
CANADA

Debates of the Senate
1st SESSION . 37th PARLIAMENT . VOLUME 139 . NUMBER 104

OFFICIAL REPORT
(HANSARD)

Tuesday, April 16, 2002

^

THE HONOURABLE ROSE-MARIE LOSIER-COOL
SPEAKER PRO TEMPORE

CONTENTS

(Daily index of proceedings appears at back of this issue).

Debates and Publications: Chambers Building, Room 943, Tel. 996-0193

Published by the Senate
Available from Canada Communication Group – Publishing,

Public Works and Government Services Canada, Ottawa K1A 0S9.
Also available on the Internet: http://www.parl.gc.ca

THE SENATE

Tuesday, April 16, 2002

The Senate met at 2 p.m., the Speaker pro tempore in the Chair.

Prayers.

NEW SENATORS

The Hon. the Speaker pro tempore: Honourable senators, I have
the honour to inform the Senate that the Clerk has received
certificates from the Registrar General of Canada showing that
the following persons, respectively, have been summoned to the
Senate:

George S. Baker
Raymond Lavigne

INTRODUCTION

The Hon. the Speaker pro tempore having informed the Senate
that there were senators without, waiting to be introduced:

The following honourable senators were introduced; presented
Her Majesty’s writs of summons; took the oath prescribed by law,
which was administered by the Clerk; and were seated:

Hon. George S. Baker, of Gander, Newfoundland and
Labrador, introduced between Hon. Sharon Carstairs, P.C., and
Hon. Bill Rompkey, P.C.

Hon. Raymond Lavigne, of Verdun, Quebec, introduced
between Hon. Sharon Carstairs, P.C., and Hon. Céline
Hervieux-Payette, P.C.

. (1410)

The Hon. the Speaker pro tempore informed the Senate that
each of the honourable senators named above had made and
subscribed the declaration of qualification required by the
Constitution Act, 1867, in the presence of the Clerk of the
Senate, the Commissioner appointed to receive and witness the
said declaration.

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, it is with great pleasure that I rise today to welcome two
new colleagues to the Senate.

Senator George Baker was Chief Clerk of the Newfoundland
House of Assembly before his election to Parliament in 1975,
when he became the Parliamentary Secretary to the Minister of
Transport. He went on to serve as Parliamentary Secretary to the
Minister of Fisheries and the Environment and to the Minister of
National Revenue.

In opposition, Senator Baker served as Party Critic for Atlantic
Development and Associate Party Critic for the Treasury Board.
In 1999, Senator Baker was appointed Minister of Veterans
Affairs. Senator Baker was a member of several committees in the
other place, including fisheries and oceans, transport, finance and
procedure, and house affairs.

[Translation]

Senator Raymond Lavigne was also a member of Parliament.
He was elected in 1993 and re-elected twice. Senator Lavigne is an
independent businessman. He began as a plant worker, before
acquiring many furniture stores that employed 28 people. On
behalf of their new colleagues, I wish to congratulate senators
Baker and Lavigne.

[English]

Hon. John Lynch-Staunton (Leader of the Opposition):
Honourable senators, I am pleased to join with the Leader of
the Government in the Senate to welcome our new colleagues.

[Translation]

I want to wish them every success, as they prepare to take up
their new responsibilities.

[English]

The fact that Senator Baker and Senator Lavigne are recent
long-serving members of the other place, a distinction shared by
many senators, led me to request certain information from the
Library of Parliament that I should like to share with honourable
senators. As of now, 300 former members of the House of
Commons have been summoned to the Senate since 1867. The
number of senators who were actually MPs when appointed
cannot be determined now because I requested the information
only a few days ago. Suffice it to say, however, that this is a most
impressive figure when one realizes that 847 senators have been
appointed since 1867.

. (1420)

Honourable senators, on the other hand, only two senators
resigned and won election to the House of Commons. Time did
not permit to find out how many resigned and failed in their
election attempt, but it is assumed that they are few in number. It
is quite obvious that once one makes the major leagues, there is
not much incentive to go back to the minors.

[Translation]

I reiterate my sincere congratulations and I wish a warm
welcome to our two new colleagues.

Hon. Marcel Prud’homme: Honourable senators, I am very
pleased, and that is an understatement, by the arrival of our two
new colleagues, Senator Baker and Senator Lavigne.

One day, a woman sitting in the gallery told me, ‘‘I work for
you, but I want to introduce my political godson.’’ That was in
1988, and the person was Mr. Lavigne.

2576

[English]

Why am I so happy? It is because I know Senator Baker and
Senator Lavigne, who are both independent-minded people.
Honourable senators will see how true a statement this is in the
months to come.

Welcome!

SENATORS’ STATEMENTS

WINTER OLYMPICS AND PARALYMPICS, 2002

CEREMONY TO HONOUR ATHLETES

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, yesterday I gathered with so many Canadians, 2,000 in
number, along with our Prime Minister, the Minister of Canadian
Heritage, the Honourable Sheila Copps, the Secretary of State for
Amateur Sport, the Honourable Paul DeVillers, and the Minister
of the Environment, who is apparently the only Olympic medallist
to sit in the House of Commons, to pay special tribute to both
Olympians and Paralympians.

