

No. 84

N° 84

**Orders and
Notices Paper**

Feuilleton et Avis

Legislative Assembly
of Ontario

Assemblée législative
de l'Ontario

**1st Session
41st Parliament**

**1^{re} session
41^e législature**

Wednesday
May 13, 2015

Mercredi
13 mai 2015

TODAY'S BUSINESS**9:00 A.M.****PRAYERS****ORDERS OF THE DAY**

G45. Third Reading of Bill 45, An Act to enhance public health by enacting the Healthy Menu Choices Act, 2014 and the Electronic Cigarettes Act, 2014 and by amending the Smoke-Free Ontario Act. Hon. Ms. Damerla.
REPRINTED.

Recess

10:30 A.M.

Introduction of Visitors

Oral Questions

Deferred Votes

Amendment to the amendment to Government Notice of Motion Number 21 relating to the time allocation of Bill 91, An Act to Implement Budget Measures and to enact and amend various Acts.

Second Reading of Bill 6, An Act to enact the Infrastructure for Jobs and Prosperity Act, 2014.

Recess

3:00 P.M.

Introduction of Visitors

ROUTINE PROCEEDINGS

Members' Statements

Reports by Committees

Introduction of Bills

Motions

Statements by the Ministry and Responses

Petitions

*Today's business continues on next page***TRAVAUX DU JOUR****9 H****PRIÈRES****ORDRE DU JOUR**

G45. Troisième lecture du projet de loi 45, Loi visant à améliorer la santé publique par l'édiction de la Loi de 2014 pour des choix santé dans les menus et de la Loi de 2014 sur les cigarettes électroniques et la modification de la Loi favorisant un Ontario sans fumée. L'hon. M^{me} Damerla. **REIMPRIMÉ.**

Pause

10 H 30

Présentation des visiteurs

Questions orales

Votes différés

Deuxième lecture du projet de loi 6, Loi édictant la Loi de 2014 sur l'infrastructure au service de l'emploi et de la prospérité.

Pause

15 H

Présentation des visiteurs

AFFAIRES COURANTES

Déclarations des députés

Rapports des comités

Dépôt des projets de loi

Motions

Déclarations ministérielles et réponses

Pétitions

Suite des travaux du jour à la page suivante

ORDERS OF THE DAY**Opposition Day Number 4**

Ms. Horwath — That, in the opinion of this House, the Government of Ontario must abandon its plan to privatize Hydro One and maintain public ownership in this strategic asset to avoid losing annual Hydro revenues used to fund education, healthcare and other vital services; to avoid hydro rate increases related to privatization; and to retain public control over Ontario's energy future.

Addressed to the Premier.

ORDRE DU JOUR**Jour de l'opposition numéro 4**

COMMITTEE MEETINGS

The **Select Committee on Sexual Violence and Harassment** will meet pursuant to the Order of the House dated December 11, 2014, as follows:

Today	9:00 a.m. and 3:30 p.m.	Room No. 1
-------	-------------------------	------------

The **Standing Committee on Public Accounts** will meet for the purpose report writing, as follows:

Today	9:00 a.m. and 12:30 p.m. (closed session)	Room No. 151
-------	--	--------------

ORDERS LEGISLATION

ORDRES PROJETS DE LOI

Legend	Légende
“G” = Government Bill.	«G» = projet de loi du gouvernement.
“M” = Private Member’s Public Bill.	«M» = projet de loi d’intérêt public émanant d’un député.
“D” = Committee Bill.	«D» = projet de loi d’un comité.
“Pr” = Private Bill.	«Pr» = projet de loi d’intérêt privé.

G1. Second Reading of Bill 1, An Act to perpetuate an ancient parliamentary right. Hon. Ms. Wynne. **PRINTED.**

G1. Deuxième lecture du projet de loi 1, Loi visant à perpétuer un ancien droit parlementaire. L’hon. M^{me} Wynne. **IMPRIMÉ.**

M2. Second Reading of Bill 2, An Act to amend the Workplace Safety and Insurance Act, 1997 with respect to post-traumatic stress disorder. Ms. DiNovo. **PRINTED.**

M2. Deuxième lecture du projet de loi 2, Loi modifiant la Loi de 1997 sur la sécurité professionnelle et l’assurance contre les accidents du travail relativement au trouble de stress post-traumatique. M^{me} DiNovo. **IMPRIMÉ.**

M3. Second Reading of Bill 3, An Act to amend the Planning Act with respect to inclusionary housing. Ms. DiNovo. **PRINTED.**

M3. Deuxième lecture du projet de loi 3, Loi modifiant la Loi sur l’aménagement du territoire à l’égard de l’inclusion de logements abordables. M^{me} DiNovo. **IMPRIMÉ.**

M4. Second Reading of Bill 4, An Act to amend the Metrolinx Act, 2006. Ms. DiNovo. **PRINTED.**

M4. Deuxième lecture du projet de loi 4, Loi modifiant la Loi de 2006 sur Metrolinx. M^{me} DiNovo. **IMPRIMÉ.**

M5. Second Reading of Bill 5, An Act respecting the City of Toronto and the Ontario Municipal Board. Ms. DiNovo. **PRINTED.**

M5. Deuxième lecture du projet de loi 5, Loi portant sur la cité de Toronto et la Commission des affaires municipales de l’Ontario. M^{me} DiNovo. **IMPRIMÉ.**

G6. Deferred vote on the motion for **Second** Reading of Bill 6, An Act to enact the Infrastructure for Jobs and Prosperity Act, 2014. Hon. Mr. Duguid. **PRINTED.** Time allocated May 12, 2015.

G6. Vote différé sur la motion portant **deuxième** lecture du projet de loi 6, Loi édictant la Loi de 2014 sur l’infrastructure au service de l’emploi et de la prospérité. L’hon. M. Duguid. **IMPRIMÉ.** Attribution de temps le 12 mai 2015.

G9. Resuming the debate adjourned on May 11, 2015 on the motion for **Second** Reading of Bill 9, An Act to amend the Environmental Protection Act to require the cessation of coal use to generate electricity at generation facilities. Hon. Mr. Murray. **PRINTED.** Time used: 6 hrs. 32 mins.

G9. Suite du débat ajourné le 11 mai 2015 sur la motion portant **deuxième** lecture du projet de loi 9, Loi modifiant la Loi sur la protection de l’environnement pour exiger la cessation de l’utilisation du charbon pour produire de l’électricité dans les installations de production. L’hon. M. Murray. **IMPRIMÉ.** Durée du débat : 6 h 32.

M16. Second Reading of Bill 16, An Act to proclaim Christmas Tree Day. Mr. Wilson. **PRINTED.**

M19. Second Reading of Bill 19, An Act to amend the Ombudsman Act with respect to investigating specified health care services. M^{me} Gélinas. **PRINTED.**

M22. Second Reading of Bill 22, An Act to amend the Employment Standards Act, 2000. Ms. Sattler. **PRINTED.**

M25. Second Reading of Bill 25, An Act to amend the Auditor General Act. Mr. Miller (Parry Sound–Muskoka). **PRINTED.**

M29. Second Reading of Bill 29, An Act to amend the Medicine Act, 1991. Mr. Clark. **PRINTED.**

G31. Resuming the debate adjourned on April 20, 2015 on the motion for **Third** Reading of Bill 31, An Act to amend the Highway 407 East Act, 2012 and the Highway Traffic Act in respect of various matters and to make a consequential amendment to the Provincial Offences Act. Hon. Mr. Del Duca. **REPRINTED.** Time used: 4 hrs. 05 mins.

G37. Resuming the debate adjourned on May 12, 2015 on the motion for **Second** Reading of Bill 37, An Act respecting Invasive Species. Hon. Mr. Mauro. **PRINTED.** Time used: 6 hrs. 50 mins.

M38. Second Reading of Bill 38, An Act to amend the Smoke-Free Ontario Act. M^{me} Gélinas. **PRINTED.**

G40. Third Reading of Bill 40, An Act to amend the Crop Insurance Act (Ontario), 1996 and to make consequential amendments to other Acts. Hon. Mr. Leal. **PRINTED.**

M43. Second Reading of Bill 43, An Act to amend the Ministry of Training, Colleges and Universities Act to establish the Advisory Council on Work-Integrated Learning. Ms. Sattler. **PRINTED.**

M16. Deuxième lecture du projet de loi 16, Loi proclamant le Jour de l'arbre de Noël. M. Wilson. **IMPRIMÉ.**

M19. Deuxième lecture du projet de loi 19, Loi modifiant la Loi sur l'ombudsman en ce qui a trait aux enquêtes sur des services de soins de santé précisés. M^{me} Gélinas. **IMPRIMÉ.**

M22. Deuxième lecture du projet de loi 22, Loi modifiant la Loi de 2000 sur les normes d'emploi. M^{me} Sattler. **IMPRIMÉ.**

M25. Deuxième lecture du projet de loi 25, Loi modifiant la Loi sur le vérificateur général. M. Miller (Parry Sound–Muskoka). **IMPRIMÉ.**

M29. Deuxième lecture du projet de loi 29, Loi modifiant la Loi de 1991 sur les médecins. M. Clark. **IMPRIMÉ.**

G31. Suite du débat ajourné le 20 avril 2015 sur la motion portant **troisième** lecture du projet de loi 31, Loi modifiant la Loi de 2012 sur l'autoroute 407 Est et le Code de la route en ce qui concerne diverses questions et apportant une modification corrélative à la Loi sur les infractions provinciales. L'hon. M. Del Duca. **RÉIMPRIMÉ.** Durée du débat : 4 h 05.

G37. Suite du débat ajourné le 12 mai 2015 sur la motion portant **deuxième** lecture du projet de loi 37, Loi concernant les espèces envahissantes. L'hon. M. Mauro. **IMPRIMÉ.** Durée du débat : 6 h 50.

