted on Bill Pr42, An Act respecting the Italian Canadian Benevolent Corporation (Toronto District).

Mr. Gaunt from the Standing Committee on Social Development presented the Committee's Report which was read as follows and adopted:—

Your Committee recommends that Bill Pr31, An Act respecting Canadian School of Management be not reported, and that the fees, less the actual cost of printing, be remitted with respect thereto.

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following amount and to defray the expenses of the Resources Development Policy be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

RESOURCES DEVELOPMENT POLICY:

Resources Development Policy Program\$ 2,821,000

Mr. Villeneuve from the Standing Committee on Resources Development presented the Committee's Report and moved its adoption.

The Committee's Report was read as follows:

Your Committee recommends that Appendix "A" Mineral Aggregate Resource Planning Policy, Government of Ontario dated September 2nd, 1980 or any version thereof, be not approved as government policy, but rather any policy deemed necessary after the passage of Bill 127, An Act to revise The Pits and Quarries Control Act, 1971 be developed in conformity with the Bill as approved by the House.

On motion by Mr. Villeneuve,

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That on Thursday, December 11th, 1980, the House sit at 10.00 A.M., with Routine Proceedings at 2.00 P.M.

The Answers were tabled to Questions Nos. 405, 407, 414, 418, 419, 423 and 424 (*See Hansard*).

The following Bills were read the third time and were passed:—

Bill 118, An Act respecting the Registered Insurance Brokers of Ontario.

Bill 168, An Act to amend The Juries Act, 1974.

Bill 169, An Act to provide for Liability for Injuries caused by Dogs.

Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 187, An Act to amend The Retail Sales Tax Act.

Bill 199, An Act to amend The Ontario Unconditional Grants Act, 1975.

Bill 200, An Act to amend The Regional Municipality of Peel Act, 1973.

The following Bills were read the second time and *Ordered for Third Reading*:—

Bill Pr41, An Act respecting The Institute of Chartered Secretaries and Administrators in Ontario.

Bill Pr42, An Act respecting the Italian Canadian Benevolent Corporation (Toronto District).

Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto.

Bill Pr46, An Act respecting the Borough of York.

Bill Pr48, An Act to incorporate Redeemer Reformed Christian College.

Bill Pr49, An Act to revive Gradore Mines Limited.

Bill Pr50, An Act respecting the City of Kingston.

Bill Pr51, An Act respecting The Hamilton Club.

Bill Pr53, An Act to revive McColl Farms Limited.

The following Bills were read the third time and were passed:—

Bill Pr41, An Act respecting The Institute of Chartered Secretaries and Administrators in Ontario.

Bill Pr42, An Act respecting the Italian Canadian Benevolent Corporation (Toronto District).

Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto.

Bill Pr46, An Act respecting the Borough of York.

Bill Pr48, An Act to incorporate Redeemer Reformed Christian College.

Bill Pr49, An Act to revive Gradore Mines Limited.

Bill Pr50, An Act respecting the City of Kingston.

Bill Pr51, An Act respecting The Hamilton Club.

Bill Pr53, An Act to revive McColl Farms Limited.

Debate on the motion for Second Reading of Bill 209, An Act to revise and extend Protection of Human Rights in Ontario was resumed, and after some time, the motion carried and the Bill was accordingly read the second time and *Ordered for Standing Committee*.

The House then adjourned at 6.00 p.m.

Sessional Paper:—

Statement of the Honourable Alan Pope, Minister without Portfolio re: proposed policy relating to the use of Social Insurance Numbers within the Government of Ontario and its agencies (*No. 325*).

ONE HUNDRED AND ELEVENTH DAY

THURSDAY, DECEMBER 11TH, 1980

PRAYERS

10.00 O'CLOCK A.M.

The following Bill was read the second time:—

Bill 190, An Act respecting Urban Transportation Development Corporation Ltd. *Ordered for Committee of the Whole House.*

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill without amendment:—

Bill 190, An Act respecting Urban Transportation Development Corporation Ltd.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 177, An Act to provide for the Safe Use of X-ray Machines in the Healing Arts. *Ordered for Third Reading.*

Bill 188, An Act to amend The Highway Traffic Act. *Ordered for Third Reading.*

THE AFTERNOON SITTING

2.00 O'CLOCK P.M.

Ministers' Statements and Question Period to 3.12 p.m.

Mr. Speaker addressed the House as follows:—

On December 1st the Member for Oshawa arose on a question of privilege concerning the opening of his mail. I investigated the matter and on December 2nd advised the House that the Member's mail was not tampered with by any agent of this House. The letter in question was from an inmate of a Federal penitentiary and I had been advised by the Solicitor General for Canada that mail addressed to Members of Provincial legislatures was still subject to scrutiny and opening. I am now advised by the Federal Minister as follows: Under section 8A (3) of the Directors of the Canadian

Penitentiary Service Commissioners Directive No. 219 "Members of the Provincial Legislatures *are* included among those to whom inmates can forward correspondence unopened. In exceptional cases, however, where institutional staff suspect contraband in such privileged correspondence, it may be opened after the Commissioner has given his approval".