Honourable senators, what we fail to recognize in this chamber
is that the Honourable Senator Joyce Fairbairn attended the
Paralympics. According to the young woman who addressed the
ceremony yesterday, Senator Fairbairn was at the finish line of
every single event with two Canadian flags in her hands so that
she could pay special tribute to these special Olympians. They are
both special, whether they are Olympians in the traditional sense
or Paralympians who work under conditions in which other
athletes do not have to engage.

Honourable senators, I should like to express how proud I was
to be a Canadian while watching that ceremony yesterday
afternoon. It can be said without any exaggeration that there
was jubilation across the country when first our women’s and
then our men’s hockey teams won gold medals. I have never been
a hockey fan, but I watched both of those games from the
beginning to the end.

Canada ranked fourth in total medals, and we held 46 top-eight
finishes, our best performance ever in terms of the Olympics,
15 more than in Nagano.

If I can be given some licence here, Clara Hughes, from my
home city of Winnipeg, is the first Canadian to win medals in
both the Summer Olympics, where she participates in cycling, and
the Winter Olympics, where she participates in skating. She told
me yesterday that she has now gone back to cycling so that she
can participate in the Commonwealth Games. This is truly a
young woman with enormous athletic potential.

Based on our combined performance at the last Summer and
Winter Olympics, Canada ranks eleventh among all nations in
medals and eighth among all nations in points. Given the size of

our population relative to other nations, I believe this is truly a
remarkable achievement.

However, honourable senators, we must remember that medals
are only one measure of excellence in sporting events. We sent
numerous members of our Canadian family to the Olympics and
the Paralympics, many of whom did not win medals, yet they
displayed the finest in teamwork and sportsmanship.

While many of our athletes hail from Calgary, Montreal and
other large cities, many represented towns such as Fernie and
Whitby, small communities that are just as much a part of our
national identity. Canadians from all our big cities and small
towns were privileged to take part with our athletes in this ageless
celebration of human endeavour.

Honourable senators, I sincerely hope that this achievement by
all of our athletes will inspire young Canadians to strive for
excellence, whether their talent is in sports, academics or in
making their communities better places to live. Our athletes,
Paralympians and Olympians, were heroic and gracious
ambassadors for Canada. We hope they will always remember
their experience in Salt Lake City, because we will. They have
made us very proud.

Hon. Terry Stratton: Honourable senators, I should like to ask
the question: Where were you in 1972? It is a common question
for those who remember Paul Henderson’s critical goal against
the Soviets. The question for the new millennium is: Where were
you in 2002?

I will remember the Salt Lake Olympics, where the drought
ended and Canada not only recovered the Olympic gold medal in
men’s hockey after an absence of 50 years, but marvellously and
wonderfully also acquired the Olympic gold medal in women’s
hockey. The nineteenth Winter Olympics will be remembered as a
moment when Canada established a new record for the number of
medals taken home by those who represent this great country. It
will be remembered for the 17 medals won by Canadians who
realized they had a dream, one that became a reality when they
stepped on to the podium.

For most of the athletes at the Olympic Games, simply
participating in the Olympic experience was a significant part of
their dream coming true. For those who managed it, winning a
medal was just icing on the cake.

Our 314 Canadian team members were superb representatives
of the nation, with the 156 who actually engaged in the
competitions demonstrating courage and aplomb both when
they won medals and when they finished short of the top three
places.

Honourable senators, there were trying times, controversy and
excitement throughout. Those who finished out of the medals
were no less important to the impression that Canada made
during the course of the nineteenth Winter Olympics.

April 16, 2002 SENATE DEBATES 2577

This was a hard act to follow, but our Paralympic team, with
27 athletes and 27 support staff, was more than equal to the
occasion. In a brilliant effort, they nevertheless matched the
record 15 medals of the Nagano Paralympics.

Future teams will be hard pressed to surpass the
accomplishments of our 2002 Canada Olympic and Paralympic
teams. They represented our nation with dignity and grace. They
were sorely tested by the best in the world and they performed
magnificently.

Hon. Joyce Fairbairn: Honourable senators, we have, as
Canadians, celebrated the excellence of our Olympic and
Paralympic athletes many times following their competitions,
but never as publicly, gloriously and inclusively as happened
yesterday at the ceremony at the Museum of Civilization and later
on the floor of the House of Commons. I commend everyone over
there for permitting the athletes to come into that chamber and
receive an absolutely tumultuous ovation.

Our athletes represent the best in Canada and the best in the
world. I have enormous respect and admiration for all of them,
for their talent, commitment to their sport and their delight in
competing for their country. One cannot even imagine the effort
that leads them to that podium and those medals — the time and
strain involved, the expenses and the pressures on their families.

. (1430)

As the Leader of the Government said, and I thank her for it,
and as many of you know, I have a strong bond of pride and
affection for our Paralympians; not just for what they do in
competition, which is absolutely outstanding, but also for what
they give back by encouraging and supporting young Canadians,
particularly those young Canadians with disabilities. Our
Paralympians do not merely encourage young people to dream.
By their very example, they show young people how to live those
dreams.