M38. Deuxième lecture du projet de loi 38, Loi modifiant la Loi favorisant un Ontario sans fumée. M^{me} Gélinas. **IMPRIMÉ.**

G40. Troisième lecture du projet de loi 40, Loi modifiant la Loi de 1996 sur l'assurance-récolte (Ontario) et apportant des modifications corrélatives à d'autres lois. L'hon. M. Leal. **IMPRIMÉ.**

M43. Deuxième lecture du projet de loi 43, Loi modifiant la Loi sur le ministère de la Formation et des Collèges et Universités pour créer le Conseil consultatif de l'apprentissage intégré au travail. M^{me} Sattler. **IMPRIMÉ.**

M44. Second Reading of Bill 44, An Act to amend the Highway Traffic Act to prohibit driving a motor vehicle on a highway with a dangerous accumulation of snow or ice. Mr. Yakabuski. **PRINTED.**

G45. Third Reading of Bill 45, An Act to enhance public health by enacting the Healthy Menu Choices Act, 2014 and the Electronic Cigarettes Act, 2014 and by amending the Smoke-Free Ontario Act. Hon. Ms. Damerla. **REPRINTED.**

M47. Second Reading of Bill 47, An Act to require certain food service premises to display nutritional information. M^{me} Gélinas. **PRINTED.**

M48. Second Reading of Bill 48, An Act to amend the Planning Act. Mr. Wilson. **PRINTED.**

G49. Resuming the debate adjourned on May 12, 2015 on the motion for **Third** Reading of Bill 49, An Act with respect to immigration to Ontario and a related amendment to the Regulated Health Professions Act, 1991. Hon. Mr. Chan. **REPRINTED.** Time used: 45 mins.

M51. Second Reading of Bill 51, An Act to amend the Highway Traffic Act with respect to utility task and all-terrain vehicles. Mr. Miller (Parry Sound–Muskoka). **PRINTED.**

G52. Resuming the debate adjourned on March 23, 2015 on the motion for **Second** Reading of Bill 52, An Act to amend the Courts of Justice Act, the Libel and Slander Act and the Statutory Powers Procedure Act in order to protect expression on matters of public interest. Hon. M^{me} Meilleur. **PRINTED.** Time used: 6 hrs. 51 mins.

M55. Second Reading of Bill 55, An Act to amend the Highway Traffic Act with respect to the transportation of passengers for compensation without a licence, permit or authorization. Ms. MacLeod. **PRINTED.**

M44. Deuxième lecture du projet de loi 44, Loi modifiant le Code de la route afin d'interdire la conduite sur une voie publique de véhicules automobiles ayant une accumulation dangereuse de neige ou de glace. M. Yakabuski. **IMPRIMÉ.**

G45. Troisième lecture du projet de loi 45, Loi visant à améliorer la santé publique par l'édiction de la Loi de 2014 pour des choix santé dans les menus et de la Loi de 2014 sur les cigarettes électroniques et la modification de la Loi favorisant un Ontario sans fumée. L'hon. M^{me} Damerla. **REIMPRIMÉ.**

M47. Deuxième lecture du projet de loi 47, Loi assujettissant certains lieux de restauration à l'obligation d'afficher des renseignements nutritionnels. M^{me} Gélinas. **IMPRIMÉ.**

M48. Deuxième lecture du projet de loi 48, Loi modifiant la Loi sur l'aménagement du territoire. M. Wilson. **IMPRIMÉ.**

G49. Suite du débat ajourné le 12 mai 2015 sur la motion portant **troisième** lecture du projet de loi 49, Loi portant sur l'immigration en Ontario et apportant une modification connexe à la Loi de 1991 sur les professions de la santé réglementées. L'hon. M. Chan. **REIMPRIMÉ.** Durée du débat : 0 h 45.

M51. Deuxième lecture du projet de loi 51, Loi modifiant le Code de la route en ce qui concerne les autoquads et les véhicules polyvalents. M. Miller (Parry Sound–Muskoka). **IMPRIMÉ.**

G52. Suite du débat ajourné le 23 mars 2015 sur la motion portant **deuxième** lecture du projet de loi 52, Loi modifiant la Loi sur les tribunaux judiciaires, la Loi sur la diffamation et la Loi sur l'exercice des compétences légales afin de protéger l'expression sur les affaires d'intérêt public. L'hon. M^{me} Meilleur. **IMPRIMÉ.** Durée du débat : 6 h 51.

M55. Deuxième lecture du projet de loi 55, Loi modifiant le Code de la route à l'égard du transport de passagers moyennant rémunération sans permis de conduire, certificat d'immatriculation ou autorisation. M^{me} MacLeod. **IMPRIMÉ.**

G57. Third Reading of Bill 57, An Act to create a framework for pooled registered pension plans and to make consequential amendments to other Acts. Hon. Mr. Sousa. Time allocated April 16, 2015. **REPRINTED.**

M60. Second Reading of Bill 60, An Act to amend various Acts in respect of the corporation designated under the Ontario New Home Warranties Plan Act. Mr. Singh. **PRINTED.**

M62. Second Reading of Bill 62, An Act to amend the Labour Relations Act, 1995 with respect to the determination of bargaining units and the certification of trade unions. Mr. McDonell. **PRINTED.**

M63. Second Reading of Bill 63, An Act to amend the Retail Sales Tax Act to provide for a rebate of the Ontario portion of the Harmonized Sales Tax in respect of certain home heating costs. Mr. Mantha. **PRINTED.**

G66 Resuming the debate adjourned on April 16, 2015 on the motion for **Second** Reading of Bill 66, An Act to protect and restore the Great Lakes-St. Lawrence River Basin. Hon. Mr. Murray. **PRINTED.** Time used: 3 hrs. 49 mins.

M69. Second Reading of Bill 69, An Act to amend the Business Corporations Act and the Real Estate and Business Brokers Act, 2002 with respect to personal real estate corporations. Mr. Smith and Mr. Colle. **PRINTED.**

G73. Resuming the debate adjourned on April 21, 2015 on the motion for **Second** Reading of Bill 73, An Act to amend the Development Charges Act, 1997 and the Planning Act. Hon. Mr. McMeekin. **PRINTED.** Time used: 1 hr. 13 mins.

M79. Second Reading of Bill 79, An Act respecting criminal record checks for volunteers. Ms. Jones. **PRINTED.**

G57. Troisième lecture du projet de loi 57, Loi créant un cadre pour les régimes de pension agréés collectifs et apportant des modifications corrélatives à d'autres lois. L'hon. M. Sousa. Attribution de temps le 16 avril 2015. **REIMPRIMÉ.**

M60. Deuxième lecture du projet de loi 60, Loi modifiant diverses lois à l'égard de la société désignée en application de la Loi sur le Régime de garanties des logements neufs de l'Ontario. M. Singh. **IMPRIMÉ.**

M62. Deuxième lecture du projet de loi 62, Loi modifiant la Loi de 1995 sur les relations de travail en ce qui concerne la détermination des unités de négociation et l'accréditation des syndicats. M. McDonell. **IMPRIMÉ.**

M63. Deuxième lecture du projet de loi 63, Loi modifiant la Loi sur la taxe de vente au détail pour prévoir un remboursement de la composante ontarienne de la taxe de vente harmonisée à l'égard de certains frais de chauffage domestique. M. Mantha. **IMPRIMÉ.**

G66. Suite du débat ajourné le 16 avril 2015 sur la motion portant **deuxième** lecture du projet de loi 66, Loi visant la protection et le rétablissement du bassin des Grands Lacs et du fleuve Saint-Laurent. L'hon. M. Murray. **IMPRIMÉ.** Durée du débat : 3 h 49.

M69. Deuxième lecture du projet de loi 69, Loi modifiant la Loi sur les sociétés par actions et la Loi de 2002 sur le courtage commercial et immobilier relativement aux sociétés personnelles immobilières. M. Smith et M. Colle. **IMPRIMÉ.**

G73. Suite du débat ajourné le 21 avril 2015 sur la motion portant **deuxième** lecture du projet de loi 73, Loi modifiant la Loi de 1997 sur les redevances d'aménagement et la Loi sur l'aménagement du territoire. L'hon. M. McMeekin. **IMPRIMÉ.** Durée du débat : 1 h 13.

M79. Deuxième lecture du projet de loi 79, Loi concernant les vérifications du casier judiciaire des bénévoles. M^{me} Jones. **IMPRIMÉ.**

M81. Second Reading of Bill 81, An Act to proclaim Intergenerational Day Canada. Mr. Tabuns. **PRINTED.**

M83. Second Reading of Bill 83, An Act to amend the Labour Relations Act, 1995 with respect to information relating to strikes and lock-outs. M^{me} Gélinas. **PRINTED.**

M84. Second Reading of Bill 84, An Act to amend the Trillium Gift of Life Network Act. M^{me} Gélinas. **PRINTED.**

G85. Second Reading of Bill 85, An Act to strengthen and improve government by amending or repealing various Acts. Hon. M^{me} Meilleur. *The Lieutenant Governor's recommendation, pursuant to S.O. 57, has been received.* **PRINTED.**

M86. Second Reading of Bill 86, An Act to amend the Broader Public Sector Executive Compensation Act, 2014 to prohibit additional compensation in lieu of administrative leave. Ms. Sattler. **PRINTED.**

M88. Second Reading of Bill 88, An Act to amend the Consumer Protection Act, 2002 with respect to money transfers. Mr. Singh. **PRINTED.**

M89. Second Reading of Bill 89, An Act to amend the Election Act with respect to the recall of members of the Legislative Assembly. Mr. Hillier. **PRINTED.**

M90. Second Reading of Bill 90, An Act to proclaim Meningitis Awareness Day. Mr. Yakabuski and Ms. Naidoo-Harris. **PRINTED.**

G91. Resuming the debate adjourned on May 5, 2015 on the motion for **Second** Reading of Bill 91, An Act to implement Budget measures and to enact and amend various Acts. Hon. Mr. Sousa. *The Lieutenant Governor's recommendation, pursuant to S.O. 57, has been received.* **PRINTED.** Time used: 6 hrs. 53 mins.

