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

	Saskatchewan
	19e
	1re
	Discours du trône
	22 février 1979
	Irwin McIntosh
	Lieutenant Governor
	Saskatchewan New Democratic Party

MR. SPEAKER,

MEMBERS OF THE LEGISLATIVE ASSEMBLY:

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

This Session marks the beginning of a new term for my Government. Next year Saskatchewan will celebrate its 75th anniversary. While celebrating our past, we look forward to the future -- a future which will mark a new era of growth for Saskatchewan. Income from the development of our mineral resources, combined with our strong agricultural base, will serve to protect our traditional Saskatchewan values while providing new opportunities and new challenges.

My Government begins its term of office confident that in the decade to come Saskatchewan's new prosperity will enrich the lives of all our citizens.
CANADA

A year and a half ago, at the Opening of the Fourth Session of the Eighteenth Legislature, the Speech from the Throne began with a statement of confidence that Canada will remain a strong and united nation.

Much has happened since then. The Premiers of the ten provinces met in Regina last August. The First Ministers of Canada have met twice to discuss the constitution--once in October and most recently, just a little over two weeks ago. Several meetings at the ministerial level have taken place.

My Government has been guided in these discussions by the need to preserve a diversity of regional cultures within a strong, united Canada. This will require compromise on the part of all Canadians if we are to meet the aspirations of many different groups--groups such as those who wish to ensure a fair return to their province from natural resources, those who wish to see the language rights of English and French-speaking Canadians protected in all parts of Canada within the context of a multicultural country, and those who wish to see a strong unified Canadian economy. Within this framework, my Government believes that these meetings provide grounds for optimism.

At the most recent meeting of First Ministers, substantial agreement was reached on many constitutional issues. Difficult and lengthy negotiations remain, but my Government will work with the other governments of Canada to add to progress already achieved.

This recent history, and the important decisions that will need to be taken in the near future, must be carefully weighed and judged if we are to choose our future course wisely. Accordingly, my Government will introduce legislation to establish a new Department of Intergovernmental Affairs during this Session. This Department will assist my Ministers in the constitutional deliberations we face.
THE ECONOMY

As we turn from the national scene to this Province, we note with satisfaction that the Saskatchewan economy grew strongly in 1978.

Last year's grain crops surpassed expectations, beef prices rose substantially, and grain deliveries in the first half of the year set new records. Farm cash receipts increased significantly, in sharp contrast to the previous year.

The value of mineral production -- mainly petroleum, potash, and uranium -- went up considerably. Mining investment also increased sharply.

This strong growth was reflected in higher personal income in 1978. Retail sales increased at a much quicker pace than in 1977. At the same time, Saskatchewan's unemployment rate remained one of the lowest in Canada.

We can be proud of our record in Saskatchewan. Nevertheless, my Government recognizes that inflation is a national problem, which continues to create hardships for people in Saskatchewan. Unfortunately, the national economy is still plagued with difficulties and Saskatchewan is necessarily affected adversely. My Government will take a number of measures to assist those who are the most hard pressed. The Minister of Finance will outline these proposals in the Budget Address.
AGRICULTURE

Saskatchewan agriculture strengthened in 1978 and a modest improvement can be anticipated for 1979. To maintain the prosperity of the Saskatchewan farming community, however, my Government recognizes that solutions must be found to the twin problems of the grain transportation system and rising costs in relation to farm income.

My Government, since the last sitting of this Legislature, has instituted a major program to deal with the farm cost-price squeeze. The Farm Fuel Cost Reduction Program will provide grants to farmers of up to $300 per year for the years 1978 and 1979. This program will assist all farmers in the Province.

Mid-term prospects for grain sales appear bright, based on Canadian Wheat Board projected sales. These prospects are clouded by the railway companies' continuing inability to deliver grain to export positions to meet even firm sales commitments. This problem must be solved in the national interest.

The projected demand for agricultural products will require increased production. It will be necessary to put more emphasis on technological skills. Much research is required into improved seed varieties, more effective use of fertilizers, better land use, and a more intensive search for new and environmentally safe substitutes for some weed and insect control chemicals.

My Government is keenly aware of the need for adequate agricultural research if our farm economy is to remain strong. You will be asked to approve new legislation entitled The Agricultural Research Funding Act, which will provide a framework for increased provincial funding in this key area.

My Government is pleased to report that the Land Bank program, since it was introduced in 1972, has assisted more than 2,300 new or small farmers in obtaining an adequate land base. Last year the first sale under the Land Bank program took place. You will be asked to make further improvements to this program through amendments to The Land Bank Act.

Amendments to The Conservation and Development Act, The Watershed Associations Act, and The Prairie Agricultural Machinery Institute Act will also be placed before you.
TRANSPORTATION

My Government is particularly concerned about the federal government's recently released report of the Prairie Rail Action Committee which concluded that over 2000 kilometers of prairie rail lines should be abandoned.

