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

	Ontario
	28e
	1re
	Discours du Trône
	14 février 1968
	William Earl Rowe
	Lieutenant Governor
	Progressive Conservative Party of Ontario

Mr. Speaker and members of the legislative assembly of Ontario.

I extend warmest greetings and a sincere welcome to each of you.

In the days since the Parliament of Ontario last met we have experienced a renewal of pride in the accomplishments of Canadians and a reinforced confidence in the future of Canada. This fresh and vigorous patriotism was generated in large measure by the many, various and wonderful events, celebrations and observances of the Centennial year. It has been exemplified in the forthright and productive discussions about the future of the country by the leaders of the provincial governments in Toronto in November and by the Prime Ministers and Premiers of the federal and provincial governments in Ottawa last week.

I extend to the people of Ontario my congratulations on the warmth with which they embraced the Centennial of Confederation. I join with my government in sharing the joy of the people of Ontario in the visits to Canada, and to Ontario, during the Centennial year, of our beloved Sovereign, Queen Elizabeth II, His Royal Highness The Prince Philip, and by other members of our Royal family. It was a great privilege to be host to members of other Royal families and the distinguished heads and representatives of many nations.

We were pleased by the enthusiastic participation of the people of Ontario in the largest of Canada's birthday celebrations, Expo 67, through personal visits by tens of thousands of our residents; by the outstanding Ontario pavilion and the extraordinary and inspiring motion picture "A Place to Stand"; and by that most memorable event, Ontario day, when twenty-six groups, representing the multi-cultural mosaic of Ontario, stood before the world in an expression of their profound pride in our province and in our country.

It is appropriate that my government is now making plans to be represented in the 1970 world exposition at Osaka, Japan, where the theme will be "progress and harmony for mankind".

The Centennial of Confederation was a turning point in the life of Canada. The very special responsibilities of the people and the government of Ontario within our federation became very apparent. My government demonstrated that it is not only willing and prepared, but committed, to the acceptance of this responsibility. This was evident in the leadership given at the Confederation of tomorrow conference and in the positions and proposals the government placed before the recent federal-provincial conference of Prime Ministers and Premiers in Ottawa.

Canada is in the midst of an internal crisis of its will and determination to survive as a cohesive nation. While my government is deeply aware that we are far from resolving all our difficulties, it is confident that Canadians possess the courage, the ability and the determination required to accomplish the task of building a greater, stronger and more united Canada. My government also recognizes the existence of two linguistic communities and many cultures within Canada and appreciates that this diversity is the source of much of our strength and the enrichment of our life. My government is committed to the assurance of full and equal citizenship for all residents of Canada, regardless of their national or linguistic origin. Nowhere in this broad country is the diversity of our people more obvious than in Ontario.

My government has accepted its responsibilities to our new residents and is committed to further action to ensure that such equality will continue both within the province of Ontario and throughout Canada. This is in keeping with the plans of my government to initiate a series of conferences throughout Ontario to foster interest in community affairs and to improve communication between the newcomer and the established residents of our province.

While we are in the midst of a national evolution, we have accomplished much and travelled far toward achieving solutions to our difficulties. New order in our Confederation is emerging from our deliberations. The promise of the future was evident at the constitutional conference in Ottawa last week. Succeeding meetings will produce further positive results of benefit to all of the people of Canada. My government is pledged to a continuing creative role in that process.

It is the intention of my government to present to this assembly a full report on matters related to the future constitutional development of Canada.

The government of Ontario has demonstrated its willingness to consider constitutional change, the distribution of powers, the nature of our federal institutions, the proposed charter of human rights, and to ensure, where practical, the linguistic equality of French-speaking residents of Ontario.

As a specific response to the spirit of linguistic equality, my government will propose that any member of this assembly shall have the formally recognized right to address the Legislature in either English or French. A resolution will be brought forward to make this an order of this assembly.

Although the events of the Centennial year are now behind us, it is most appropriate that the inspiration provided by that marvellous experience be carried with us as we go forth, with boldness and firmness, into the second century of federal partnership. The Ontario of 1968 is far more numerous in people, far richer in capital assets and natural resources and has far greater potential than the Ontario guided by the government of the Hon. John Sandfield Macdonald as he took Ontario into the first years of Confederation. Today, my government enters the second century of Confederation accepting and welcoming the challenges of the Canada of tomorrow.

During this first session of the twenty-eighth Parliament of Ontario, proposals will be brought forward to ensure further the strength and ability of our people to meet their responsibilities to our country and to our dynamic province. Priorities have been established and are being followed. A broad and complete educational programme and the provision of adequate housing at reasonable cost continue to command the urgent attention of the government of Ontario. The rapid growth of urban centres, accompanied by demands for economical, high-speed transportation facilities, the provision of adequate water and sewage facilities, urban redevelopment and outdoor recreation are of immediate importance. My government will continue to pursue excellence in the provision of services for the health and human betterment of all residents of the province. Programmes will be accelerated to improve the purity of the air we breathe, the water we drink and the efficient multi-purpose use of our land. In company with such commitments, my government will provide financial relief to our municipalities and to individuals who pay real estate taxes. The government of Ontario will propose decisive action in each of the areas I have just mentioned.