M81. Deuxième lecture du projet de loi 81, Loi proclamant la Journée intergénérationnelle au Canada. M. Tabuns. **IMPRIMÉ.**

M83. Deuxième lecture du projet de loi 83, Loi modifiant la Loi de 1995 sur les relations de travail en ce qui concerne les renseignements sur les grèves et les lockouts. M^{me} Gélinas. **IMPRIMÉ.**

M84. Deuxième lecture du projet de loi 84, Loi visant à modifier la Loi sur le Réseau Trillium pour le don de vie. M^{me} Gélinas. **IMPRIMÉ.**

G85. Deuxième lecture du projet de loi 85, Loi visant à renforcer et à améliorer la gestion publique en modifiant ou en abrogeant diverses lois. L'hon. M^{me} Meilleur. *La recommandation du lieutenant-gouverneur a été reçue conformément à l'article 57 du Règlement.* **IMPRIMÉ.**

M86. Deuxième lecture du projet de loi 86, Loi modifiant la Loi de 2014 sur la rémunération des cadres du secteur parapublic pour interdire le versement d'une rémunération additionnelle en remplacement d'un congé administratif. M^{me} Sattler. **IMPRIMÉ.**

M88. Deuxième lecture du projet de loi 88, Loi modifiant la Loi de 2002 sur la protection du consommateur en ce qui concerne les transferts de fonds. M. Singh. **IMPRIMÉ.**

M89. Deuxième lecture du projet de loi 89, Loi modifiant la Loi électorale en ce qui concerne la révocation des députés à l'Assemblée législative. M. Hillier. **IMPRIMÉ.**

M90. Deuxième lecture du projet de loi 90, Loi proclamant le Jour de la sensibilisation à la méningite. M. Yakabuski et M^{me} Naidoo-Harris. **IMPRIMÉ.**

G91. Suite du débat ajourné le 5 mai 2015 sur la motion portant **deuxième** lecture du projet de loi 91, Loi visant à mettre en oeuvre les mesures budgétaires et à édicter et à modifier diverses lois. L'hon. M. Sousa. *La recommandation du lieutenant-gouverneur a été reçue conformément à l'article 57 du Règlement.* **IMPRIMÉ.** Durée du débat : 6 h 53.

M92. Second Reading of Bill 92, An Act to amend the Home Care and Community Services Act, 1994 with respect to complaints and appeals. Mrs. Gretzky. **PRINTED.**

M93. Second Reading of Bill 93, An Act to proclaim the month of April as Testicular Cancer Awareness Month. Mr. Harris. **PRINTED.**

M94. Second Reading of Bill 94, An Act to Repeal the Safe Streets Act, 1999. Ms. DiNovo. **PRINTED.**

M96. Second Reading of Bill 96, An Act to amend the Election Finances Act with respect to third party election advertising. Mr. Walker. **PRINTED.**

M97. Second Reading of Bill 97, An Act to amend the Public Service of Ontario Act, 2006. Mr. Wilson. **PRINTED.**

M98. Second Reading of Bill 98, An Act to amend the Workplace Safety and Insurance Act, 1997 with respect to loss of earnings and survivor benefits. Ms. French. **PRINTED.**

M99. Second Reading of Bill 99, An Act to amend the Highway Traffic Act with respect to safety cameras. Mr. Natyshak. **PRINTED.**

G100. Second Reading of Bill 100, An Act to enact the Ontario Trails Act, 2015 and to amend various Acts. Hon. Mr. Coteau.

M92. Deuxième lecture du projet de loi 92, Loi modifiant la Loi de 1994 sur les services de soins à domicile et les services communautaires en ce qui concerne les plaintes et les appels. M^{me} Gretzky. **IMPRIMÉ.**

M93. Deuxième lecture du projet de loi 93, Loi visant à proclamer le mois d'avril Mois de la sensibilisation au cancer du testicule. M. Harris. **IMPRIMÉ.**

M94. Deuxième lecture du projet de loi 94, Loi abrogeant la Loi de 1999 sur la sécurité dans les rues. M^{me} DiNovo. **IMPRIMÉ.**

M96. Deuxième lecture du projet de loi 96, Loi modifiant la Loi sur le financement des élections à l'égard de la publicité électorale de tiers. M. Walker. **IMPRIMÉ.**

M97. Deuxième lecture du projet de loi 97, Loi modifiant la Loi de 2006 sur la fonction publique de l'Ontario. M. Wilson. **IMPRIMÉ.**

M98. Deuxième lecture du projet de loi 98, Loi modifiant la Loi de 1997 sur la sécurité professionnelle et l'assurance contre les accidents du travail en ce qui concerne les prestations de survivant. M^{me} French. **IMPRIMÉ.**

M99. Deuxième lecture du projet de loi 99, Loi modifiant le Code de la route en ce qui concerne les caméras de sécurité. M. Natyshak. **IMPRIMÉ.**

G100. Deuxième lecture du projet de loi 100, Loi édictant la Loi de 2015 sur les sentiers de l'Ontario et modifiant diverses lois. L'hon. M. Coteau.

PRIVATE BILLS

PROJETS DE LOI D'INTÉRÊT PRIVÉ

Pr14. Second Reading of Bill Pr14, An Act to revive Ottawa School Day Nursery Inc. Mr. Fraser. **PRINTED.**

Pr15. Second Reading of Bill Pr15, An Act to revive DSPT International (Canada) Inc. Mr. Colle. **PRINTED.**

Pr16. Second Reading of Bill Pr16, An Act to revive 990046 Ontario Inc. Mr. Natyshak. **PRINTED.**

Pr17. Second Reading of Bill Pr17, An Act to revive 731149 Ontario Limited. Mr. Bailey. **PRINTED.**

Pr18. Second Reading of Bill Pr18, An Act respecting The Centre for International Governance Innovation. Ms. Fife. **PRINTED.**

GOVERNMENT ORDERS**ORDRES DU GOUVERNEMENT**

3. Resuming the debate adjourned on July 15, 2014 on the motion that current meetings of the House shall be considered an extension of the Spring Sessional period, as follows:-

Mr. Naqvi moved,

M. Naqvi propose,

That, for the purposes of Standing Order 6(b), the current meetings of the House shall be considered an extension of the Spring Sessional period provided for in Standing Order 6(a).

Debated July 15, 2014. Time used: 1 hr. 13 mins.

4. Resuming the debate adjourned on July 22, 2014 on the motion for Adoption of the recommendations contained in the Final Report of the Select Committee on Developmental Services. Comprehensive response requested from the government pursuant to Standing Order 32(d).

4. Suite du débat ajourné le 22 juillet 2014 sur la motion portant adoption des recommandations contenues dans le rapport final du Comité spécial des services aux personnes ayant une déficience intellectuelle. Le comité demande au gouvernement de déposer une réponse globale au rapport conformément à l'article 32(d) du Règlement.

5. Resuming the debate adjourned on October 30, 2014 on the motion for Adoption of the Report of the Standing Committee on Public Accounts on Ornge Air Ambulance and Related Services: Summary Report. Comprehensive response requested from the government pursuant to Standing Order 32(d).

5. Suite du débat ajourné le 30 octobre 2014 sur la motion portant adoption du rapport du Comité permanent des comptes publics concernant les services d'ambulance aérienne et services connexes d'Ornge : Rapport sommaire. Le comité demande au gouvernement de déposer une réponse globale au rapport conformément à l'article 32(d) du Règlement.

18. Resuming the debate adjourned on February 17, 2015 on the motion for Adoption of the recommendations contained in the Report of the Standing Committee on Justice Policy on The Cancellation and Relocation of the Gas Plants and Document Retention Issues.

18. Suite du débat ajourné le 17 février 2015 sur la motion portant adoption des recommandations contenues dans le rapport du Comité permanent de la justice concernant L'annulation et le déplacement des centrales au gaz et les questions de conservation des documents.

19. Resuming the debate adjourned on March 26, 2015 on the motion for Adoption of the recommendations contained in the Report of the Standing Committee on Public Accounts on Violence Against Women (Section 3.10, 2013 Annual Report of the Auditor General of Ontario).

19. Suite du débat ajourné le 26 mars 2015 sur la motion portant adoption des recommandations contenues dans le rapport du Comité permanent des comptes publics sur la lutte contre la violence faite aux femmes (Rapport annuel 2013 de la vérificatrice générale de l'Ontario, section 3.10).

20. Resuming the debate adjourned on March 31, 2015 on the motion for Adoption of the recommendations contained in the First Report 2015 of the Standing Committee on Regulations and Private Bills.

20. Suite du débat ajourné le 31 mars 2015 sur la motion portant l'adoption des recommandations contenues dans le rapport premier 2015 du Comité permanent des règlements et des projets de loi d'intérêt privé.

21. Resuming the debate adjourned on April 1, 2015 on the motion for Adoption of the recommendations contained in the Report of the Standing Committee on Finance and Economic Affairs on Pre-Budget Consultation 2015.

21. Suite du débat ajourné le 1^{er} avril 2015 sur la motion portant adoption des recommandations contenues dans le rapport du Comité permanent des finances et des affaires économiques concernant les Consultations prébudgétaires pour 2015.

22. Motion that this House approves in general the Budgetary Policy of the Government.

22. Motion portant que la présente Assemblée adopte en général la politique budgétaire du gouvernement.

Debated April 23, 28, 29, 30; May 5, 6, 7 and 11, 2015. Vote deferred May 11, 2015. Carried on division May 12, 2015.