There may have been a breach of this directive but I regret that I have no ability to enforce a Federal directive. I can only suggest that the Honourable Member for Oshawa raise the matter with the Solicitor General for Canada.

A petition was presented by Mr. Miller (Haldimand-Norfolk) re: proposed industrial waste disposal site at South Cayuga (*Sessional Paper No. 331*).

Mr. Speaker addressed the House as follows:—

I have checked the record to confirm what was said by the member for Oakwood in question period on Wednesday afternoon.

The member for Oakwood said in part "has the Premier talked to the federal Minister of Immigration? If he has, what was the response? If he has not, does he realize he is allowing Stuart-come-lately to exploit the issue for political purposes".

As all members know there is very little that goes on in this Chamber that is not of some political significance but to suggest that the words or the initiative of the member for Hamilton West are less than honourable in the Italian Earthquake tragedy is unbecoming any member of this House.

I would therefore ask the member for Oakwood to withdraw the remark without equivocation.

The member for Oakwood (Mr. Grande) then withdrew his remarks.

Mr. McCaffrey from the Select Committee on Plant Shutdowns and Employee Adjustment presented the Committee's Interim Report and moved its adoption (*Sessional Paper No. 326*).

On motion by Mr. McCaffrey,

Ordered, That the debate be adjourned.

Mr. Cureatz 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 Management Board be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MANAGEMENT BOARD:

Ministry Administration Program	\$ 163,606,400
Policy Development and Analysis Program	5,903,300
Management Audit Program	440,000
Employee Relations Program	861,100
Government Personnel Services Program	448,000

Mr. Williams from the Standing Committee on Regulations and Other Statutory Instruments presented the Committee's Second Report (*Sessional Paper No. 327*) and requested that it be placed on the Order Paper for consideration, pursuant to Standing Order No. 30 (b).

On motion by Mr. Wells,

Ordered, That the Private Members' business will not be taken up today, the time to be used for government legislation.

On motion by Mr. Wells,

Ordered, That notwithstanding the prorogation of the House, Private Members' Ballot Business in the Fifth Session follow the Order of Precedence of the Fourth Session.

On motion by Mr. Wells,

Ordered, That the Standing Committee on Social Development be authorized to sit this afternoon, for consideration of the Annual Report of the Ministry of Health for 1978-79.

On motion by Mr. Wells,

Ordered, That the Standing Committee on General Government sit tomorrow morning, December 12th, 1980, for consideration of Supplementary Estimates referred to it.

On motion by Mr. Wells,

Ordered, That Mr. Mitchell be appointed to the Standing Committee on General Government.

The following Bills were introduced and read the first time:—

Bill 224, An Act to amend The Environmental Protection Act, 1971. *Mr. Parrott*.

Bill 225, An Act respecting the Succession to Estates of Deceased Persons in Ontario who have Beneficiaries residing in Designated Countries. *Mr. Smith* (Hamilton West).

Bill 226, An Act respecting Local Government in the District of Cochrane. *Mr. Wells*.

Bill 227, An Act respecting Insured Services under the Ontario Health Insurance Plan. *Mr. Philip*.

Bill 228, An Act to amend Certain Acts respecting the Environment. *Mr. Parrott*.

The Answers were tabled to Questions Nos. 367, 402, 420, 430 and 433 (*See Hansard*).

A Return was tabled to Question No. 409 (*Sessional Paper No. 328*).

The following Bills were read the second time:—

Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act 1968-69. *Ordered for Third Reading*.

Bill 205, An Act to amend The Denture Therapists Act, 1974. *Ordered for Third Reading*.

Bill Pr18, An Act respecting the City of Ottawa. *Ordered for Committee of the Whole House*.

Bill Pr36, An Act respecting the Town of Midland. *Ordered for Committee of the Whole House*.

The House resolved itself into a Committee to consider certain Bills and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bills with certain amendments:—

Bill 172, An Act to amend The Municipal Affairs Act, 1974.

Bill Pr36, An Act respecting the Town of Midland.

Also, That the Committee had directed him to report the following Bill without amendment.

Bill Pr18, An Act respecting the City of Ottawa.

Ordered, That the report be now received and adopted.

The following Bills were read the second time:—

Bill 193, An Act to amend The Municipal Act. *Ordered for Third Reading.*

Bill 201, An Act to amend The Legislative Assembly Act. *Ordered for Third Reading.*

Bill 204, An Act to amend The Executive Council Act. *Ordered for Third Reading.*

Bill 214, An Act to amend The Pension Benefits Act. *Ordered for Committee of the Whole House.*

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate on the motion for adoption of the Interim Report of the Select Committee on Plant Shutdowns and Employee Adjustment having been read, the debate was resumed and after some time,

On motion by Mr. Wells,

Ordered, That the debate be adjourned.

The House resolved itself into a Committee to consider a certain Bill and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported, That the Committee had directed him to report the following Bill without amendment:—

Bill 214, An Act to amend The Pension Benefits Act.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time:—

Bill 215, An Act to amend The Wine Content Act, 1976. *Ordered for Third Reading.*

Bill 216, An Act to amend The Farm Products Payments Act. *Ordered for Third Reading.*

Bill 221, An Act to amend The Mining Act. *Ordered for Third Reading.*

The House then adjourned at 10.30 p.m.