The eight Paralympians were here in Ottawa representing a
wonderful team, as were the Olympic athletes. It is fair to say that
the efforts that they have all made honour each one of us, and
bring admiration, respect and enthusiasm to Canada and all its
citizens.

BATTLE OF VIMY RIDGE

EIGHTY-FIFTH ANNIVERSARY

Hon. Michael A. Meighen: Honourable senators, at 9:30 a.m.
on April 9, 1917, German forces at Vimy, France and throughout
Europe received a wake-up call. That wake-up call was delivered
for the most part by 850 Canadian guns accompanied by
280 British guns. Thus began, 85 years ago last week, the
bloody assault on Vimy Ridge. Those guns have since been
silenced, and most, if not all, of those brave men who manned the
guns have now passed on. However, the memory of what they did
on that day and on the few days that followed is with us still.

In the overall scheme of the First World War, it is easy to
underestimate the contribution of the Vimy engagement. The
Canadian assault that day was no more than a diversion for the
much larger attack by the French forces to the south at Reims and
Soissons and by the British forces at Arras. The offensive quickly
stalled, and the breakthrough that they were seeking would not
come for another 15 months.

Judged on its own, the assault at Vimy was a remarkable
achievement that marked a turning point in Canadian history.
Indeed, for the first time in battle, all four divisions of the
Canadian corps acted together as a single fighting force.

In many respects, the assault at Vimy represents our coming of
age as a nation. What a remarkable achievement it was.

[Translation]

During World War I, Vimy Ridge was a vital stronghold in the
German defence system. The Germans had held this position
since 1914, in spite of many assaults. In 1915, more than
130,000 French soldiers were killed or injured while trying to
capture the ridge.

Canadians arrived in the fall of 1916 and spent the war’s coldest
winter meticulously developing the planning and training required
to take Vimy Ridge.

[English]

The planning was so fine that Private Donald Fraser who took
part in the assault would write later in his diary,

...when the actual test came I had absolutely no difficulty in
making for my objective without the least deviation.
Everything loomed up as clear as crystal — the wire, the
roads, the village, the cemetery, the separate woods and the
railway embankment beyond.

The lion’s share of the fighting was done by noon on April 12,
and Vimy Ridge was fully secured by April 14. While the
Canadians suffered casualties by the thousands, including
3,600 killed, that casualty rate was considered low relative to
those suffered in similar battles of the Great War.

Indeed, honourable senators, the father of our colleague
Senator Atkins was one of those who fought and survived the
horrors of Vimy ridge, although he was later wounded three times
during his service overseas.

[Translation]

Honourable senators, it is for good reason that the assault on
Vimy Ridge is considered the single most important battle fought
by Canadians in the 20th century. Its name is synonymous with
heroism and sacrifice. These qualities deserve to be mentioned
today, as our armed forces are again being deployed for an
overseas combat mission and are carrying out their duties with
honour.

2578 SENATE DEBATES April 16, 2002

[English]

SEARCH AND RESCUE

COORDINATION BETWEEN AGENCIES
TO IMPROVE METHODS

Hon. Gerry St. Germain: Honourable senators, I rise today to
bring to the attention of the Senate the request and suggestion
that the time has come to once again review our search and rescue
capabilities in this country. I will briefly recount an unfortunate
aviation accident that occurred in British Columbia.

On March 2, 2000, pilot and World War II veteran pilot Herb
Brown departed the Langley airport on a short flight to
Chilliwack, B.C., a flight that normally took 30 minutes. The
plane encountered bad weather, and it disappeared. Later that
day, Mr. Brown and his plane were reported missing. Search and
rescue forces searched for six days but did not find a trace of the
plane.

The case was turned over to the local police and filed as a
missing persons case. With no positive search results,
Mr. Brown’s son, Ron Brown, a retired Vancouver police
officer, realized that the only way his father would be found
was by continuing the search on behalf of the family, himself. The
Vancouver Province summed up the efforts of Ron Brown as
follows:

In July 2002, after a month-long batt le with
NAVCANADA, Ron Brown finally got his hands on the
tape recordings of his father’s final words to the control
tower and of the ELT transmission from the downed
airplane.

After careful analysis of the tapes, the search area was
narrowed down considerably and thousands of leaflets were
distributed to homes in the target area. Shortly thereafter,
on September 2 last year, some residents who had seen the
leaflets found the plane on a hillside near a trail.

Honourable senators, I left out much of the detail of the
17-month search for Herb Brown. I have raised the case because
something needs to be done. We must review how search and
rescue activities are done in this country. In this case,
NAVCANADA refused to hand over the voice and ELT tapes
for the searches by the RCMP and Mr. Brown.

The Transportation Safety Board only gets involved once a
plane is found. It is not involved during the active search or
investigation. The National Search and Rescue Secretariat,
Transport Canada, NAVCAN, TSB and the RCMP are not to
blame. Each agency followed its procedures.

I do not believe a lack of financial resources is the culprit either.
Ron Brown spent $20,000 to find his father. The search and
rescue effort cost taxpayers $1.2 million. Mr. Brown approached

me with many concerns relating to the lack of investigative
experience of the agencies involved in the search. In this case, key
evidence was avoided and not questioned. Expert examination of
the tapes was not undertaken.