23. Resuming the debate adjourned on May 12, 2015 on the motion for Adoption of the recommendations contained in the Report of the Standing Committee on Public Accounts on Ontario Power Generation Human Resources (Section 3.05, 2013 Annual Report of the Auditor General of Ontario).

23. Suite du débat ajourné le 12 mai 2015 sur la motion portant adoption des recommandations contenues dans le rapport du Comité permanent des comptes publics sur les Ressources humaines d'Ontario Power Generation (Rapport annuel 2013 de la vérificatrice générale de l'Ontario, section 3.05).

PRIVATE MEMBERS' PUBLIC BUSINESS

(Precedence in accordance with Standing Order 98(b)).

AFFAIRES ÉMANANT DES DÉPUTÉS

(Ordre de priorité conforme à l'article 98 b) du Règlement.)

Ballot Item Number 52 – To be debated May 14, 2015.

Private Members' Notice of Motion Number 48

Avis de motion numéro 48 émanant d'une députée

Ms. Scott — That, in the opinion of this House, the Government should immediately create a provincial task force to combat human trafficking in Ontario, with such task force having a structure, complement and funding model similar to the existing Guns and Gangs Provincial Task Force.

Ballot Item Number 53 – To be debated May 14, 2015.

Private Members' Notice of Motion Number 46

Avis de motion numéro 46 émanant d'un député

Mr. Natyshak – That, in the opinion of this House, the Minister of Transportation should amend the funded projects identified by the Province's Southern Highway Program for 2015-2019 to include the expansion and widening of the Essex to Leamington section of Highway 3 Bruce Crozier Way in keeping with the identified safety, economic development and infrastructure priorities of the region.

Ballot Item Number 54 – To be debated May 14, 2015.

Private Members' Notice of Motion Number 47

Avis de motion numéro 47 émanant d'une députée

Ms. Vernile – That, in the opinion of this House, the Ontario Legislative Assembly should recognize that evidence clearly shows vaccinations keep Ontarians safe and protect children from many serious, preventable diseases which are easily spread in schools and public places, including to individuals who are unable to receive vaccinations due to medical conditions or their age, and that the Legislative Assembly should strongly encourage all parents and guardians to ensure that children who are medically able are vaccinated.

Ballot Item Number 56 – To be debated May 28, 2015.

M92. Second Reading of Bill 92, An Act to amend the Home Care and Community Services Act, 1994 with respect to complaints and appeals. Mrs. Gretzky.

M92. Deuxième lecture du projet de loi 92, Loi modifiant la Loi de 1994 sur les services de soins à domicile et les services communautaires en ce qui concerne les plaintes et les appels. M^{me} Gretzky.

Ballot Item Number 60 – To be debated June 4, 2015.

Private Members' Notice of Motion Number 42

Avis de motion numéro 42 émanant d'un député

Mr. Balkissoon – That, in the opinion of this House, a Select Committee of the Legislative Assembly should be formed to investigate the electoral administrative process, voting procedures and complaints, make recommendations to amend the Elections Act to improve said processes; and while conducting the review, the Committee shall focus on specific issues of concern, including:

1. The quality and integrity of the Permanent Electors List;
2. The quality and integrity of voter identification documents and verification of Canadian Citizenship and residency required;
3. Improving the roles and rights of candidates and/or their representatives in their ability to verify proper identification and citizenship requirements have been met for all voters;
4. The establishment of a third-party review and complaints system to provide impartial investigation and resolution on conflicts that may arise as a result of irregularities identified by candidates, a candidate's representative, electors, and individuals of the public, including issues identified with the operations by Elections Ontario; and
5. Improving the record keeping process for all challenged ballots/voters to facilitate a detailed complaint review process.

That the Committee shall have the authority to conduct province wide hearings and undertake research, and generally shall have such powers and duties as are required to investigate the issue.

That the Committee shall present an Interim Report to the House no later than September 24, 2015 and a Final Report no later than February 25, 2016.

NOTICES**AVIS****GOVERNMENT NOTICES OF MOTION****AVIS DE MOTIONS ÉMANANT DU
GOUVERNEMENT**

21. Deferred vote on the amendment to the amendment to Government Notice of Motion Number 21 relating to allocation of time on Bill 91, An Act to Implement Budget Measures and to enact and amend various Acts, as follows:

Mr. Naqvi moved,

M. Naqvi propose,

That, pursuant to Standing Order 47 and notwithstanding any other Standing Order or Special Order of the House relating to Bill 91, An Act to Implement Budget Measures and to enact and amend various Acts, when the Bill is next called as a Government Order, the Speaker shall put every question necessary to dispose of the Second Reading stage of the Bill without further debate or amendment and at such time the Bill shall be Ordered referred to the Standing Committee on Finance and Economic Affairs; and,

That the Standing Committee on Finance and Economic Affairs be authorized to meet on Tuesday, May 19, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., Wednesday, May 20, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., Thursday, May 21, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., and Monday, May 25, 2015, from 2:00 p.m. to 6:00 p.m., and 6:30 p.m. to 9:30 p.m., in Toronto for the purpose of public hearings on the Bill; and

That the Clerk of the Committee, in consultation with the Committee Chair, be authorized to arrange the following with regard to Bill 91:

- Notice of public hearings on the Ontario Parliamentary Channel, the Legislative Assembly's website and Canada NewsWire; and
- That the deadline for requests to appear be 12:00 noon on Thursday, May 14, 2015; and
- That following the deadline, the Clerk of the Committee provide the members of the Sub-committee with a list of requests to appear; and
- That the members of the Sub-committee prioritize and return the list by 5:00 p.m. on Thursday, May 14, 2015; and
- That the Clerk of the Committee schedule witnesses from these prioritized lists; and
- Each witness will receive up to 5 minutes for their presentation followed by 9 minutes for questions from Committee members; and
- The deadline for written submissions is 9:30 p.m. on Monday, May 25, 2015; and

That the deadline for filing amendments to the Bill with the Clerk of the Committee shall be 10:00 a.m. on Tuesday, May 26, 2015; and

That the Committee be authorized to meet on Thursday, May 28, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., and 6:30 p.m. to 9:30 p.m., and Monday, June 1, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., 6:30 p.m. to 9:30 p.m., and 9:50 p.m. to 12:00 midnight in Toronto, for the purpose of clause-by-clause consideration of the Bill;

On Thursday, May 28, 2015, at 5:00 p.m., those amendments which have not yet been moved shall be deemed to have been moved, and the Chair of the Committee shall interrupt the proceedings and shall, without further debate or amendment, put every question necessary to dispose of all remaining sections of the Bill and any amendments thereto. At this time, the Chair shall allow one 20-minute waiting period pursuant to Standing Order 129(a); and

That the Committee shall report the Bill to the House no later than Tuesday, June 2, 2015. In the event that the Committee fails to report the Bill on that day, the Bill shall be deemed to be passed by the Committee and shall be deemed to be reported to and received by the House; and

That, upon receiving the report of the Standing Committee on Finance and Economic Affairs, the Speaker shall put the question for adoption of the report forthwith, and at such time the Bill shall be Ordered for Third Reading, which Order may be called that same day; and

That, when the Order for Third Reading of the Bill is called, one hour of debate shall be allotted to the Third Reading stage of the Bill, apportioned equally among the recognized parties. At the end of this time, the Speaker shall interrupt the proceedings and shall put every question necessary to dispose of this stage of the Bill without further debate or amendment; and

The votes on Second and Third Reading may be deferred pursuant to Standing Order 28(h); and

That, in the case of any division relating to any proceedings on the Bill, the division bell shall be limited to 5 minutes.

Mr. Clark moved,

M. Clark propose,

That the motion be amended by deleting everything following "the Bill shall be Ordered referred to the Standing Committee on Finance and Economic Affairs; and;" and substituting the following:

That the Standing Committee on Finance and Economic Affairs be authorized to meet on Tuesday, May 19, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m. in Ottawa, Wednesday, May 20, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., in Thunder Bay, Thursday, May 21, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m. in Windsor, and Friday, May 22, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., in London for the purpose of public hearings on the Bill; and

That the Standing Committee on Finance and Economic Affairs be authorized to meet on Monday, May 25, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., Tuesday, May 26, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., Wednesday, May 27, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., and Thursday, May 28, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m., in Toronto, and may sit during Question Period, for the purpose of public hearings on the Bill; and

That the Clerk of the Committee, in consultation with the Committee Chair, be authorized to arrange the following with regard to Bill 91:

- Notice of public hearings on the Ontario Parliamentary Channel, the Legislative Assembly's website and Canada NewsWire; and
- That the deadline for requests to appear be 12:00 noon on Thursday, May 14, 2015; and
- That following the deadline, the Clerk of the Committee provide the members of the Sub-committee with a list of requests to appear; and
- That the members of the Sub-committee prioritize and return the list by 5:00 p.m. on Thursday, May 14, 2015; and
- That the Clerk of the Committee schedule witnesses from these prioritized lists; and
- Each witness will receive up to 5 minutes for their presentation followed by 9 minutes for questions from Committee members; and

That the deadline for filing amendments to the Bill with the Clerk of the Committee shall be 10:00 a.m. on Friday, May 29, 2015; and

That the Committee be authorized to meet on Monday, June 1, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., and 6:30 p.m. to 9:30 p.m., Tuesday, June 2, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., 6:30 p.m. to 9:30 p.m., and 9:50 p.m. to 12:00 midnight and Wednesday, June 3, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., 6:30 p.m. to 9:30 p.m., and 9:50 p.m. to 12:00 midnight in Toronto, for the purpose of clause-by-clause consideration of the Bill; and

On Wednesday, June 3, 2015, at 4:00 p.m., those amendments which have not yet been moved shall be deemed to have been moved, and the Chair of the Committee shall interrupt the proceedings and shall, without further debate or amendment, put every question necessary to dispose of all remaining sections of the Bill and any amendments thereto. At this time, the Chair shall allow one 20-minute waiting period pursuant to Standing Order 129(a); and

That the Committee shall report the Bill to the House no later than Thursday, June 4, 2015. In the event that the Committee fails to report the Bill on that day, the Bill shall be deemed to be passed by the Committee and shall be deemed to be reported to and received by the House; and

That, upon receiving the report of the Standing Committee on Finance and Economic Affairs, the Speaker shall put the question for adoption of the report forthwith, and at such time the Bill shall be Ordered for Third Reading, which Order may be called that same day; and

That, when the Order for Third Reading of the Bill is called, one hour of debate shall be allotted to the Third Reading stage of the Bill, apportioned equally among the recognized parties. At the end of this time, the Speaker shall interrupt the proceedings and shall put every question necessary to dispose of this stage of the Bill without further debate or amendment; and

The votes on Second and Third Reading may be deferred pursuant to Standing Order 28(h); and

That, in the case of any division relating to any proceedings on the Bill, the division bell shall be limited to 5 minutes.

