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

	Saskatchewan
	15e
	1re 
	Discours du trône
	4 février 1965
	Robert L. Hanbidge
	Lieutenant Governor
	Saskatchewan Liberal Party


Mr. Speaker,

Members of the Legislative Assembly:

It is my privilege to welcome you to the First Session of the Fifteenth Legislature of Saskatchewan.

JUBILEE YEAR CELEBRATIONS

This year, 1965, we celebrate the diamond jubilee of the founding of our province.

It is an occasion for giving thanks to Providence for all the blessings of the past 60 years.

A wide range of activities has been planned, designed to encourage our people to review the history of the province, to reflect on our inheritance and accomplishments, to visit Saskatchewan's beauty spots, and bright and to envisage our bright and challenging future.

ECONOMIC DEVELOPMENT

1964 has been a year of signal importance for our province; for it has seen our people enjoy a remarkable degree of economic growth, chiefly in the field of industry.

Although grain production did not reach the record level of 1963 it was above average and good prices and ready markets prevailed.

Chief among our developments in the non-agricultural sector was the outstanding growth of the potash industry, in which investment in our province surpassed three hundred million dollars.

We also saw the establishment of Saskatchewan's first base metals mine in the Lac La Ronge district.

My Government has pursued a course of private enterprise methods to encourage development and private initiative throughout the province.

These efforts were marked by a thirty per cent increase in the number of new companies registered in our province during 1964, as compared to 1963.

This adds greater impetus to my advisors' efforts to further diversify Saskatchewan's economic base.

JOHNSON COMMISSION

My Government has also recognized the need for vigilance, efficiency and effectiveness in the discharge of public business.

To this end, it established a Commission on Government Administration to study ways and means of improving efficiency, and the practise of economy in the administration of government.

There are already indications that their recommendations will be most useful in making significant savings in the expenditure of public funds.

TAX REDUCTIONS

My Government believes that taxes in Saskatchewan are a burden greater than that borne by Canadians in other parts of the country. Therefore, although large expenditures are planned in the forthcoming year, my Government will propose major tax reductions.

INCREASED HIGHWAY SPENDING

To facilitate the development of our primary industries, my Government plans a greatly expanded program of highway construction, so that our province's transportation standards will meet those of the other developed provinces of Canada.

You will be asked to approve capital expenditures which are about fifty per cent greater than in the past year for highways.

YOUTH DEPARTMENT

My advisors have expressed concern about our failure in the past to retain a large proportion of our young people in Saskatchewan. You will, therefore, be asked to approve the establishment of a new agency for youth. The purpose of this agency will be to co-ordinate and promote the cultural and recreational facilities available throughout the province for our young people.

EDUCATION

You will be asked to sharply increase our assistance to education.

In addition to increases in ordinary expenditures, the Legislature will be asked to provide for the extension of technical school facilities in centres now not providing these facilities, in order to meet the increasing demand for skilled labour in a province that is fast industrializing.

You will also be asked to extend financial assistance to a number of private high schools.

My Government is fully aware of the problems facing our institutions of higher learning, due to ever-increasing enrollment and capital and operating costs, which are now greatly increased.

To alleviate this situation, you will be asked to approve substantial increases in operating and construction grants to the University of Saskatchewan in both Saskatoon and Regina.

PENSIONS FOR TEACHERS AND CIVIL-SERVANTS

My Government will ask the Legislature to provide financial assistance for the purpose of increasing the pensions of teachers and public servants who retired some years ago with deplorably inadequate pensions.

ARTS AND CULTURE

My Government realizes the tremendous importance of encouraging the growth of the arts and culture if our distinctive Canadian way of life is to continue to develop. Therefore, you will be asked to approve the granting of larger funds to materially aid this development.

INDIAN AND METIS BRANCH

You will be asked to approve of legislation setting up a New Indian and Metis Branch of the Government of Saskatchewan.