Honourable senators, a message must be sent to the
government to better coordinate the current agencies or to
create a comprehensive integrated agency that uses all available
resources and sees each search and rescue effort through to a
proper conclusion. I believe that the Standing Senate Committee
on Transport and Communications should consider, at the
earliest opportunity, means to improve the search and
investigative methods used in search and rescue exercises in this
country.

. (1440)

ROUTINE PROCEEDINGS

CANADIAN HUMAN RIGHTS TRIBUNAL

REPORT TABLED

The Hon. The Speaker pro tempore: Honourable senators, I
have the honour to table the report of the Canadian Human
Rights Tribunal for the year 2001, pursuant to the Canadian
Human Rights Act, SC 1998, chapter 9, paragraph 61(4).

[Translation]

YUKON LAND CLAIMS AGREEMENT,
ANNUAL REVIEW 1999-2000

REPORT TABLED

Hon. Fernand Robichaud (Deputy Leader of the Government):
Honourable senators, I have the honour to table, in both official
languages, the 1999-2000 annual report, Yukon Land Claims
Agreement.

[English]

CANADIAN CHARTER OF RIGHTS AND FREEDOMS

NOTICE OF MOTION IN RECOGNITION
OF TWENTIETH ANNIVERSARY

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, I give notice that on Wednesday, April 17, I will move:

That the Senate take note of the twentieth anniversary of
the Canadian Charter of Rights and Freedoms.

April 16, 2002 SENATE DEBATES 2579

HER MAJESTY QUEEN ELIZABETH II

CONDOLENCES ON PASSING OF QUEEN ELIZABETH,
THE QUEEN MOTHER—MESSAGE FROM SENATE

AND COMMONS—MOTION ADOPTED

The Hon. the Speaker pro tempore: Honourable senators, I have
the honour to inform the Senate that a message has been received
from the House of Commons, which reads as follows:

RESOLVED — That a humble Address be presented to
Her Majesty the Queen in the following words:

TO THE QUEEN’S MOST EXCELLENT MAJESTY:

MOST GRACIOUS SOVEREIGN:

We, Your Majesty’s dutiful and loyal subjects, the
Commons of Canada, in Parliament assembled, approach
Your Majesty with the expression of our deep and heartfelt
sorrow at the demise of Her Majesty Queen Elizabeth, the
Queen Mother.

We mourn the loss of Her Majesty whose kindness,
graciousness and influence for good over so many years won
the love, respect and admiration of us all, and there has
come to each of us a sense of personal bereavement which,
we say with all possible respect and duty, makes Your
Majesty’s sorrow our own.

We pray that the God of consolation may comfort Your
Majesty and the members of the Royal Family in your
bereavement, and that Your Majesty may long be spared to
continue the eminent public services of your great
predecessors.

ORDERED — That the said Address be engrossed; and

That a message be sent to the Senate informing their
Honours that this House has passed the said Address and
requesting their Honours to unite with this House therein.

ATTEST

The Clerk of the House of Commons
William C. Corbett

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, I move, seconded by the Honourable Senator
Lynch-Staunton:

That an humble Address be presented to Her Majesty the
Queen in the following words:

To the Queen’s Most Excellent Majesty:

Most Gracious Sovereign:

We, Your Majesty’s dutiful and loyal subjects, the
Senate of Canada, in Parliament assembled, beg leave to
express our deep and heartfelt sympathy in the great
sorrow which Your Majesty has suffered by the demise of
Her Majesty Queen Elizabeth The Queen Mother, and to
offer to Your Majesty our most sincere condolences.

The affection in which the people of Canada held Her
Majesty was inspired by Her Majesty’s selfless devotion
to public service to the Commonwealth and to Canada in
particular. Her Majesty’s attachment to Canada was
manifested in Her service as Colonel-in-Chief of three
Canadian regiments, Her patronage of a variety of
Canadian charities and other organizations, and Her
many visits to Canada beginning with her visit in 1939,
when she accompanied his late Majesty King George VI.

We assure Your Majesty that Canadians will ever hold
in affectionate and grateful remembrance the love which
Queen Elizabeth inspired in all peoples of this land. Our
prayers for Queen Elizabeth, and for the Royal Family,
are joined with those of all Canadians.

That the said Address be engrossed;

That the Honourable the Speaker of the Senate do sign
the said Address to Her Most Excellent Majesty the Queen
on behalf of the Senate, and that the said Address be
presented to Her Excellency the Governor General by the
Honourable the Speaker of the Senate; and.

That a message be sent to the House of Commons to
acquaint that House that the Senate has united with that
House by adopting the said Address.

The Hon. the Speaker pro tempore: Is it your pleasure,
honourable senators, to adopt the motion?

Senator Carstairs: Honourable senators, I rise today to express
our most sincere and heartfelt condolences to Her Majesty Queen
Elizabeth, His Royal Highness Prince Phillip, and their children
and grandchildren, on the death of the Queen Mother. The
passing of Queen Elizabeth, the Queen Mother, marks the end of
an era in Great Britain and an important period in Canada’s
history as well. Over the course of her lifetime, the Queen Mother
witnessed enormous changes in the world, many of them tied to
Canada’s growth from a young nation to its current role as a
recognized leader in economic, political and global affairs.