Ms. Horwath,

M^{me} Horwath,

Amendment to the amendment debated and vote deferred May 11, 2015. Lost on division May 12, 2015.

Mr. Bradley moved,

M Bradley propose,

That the amendment to the motion be amended as follows:

- In the second paragraph, striking out the words "Ottawa," "Thunder Bay," "Windsor," and "London" and replacing them with the word "Toronto," and striking out the words "Friday, May 22, 2015, from 9:00 a.m. to 12:00 noon, and 1:00 p.m. to 5:00 p.m." and replacing them with the words "Monday, May 25, 2015, from 2:00 p.m. to 6:15 p.m., and 6:45 pm. to 9:45 p.m.;"
- Striking out the third paragraph entirely;
- In the second bullet of the fourth paragraph, striking out "12:00 noon" and replacing it with the word "4:00 p.m.,"
- In the fourth bullet of the fourth paragraph, striking out "5:00 p.m. on Thursday, May 14, 2015" and replacing it with "9:30 a.m. on Friday, May 15, 2015."
- In the fourth paragraph, adding a seventh bullet which reads "That the deadline for written submissions is 9:45 a.m. on Monday, May 25, 2015."
- In the fifth paragraph, striking out the words "10:00 a.m. on Friday, May 29, 2015" and replacing them with the words "10:30 a.m. on Tuesday, May 26, 2015;"

- In the sixth paragraph, striking out everything following "Committee be authorized to meet" and replacing it with the words "Thursday, May 28, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., and 6:30 p.m. to 9:30 p.m., and Monday, June 1, 2015, from 9:00 a.m. to 10:15 a.m., 2:00 p.m. to 6:00 p.m., 6:30 p.m. to 9:30 p.m., and 9:50 p.m. to 11:59 p.m., for the purpose of clause-by-clause consideration of the Bill;"
 - In the seventh paragraph, striking out the words "Wednesday, June 3, 2015 at 4:00 p.m." and replacing with the words "Thursday, May 28, 2015, at 4:30 p.m."
 - in the eighth paragraph, striking out the words "Thursday, June 4, 2015" and replacing them with words "Tuesday, June 2, 2015." Filed on May 12, 2015. Debated and vote deferred May 12, 2015.
22. Government Notice of Motion Number 22 relating to the allocation of time on Bill 6, An Act to enact the Infrastructure for Jobs and Prosperity Act, 2014, debated and vote deferred May 11, 2015. Carried on division May 12, 2015.

SPECIAL DEBATES – OPPOSITION DAY

**DÉBATS SPÉCIAUX – JOUR DE
L'OPPOSITION**

4. Ms. Horwath — That, in the opinion of this House, the Government of Ontario must abandon its plan to privatize Hydro One and maintain public ownership in this strategic asset to avoid losing annual Hydro revenues used to fund education, healthcare and other vital services; to avoid hydro rate increases related to privatization; and to retain public control over Ontario's energy future.

Addressed to the Premier. To be debated today.

**PRIVATE MEMBERS' NOTICES
OF MOTION**

**AVIS DE MOTIONS ÉMANANT
DES DÉPUTÉS**

1. Mr. Arnott — That, in the opinion of this House, the Minister of Transportation should prioritize the Highway 6 Morriston Bypass project by placing it on the Southern Highways Program, the Ministry's five-year investment plan in highway construction for Southern Ontario; and in the short term, support immediate measures to calm highway traffic through Morriston in the Township of Puslinch. Filed July 3, 2014.
2. Mr. Arnott — That, in the opinion of this House, the Minister of Transportation should immediately move forward to fulfill the Government's commitment to provide full day, two way GO Transit train service on the Kitchener Line between Waterloo Region and the GTA with stops in Wellington-Halton Hills. Filed July 3, 2014.
3. Mr. Arnott — That, in the opinion of this House, the Government should develop a strategy to ensure that all Ontarians have access to affordable, reliable, high speed internet; and work collaboratively with the Western Ontario Warden's Caucus and the Federal Government to achieve this goal through the development of public/private partnerships. Filed July 3, 2014.
4. Mr. Clark — That, in the opinion of this House, the Minister of Health and Long-Term Care should immediately consider all options to remove the cost of mandatory water testing from non-profit organizations that operate Small Drinking Water Systems; and further that these options include having tests conducted at no charge by local public health units, as is now the case for rural homeowners. Filed July 22, 2014.

11. Mr. Dunlop — That, in the opinion of this House, the Government of Ontario, the Ministry of Training, Colleges and Universities and the Ontario College of Trades, should ensure that all tradespeople who currently hold membership with the Ontario College of Trades are surveyed on their satisfaction with the Ontario College of Trades, as part of the pending review of the Ontario College of Trades. Filed November 20, 2014.

12. Mr. Dunlop — That, in the opinion of this House, the Government of Ontario and its Ministry of Training, Colleges and Universities should take steps toward the establishment of a French language University to be established in the Greater Toronto Area. Filed November 20, 2014.

14. Ms. Thompson — That, in the opinion of this House, the government should recognize the importance of agriculture and food literacy by ensuring that the Ministry of Education includes a mandatory component of career opportunities associated with Ontario's Agri-Food Industry in the grades 9 and 10 Guidance and Career Education Curriculum. Filed November 26, 2014.

18. Mr. Singh — That in the opinion of this House, the government should move immediately to prevent predatory practices by payday loan companies by: banning gift card exchanges at exorbitant rates; capping fees charged on a payday loan at \$15 per \$100; and increase enforcement against payday loan companies that violate the Payday Loan Act. Filed December 8, 2014.

19. Mr. Pettapiece — That, in the opinion of this House, the government should respect the will of municipalities across Ontario, and respect the resolution passed in this House by all parties on February 27, 2014, by implementing a comprehensive, long-term solution to reform the joint and several liability model, addressing the alarming rise in insurance premiums due to rising litigation and claim costs. Filed February 19, 2015.

20. Mr. Hillier — That, in the opinion of this House, the government must recognize the need to continue on with the business of the prior session of the House with regards to Bill 16, the Public Safety Related to Dogs Statute Law Amendment Act, 2011 of the first session of the fortieth Parliament of the Legislative Assembly of Ontario, resurrect Bill 16 in the form it was in on the 10th of May 2012, that is ordered for Third Reading, and call the Bill for Third Reading in the House. Filed March 10, 2015.

21. Mr. Hillier — That, in the opinion of this House, the College of Physicians should recognize the impact of Chronic Lyme disease on people in Ontario and free physicians to use their best judgment in treating patients with Chronic Lyme disease, including the prescribing of a regimen of antibiotic treatment beyond the current, recommended guidelines without fear of reprimand. Filed March 10, 2015.

22. Mr. Hillier — That, in the opinion of this House, the Canadian Charter of Rights and Freedoms should be amended to enshrine property rights for Ontarians, as follows:-

1. The following section is inserted after section 7:

7.1 (1) In Ontario, everyone has the right not to be deprived, by any Act of the Legislative Assembly or by any action taken under authority of an Act of the Legislative Assembly, of the title, use, or enjoyment of real property or of any right attached to real property, or of any improvement made to or upon real property, unless made whole by means of full, just and timely financial compensation.

(2) Subsection (1) refers to any Act of the Legislative Assembly made before or after the coming into force of this section.

2. This Amendment may be cited as the Constitution Amendment, 2012 (No Expropriation in Ontario without Compensation), and reference to the Constitution Acts, 1867 to 1982 shall be deemed to include a reference to the Constitution Amendment, 2012 (No Expropriation in Ontario without Compensation). Filed March 10, 2015.

