

Legislative
Assembly
of Ontario

Assemblée
législative
de l'Ontario

Votes and Proceedings

No. 13

Procès-verbaux

N° 13

2nd Session
42nd Parliament

Monday
November 1, 2021

2^e session
42^e législature

Lundi
1^{er} novembre 2021

**10:15 A.M.
PRAYERS**

O Canada

Royal Anthem

**10 H 15
PRIÈRES**

Ô Canada

Hymne royale

QUESTION PERIOD

PÉRIODE DE QUESTIONS

DEFERRED VOTES

Second Reading of Bill 32, An Act with respect to a carbon budget for Ontario.

Lost on the following division:-

Andrew	Fraser
Bisson	Hassan
Blais	Horwath
Collard	Karpoche
Fife	Kernaghan

VOTES DIFFÉRÉS

Deuxième lecture du projet de loi 32, Loi préconisant un budget carbone pour l'Ontario.

Rejetée par le vote suivant :-

Mamakwa	Stevens
Sattler	Stiles
Schreiner	Vanthof
Simard	West
Singh (Brampton East)	Wynne

AYES / POUR - 20

NAYS / CONTRE - 37

Babikian	Ford
Bailey	Ghamari
Barrett	Hardeman
Calandra	Harris
Cho (Scarborough North)	Hogarth
Cho (Willowdale)	Jones
Coe	Karahalios
Downey	Ke
Elliott	Kusendova
Fedeli	

Lecce	Phillips
MacLeod	Rasheed
Martin	Roberts
McDonell	Sabawy
McKenna	Skelly
McNaughton	Smith (Peterborough—Kawartha)
Nicholls	Tangri
Parsa	Thanigasalam
Pettapiece	Triantafilopoulos

The House recessed at 12:14 p.m.

À 12 h 14, l'Assemblée a suspendu la séance.

1:00 P.M.

13 H

INTRODUCTION OF BILLS

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

Bill 40, An Act respecting reporting of adults in need of assistance and the provision of assistance to those adults. M^{me} Gélinas.

DÉPÔT DE PROJETS DE LOI

Le projet de loi suivant est présenté et lu une première fois:-

Projet de loi 40, Loi concernant le signalement d'adultes ayant besoin d'assistance et la fourniture d'une assistance à ces adultes. M^{me} Gélinas.

MOTIONS

Mr. Parsa moved,

That, in addition to their regularly scheduled meeting times, the following Committees be authorized to meet at the call of the Chair for the remainder of the Fall Meeting Period and any extension thereof:

the Standing Committee on Finance and Economic Affairs;

the Standing Committee on General Government;

the Standing Committee on Justice Policy;

the Standing Committee on the Legislative Assembly;

the Standing Committee on Regulations and Private Bills; and

the Standing Committee on Social Policy.

The question was then put.

Carried on division.

Ordered, That, in addition to their regularly scheduled meeting times, the following Committees be authorized to meet at the call of the Chair for the remainder of the Fall Meeting Period and any extension thereof:

the Standing Committee on Finance and Economic Affairs;

the Standing Committee on General Government;

the Standing Committee on Justice Policy;

the Standing Committee on the Legislative Assembly;

the Standing Committee on Regulations and Private Bills; and

the Standing Committee on Social Policy.

MOTIONS

M. Parsa propose,

La question a ensuite été mise aux voix.

Adoptée au vote.

PETITIONS

Optometry (Sessional Paper No. P-2) Mr. Arthur, Mr. Bisson, Ms. Fife, Mr. Hassan, Ms. Horwath and Mr. Schreiner.

Places of worship (Sessional Paper No. P-3) Mr. Nicholls.

Highway 144 at Marina Road (Sessional Paper No. P-8) M^{me} Gélinas.

Rent control (Sessional Paper No. P-11) Mr. Kernaghan.

Mediation of optometry services (Sessional Paper No. P-27) Mr. McDonell.

Mental health coverage (Sessional Paper No. P-28) Mr. Schreiner.