Her Majesty the Queen Mother was witness to historic
moments in our century, and sometimes was a part of them, as
when she served as the last Empress of India. She was known for
her ever-present smile, but she shone most in times of hardship
and uncertainty. It was reported in the British press that Hitler
considered the Queen Mother his most formidable female enemy,
a remarkable achievement and inspiration for women around the
world.

Although she belonged to an era when women’s roles were
more circumscribed than they are today, the Queen Mother broke
through the limitations and expectations people held of her. She
became an unconventional woman in the best possible sense of
the word, while always maintaining the dignity of her office and
the people she represented.

She had a special and genuine sympathy for people who lived
with adversity, whether they lived under the heavy wartime
bombing experienced in the East End of London or under the
harsh economic conditions of her ancestral home in Scotland. Her
ability to identify with personal loss and provide encouragement
made her an important symbol to her nation and admired by
people beyond its borders.

2580 SENATE DEBATES April 16, 2002

[Translation]

During her lifetime she sustained a number of personal losses,
among them her brother, during World War I, her husband,
King George VI, and recently her daughter, Princess Margaret.

[English]

Any life of such longevity and so full of experience, both
majestic and common, would be marked by loss. However, the
Queen Mother was able to triumph over her sorrow and to share
the joy of life with those she encountered.

[Translation]

She always made an effort to put people at ease and was known
for her great sense of humour.

[English]

She will be remembered for her ability to make people feel the
universality of our human experience and for her ability to
understand their thoughts and emotions, their hopes and fears, no
matter what their life circumstances might be.

The Queen Mother was commended for her heroism in refusing
to move to Canada during the Second World War. However,
Canadians know that her determination to remain was not a
slight on their country, for she expressed her admiration of
Canada many times on her numerous visits here. Her sense of
duty kept her where she was.

I have to say, on a personal note, that my husband was one of
those little boys in those East End bombings in 1939 and 1940.
We have pictures of him going back and forth with his gas mask
to his school. He remembers the Queen Mother and he remembers
her fondly. Indeed, the only song that I think John knows the
entire words to is ‘‘There’ll always be an England.’’

Her Majesty the Queen Mother, together with King George VI,
toured across this country in 1939. In subsequent visits she visited
Edmonton, Toronto and London. She presented the Queen’s
Colour to Maritime Command in Nova Scotia. She toured the
Atlantic provinces for their centennial celebrations and attended
the 120th running of the Queen’s Plate. In 1989, she was warmly
received in Ottawa on a tour celebrating the 50th anniversary of
the visit she had first made with her husband.

The Queen Mother’s patronage will be sorely missed by the
350 organizations over which she presided, including that of
Colonel-in-Chief of the Toronto Scottish Regiment (Queen
Elizabeth the Queen Mother’s Own). Canadians, too, will miss
her. Her irrepressible interest in life and her sincere concern for
others will continue to serve as a model for all of us. Her life was a
life of service, and for that she has earned the admiration of each
and every one of us.

. (1450)

Hon. John Lynch-Staunton (Leader of the Opposition):
Honourable senators, it gives me pleasure to associate myself
with the Leader of the Government in the Senate by seconding the
humble address to Her Majesty the Queen following the death of
the Queen Mother. Since her passing on the Easter weekend,
people from around the world, touched by her remarkable life,
have taken the opportunity to reflect on what the Queen Mother
meant to them, personally. World leaders have spoken of her
grace, charm, commitment to service and, of course, her courage
shown to all, ally and foe alike, which she exemplified during
World War II. Perhaps Dr. George Carey, the Archbishop of
Canterbury, best expressed the reasons for this outpouring of
emotion in his sermon a week ago when he stated:

Like the sun, she bathed us in her warm glow. Now that
the sun has set and the cool of the evening has come, some
of the warmth we absorbed is flowing back towards her.

I can think of no more fitting tribute to the Queen Mother than
to take the event of her death, the outpouring of love from all
over the world, and put it in the larger context of world events.
We as human beings are capable of acts of love, but also, sadly, of
great acts of hatred, and ironically these share the world stage.
Since September 11 of last year, we have witnessed a dramatic
change in how we view nations and people differently from that of
mainstream life in North America. We have been witness to and
participants in the war in Afghanistan, and with each passing day
we learn of further deaths in the Middle East as the conflict there
has escalated to a point unimaginable only a few months ago.

The juxtaposition of these events should prompt us to wonder
aloud why the love and affection shown to one person in death as
in life cannot be broadened to all of our fellow human beings. It is
not that we are not capable of such love. The support shown to
the Royal Family and the tributes of people from all walks of life
demonstrate this human emotion. Why can the same
consideration, the same feelings of love and support for our
fellow man and woman, not be demonstrated in the difficult times
we are witnessing in the Middle East, Afghanistan and elsewhere
in the world, where fear, loathing and hatred seem to be the
dominant emotions?