Sessional Papers:—

Report of the Provincial Auditor for the year ended March 31st, 1980 (*No. 1*).

Compendium re: Bill 224, An Act to amend The Environmental Protection Act, 1971 (*No. 329*).

Compendium re: Bill 226, An Act respecting Local Government in the District of Cochrane (*No. 330*).

ONE HUNDRED AND TWELFTH DAY

FRIDAY, DECEMBER 12TH, 1980

PRAYERS

10.00 O’CLOCK A.M.

Mr. Villeneuve from the Standing Committee on Resources Development reported the following Resolution:—

Resolved, That Supply in the following supplementary amount and to defray the expenses of the Ministry of Natural Resources be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

MINISTRY OF NATURAL RESOURCES:

Land Management Program\$ 6,422,500

Mr. MacDonald from the Select Committee on Ontario Hydro Affairs presented the Committee’s Final Report on Mining, Milling and Refining of Uranium in Ontario and moved its adoption (*Sessional Paper No. 332*).

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

On motion by Mr. Wells,

Ordered, That the Standing Committee on Resources Development be authorized to sit today following Routine Proceedings.

The following Bills were introduced and read the first time:—

Bill 229, An Act to revise The Business Corporations Act. *Mr. Drea*.

Bill 230, An Act to amend The Highway Traffic Act. *Mr. Cunningham*.

The Answers were tabled to Questions Nos. 377 to 379 inclusive, 398, 421, 422, 425, 426, 427, 428, 429, 431, 432, 434 to 441 inclusive (*See Hansard*).

A Return was tabled to Question No. 417 (*Sessional Paper No. 337*).

A response was tabled to a petition presented by Mr. Miller (Haldimand-Norfolk) re: proposed industrial waste disposal site at South Cayuga (*Sessional Paper No. 331*) (*See Hansard*).

The following Bills were read the third time and were passed:—

Bill 172, An Act to amend The Municipal Affairs Act.

Bill 177, An Act to provide for the Safe Use of X-ray Machines in the Healing Arts.

Bill 188, An Act to amend The Highway Traffic Act.

Bill 190, An Act respecting Urban Transportation Development Corporation Ltd.

Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act, 1968-69.

Bill 193, An Act to amend The Municipal Act.

Bill 201, An Act to amend The Legislative Assembly Act.

Bill 204, An Act to amend The Executive Council Act.

Bill 205, An Act to amend The Denture Therapists Act, 1974.

Bill 214, An Act to amend The Pension Benefits Act.

Bill 215, An Act to amend The Wine Content Act, 1976.

Bill 216, An Act to amend The Farm Products Payments Act.

Bill 221, An Act to amend The Mining Act.

Bill Pr18, An Act respecting the City of Ottawa.

Bill Pr36, An Act respecting the Town of Midland.

Supply was concurred in as follows:—

Supply for the Ministry of Culture and Recreation.

Supply for the Ministry of Energy.

Supply for the Ministry of the Attorney General.

Supply for the Ministry of Transportation and Communications.

Supply for the Provincial Secretariat for Justice.

On motion by Mr. Gregory,

Ordered, That the House continue to sit beyond 1.00 o'clock p.m.

Supply for the Ministry of Health.

Supply for the Provincial Secretariat for Social Development.

Supply for the Ministry of Industry and Tourism.

Supplementary Supply for the Ministry of Industry and Tourism.

Supply for the Ministry of Community and Social Services.

Supply for the Ministry of Consumer and Commercial Relations.

Supply for the Ministry of Natural Resources.

Supplementary Supply for the Ministry of Natural Resources.
 Supply for the Office of the Ombudsman.
 Supply for the Ministry of Labour.
 Supply for the Ministry of Treasury and Economics.
 Supply for the Ministry of the Solicitor General.
 Supply for the Ministry of Agriculture and Food.
 Supplementary Supply for the Ministry of Agriculture and Food.
 Supply for the Provincial Secretariat for Resources Development.
 Supply for the Ministry of Housing.
 Supply for the Management Board.
 Supplementary Supply for the Ministry of Natural Resources.

With unanimous consent, the House reverted to Reports, and,

Mr. Cureatz from the Standing Committee on General Government reported the following Resolutions:—

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Office of the Assembly, Office of the Provincial Auditor and Office of the Ombudsman be granted to Her Majesty for the fiscal year ending March 31st, 1981:—

OFFICE OF THE ASSEMBLY:

Office of the Assembly Program	\$ 2,376,700
--	--------------

OFFICE OF THE PROVINCIAL AUDITOR:

Administration of The Audit Act and Statutory Audits Program	110,000
---	---------

OFFICE OF THE OMBUDSMAN:

Office of the Ombudsman	83,000
-----------------------------------	--------

Supply was concurred in as follows:—

Supplementary Supply for the Office of the Assembly.

Supplementary Supply for the Office of the Provincial Auditor.

Supplementary Supply for the Office of the Ombudsman.