PÉTITIONS**ORDERS OF THE DAY**

Opposition Day

Ms. Horwath moved,

Whereas Ontario needs to build one million homes over the next 10 years to keep up with the need for housing, according to the Smart Prosperity Institute; and

ORDRE DU JOUR

Jour de l'opposition

M^{me} Horwath propose,

Whereas consecutive Liberal and Conservative governments have developed policies geared more to politically connected developers and speculators than regular people; and

Whereas the ability to purchase a home should not depend on how wealthy your parents are, and rising home prices have made it increasingly difficult for working people to afford homes in the province, driving record numbers to leave Ontario in search of places they can afford; and

Whereas housing speculators have only made the crisis worse, creating bubbles that make it harder for low- and middle-income Ontarians to enter the market; and

Whereas speculation and vacancy taxes have proven effective in prioritizing homes as places for people to live, instead of financial commodities for deep-pocketed speculators; and

Whereas the Ontario Real Estate Association has called on the Ford government to end unfair and exclusionary zoning practices to allow more affordable “missing middle” housing options like duplexes and townhouses to be built in urban neighbourhoods close to jobs, services and amenities, and the Ontario Federation of Agriculture has called on the Ford government to protect farmland from needless urban boundary expansions;

Therefore, the Legislative Assembly calls on the Ford government to develop an affordable home ownership plan that: implements speculation and vacancy taxes to help cool the market and fund affordable housing; updates land use planning rules to accelerate the construction of “missing middle” housing and other affordable home ownership options, while protecting farmland and natural heritage from wasteful sprawl; and introduces new, environmentally progressive building standards to make homes greener and more energy-efficient.

Debate arose and after some time,

Il s’élève un débat et après quelque temps,

The question was then put.

La question a ensuite été mise aux voix.

Lost on the following division:-

Rejetée par le vote suivant :-

AYES / POUR - 23

Andrew	Fife	Kernaghan	Stiles
Arthur	Fraser	Rakocevic	Taylor
Begum	Gélinas	Sattler	Vanthof
Bisson	Hassan	Schreiner	West
Blais	Horwath	Singh (Brampton East)	Yarde
Collard	Karpoche	Stevens	

NAYS / CONTRE - 40

Babikian	Fedeli	Lecce	Rasheed
Bailey	Ghamari	MacLeod	Roberts
Barrett	Hardeman	Martin	Sabawy
Bouma	Harris	McDonell	Sandhu
Calandra	Hogarth	McKenna	Skelly
Cho (Scarborough North)	Jones	McNaughton	Smith (Peterborough—Kawartha)
Coe	Kanapathi	Nicholls	Tangri
Crawford	Ke	Parsa	Thanigasalam
Cuzzetto	Khanjin	Pettapiece	Triantafilopoulos
Downey	Kusendova	Phillips	Wai

Second Reading of Bill 27, An Act to amend various statutes with respect to employment and labour and other matters.

Debate arose and after some time the House adjourned at 6:00 p.m.

Deuxième lecture du projet de loi 27, Loi modifiant diverses lois en ce qui concerne l'emploi, le travail et d'autres questions.

Il s'élève un débat et après quelque temps, à 18 h, l'Assemblée a ajourné ses travaux.

le président

TED ARNOTT

Speaker

**PETITIONS TABLED PURSUANT TO
STANDING ORDER 42(a)**

**PÉTITIONS DÉPOSÉES
CONFORMÉMENT À L'ARTICLE
42 a) DU RÈGLEMENT**

Optometry (Sessional Paper No. P-2) (Tabled November 1, 2021) Mr. Parsa.

**SESSIONAL PAPERS PRESENTED
PURSUANT TO STANDING ORDER 43**

**DOCUMENTS PARLEMENTAIRES
DÉPOSÉS CONFORMÉMENT À
L'ARTICLE 43 DU RÈGLEMENT**

Certificate pursuant to Standing Order 111(f)(1) re intended appointments dated October 29, 2021 (No. 41) (Tabled October 29, 2021).

Metropolitan Toronto Convention Centre Corporation, 2020-2021 Annual Report and Financial Statements / Société du palais des congrès de la communauté urbaine de Toronto, Rapport annuel 2020-2021 et États financiers (No. 42) (Tabled November 1, 2021).