Should this recommendation be adopted, the burden of grain transportation costs will be imposed on the family-operated farm and the many small communities of this Province. Their hope of stable and prosperous development will be severely limited.

My Government is opposed to the basic approach of the Prairie Rail Action committee. In the coming year my Government will support the efforts of the farmers and the towns and villages of the Province in their fight to save prairie rail lines.

My Government remains active in many areas of transportation.

The Toby Nollet Bridge at Maidstone has been officially opened. The Gronlid Bridge and the bridge causeway at Buffalo Narrows are under construction. Work will soon begin on the Meridian Bridge near Lloydminster.

The Highway Traffic Safety Program begun in 1977 substantially reduced the number of injuries and deaths on our highways. As part of a concerted plan to improve highway traffic safety, the four-lane highway between Regina and Saskatoon has been completed.

My Government is concerned about the level of air service facilities at Saskatchewan centres and will continue to urge the federal government to make improvements in this area.

You will be asked to approve amendments to The Highways Act.
ENERGY AND MINERAL RESOURCES

The wise management of Saskatchewan's mineral resources has been a major priority of my Government. In the years to come, these resources will greatly enrich our province.

1979 will likely see record expenditures in uranium exploration. A major explorer will be the Crown-owned Saskatchewan Mining Development Corporation, which exists as part of my Government's policy of encouraging public involvement in resource development.

The uranium mining soon to take place will be influenced greatly by the report of the Bayda Commission on uranium development. The report, released in June, 1978, and Government policy statements which followed its release established a stringent set of economic, environmental and northern employment requirements for the development of the Amok mine at Cluff Lake. Other mines to come on-stream will have to meet similar strict conditions.

A new Mines Pollution Control Branch will be established in the Department of the Environment to monitor, control and regulate uranium mining activity and to administer the Pollution Prevention Regulations formerly administered by the Department of Mineral Resources.

In the second half of 1978, a number of significant announcements were made with respect to Saskatchewan's heavy oil deposits. A consortium of three companies has announced a heavy crude oil exploration and development program which will take place over the next eight years in west central Saskatchewan. Husky Oil has also announced that in 1979 it will start a five-year program for the accelerated development of its heavy crude oil reserves in Saskatchewan and Alberta.

These heavy oil developments are a reflection of the greatly-increased petroleum activity in this Province. Nearly a thousand oil and gas wells were drilled in 1978, almost double the number drilled in the previous year. As well, record revenues were received for the sale of rights to explore and develop Crown-owned oil and gas.

The future for Saskatchewan's potash industry is also bright. Production and sales in 1979 are expected to break the records set in .1978. It is likely that production will exceed 7 million tons, and sales will surpass half a billion dollars. Discussions are underway with a view to resolving outstanding issues concerning potash taxation.

My Government is pleased to report that the Potash Corporation of Saskatchewan, the largest potash producer in Canada, is expanding to increase its share of both the domestic and export markets.

In the next few years, the activity in all these areas will create new employment and increased prosperity for Saskatchewan.

Legislation amending The Natural Gas Development and Conservation Board Act and The Pipe Lines Act will be placed before you.
REVENUE SHARING

In this Session, my Government will be introducing Phase II of our Revenue Sharing Program. Through Revenue Sharing, our urban and rural municipalities have enjoyed great autonomy while receiving the benefits of an expanding economy. Under Phase I of Revenue Sharing, my Government increased funding to municipalities by 45 percent. This made it possible for municipalities to hold the line of mill rates and, in some cases, even to reduce them. Under Phase II of Revenue Sharing, my Government will again significantly increase its contribution to municipal governments.
INDUSTRY

Over the next several years, the development of Saskatchewan's rich resources will provide many opportunities for Saskatchewan businesses. Seizing these opportunities will be a challenge for Saskatchewan businessmen and their entrepreneurial skills.

My Government intends to help local businesses and communities to take full advantage of this opportunity.

In particular, my Government plans to assist those businesses and industries in a position to provide services and products for resource development companies and for the Alaska Highway pipeline.

The Small Industry Development Program and the Small Business Interest Abatement Program will continue to help retail and manufacturing businesses, and smaller communities will continue to be assisted by the Main Street Development Program.

You will be asked to pass legislation amending The Trust Companies Act and The Business Corporations Act.

My Government will undertake several initiatives to promote and encourage co-operation and co-operative ventures.

The co-operative housing program will help families obtain suitable and affordable living accommodations. Saskatchewan-oriented educational materials on cooperation and co-operatives will be developed and made available to our schools.

You will be asked to approve amendments to The Co-operative Association Act. The Co-operative Marketing Act, and The Co-operative Production Act.
HEALTH AND SOCIAL SERVICES

In the coming year, my Government will take several new initiatives to maintain the high quality of health care which Saskatchewan has enjoyed.

A Health Research Fund will be established to provide a continuing and stable source of support for health research conducted in Saskatchewan by Saskatchewan researchers.

A Saskatchewan Cancer Foundation will be created to replace the Saskatchewan Cancer Commission. The new Foundation will possess greater autonomy in the operation of the cancer clinics as well as the cancer program in general.