If we are to learn from the past, and from great figures in our
past, we should be able to learn from the faithfulness, courage and
deep affection for people everywhere that the Queen Mother
demonstrated in her long public life. Canadians should build on
the qualities that she had in such abundance as we deal with our
fellow Canadians and all peoples in our global community. The
qualities possessed by the Queen Mother should not die with her
but be taken up by each and every one of us to attempt to bring
healing to our world, which is so manifestly troubled at the
beginning of this new century. If each of us is able to do that in
some small way, it will mean that her values, so eloquently spoken
of by so many, will live on in all of us as a lasting tribute to a life
so fully lived.

April 16, 2002 SENATE DEBATES 2581

[Translation]

Hon. Marcel Prud’homme: Honourable senators, as a French
Canadian from Quebec, I have never been afraid to describe
myself as a monarchist. It is up to Canadians to decide on the
political system they wish to espouse.

I was somewhat saddened by the debate that was held in the
House of Commons. One political party refused to join in the
motion for unacceptable reasons. I find the tenor of the debate in
the House of Commons regrettable.

I have no difficulty whatsoever in backing all that has been said
by Senator Carstairs and Senator Lynch-Staunton. I would just
like to see the English version correspond more closely to the
French. I thank Senator Robichaud for having provided us with a
copy.

The English term ‘‘engross’’ is very old-fashioned. In the
dictionary, I find it goes back to the Middle Ages. A different
term could be found. The last paragraph reads:

[English]

We assure Your Majesty that Canadians will ever hold in
affectionate and grateful remembrance the love of which...

[Translation]

For proper understanding, we ought to do as in the first
paragraph:

[English]

...Queen Elizabeth, the Queen Mother, inspired in all its
people.

[Translation]

I do not know which version you prefer. I like the French
version. Without putting forward another motion in the Senate,
someone could perhaps consider this suggestion. We must make
sure that both versions are the same.

I wish to thank Senator Carstairs and Senator Lynch-Staunton
for their excellent address to Her Majesty, which avoided any
unfortunate debates, such as the one that took place in the House
of Commons, where they stuck to the old tradition and the old
‘‘humbly submit’’ wording.

Once again, although we are a very noble institution and
attached to all our traditions, the Senate has demonstrated its
avant-gardism. The House of Commons should consult
authorities from all parties. This unfortunate and completely
unacceptable debate initiated by the Bloc Quebecois, which
hijacked the debate, would have been avoided. I know Quebec’s
French Canadians. They all agree that this was a royally
remarkable woman. If there is a need for a debate on the
monarchy in Canada, fine, but to point a finger at people in other
countries struck me as completely wrong.

I am pleased to be a part of this litany of praise. Senator
Carstairs and Senator Robichaud— who kindly provided us with
this copy — should give us this assurance.

[English]

I can see by the honourable senator’s signal to me that, indeed,
they will re-evaluate how we can make beautiful two copies of the
same message.

Hon. Anne C. Cools: Honourable senators, I join with all
senators in this address to pay tribute to our dear departed Queen
Elizabeth The Queen Mother, and also to convey my heartfelt
good wishes to her daughter, our Queen, Her Majesty Queen
Elizabeth II, and to all the members of the Royal Family.

On April 9, I attended our own commemorative service for
Queen Elizabeth The Queen Mother at Ottawa’s Christ Church
Cathedral. It was a fitting service, and one that the Queen Mother
deserved. It was officiated by Bishop Peter Coffin and attended by
the Governor General, Adrienne Clarkson.

Honourable senators, the Queen Mother lived a long and
excellent life. Her journey was an abiding source of inspiration for
millions. I had the honour and pleasure of meeting her in 1993,
when she received a Canadian delegation — of which I was a
member — at her London home, Clarence House. For me, that
visit was a treasured and memorable moment. Her Majesty,
Queen Elizabeth, the Queen Mother, showed us around Clarence
House herself, conversing with us with affection about her
memories of her famous Canadian visit in 1939 with her husband,
King George VI.

Honourable senators, that particular visit in 1939 was
conceptualized and actuated by Prime Minister William
Mackenzie King and Winston Churchill as, first, a visit to
Canada, and also to effect a meeting and dialogue with the then
President of the United States, Franklin Delano Roosevelt.
Mackenzie King and Winston Churchill believed that King
George VI was the only man in the world who could persuade the
American president of the true danger pending in Europe with
Adolf Hitler. Honourable senators, it is small wonder that Hitler
would think that Queen Elizabeth the Queen Mother was the
most dangerous woman in the world. I would submit that any
woman who is so loving, determined, zealous and committed to
country, family and God would be a danger to certain individuals.

. (1500)

Honourable senators, in saying ‘‘goodbye,’’ I again extend to
Her Majesty Queen Elizabeth, our Queen, my deepest sympathy,
my support, my affection and my prayers in her loss. I should like
to say that I send the same to all the Royal Family, in particular
to His Royal Highness Prince Charles, her first grandson. A more
faithful friend than Queen Elizabeth, the Queen Mother, no
country, no world, no family has ever had.

Hon. John Buchanan: Honourable senators, with great
enthusiasm and pride, I support the motion of the Leader of
the Government in the Senate.

When you have the great privilege of meeting the Queen
Mother, as did I, you know that you are in the presence of
royalty, but you also know that you are in the presence of a
wonderful, warm and dignified human being.