23. Mr. Hillier — That, in the opinion of this House, the House recommends to the Standing Committee on the Legislative Assembly that the Standing Orders and practices of this House be changed to require night sittings in the last two weeks of every session reserved for private members' public bills which await Third Reading and that their Third Reading be compelled in those reserved times. Filed March 10, 2015.
24. Mr. Hillier — That, in the opinion of this House, the House recommends to the Standing Committee on the Legislative Assembly that Standing Order 43(b)(vi) be repealed. Filed March 10, 2015.
25. Mr. Hillier — That, in the opinion of this House, the House recommends to the Standing Committee on the Legislative Assembly that Standing Order 28(d) be amended to remove the sentence "An abstention shall not be entered in the Votes and Proceedings or the Journals" and that Standing Order 28(e) be amended to read "The names of the members voting on each side of the question and members abstaining from the question shall be entered in the Votes and Proceedings and the Journals, except on dilatory motions when the number only shall be entered." Filed March 10, 2015.
26. Mr. Hillier — That, in the opinion of this House, the Standing Committee on the Legislative Assembly be instructed to (a) consider changes to the Standing Orders which would compel the Speaker to call at least one backbench motion to be called for debate each month; (b) study the practices of other Westminster-style Parliaments with regards to backbench motions being called before the House, especially the practices that Speaker Bercow of the British House of Commons has implemented with regards to Early Day Motions; (c) propose any necessary modifications to the Standing Orders and the practices of the House; and (d) report its findings to the House no later than six months following the adoption of this Order. Filed March 10, 2015.
27. Mr. Hillier — That, in the opinion of this House, the House recommends to the Standing Committee on the Legislative Assembly that, should the Standing Orders be amended to compel the Speaker to call at least one backbench motion for debate each month or to reflect other practices regarding backbench motions before the House, the Standing Orders and practices of this House be changed to require that the Clerk of the Legislative Assembly of Ontario record and publish the order of debate for all motions tabled before the House. Filed March 10, 2015.
28. Mr. Hillier — That, in the opinion of this House, the Ministry of Natural Resources should immediately reinstate the Conservationists of Frontenac and Addington's authority to use fry stocking as an effective means of contributing to the maintenance of Ontario's walleye population. Filed March 10, 2015.
29. Mr. Hillier — That, in the opinion of this House, Standing Committees of this House should be compelled and required to hear all Bills ordered to them for review. Filed March 10, 2015.
30. Mr. Hillier — That, in the opinion of this House, any modifications to the Standing Orders should be voted upon by secret ballot. Filed March 10, 2015.
31. Mr. Hillier — That, in the opinion of this House, within 6 months the Auditor General should conduct and table a report on a value-for-money audit of the Tarion Warranty Corporation that addresses the many complaints of homebuyers and homebuilders, and the discrepancies and inconsistencies in Tarion's published reports. Filed March 10, 2015.
32. Mr. Hillier — That, in the opinion of this House, to ensure that Lyme disease and Chronic Lyme disease are diagnosed and treated with more effectiveness, the Ministry of Health and Long-Term Care should examine the diagnosis regimen of jurisdictions that are experiencing a higher success rate for diagnoses. Filed March 10, 2015.

33. Mr. Hillier — That, in the opinion of this House, the Standing Committee on the Legislative Assembly should be instructed to propose modifications to the Standing Orders and the practices of the House requiring that the Assembly not be adjourned earlier than 6 p.m., except by unanimous consent, if there are private members' motions on the Order Paper that have not been debated and that those motions will be debated in the chronological order of their introduction. Debate should rotate between all parties starting with the Official Opposition; should a party not have a motion in the queue or a mover of a motion is not present at the time of debate, that party's slot is lost in that round. Filed March 10, 2015.

34. Mr. Hillier — That, in the opinion of this House, the Standing Committee on the Legislative Assembly should be instructed to (a) consider the removal of the Government's monopoly on calling Bills for Third Reading; (b) propose any necessary modifications to the Standing Orders and the practices of the House; and (c) report its findings to the House no later than six months following the adoption of this Order. Filed March 10, 2015.

35. Mr. Hillier — That, in the opinion of this House, the Standing Committee on the Legislative Assembly should be instructed to propose modifications to the Standing Orders and the practices of the House so that all motions and resolutions presented to the Legislative Assembly be read aloud at the time of their tabling and be included in Routine Proceedings in the time allotted for "Motions". Filed March 10, 2015.

36. Mr. Hillier — That, in the opinion of this House, this House recommends to the Standing Committee on the Legislative Assembly that Standing Order 69(a) be amended to read:

Private members' public bills may be co-sponsored by up to four members of the House. It shall be the responsibility of the co-sponsors to select which among them will move the motion for introduction and First Reading of the bill. Any of the co-sponsors shall be entitled to move the motions for Second or Third Reading of the bill. The names of the co-sponsors shall be indicated on the introduction copy of the bill and shall thereafter be printed on the face of the bill. Filed March 10, 2015.

37. Mr. Hillier — That, in the opinion of this House, the House recommends to the Standing Committee on the Legislative Assembly that the Standing Orders and practices of this House be changed to allow motions, including Opposition Day motions, to be presented with a resolution that, if passed, is binding upon the Government and or the Assembly for implementation or for referral to a Committee. Filed March 10, 2015.

38. Mr. Hillier — That, in the opinion of this House, the House recommend to the Standing Committee on the Legislative Assembly that the Standing Orders of the House be amended such that any member is permitted during Introduction of Bills to table a motion requesting a review and debate upon the merits of any regulation filed with the Registrar of Regulations; and that, if this motion is passed, the Government ensure the motion is debated within that session of Parliament and allow up to two hours of debate. Filed March 10, 2015.

39. Mr. Hillier — That, in the opinion of this House, the House recommend to the Standing Committee on the Legislative Assembly that the Standing Orders of the House pertaining to the Standing Committee on Regulations and Private Bills be amended to include that the Committee shall review regulations to ensure that the regulation does not make any unusual or unexpected delegation of power. Filed March 10, 2015.

40. Mr. Hillier — That, in the opinion of this House, the House recommend to the Standing Committee on the Legislative Assembly to: (a) consider the reform of Standing Order 39 to allow for electronically-signed petitions to be tabled before the Legislative Assembly of Ontario with equal standing to that of traditional petitions; (b) study the practices of other Westminster-style Parliaments in relation to e-petitions; (c) propose any necessary modifications to the Standing Orders and the practices of the House; and (d) report its findings to the House no later than four weeks following the adoption of this Order. Filed March 10, 2015.

42. Mr. Balkissoon — That, in the opinion of this House, a Select Committee of the Legislative Assembly should be formed to investigate the electoral administrative process, voting procedures and complaints, make recommendations to amend the Elections Act to improve said processes; and while conducting the review, the Committee shall focus on specific issues of concern, including:

1. The quality and integrity of the Permanent Electors List;
2. The quality and integrity of voter identification documents and verification of Canadian Citizenship and residency required;
3. Improving the roles and rights of candidates and/or their representatives in their ability to verify proper identification and citizenship requirements have been met for all voters;
4. The establishment of a third-party review and complaints system to provide impartial investigation and resolution on conflicts that may arise as a result of irregularities identified by candidates, a candidate's representative, electors, and individuals of the public, including issues identified with the operations by Elections Ontario; and
5. Improving the record keeping process for all challenged ballots/voters to facilitate a detailed complaint review process.

That the Committee shall have the authority to conduct province wide hearings and undertake research, and generally shall have such powers and duties as are required to investigate the issue.

That the Committee shall present an Interim Report to the House no later than September 24, 2015 and a Final Report no later than February 25, 2016. Filed March 24, 2015.

46. Mr. Natyshak — That, in the opinion of this House, the Minister of Transportation should amend the funded projects identified by the Province's Southern Highway Program for 2015-2019 to include the expansion and widening of the Essex to Leamington section of Highway 3 Bruce Crozier Way in keeping with the identified safety, economic development and infrastructure priorities of the region. Filed April 28, 2015.

47. Ms. Vernile — That, in the opinion of this House, the Ontario Legislative Assembly should recognize that evidence clearly shows vaccinations keep Ontarians safe and protect children from many serious, preventable diseases which are easily spread in schools and public places, including to individuals who are unable to receive vaccinations due to medical conditions or their age, and that the Legislative Assembly should strongly encourage all parents and guardians to ensure that children who are medically able are vaccinated. Filed May 7, 2015.

48. Ms. Scott — That, in the opinion of this House, the Government should immediately create a provincial task force to combat human trafficking in Ontario, with such task force having a structure, complement and funding model similar to the existing Guns and Gangs Provincial Task Force. Filed May 11, 2015.

BUSINESS IN SELECT COMMITTEES**SELECT COMMITTEE ON SEXUAL
VIOLENCE AND HARASSMENT**

To make recommendations to the Legislature with respect to prevention of Sexual Violence and Harassment and to improving our response to Ontarians who have experienced Sexual Violence and Harassment. Referred December 11, 2014.

**AFFAIRES RENVOYÉES AUX COMITÉS
SPÉCIAUX****COMITÉ SPÉCIAL DE LA VIOLENCE
ET DU HARCÈLEMENT À CARACTÈRE
SEXUEL****BUSINESS IN STANDING COMMITTEES****STANDING COMMITTEE ON FINANCE
AND ECONOMIC AFFAIRS**

M33. Bill 33, An Act to reduce the abuse of fentanyl patches. Mr. Fedeli. Referred May 7, 2015.

M67. Bill 67, An Act to amend the Liquor Control Act. Mr. Smith. Referred February 26, 2015.

M75. Bill 75, An Act with respect to microbeads. Mrs. Lalonde. Referred March 12, 2015.

M87. Bill 87, An Act to amend the Long-Term Care Homes Act, 2007 to give preference to veterans for access to beds. Ms. Forster. Referred April 16, 2015.

**AFFAIRES RENVOYÉES AUX COMITÉS
PERMANENTS****COMITÉ PERMANENT DES FINANCES
ET DES AFFAIRES ÉCONOMIQUES**

M33. Projet de loi 33, Loi visant à réduire l'abus de timbres de fentanyl. M. Fedeli. Renvoyé le 7 mai 2015.

M67. Projet de loi 67, Loi modifiant la Loi sur les alcools. M. Smith. Renvoyé le 26 février 2015.

M75. Projet de loi 75, Loi concernant les microbilles. M^{me} Lalonde. Renvoyé le 12 mars 2015.

M87. Projet de loi 87, Loi modifiant la Loi de 2007 sur les foyers de soins de longue durée pour accorder la préférence aux anciens combattants qui veulent avoir accès à des lits. M^{me} Forster. Renvoyé le 16 avril 2015.

**STANDING COMMITTEE ON GENERAL
GOVERNMENT**

M11. Bill 11, An Act to raise awareness about radon, provide for the Ontario Radon Registry and reduce radon levels in dwellings and workplaces. Mr. Qaadri. Referred July 17, 2014.