Debate on the Order for Concurrence in Supply for the Ministry of the Environment was resumed, and after some time, the Order for Concurrence in Supply was carried on the following division:—

AYES

Ashe	Hodgson	Philip
Baetz	Isaacs	Pope
Belanger	Johnson	Ramsay
Bennett	(Wellington-Dufferin-Peel)	Renwick
Bernier	Johnston	Rowe
Birch	(Scarborough West)	Scrivener
Bounsall	Jones	Smith
Breaugh	Kerr	(Simcoe East)
Brunelle	Lane	Snow
Bryden	Laughren	Stephenson
Cassidy	Lawlor	Sterling
Charlton	Leluk	Swart
Cureatz	Lupusella	Taylor
Davis	MacDonald	(Prince Edward-Lennox)
Davidson	Mackenzie	Taylor
(Cambridge)	Maeck	(Simcoe Centre)
Davison	Makarchuk	Timbrell
(Hamilton Centre)	Martel	Turner
Di Santo	McCaffrey	Villeneuve
Drea	McCague	Walker
Eaton	McClellan	Warner
Elgie	McNeil	Watson
Germa	Miller	Welch
Grande	(Muskoka)	Wells
Gregory	Mitchell	Wildman
Grossman	Newman	Williams
Havrot	(Durham-York)	Wiseman
Henderson	Norton	Yakabuski
Hennessy	Parrott	Young—78.

NAYS

Blundy	Gaunt	Newman
Bolan	Haggerty	(Windsor-Walkerville)
Bradley	Hall	Nixon
Breithaupt	Kerrio	O'Neil
Campbell	Mancini	Peterson
Conway	McEwen	Reed
Cunningham	McGuigan	(Halton-Burlington)
Eakins	McKessock	Reid
Epp	Miller	(Rainy River)
	(Haldimand-Norfolk)	

NAYS—Continued

Riddell	Sargent	Sweeney
Roy	Smith	Van Horne
Ruston	(Hamilton West)	Worton—33.
	Stong	

Pair—Edighoffer and MacBeth

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

Bill 231, 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, 1981. *Mr. Miller* (Muskoka).

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 passed.

With unanimous consent, the House reverted to motion, and

On motion by Mr. Wells,

Ordered, That the following Standing Committees be continued and authorized to sit during the interval between the Fourth and Fifth Sessions of the 31st Parliament, with authority to consider business as follows:—

Standing Committee on Administration of Justice, to consider the Annual Report of the Minister of Housing for the year ending March 31, 1979; and to consider the Annual Report of the Ministry of Consumer and Commercial Relations for the year ending March 31, 1980; and that the Committee be authorized to release its reports during the interval by depositing a copy with the Clerk of the Assembly; and that upon the commencement of the Fifth Session of the 31st Parliament the Chairman of the Committee shall bring the reports before the House in accordance with the Standing Orders; and that Bill 140, An Act to amend The Children's Law Reform Act, 1977, remain committed during the interval and, upon commencement of the Fifth Session be deemed to have been introduced and read the first time, deemed to have been read the second time and referred to the Standing Committee on Administration of Justice.

Standing Committee on Resources Development, to consider the Annual Report of the Ministry of the Environment for the year ending March 31, 1979; and to consider the Annual Report of the Minister of Natural Resources for the year ending March 31, 1979; and to consider, as time permits, Bill 127, An Act to revise the Pits and Quarries

Control Act, 1971; and that, notwithstanding the prorogation of the House, Bill 127 remain referred to this Committee for clause-by-clause examination, and upon commencement of the Fifth Session of the 31st Parliament, the Bill shall be deemed to have been introduced and read the first time, be deemed to have been read a second time and referred to the Standing Committee on Resources Development; and that in its consideration of the Environment Report the Committee be authorized to employ counsel and such staff as it deems necessary, and to hold meetings and hearings in such places as the Committee may deem advisable, subject to budget approval by the Board of Internal Economy.

Standing Committee on Social Development, to consider Bill 209, An Act to revise and extend Protection of Human Rights in Ontario; and that, notwithstanding the prorogation of the House, Bill 209 remain referred to this Committee for clause-by-clause examination, and upon commencement of the Fifth Session of the 31st Parliament, the Bill shall be deemed to have been introduced and read the first time, be deemed to have been read a second time and referred to the Standing Committee on Social Development.

Standing Committee on Public Accounts, to consider the Annual Report of the Provincial Auditor for 1979-80, and the Public Accounts for 1979-80.

And that these Standing Committees be authorized to meet during the interval between Sessions in accordance with the schedule of meetings agreed to by the three party whips as tabled earlier today.

And that, on the request of a Standing Committee, the Committee while sitting during the interval may, if necessary, ask Mr. Speaker through the office of the Clerk to issue his warrant or warrants for the attendance of a witness or for the production of papers and things deemed necessary by the Committee.

On motion by Mr. Wells,

Ordered, That Select Committees meeting during the interval between the Fourth and Fifth Sessions of the 31st Parliament do so in accordance with the schedule of meetings agreed to by the committee chairmen and the three party whips as tabled earlier today.