A systematic and staged reform of the taxation and revenue system of the province of Ontario, its municipalities and school boards has begun. Two major recommendations of the report of the Ontario committee on taxation have been accepted by my government. Proposals will be placed before you to provide for a basic shelter grant and for the assumption by the province of the cost of the administration of justice. In co-operation with individuals, private organizations, municipalities and municipal associations, the government of Ontario is undertaking a comprehensive evaluation of all the recommendations of the Ontario committee on taxation in order that reforms may be introduced.

My government will continue to move forward with its programme to rationalize the system of municipal government in Ontario. At this session, you will be asked to consider legislation to provide for the organization of a system of regional government in the Ottawa-Carleton area, where a regional council with representation from local municipalities will be proposed.

Legislation will be introduced to provide for the establishment of larger units of school administration. These will permit the development of educational programmes to the end that all the children of Ontario will have an equal opportunity to develop their maximum potential. To ensure this, my government will also place before you legislation to provide French language secondary schools, within the framework of the public education system of Ontario, in those areas of the province in which there are sufficient French-speaking students to warrant such schools.

You will be requested to consider the establishment of the Royal Ontario museum under an independent board of directors. The museum will join the art gallery of Ontario and the centre of science and technology as provincially-financed cultural, educational and research institutions.

The report of the Ontario law reform commission on the basis for compensation in expropriation has been given detailed consideration by my government. Legislation will be placed before you to ensure that owners of property which must be acquired in the public interest will be dealt with fairly and will receive compensation on a reasonable and equitable basis.

You will be asked to approve amendments in The Workmen's Compensation Act to provide appropriate levels of benefits and allowances paid under this Act. In addition my government will further increase its efforts to reduce injuries and fatalities in employment. To assist in the protection of the work force of the province, you will be asked to approve new labour standards.

The broad health services programme of the government of Ontario will be further extended by measures to expand the benefits under the hospital services plan. It is also proposed to include essential ambulance services as a benefit under the hospital plan, thus providing a more uniform provincewide ambulance service. Air ambulance facilities will be developed in sparsely populated areas of northern Ontario.

Under the Ontario medical services insurance plan, there will be further extensions of benefits, including the examination of eyes by refraction when carried out by a physician or an optometrist.

The health services programme of the government will be further extended through an arrangement which will have a significant and beneficial effect on the cost of prescription drugs and drugs used in hospitals and welfare institutions.

My government will embark on vigorous programmes to further maintain adequate I levels of food produced by Ontario's agricultural industry while at the same time ensuring that the producers of food are adequately compensated for their investments in labour management and capital. As an illustration of my government's determination, you will be asked to consider special legislation to strengthen the position in the market place of the producer of beef.

The recommendations of four select committees, dealing with youth, aging, company law and conservation authorities, have been carefully considered by the government. This assembly will have placed before it for consideration and approval courses of action arising from the work of these committees.

My government proposes to establish an Ontario roads to resources programme to further promote the development and use of the abundant natural wealth of our province. This programme will include the planning and development of transportation systems to and from the main arterial routes. These will be based on the resources of forestry, mining, fish and wildlife, tourism and the requirements of the residents of northern Ontario.

My government will also introduce a provincial airports Act, under which municipalities in northern Ontario may be assisted financially in acquiring and developing airports and airstrips.

This assembly will be asked to approve an impressive programme of highway improvements and expansion in all areas of Ontario. The programme will include the start of Highway 417 to connect Ottawa with a new Quebec freeway.

Among other proposals you will be asked to consider will be legislation dealing with all aspects of the incorporation, operation, management and dissolution of ordinary commercial corporations in Ontario. You will have placed before you legislation dealing with the operation of insurance companies and loan and trust corporations. You will be asked to consider proposals to further extend consumer protection legislation, based on the operational experience of the consumer protection bureau. Legislation will be introduced to give to

our magistrates and juvenile and family courts the status of provincial courts. Legislation Will provide for the appointment of provincial judges who will preside in these courts.

As part of the continuing review of the efficiency of government, legislation will be introduced to strengthen the basic administrative structure of the government's financial operations, as recommended by the Ontario committee on taxation. You will be asked to approve the creation of two distinct departments to replace the present Department of Treasury. A Department of Finance and Economics will provide a unified organization to deal with economic, financial, fiscal and taxation policy and federal-provincial affairs. A Department of Provincial Revenue will carry out the responsibilities of administering all tax statutes and the collection of all revenues.

My government will also establish a central purchasing authority within The Department of Public Works to assure greater economy and efficiency in the procurement of goods and services.

Extended effort will be made to sustain the tourist momentum fostered by events of the Centennial year. This will be assisted by the development of a master plan for tourism and outdoor recreation in Ontario.

The year 1968 has been designated throughout the world as International Human Rights Year. The principles of the United Nations universal declaration of human rights have found expression throughout the statutes of the province of Ontario, most notably in the Ontario human rights code. Agencies of the government will co-operate to observe the twentieth anniversary of the declaration.

The programmes, policies and proposed legislation of my government, which I have outlined and which will be presented to this assembly for consideration, will ensure that your achievements will be noteworthy.

May Divine Providence guide you in your deliberations.