2582 SENATE DEBATES April 16, 2002

[Senator Prud’homme]

I met the Queen Mother for the first time in London, in 1978,
when I, as Premier of Nova Scotia, and the late Gordon
Archibald, who was President of the International Gathering of
the Clans, visited the Queen Mother at Clarence House in
London. We had lunch with her and discussed the Gathering of
the Clans in 1979 in Halifax and also the opening of the first
International Tattoo in Halifax in 1979. The Queen Mother
graciously accepted our invitation to open both events.

I fondly remember her during her three and one-half day visit to
Halifax. My wife and I had the great privilege and honour of
entertaining her over that period of time during what are called
the ‘‘walk-abouts,’’ as well as at various dinners at Government
House and a provincial dinner that we tendered to her.

One remembers things that happen that are unique to a person
like the Queen Mother. I remember sitting at the head table with
her at the Nova Scotian Hotel, where she discussed two things
with me. The first was the fact that she was Scottish and that she
knew that I was John MacLennan MacLeod Buchanan, a Scot.
She knew the history of the Scots in Nova Scotia and discussed it
with me.

She then wanted to know what was going on off the shore of
Nova Scotia with respect to the discovery of oil and gas, which
surprised me. She likened it to what was going on in the North
Sea. She wanted to know when the natural gas and/or oil would
be coming ashore to Nova Scotia. I hastened to tell her that I
hoped it would come ashore during my term as premier. It was
interesting that she wanted to know where the drilling was taking
place. I remember asking one of the waiters to bring a piece of
paper to me. All he had was a napkin, but it was a firm napkin. I
drew a picture of Sable Island for her, where the rigs were drilling,
how far it was to bring the pipeline to Guysborough County, and
then where the pipeline would be going through Nova Scotia and
into the United States. She looked at me and said, ‘‘Would you
mind very much if I take that with me?’’ There I was, with the
Queen Mother, and she took this napkin, folded it up and put it
into her purse.

I have a number of pictures on the wall in my office. I wish
honourable senators would come over and look at them because
they are wonderful. Two of them were printed in the Halifax
Herald and the Halifax Daily News just a week and one-half ago.
One of them is of my wife and I at the provincial dinner. The
other is a picture of Gerry Regan and I with the Queen Mother in
the Red Room at Province House. There is another interesting
picture there of the Queen Mother and I sitting at this dinner in
Halifax, and I am holding the piece of paper that I was using to
explain where the gas and oil exploration was taking place. I have
that picture and other pictures.

The Queen Mum was the kind of person one would never
consider would die. When it happened, it was unbelievable that
she had passed on. We would never have thought that it would
happen to her.

Honourable senators, the Queen Mother is a person we will
never forget. There is no question that she was a woman of great
dignity, integrity, intelligence, poise and courage, and that
continued right until her death. She had the kind of smile that
one never forgets. The smile was always there on her face. One
knew, when one was talking to her, that she enjoyed people when
she was speaking with them. She loved people to answer the
questions that she asked. She took a tremendous interest in
everything that was going on around her. Indeed, she was
genuinely interested in what people had to say, and we visited
with her for a number of days in Halifax.

Memory is a great thing, honourable senators. Sometimes a
person’s memory is revived by an event. While I was watching
television a day or so after the death of the Queen Mother, the
CBC played tapes of her visit to Nova Scotia. One of them
revisited her arrival at the Metro Centre in Halifax. Perhaps
Senator Kirby was there and perhaps Senator Forrestall was
there. Elmer MacKay and I and the late Gordon Archibald were
there on the platform, and the convertible car —

The Hon. the Speaker pro tempore: Honourable Senator
Buchanan, I am sorry to interrupt.

Senator Buchanan: I could not be finished already.

The Hon. the Speaker pro tempore: I should like to draw the
attention of honourable senators to rule 23(7) on page 26 of the
Rules of the Senate, which deals with when items are to be called
in our order of business. The rule states that after 30 minutes, we
should go to Question Period.

I need unanimous consent to allow Honourable Senator
Buchanan to continue, or I must call for Question Period. Is it
agreed, honourable senators?

Hon. Senators: Agreed.

The Hon. the Speaker pro tempore: Please continue, Honourable
Senator Buchanan.

Senator Buchanan: The convertible drove around the Metro
Centre, and Gordon Archibald and I went down and escorted the
Queen Mother to the platform. I watched that on television a
week and one-half ago, and it revived for me the whole time that
she was in Halifax — a time that will never be forgotten in Nova
Scotia.

I saw the Queen Mother again in 1989 when I was in Scotland.
My wife and I stayed at Holyrood House. It was a great honour
to stay there. We were there for the Gathering of the Clans in
Edinburgh, and the Queen Mother was in Scotland at the time.
She came to Holyrood House to see us. I often think back and
remind myself that the Queen Mother came to Holyrood House
to visit with the late Gordon Archibald and myself.

April 16, 2002 SENATE DEBATES 2583

. (1510)

Honourable senators, I am greatly honoured to wholeheartedly
support this motion.

[Translation]

Hon. Laurier L. LaPierre: Honourable senators, I rise to add
my voice to the condolences being addressed to Her Majesty the
Queen following the death of the Queen Mother. I support the
humble address of the Senate and the House of Commons to the
British Royal Family.