Legislation to accomplish these objectives will be introduced.

You will be asked to approve a Community Health Unit Act, which will allow an urban centre and one or more adjacent municipalities to be designated as a health unit with the authority to administer, under one community board, a range of community health and related social services.

My Government continues to review methods of mitigating the rising costs of health care, but has rejected proposals such as deterrent fees, advocated in other provinces, as an unfair and ineffective method of pursuing this objective.

You will also be asked to pass legislation to amend The Mental Health Act.

My Government will implement a review to determine the best approach for controlling the cost of nursing home care.

Amendments to The Social Services Act and The Special Care Homes Act will be placed before you.

THE WORKPLACE

My Government takes pride in Saskatchewan's workers' compensation system, which is widely recognized to be the soundest and most equitable in Canada. To remain a leader in this field, however, we must seek constant improvement in our treatment of injured workers. To that end, a committee chaired by Judge Alistair Muir has completed a thorough review of the entire workers' compensation system. During this Session, my Government will be considering the recommendations of this committee and proposing appropriate action.

INDIAN LAND ENTITLEMENTS

My Government will continue to work with the Government of Canada to resolve unfulfilled treaty land entitlements for the benefit of Indian people. During the last year my Government has transferred, or agreed to transfer, more than one hundred thousand acres of land in settlement of these claims.

JUSTICE

In this Session, my Government will take several steps to extend the principles of equity and justice for all citizens under the law.

You will be asked to approve a Human Rights Code which will be a consolidation of The Saskatchewan Bill of Rights, The Saskatchewan Human Rights Act The Fair Employment Practices Act and The Fair Accommodation Practices Act.

In a continuing effort to increase the efficiency and the quality of the judicial system, my Government has set up a committee to consider and report on the consolidation of the District Court with the Court of Queen's Bench.

Recently, my Government received the report of His Honour Judge Mc Clellandon the legal aid plan in Saskatchewan. In order to improve further the system of legal aid in the province, amendments to The Community Legal Services (Saskatchewan) Act 1974 will be placed before you.

My Government has given careful consideration to the question of matrimonial property. As a result, legislation will be introduced based on the principle of deferred community property.

You will be asked to consider a new Personal Property Security Act which will deal comprehensively with the entire area of personal property security.

You will also be asked to approve amendments to The Conditional Sales Act, The Bills of Sale Act and The Assignment of Book Debts Act.

RECREATION AND CONSERVATION

You will be asked to consider a new Regional Parks Act which will make changes in the capital and maintenance grants to be paid by the Province to regional parks throughout Saskatchewan.

In this Session, you will also be asked to approve legislation setting up the South Saskatchewan River Edge Authority. This authority will bring together the Province, the City of Saskatoon, the Rural Municipality of Corman Park, and the University of Saskatchewan in a major project to protect and develop the Saskatchewan River and its banks.

NORTHERN SASKATCHEWAN

My Government will continue to improve health services in Northern Saskatchewan by introducing a road ambulance program designed to meet the needs of northern people.

1979 will see the completion of major access roads to most communities south of the Churchill River and the completion of an airstrip to Pelican Narrows. A number of community facilities, including fire halls, will be started. My Government will continue to work on its commitment to provide sewer and water services to northern communities.

My Government is also pleased to report that progress has been made in forest management and development programs. More than eight million trees were planted by government and industry in 1978, and it is expected twelve million trees will be planted in 1979.

Significant progress was made by the Department of Northern Saskatchewan in developing poplar log operations for use in constructing log buildings. There is a good and growing market for such material. Other development opportunities will be investigated while ensuring that our forest resource is protected for future generations.

You will be asked to approve amendments to The Northern Administration Act. further strengthening local government in Northern Saskatchewan.

INTERNATIONAL YEAR OF THE CHILD

My Government has proclaimed 1979 as The Year of the Child in Saskatchewan, in order to join people throughout the world who are celebrating the International Year of the Child declared by the United Nations. This year will provide an opportunity to reexamine our existing education, health and protection services for children and to provide some special programs for children. My Government has provided a grant for the Saskatchewan Commission for the International Year of the Child to assist communities and organizations to celebrate the year.

CELEBRATE SASKATCHEWAN

My Government has established a program called 'Celebrate Saskatchewan' to co-ordinate and promote our 75th Anniversary celebrations and to help communities develop their projects. These celebrations will be divided into three segments: the recognition of our heritage through a salute to our pioneers, a celebration of the cultural and economic strength of present-day Saskatchewan, and a segment in which local governments and individuals will be encouraged to look into the future. My Government is making one million dollars available to Saskatchewan communities to assist in anniversary activities. It is my Government's intention to make this a memorable birthday party for Saskatchewan.

The Public Accounts for the last fiscal year, together with Estimates for the year beginning April 1, 1979, will be submitted to you.

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

May Divine Providence continue to bless our Province and guide this Legislature in all its deliberations.