On motion by Mr. Wells,

Ordered, That notwithstanding the Standing Orders of the House, substitution be permitted on the Standing Committee on Procedural Affairs during the interval between the Fourth and Fifth Sessions, with notice of substitution to be given to the Clerk of the Committee by the Whip of the Party concerned;

And that the Standing Committees authorized to meet during the interval have power to substitute, provided that written notice of substitution is given to the Chairman of the Committee before or early in the meeting.

On motion by Mr. Wells,

Ordered, That, as previously authorized by the House on June 19th, 1980, Members of the Standing Committee on Procedural Affairs be authorized to travel to the United Kingdom, to examine the committee system at Westminster.

On motion by Mr. Wells,

Ordered, That the Select Committee on the Ombudsman be authorized to release its report during the interval between the Fourth and Fifth Sessions of the 31st Parliament by depositing a copy with the Clerk of the Assembly.

On motion by Mr. Wells,

Ordered, That the Select Committee on Constitutional Reform, as appointed June 3rd, 1980, continue with its terms of reference, including power of substitution and release of report, as set out in the motion of the House of June 3rd, 1980.

On motion by Mr. Wells,

Ordered, That, notwithstanding the prorogation of the House, all Government orders on the Order Paper for resuming adjourned debates on motions to adopt reports from committees—except for the December 2nd report from the Select Committee on Plant Shutdowns and Employee Adjustment—be placed on the Order Paper on the second sessional day of the Fifth Session of the 31st Parliament.

On motion by Mr. Wells,

Ordered, That the following substitutions be made:—

On the Select Committee on Company Law:

Mr. Rollins for Mr. Taylor (Simcoe Centre)

On the Select Committee on Constitutional Reform:

Mr. Stong for Mr. Roy

Mr. Epp for Mr. Conway

Mr. Mitchell for Mr. Taylor (Simcoe Centre)

On the Select Committee on Hydro Affairs:

Mr. McKessock for Mr. Bradley

Mr. Jones for Mr. Cureatz

Mr. Lupusella for Mr. Mackenzie

On the Select Committee on Plant Shutdowns and Employee Adjustment:

Mr. Cooke for Mr. Renwick

On the Standing Committee on Administration of Justice:

Mr. Kennedy for Mr. Taylor (Simcoe Centre)

Mr. Mitchell for Mr. McCaffrey

Mr. Rowe for Mr. Williams

Mr. Davison (Hamilton Centre) for Mr. Ziemba

Mr. Hall for Mr. Roy

Mr. Eakins for Mr. Stong

On the Standing Committee on Resources Development:

Mr. Watson for Mr. Yakabuski

Mr. Young for Mr. Di Santo

Mr. Isaacs for Ms. Gigantes

Ms. Bryden for Mr. Mackenzie

On the Standing Committee on Public Accounts:

Mr. Cureatz for Mr. MacBeth

On the Standing Committee for Social Development:

Mr. Davidson (Cambridge) for Mr. Grande

Mr. Young for Mr. Johnston (Scarborough West)

Mr. Warner for Mr. McClellan

Mr. Mackenzie for Mr. Bounsall

The Order of the Day for resuming the Adjourned Debate on the amendment to the motion, That this House approves in general the Budgetary policy of the Government, having been read,

The Debate was resumed, and, after some time,

The amendment to the motion as follows:—

That all of the words after “That” be struck out and the following be substituted therefore:—

this House finds that this government’s failure to implement an economic strategy has contributed significantly to the economic decline of Ontario. It criticizes the government for a decade of irresponsible spending practices and high levels of public debt. It condemns the government for giving public monies to companies that have no need of such grants, especially without guarantees of important benefit to Ontario in terms of job or wealth creation. It indicts the government for its failure to introduce programmes to ameliorate record-high levels of unemployment, especially among our young people. It deplores the fact that, in provision of additional assistance to senior citizens, the government has chosen to do so in an inequitable manner, giving less to those most in need.

And further, this House finds that the government lacks the ability and the leadership to respond to the challenges facing Ontario. It has failed to provide policies to support research and development activities, to assist and encourage Canadian-owned enterprises, to train our young people to meet the skilled manpower needs of industry, to promote conservation programmes, and alternative sources of energy.

For all these reasons, this House declares it has no confidence in this government.

Having been put was lost on the following division:—

AYES

Blundy	Mancini	Reid
Bolan	McGuigan	(Rainy River)
Breithaupt	McKessock	Riddell
Campbell	Miller	Roy
Conway	(Halimand-Norfolk)	Ruston
Cunningham	Newman	Sargent
Eakins	(Windsor-Walkerville)	Smith
Epp	Nixon	(Hamilton West)
Gaunt	O’Neil	Stong
Hall	Peterson	Sweeney
Kerrio	Reed	Van Horne
	(Halton-Burlington)	Worton—30.