The task of this department will be to raise the standard of living of the Indian and Metis people to a level closer to that enjoyed by

NEW INSTITUTIONS

My Government plans to construct a new Women's Correctional Institute in Prince Albert.

It will also build a modern home in Regina to give proper care to approximately forty children.

HOSPITALIZATION AND MEDICARE AMENDMENT

Amendments to the Saskatchewan Hospitalization and Saskatchewan Medical Care Insurance Acts will be introduced, to prevent citizens from being jailed for failure to pay the hospitalization or medicare tax.

MINIMUM WAGE

My Government will make proposals to increase the Saskatchewan minimum wage.

WIRE-TAPPING

Legislation will be introduced to make wire tapping illegal in the Province of Saskatchewan.

LEGISLATIVE SECRETARIES

My Government will ask the Legislature to authorize the appointment of a limited number of legislative secretaries to help my ministers with the heavier portfolios.

ELECTION ACT

You will be asked to amend The Saskatchewan Election Act to prevent, in future, confusion such as resulted in the last election. Absentee ballots will be largely discontinued and members of the armed forces will be given the same voting privileges as other citizens. 

INSURANCE COMPANY AMENDMENT

The Government will introduce legislation which will permit all insurance companies to compete on a tender basis for insurance on such institutions as schools, hospitals, and sanatoria. This insurance has heretofore been awarded automatically to the Government Insurance Office.

RETAIL STORE OPENING

Permissive legislation will be introduced to enable municipal councils to pass legislation allowing retail stores to remain open either Friday night or Saturday night, but not both.

My Government intends to introduce a number of measures which will be of particular help to agriculture.

LEASE LAND

The problem of leasing Crown lands has caused much concern throughout Saskatchewan.

A new point system has been set up for the allocation of pasture lease land. An independent appeal board whose members were nominated by Saskatchewan farm organizations, has been set up to ensure that leases are awarded on a fair and equitable basis.

Where conditions warrant, the Government will sell grazing lands for establishment of economic farm units to farmers now renting the same.

It will, when requested, sell cultivation leases to farmers now renting, with a 10 per cent down payment, with 30 years to repay, and a low interest rate.

MASTER FARM AWARDS

In order to draw attention to the wholesomeness of the family (...).

COLOURED MARGARINE

Legislation will be introduced to permit the sale of coloured margarine.

RAIL LINE ABANDONMENT

The railway network in Saskatchewan is the life blood of the community and the vital factor in its economic well-being.

My Government believes that wholesale rail abandonment in the province would be completely unthinkable.

A Special Committee of Cabinet has been established to receive representations from farm organizations and other interested parties.

When proposals are before the Government of Canada, this Committee will make representations to Ottawa. 


My Government is determined to make every effort to guarantee that a policy is devised which will provide for a proper rationalization of transport services.

LIQUOR OUTLETS

You will be asked to approve amendments to The Liquor Act which will permit the establishment of a very limited number of new agencies. These agencies will be used to provide services in communities where size of population does not warrant the present type of outlet.

TOURIST INDUSTRY

My Government is dissatisfied with the progress which Saskatchewan has made in developing the tourist industry.

The Tourist Bureau will be expanded this year and you will be asked for increased expenditures for tourist promotional purposes.

PROVINCIAL PARKS

My Government will continue the expansion of provincial parks. It is expected that 11 new regional parks will be established during 1965.

CANADA PENSIONS PLAN

You will be asked to co-operate with the Government of Canada in introducing the Canada Pensions Plan.

At the appropriate time, if necessary, legislation will be introduced into the Legislature to effect such co-operation.

CONSTITUTION

You will be asked to approve a resolution which, in conjunction with similar legislation now before the Government of Canada and the other provinces, will permit Canada to amend her own constitution.

The Public Accounts for the last fiscal year, together with estimates for the year beginning April 1, 1965, will be submitted.

I leave you now to the business of the Session with full confidence that you will favourably discharge your duties and responsibilities.

May Divine Providence continue to bless our province and guide the Legislature in all its deliberations.