M30. Bill 30, An Act to require the establishment of an advisory committee to make recommendations to the Minister of Transportation and the Minister of Community Safety and Correctional Services for the improvement of highway incident management. Mrs. Martow. Referred October 23, 2014.

**COMITÉ PERMANENT DES AFFAIRES
GOUVERNEMENTALES**

M11. Projet de loi 11, Loi visant à sensibiliser le public au radon, à prévoir la création du Registre des concentrations de radon en Ontario et à réduire la concentration de ce gaz dans les logements et les lieux de travail. M. Qaadri. Renvoyé le 17 juillet 2014.

M30. Projet de loi 30, Loi exigeant la constitution d'un comité consultatif pour formuler des recommandations au ministre des Transports et au ministre de la Sécurité communautaire et des Services correctionnels en ce qui concerne l'amélioration de la gestion des incidents de la route. M^{me} Martow. Renvoyé le 23 octobre 2014.

M39. Bill 39, An Act to amend the City of Toronto Act, 2006, the Planning Act and certain regulations. Mr. Milczyn. Referred November 20, 2014.

M46. Bill 46, An Act to amend the Highway Traffic Act in respect of off-road vehicles. Mr. Vanthof. Referred February 19, 2015.

M65. Bill 65, An Act to amend the Highway Traffic Act to provide rules for the use of roundabouts. Mr. Harris. Referred March 5, 2015.

M82. Bill 82, An Act to amend the Oil, Gas and Salt Resources Act to prohibit hydraulic fracturing and related activities. Mr. Tabuns. Referred May 7, 2015.

M39. Projet de loi 39, Loi modifiant la Loi de 2006 sur la cité de Toronto, la Loi sur l'aménagement du territoire et certains règlements. M. Milczyn. Renvoyé le 20 novembre 2014.

M46. Projet de loi 46, Loi modifiant le Code de la route en ce qui concerne les véhicules tout terrain. M. Vanthof. Renvoyé le 19 février 2015.

M65. Projet de loi 65, Loi modifiant le Code de la route pour prévoir des règles régissant l'utilisation des carrefours giratoires. M. Harris. Renvoyé le 5 mars 2015.

M82. Projet de loi 82, Loi modifiant la Loi sur les ressources en pétrole, en gaz et en sel en vue d'interdire la fracturation hydraulique et les activités connexes. M. Tabuns. Renvoyé le 7 mai 2015.

STANDING COMMITTEE ON JUSTICE POLICY

COMITÉ PERMANENT DE LA JUSTICE

M24. Bill 24, An Act to amend the Highway Traffic Act and the Civil Remedies Act, 2001 to promote public safety by prohibiting driving in a motor vehicle with an unlawfully possessed handgun. Mr. Colle. Referred November 27, 2014.

M36. Bill 36, An Act to amend the Trespass to Property Act. Ms. Jones. Referred December 4, 2014.

M50. Bill 50, An Act to amend the Highway Traffic Act. Mr. Nicholls. Referred December 11, 2014.

M70. Bill 70, An Act respecting protection for registered retirement savings. Mr. Rinaldi. Referred March 5, 2015.

M77. Bill 77, An Act to amend the Health Insurance Act and the Regulated Health Professions Act, 1991 regarding efforts to change or direct sexual orientation or gender identity. Ms. DiNovo. Referred April 2, 2015.

M24. Projet de loi 24, Loi modifiant le Code de la route et la Loi de 2001 sur les recours civils afin de promouvoir la sécurité publique et d'interdire la conduite sur la voie publique d'un véhicule automobile avec une arme de poing dont la possession est illégale. M. Colle. Renvoyé le 27 novembre 2014.

M36. Projet de loi 36, Loi modifiant la Loi sur l'entrée sans autorisation. M^{me} Jones. Renvoyé le 4 décembre 2014.

M50. Projet de loi 50, Loi modifiant le Code de la route. M. Nicholls. Renvoyé le 11 décembre 2014.

M70. Projet de loi 70, Loi visant à protéger les régimes enregistrés d'épargne en vue de la retraite. M. Rinaldi. Renvoyé le 5 mars 2015.

M77. Projet de loi 77, Loi modifiant la Loi sur l'assurance-santé et la Loi de 1991 sur les professions de la santé réglementées à l'égard des interventions visant à changer ou à influencer l'orientation sexuelle ou l'identité sexuelle. M^{me} DiNovo. Renvoyé le 2 avril 2015.

M95. Bill 95, An Act to continue the Mental Health and Addictions Leadership Advisory Council and to amend the Ombudsman Act in respect of providers of mental health and addictions services. Ms. Armstrong. Referred May 7, 2015.

M95. Projet de loi 95, Loi visant à proroger le Conseil consultatif pour le leadership en santé mentale et en lutte contre les dépendances et à modifier la Loi sur l'ombudsman à l'égard des fournisseurs de services de santé mentale et de lutte contre les dépendances. M^{me} Armstrong. Renvoyé le 7 mai 2015.

**STANDING COMMITTEE ON THE
LEGISLATIVE ASSEMBLY**

**COMITÉ PERMANENT DE
L'ASSEMBLÉE LÉGISLATIVE**

M12. Bill 12, An Act to amend the Employment Standards Act, 2000 with respect to tips and other gratuities. Mr. Potts. Referred July 17, 2014.

M12. Projet de loi 12, Loi modifiant la Loi de 2000 sur les normes d'emploi en ce qui concerne les pourboires et autres gratifications. M. Potts. Renvoyé le 17 juillet 2014.

M27. Bill 27, An Act to require a provincial framework and action plan concerning vector-borne and zoonotic diseases. Mr. Barrett. Referred November 20, 2014.

M27. Projet de loi 27, Loi exigeant un cadre et un plan d'action provinciaux concernant les maladies zoonotiques et à transmission vectorielle. M. Barrett. Renvoyé le 20 novembre 2014.

M42. Bill 42, An Act to amend the Municipal Act, 2001 to provide that the head of council of The Regional Municipality of York must be elected. Mr. Ballard. Referred December 4, 2014.

M42. Projet de loi 42, Loi modifiant la Loi de 2001 sur les municipalités pour prévoir que le président du conseil de la municipalité régionale de York doit être élu. M. Ballard. Renvoyé le 4 décembre 2014.

M58. Bill 58, An Act to amend the Highway Traffic Act with respect to utility task and all-terrain vehicles. Mr. Miller (Parry Sound–Muskoka). Referred February 26, 2015.

M58. Projet de loi 58, Loi modifiant le Code de la route en ce qui concerne les autoquads et les véhicules polyvalents. M. Miller (Parry Sound–Muskoka). Renvoyé le 26 février 2015.

M64. Bill 64, An Act to amend the Ministry of Training, Colleges and Universities Act and the Employment Standards Act, 2000. Ms. Sattler. Referred February 19, 2015.

M64. Projet de loi 64, Loi modifiant la Loi sur le ministère de la Formation et des Collèges et Universités et la Loi de 2000 sur les normes d'emploi. M^{me} Sattler. Renvoyé le 19 février 2015.

**STANDING COMMITTEE ON
REGULATIONS AND PRIVATE BILLS**

**COMITÉ PERMANENT DES
RÈGLEMENTS ET DES PROJETS DE
LOI D'INTÉRÊT PRIVÉ**

Pr19. Bill Pr19, An Act respecting the Supply Chain Management Association Ontario. Mr. Rinaldi. Referred May 11, 2015.

M23. Bill 23, An Act to proclaim Magna Carta Day. Mrs. Munro. Referred April 2, 2015.

M23. Projet de loi 23, Loi proclamant le Jour de la Grande Charte. M^{me} Munro. Renvoyé le 2 avril 2015.

M41. Bill 41, An Act to establish the Lung Health Advisory Council and develop a provincial action plan respecting lung disease. Mrs. McGarry. Referred November 20, 2014.

M61. Bill 61, An Act to proclaim Terry Fox Day. Ms. Wong. Referred March 26, 2015.

M68. Bill 68, An Act to amend the Municipal Elections Act, 1996 to keep voting places open until 9 p.m. Mr. Berardinetti. Referred February 26, 2015.

M71. Bill 71, An Act to establish the Poet Laureate of Ontario. Mr. Hatfield. Referred March 12, 2015.

M76. Bill 76, An Act to encourage the purchase of vehicles that use natural gas as a fuel. Mr. Bailey. Referred March 26, 2015.

M41. Projet de loi 41, Loi créant le Conseil consultatif de la maladie pulmonaire et visant l'élaboration d'un plan d'action provincial à l'égard des maladies pulmonaires. M^{me} McGarry. Renvoyé le 20 novembre 2014.

M61. Projet de loi 61, Loi proclamant le Jour de Terry Fox. M^{me} Wong. Renvoyé le 26 mars 2015.

M68. Projet de loi 68, Loi modifiant la Loi de 1996 sur les élections municipales pour que les bureaux de vote restent ouverts jusqu'à 21 h. M. Berardinetti. Renvoyé le 26 février 2015.

M71. Projet de loi 71, Loi visant à créer la charge de poète officiel de l'Ontario. M. Hatfield. Renvoyé le 12 mars 2015.

M76. Projet de loi 76, Loi visant à encourager l'achat de véhicules utilisant du gaz naturel comme carburant. M. Bailey. Renvoyé le 26 mars 2015.

STANDING COMMITTEE ON SOCIAL POLICY

COMITÉ PERMANENT DE LA POLITIQUE SOCIALE

M13. Bill 13, An Act to proclaim the month of June as Ontario Bike Month. Ms. McMahon. Referred July 17, 2014.

M53. Bill 53, An Act to amend the Highway Traffic Act to increase the penalty for transporting a passenger for compensation without a licence, permit or authorization. Mr. Fraser. Referred April 16, 2015.