NAYS

Ashe	Bryden	Drea
Auld	Cassidy	Eaton
Baetz	Charlton	Elgie
Belanger	Cureatz	Germa
Bennett	Davis	Grande
Bernier	Davidson	Gregory
Birch	(Cambridge)	Grossman
Bounsall	Davison	Havrot
Breaugh	(Hamilton Centre)	Henderson
Brunelle	Di Santo	Hennessy

NAYS—Continued

Hodgson	McCague	Sterling
Isaacs	McClellan	Swart
Johnson (Wellington-Dufferin-Peel)	McNeil	Taylor (Prince Edward-Lennox)
Johnston (Scarborough West)	Miller (Muskoka)	Taylor (Simcoe Centre)
Jones	Mitchell	Timbrell
Kerr	Newman (Durham-York)	Turner
Lane	Norton	Villeneuve
Laughren	Parrott	Walker
Lawlor	Philip	Warner
Leluk	Pope	Watson
Lupusella	Ramsay	Welch
MacDonald	Rowe	Wells
Mackenzie	Scrivener	Wildman
Maeck	Smith (Simcoe East)	Williams
Makarchuk	Snow	Wiseman
Martel	Stenson	Yakabuski
McCaffrey		Young—78.

PAIR—Edighoffer and MacBeth.

The main motion having been put, was declared carried on the same vote reversed.

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

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

“May it please Your Honour:

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

The Clerk Assistant then read the titles of the Bills that has passed as follows:—

“The following are the titles of the Bills to which Your Honour’s Assent is prayed:

Bill 82, An Act to amend The Education Act, 1974.

Bill 118, An Act respecting the Registered Insurance Brokers of Ontario.

Bill 167, An Act to amend The Chiropractic Act.

Bill 168, An Act to amend The Juries Act, 1974.

- Bill 169, An Act to provide for Liability for Injuries caused by Dogs.
- Bill 172, An Act to amend The Municipal Affairs Act.
- Bill 177, An Act to provide for the Safe Use of X-ray Machines in the Healing Arts.
- Bill 182, An Act to amend The Municipality of Metropolitan Toronto Act.
- Bill 185, An Act to amend The Assessment Act.
- Bill 187, An Act to amend The Retail Sales Tax Act.
- Bill 188, An Act to amend The Highway Traffic Act.
- Bill 190, An Act respecting Urban Transportation Development Corporation Ltd.
- Bill 192, An Act to revise The Toronto Hospitals Steam Corporation Act, 1968-69.
- Bill 193, An Act to amend The Municipal Act.
- Bill 199, An Act to amend The Ontario Unconditional Grants Act, 1975.
- Bill 200, An Act to amend The Regional Municipality of Peel Act, 1973.
- Bill 201, An Act to amend The Legislative Assembly Act.
- Bill 204, An Act to amend The Executive Council Act.
- Bill 205, An Act to amend The Denture Therapists Act, 1974.
- Bill 214, An Act to amend The Pension Benefits Act.
- Bill 215, An Act to amend The Wine Content Act, 1976.
- Bill 216, An Act to amend The Farm Products Payments Act.
- Bill 221, An Act to amend The Mining Act.
- Bill Pr18, An Act respecting the City of Ottawa.
- Bill Pr36, An Act respecting the Town of Midland.
- Bill Pr41, An Act respecting The Institute of Chartered Secretaries and Administrators in Ontario.
- Bill Pr42, An Act respecting the Italian Canadian Benevolent Corporation (Toronto District).
- Bill Pr45, An Act respecting the powers of The Jewish Family and Child Services of Metropolitan Toronto.

Bill Pr46, An Act respecting The Borough of York.

Bill Pr48, An Act to incorporate Redeemer Reformed Christian College.

Bill Pr49, An Act to revive Gradore Mines Limited.

Bill Pr50, An Act respecting the City of Kingston.

Bill Pr51, An Act respecting The Hamilton Club.

Bill Pr53, An Act to revive McColl Farms Limited”.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:

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

Mr. 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 intituled, “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, 1981.

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

“The Honourable the Lieutenant Governor doth thank Her Majesty’s dutiful and loyal Subjects, accept their benevolence and assent to this Bill in Her Majesty’s name,”

The Honourable the Lieutenant Governor was then pleased to deliver the following gracious speech:—

Mr. Speaker and Members of the Legislative Assembly:

It is a pleasure to address you at the official closing of the Fourth Session of Ontario’s Thirty-first Parliament and, in so doing, to give due recognition to the work and achievements of the past nine months.

It has been a period in which government activity throughout our nation and, in varying degrees, the daily lives of all Canadians have been centred on problems of Constitutional reform.

For our part, as a Province, we have been able to demonstrate a fair measure of accord, on all sides of this House, on the basic convictions and principles underlying the current national debate. These convictions, we venture to suggest, reflect the

opinion and sentiment of the vast majority of the people of Ontario. The Government of Ontario is dedicated to pursuing all the means possible which it feels will make a positive contribution to a harmonious resolution of the prevailing difficult situation.

Pendant toute cette session, les problèmes de réforme constitutionnelle ont été au centre de l'activité gouvernementale dans tout le pays et, à des degrés divers, de la vie quotidienne de tous les Canadiens.

Dans la province, nous avons montré pour notre part que nous étions en grande partie d'accord, quelle que soit notre place à l'Assemblée, sur les convictions et les principes qui sont à la base du débat national actuel. Nous pensons pouvoir affirmer que ces convictions reflètent les opinions et les sentiments de la vaste majorité des résidents de l'Ontario. Le gouvernement de l'Ontario est fermement décidé à continuer d'utiliser tous les moyens qui lui semblent susceptibles de contribuer de façon positive à la solution harmonieuse de la difficile situation actuelle.

This Legislature, in an unprecedented week-long debate on Confederation before the Quebec referendum last May, passed a unanimous resolution on a number of basic principles. These included support of full negotiation of a new Constitution, opposition to the negotiation of "sovereignty-association", and an appeal to all Quebecers to join in building a national Constitution for Canada.

In subsequent weeks and months, with increasing manifestations of discontent among Western Canadians, the scene may have shifted somewhat from Quebec but, in our view, the same principles apply. They remain imperative to building the future of our nation—a task to which the Province of Ontario is fully committed.

The economic difficulties facing our Province, among others, are in great measure linked to the larger national issues, in particular as they affect determinations about Canada's energy future.

Ontario continues to emphasize the need for economic initiatives that derive from responsible leadership at the national level, and which seek to secure the co-operation of all regions of Canada. Much remained lacking, in this regard, in the recent Federal budget.

As a result, Ontario, last month, introduced selected tax-relief initiatives to give immediate stimulus to the province's economy, and embarked on a realignment of programs for industrial and economic development over the next five years. These measures support and enhance the provisions of the Provincial budget outline, in April, of the current year's economic and fiscal program, in which protection against tax increases was the key factor.

Government assistance to industry has become an increasing necessity, as a means of creating new private sector jobs and protecting existing ones in a slow economy. This was one of the objectives of the Employment Development Fund which formed part of the Government's overall economic plan last year.

Since then, the Fund, which is now giving way to a more dynamic Industrial Leadership and Development initiative, will have generated more than \$3.5 billion in private sector investments in Ontario industry, on the basis of some \$300 million in direct Provincial Government aid. A potential 19,000 new jobs will result from these investments.

The Employment Development Fund has been the source of vital assistance particularly to the pulp and paper industry, providing incentives for investments in mill modernization, pollution abatement and energy conservation and generation. This assistance has helped to assure the long-term security of 20,000 mill working and logging jobs, mainly in Northern Ontario.

The most serious industrial situation the Province has faced this year has arisen from the crisis in the North American automobile industry, which is having to come to grips with the need to adapt to meet energy efficiency and conservation demands. A key role has fallen to governments on both sides of the border to help turn the industry around and secure its future. Automobile and auto parts manufacturers alike project substantial capital investments in Ontario over the next few years as these major adjustments are made.

At the same time, it is recognized that research and development must play a stronger roll than ever, in terms of automobile production, as well as for new market opportunities. The Ontario Government has ensured that initiatives to assist both segments of the industry have included this factor. In May, the Province reached an agreement offering Chrysler Canada Ltd. a \$10 million grant toward a research and development facility in Windsor, and also announced plans for an Autoparts Technical Centre at the Ontario Research Foundation.

Significant employee protection measures have been considered, during this Session, through a five-point program to deal with employment adjustment problems arising from manufacturing plant closures. These additional provisions, covering such matters as pensions, termination entitlement and fringe benefits, have been thoroughly examined by members of this Legislature and the process will continue in the coming months.

Taking into account provisions for manpower adjustment committees, and the work of the new Select Committee on Plant Shutdowns and Employee Adjustment, an overall assurance of fair treatment and assistance can be developed for employees who may be faced with this particular hardship.

The Ontario Youth Employment Program, begun in 1977, was continued this year. Through government subsidies of hourly wage rates for employment in businesses and on farms, some 50,000 jobs were created for young people between May and October.

In the spring, the Government established a \$25 million Farm Interest Assistance Program to help the farming industry, which was especially hard pressed during a period of high interest rates, and in the face of a need for short-term working capital to maintain production.

As well, legislation has since been enacted, under a new Non-resident Agricultural Land Interests Registration Act, as a means of monitoring agricultural land ownership in Ontario and to help protect this vital industry.

Among the most important plans of action presented during the Session is the comprehensive energy program, announced in the House on October 10th, which forecasts expenditure needs of \$165 million for a number of specific projects over the next 10 years, in the drive to reduce our dependence on crude oil.

In recent years, the effects of steeper increases in energy costs have been felt even more in rural areas, where the cost of electric power is shared by fewer people and is, therefore, much higher on average than in urban areas. The Government has made a commitment to alleviate the burden on customers who pay excessive rates by establishing a system of direct discounts in the next fiscal year, pending moves by Ontario Hydro to eliminate the undue differential.

It remains a fundamental policy of the Government, and one which it gives particularly high priority in the existing economic climate, to maintain the quality and variety of the many social programs dedicated to the needs of all Ontarians.

Substantial increases in Provincial assistance to senior citizens were introduced in the Ontario Budget in April. In implementing the higher benefits, a new program was put into effect, which removes the delayed payment of the former tax credit system and replaces it with payment of direct grants, to offset property taxes and help pensioners cope better with rising costs.

Amendments to The Education Act place a legal responsibility on the publicly supported school system for the education of all Ontario students, thus entrenching in law the duty of school boards to include appropriate special education provisions, and services for exceptional children, in their programs.