M54. Bill 54, An Act to amend the Child and Family Services Act with respect to children 16 years of age and older. Mr. McDonell. Referred March 5, 2015.

M74. Bill 74, An Act to amend the Housing Services Act, 2011 and the Public Sector Salary Disclosure Act, 1996. Mr. Hardeman. Referred April 16, 2015.

M78. Bill 78, An Act to promote transparency and accountability in the funding of health care services in Ontario. M^{me} Gélinas. Referred March 26, 2015.

M13. Projet de loi 13, Loi proclamant le mois de juin Mois de la bicyclette en Ontario. M^{me} McMahon. Renvoyé le 17 juillet 2014.

M53. Projet de loi 53, Loi modifiant le Code de la route afin d'augmenter la pénalité prévue à l'égard du transport de passagers moyennant rémunération sans permis de conduire, certificat d'immatriculation ou autorisation. M. Fraser. Renvoyé le 16 avril 2015.

M54. Projet de loi 54, Loi modifiant la Loi sur les services à l'enfance et à la famille en ce qui concerne les enfants de 16 ans et plus. M. McDonell. Renvoyé le 5 mars 2015.

M74. Projet de loi 74, Loi modifiant la Loi de 2011 sur les services de logement et la Loi de 1996 sur la divulgation des traitements dans le secteur public. M. Hardeman. Renvoyé le 16 avril 2015.

M78. Projet de loi 78, Loi visant à promouvoir le financement transparent et responsable des services de soins de santé en Ontario. M^{me} Gélinas. Renvoyé le 26 mars 2015.

G80. Bill 80, An Act to amend the Ontario Society for the Prevention of Cruelty to Animals Act and the Animals for Research Act with respect to the possession and breeding of orcas and administrative requirements for animal care. Hon. Mr. Naqvi. Time allocated April 22, 30 and May 6, 2015. Referred April 28, 2015.

G80. Projet de loi 80, Loi modifiant la Loi sur la Société de protection des animaux de l'Ontario et la Loi sur les animaux destinés à la recherche en ce qui concerne la possession et l'élevage d'épaulards ainsi que les exigences administratives relatives aux soins dispensés aux animaux. L'hon. M. Naqvi. Attribution de temps les 22, 30 avril et 6 mai 2015. Renvoyé le 28 avril 2015.

COMMITTEE MEETINGS

SÉANCES DES COMITÉS

The **Select Committee on Sexual Violence and Harassment** will meet pursuant to the Order of the House dated December 11, 2014, as follows:

Today	9:00 a.m. and 3:30 p.m.	Room No. 1
-------	-------------------------	------------

The **Standing Committee on Public Accounts** will meet for the purpose report writing, as follows:

Today	9:00 a.m. and 12:30 p.m. (closed session)	Room No. 151
-------	--	--------------

QUESTIONS

Questions are to appear on the day after they are received and on every subsequent day in that week and then subsequently only on each Monday until an Answer other than an Interim Answer is received. A question first appearing on a Thursday will appear on each day of the following week.

QUESTIONS

Les questions seront publiées le jour suivant leur réception et tous les jours de la semaine. Elles seront ensuite publiées tous les lundis jusqu'à ce qu'une réponse autre qu'une réponse provisoire soit reçue. Une question publiée le jeudi pour la première fois sera publiée tous les jours de la semaine suivante.

385. Mr. Fedeli — Enquiry of the Ministry — Can the Minister of Energy provide the cost-benefit analysis conducted by or provided to his Ministry used to come to the conclusion that the partial sale of Hydro One and sale of Hydro One Brampton will not increase hydro rates for Ontario ratepayers. May 7, 2015.

386. Mr. Fedeli — Enquiry of the Ministry — With the sale of Ontera to Bell Aliant complete, can the Minister of Northern Development and Mines provide a complete summary of costs incurred as a result of the sale, including payments to consultants. May 7, 2015.

387. Mr. Fedeli — Enquiry of the Ministry — Can the Minister of Finance state how much revenue the province expects to receive from its carbon pricing initiative in each fiscal year between the current fiscal year and 2017-18 inclusive. May 7, 2015.

388. Ms. Thompson — Enquiry of the Ministry — Will the Minister of Health and Long-Term Care share the timeline associated with his provincial Lyme disease action plan and when Ontarians should expect the strategy to be in place. May 11, 2015.

389. Ms. Forster — Enquiry of the Ministry — Will the Minister of Labour outline the framework used for the Ministry's review of the Employment Standards Act to date, including the steps to be undertaken in the review; an explanation for the end date of the review, and whether the Minister plans on including any of the recommendations set out by the Workers Action Centre in its most recent report including the requirement for two weeks' advance posting of work schedules; mandating minimum three-hour shifts for all workers; requiring employers to give existing part-time and casual employees preference for available hours before hiring additional workers; giving workers protection from reprisal when requesting schedule changes; mandating equal pay for equal work, regardless of part-time or full-time status; and whether or not the Minister will bring Ontario in line with other provinces by mandating a 40-hour minimum work-week. May 12, 2015.

Order of Precedence for Private Members' Public Business to be called during the First Session of the Forty-first Parliament according to the draw on July 2, 2014, pursuant to Standing Order 98(b).

Ordre de priorité des affaires d'intérêt public émanant des députés à être étudiées pendant la première session de la Quarante et unième législature d'après le tirage au sort tenu le 2 juillet 2014, conformément à l'alinéa 98 b) du Règlement.

Effective May 7, 2015 / replaces previous lists

No.	Member	Ballot Date	No.	Member	Ballot Date
+1.	Mr. Qaadri	Debated 07/17/14	41.	Mrs. Munro	Debated 04/02/15
+2.	Mr. Potts	Debated 07/17/14	+42.	Ms. Elliott	Debated 04/02/15
+3.	Ms. McMahon	Debated 07/17/14	43.	Mr. Fraser	Debated 04/16/15
+4.	Mrs. Martow	Debated 10/23/14	44.	Mr. Hardeman	Debated 04/16/15
+5.	Mr. Yurek	Debated 10/23/14	+45.	Ms. Forster	Debated 04/16/15
+6.	Ms. Kiwala	Debated 10/23/14	+46.	Mrs. Mangat	Debated 04/30/15
+7.	Mrs. Martins	Debated 10/30/14	47.	Mr. Yakabuski	Debated 04/30/15
+8.	Mr. Kwinter	Debated 10/30/14	+48.	Ms. MacLeod	Debated 04/30/15
9.	Mr. Miller (Hamilton East—Stoney Creek)	Debated 10/30/14	*+49.	Ms. Armstrong	Debated 05/07/15
10.	Mr. MacLaren	Debated 11/06/14	*50.	Mr. Fedeli	Debated 05/07/15
11.	Ms. Naidoo-Harris	Debated 11/06/14	*51.	Mr. Tabuns	Debated 05/07/15
+12.	Mr. Dickson	Debated 11/06/14	+52.	Ms. Scott	05/14/15
+13.	Mrs. McGarry	Debated 11/20/14	53.	Mr. Natyshak	05/14/15
14.	Mr. Barrett	Debated 11/20/14	*+54.	Ms. Vernile	05/14/15
+15.	Mr. Milczyn	Debated 11/20/14	*+55.	Mr. Dhillon	05/28/15
+16.	Mr. Mantha	Debated 11/27/14	56.	Mrs. Gretzky	05/28/15
17.	Mr. Delaney	Debated 11/27/14	+57.	Mr. Dong	05/28/15
18.	Mr. Colle	Debated 11/27/14	*+58.	Ms. Campbell	06/04/15
+19.	Mr. Anderson	Debated 12/04/14	*+59.	Ms. Horwath	06/04/15
20.	Ms. Jones	Debated 12/04/14	60.	Mr. Balkissoon	06/04/15
21.	Mr. Ballard	Debated 12/04/14	61.	Miss Taylor	09/17/15
+22.	Mr. Clark	Debated 12/11/14	62.	Mr. Gates	09/17/15
+23.	Ms. Malhi	Debated 12/11/14	63.	Mr. Hillier	09/17/15
+24.	Mr. Nicholls	Debated 12/11/14	64.	Mr. Pettapiece	09/24/15
+25.	Ms. Sattler	Debated 02/19/15	65.	Ms. Hoggarth	09/24/15
+26.	Mr. Wilson	Debated 02/19/15	66.	Ms. French	09/24/15
+27.	Mr. Vanthof	Debated 02/19/15	67.	Mrs. Albanese	10/01/15
+28.	Mr. Berardinetti	Debated 02/26/15	68.	Mr. Bisson	10/01/15
+29.	Mr. Miller (Parry Sound—Muskoka)	Debated 02/26/15	69.	Ms. Fife	10/01/15
+30.	Mr. Smith	Debated 02/26/15	70.	Mr. Walker	10/08/15
+31.	Mr. Rinaldi	Debated 03/05/15	71.	Mr. McNaughton	10/08/15
32.	Mr. Harris	Debated 03/05/15	72.	Mr. Dunlop	10/08/15
33.	Mr. McDonell	Debated 03/05/15	73.	Mr. Baker	10/22/15
+34.	M ^{me} Lalonde	Debated 03/12/15	74.	Mr. Singh	10/22/15
+35.	Mr. Hatfield	Debated 03/12/15	75.	Mr. Arnott	10/22/15
+36.	Mr. Crack	Debated 03/12/15	76.	Ms. Thompson	10/29/15
+37.	Ms. Wong	Debated 03/26/15	77.	Mr. Takhar	10/29/15
38.	M ^{me} Gélinas	Debated 03/26/15	78.	Mr. Hudak	10/29/15
39.	Mr. Bailey	Debated 03/26/15	79.	Mr. Thibeault	11/05/15
40.	Ms. DiNovo	Debated 04/02/15			

*** Revision**

+ Notice waived