The right to operate schools for trainable retarded children has been extended to Roman Catholic separate school boards.

A joint initiative relating to developmental programs for mentally retarded people in nursing homes and homes for special care has been launched by the Ministries of Health, Education and Community and Social Services. The 4-year project will use interdisciplinary assessment teams, and supporting consultative resources, to determine the needs of some 3,000 clients on an individual basis, to be followed up by individual training and treatment plans.

General health expenditures were increased by approximately 12 per cent in this fiscal year. Shorter-term priorities, such as an expansion of services in certain categories of care, have been provided for within a framework of continued careful planning for the long-term health care needs of the population.

The health and safety of workers in hazardous occupations, and attendant risks to the safety of the public at large have been among the matters of foremost concern to the Government throughout the Session.

A Royal Commission was appointed, in April, to examine health and safety matters relating to the use of asbestos in Ontario.

A disturbing increase in the number of accidents and fatalities in the mining industry, in the first half of the year, led to the establishment of a joint Federal-Provincial Industrial Inquiry Commission, in July. The joint undertaking makes possible the investigation of the entire Ontario mining industry, by enabling the inclusion of uranium mines, which are within the Federal Government's jurisdiction.

In the administration of government, ongoing steps to improve services to the public, such as the Customer Service and Regulatory Reform programs, are being reinforced by a third initiative of considerable importance. Following a 3-year study,

the final report of the Commission on Freedom of Information and Individual Privacy was published this fall. An undertaking has since been given to this House for the introduction of legislation in response to the report. A number of complementary, non-legislative measures are already being implemented, and policy guidelines have been issued to civil servants, in the spirit of the recommendations.

Major reforms, comprising, in effect, a new Human Rights Code for Ontario, have been introduced. The revisions are the most extensive since the Code, the first in Canada, was enacted 18 years ago. The Bill proposes to extend coverage against discrimination to new groups or classes of persons. Protection is also offered against certain types of conduct, which were not previously prohibited. Finally, among various administrative revisions proposed, the Human Rights Code would be binding on the Crown and would, ultimately, have primacy over all legislation in Ontario.

Honourable Members, the program laid before you at the opening of the Session has been put into effect. Your unstinting efforts in dealing with these and other matters that are the responsibility of government speak well of your devotion to Ontario and her people.

In declaring this Session prorogued, I wish you all a safe return to your families and friends, and the peace and goodwill of the Season.

In our Sovereign's name, I thank you.

The Government House Leader then said:—

Mr. Speaker and Members of the Legislative Assembly:

It is the will and pleasure of the Honourable the Lieutenant Governor that this Legislative Assembly be prorogued and this Legislative Assembly is accordingly prorogued.

6.40 p.m.

Sessional Papers:—

Forest Fire Management Policies and Operations in the Province of Ontario—An Overview (No. 333).

Draft Regulations under The Education Act, 1974, December, 1980 (No. 334).

Annual Report of the Ontario Ministry of Health—includes annual reports of the Ontario Health Insurance Plan and the Funeral Services Review Board 1979-80 (No. 335).

Compendium re: Bill 229, An Act to revise The Business Corporations Act (No. 336).

Schedule of Committee Meetings—January, February and March, 1981 (No. 338).

Ministry of Transportation and Communications Annual Report, 1979-80 (No. 339).

PROCLAMATION

(Great Seal of Ontario)

JOHN B. AIRD

PROVINCE OF ONTARIO

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

TO ALL TO WHOM THESE PRESENTS SHALL COME,

GREETING:

PROCLAMATION

ROY MCMURTRY }
Attorney General } **W**HEREAS We have thought fit, by and with the advice of Our Executive Council of Our Province of Ontario, to dissolve the present Legislative Assembly and to call forthwith a new Legislative Assembly;

NOW KNOW YE that WE DO HEREBY DISSOLVE the present Legislative Assembly of Our Province of Ontario, and DO HEREBY MAKE KNOWN Our Royal Will and Pleasure to call a new Legislative Assembly of Our said Province; and WE DO DECLARE that, by and with the advice of Our said Executive Council, WE have this day given orders for issuing Our Writs in due form for holding a general election of members to serve in the new Legislative Assembly of Our said Province, the said Writs to bear date the second day of February, A.D. 1981, and to be returnable forthwith after the execution thereof; and WE DO FURTHER DECLARE that, as appointed by Our Lieutenant Governor in Council, the day for the nomination of candidates for the said general election shall be the fifth day of March, A.D. 1981, and the day on which polling shall take place where a poll is granted shall be the nineteenth day of March, A.D. 1981.

OF ALL WHICH PREMISES all Our loving subjects and all others whom it doth or may in anywise concern are hereby required to take notice and govern themselves accordingly.

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

WITNESS:

THE HONOURABLE JOHN BLACK AIRD, An Officer of the Order of Canada, One of Her Majesty's Counsel Learned in the Law, Bachelor of Arts, Doctor of Laws, LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this second day of February in the year of Our Lord one thousand nine hundred and eighty-one and in the twenty-ninth year of Our Reign.

BY COMMAND

DOUGLAS J. WISEMAN,
Minister of Government Services.