[English]

I, of course, have no stories. I am only a simple habitant from
the borders of the Beauce. Consequently, I have not been able to
reach the halls of greatness. Therefore, my only memory of the
Queen Mother is from when I attended the convent of Disraeli
when I was a boy. We were marched to the railway station by the
nuns to watch the train go by. We waited for hours for it to arrive.
It never stopped. We saw a woman waving and waving, and then
she was gone.

Even though, as a journalist, I encountered the Queen Mother
on her many voyages to Canada, attending functions at which I
shook her hand, my stories are insignificant compared to those of
Senator Buchanan and Senator Cools.

I hope that the expressions that have been made here today will
survive the tests of time and history. As you know, history is
constantly being rewritten and personages are constantly being
re-evaluated. I hope that will not happen to this remarkable
person.

[Translation]

Honourable senators, this death represents the beginning of
new challenges. An era has come to an end and Canada now has
an opportunity to analyze its relations with the British Royal
Family and its own Constitution.

[English]

It is a good opportunity because with every death there is
always rebirth, and the rebirth shall begin.

[Translation]

I thank Senator Carstairs and Senator Lynch-Staunton for their
remarks and for this important motion, which we will be adopting
unanimously.

[English]

The Hon. the Speaker pro tempore: Is it your pleasure,
honourable senators, to adopt the motion?

Motion agreed to.

[Translation]

BILL TO AMEND CERTAIN ACTS AND
INSTRUMENTS AND TO REPEAL THE FISHERIES

PRICES SUPPORT ACT

FIRST READING

The Hon. the Speaker pro tempore informed the Senate that a
message had been received from the House of Commons with
Bill C-43, to amend certain acts and instruments and to repeal the
Fisheries Prices Support Act.

Bill read first time.

The Hon. the Speaker pro tempore: Honourable senators, when
shall this bill be read the second time?

On motion of Senator Day, bill placed on the Orders of the Day
for second reading two days hence.

[English]

CANADA-UNITED KINGDOM
INTER-PARLIAMENTARY ASSOCIATION

MEETING OF FEBRUARY 10-16, 2002—
REPORT OF CANADIAN DELEGATION TABLED

Hon. Donald H. Oliver: Honourable senators, as the founding
co-chairman with Peter Milliken of this association, I have the
honour to table in the Senate, in both official languages, a report
of the Canada-United Kingdom Inter-Parliamentary Association
concerning the delegation that visited London, Edinburgh and
Cardiff from February 10 to 16, 2002.

STATISTICS ACT
NATIONAL ARCHIVES OF CANADA ACT

BILL TO AMEND—NOTICE OFMOTION TO AUTHORIZE
COMMITTEE TO EXTEND DATE OF FINAL REPORT

Hon. Michael Kirby: Honourable senators, I give notice that on
Wednesday next, April 17, 2002, I will move:

That, notwithstanding the Order of the Senate adopted
on March 25, 2002, the Standing Senate Committee on
Social Affairs, Science and Technology, which was
authorized to examine and report on Bill S-12, An Act to
amend the Statistics Act and the National Archives Act of
Canada (census records), be empowered to present its final
report no later than June 6, 2002.

CRIME AND VIOLENCE

NOTICE OF MOTION TO STRIKE SPECIAL COMMITTEE

Hon. Anne C. Cools: Honourable senators, pursuant to
rules 56(1) and 57(1)(d), I hereby give notice that on Thursday
next, April 18, 2992, I shall move:

2584 SENATE DEBATES April 16, 2002

The Hon. the Speaker

That a Special Committee be appointed to examine the
questions of crime and violence in Canada, and their
prevention, including the processes of criminal charges, plea
agreements, sentencing, imprisonment and parole, with
special emphasis on the societal and behavioural causes
and origins of crime, and on the current developments,
pathologies, patterns and trends of crime, and on the
consequences of crime and violence for society, for
Canadians, their families, and for peace and justice itself;

That the Special Committee have the power to consult
broadly, to examine the relevant research studies, case law
and literature;

That the Special Committee shall be composed of five
senators, three of whom shall constitute a quorum;

That the Special Committee have the power to report
from time to time, to send for persons, papers and records,
and to print such papers and evidence as may be ordered by
the Committee;

That the Special Committee have the power to sit during
the adjournment of the Senate;

That the Special Committee have the power to retain the
services of professional, technical and clerical staff,
including legal counsel;

That the Special Committee have the power to adjourn
from place to place within Canada;

That the Special Committee have the power to authorize
television and radio broadcasting of any or all of its
proceedings; and

That the Special Committee shall make its final report no
later than two years from the date of the committee’s
organizational meeting.

QUESTION PERIOD

TREASURY BOARD

AUDITOR GENERAL’S REPORT—
USE OF CONTINGENCY VOTE 5

Hon. Noël A. Kinsella (Deputy Leader of the Opposition):
Honourable senators, I have a question for the Leader of the
Government in the Senate. We now have before us the report of
the Auditor General of Canada dealing with other audit
observations, or Chapter 8. In this report she has raised serious
questions about the way in which the government is using money
voted for Treasury Board contingencies. In particular, I refer to
Treasury Board Vote 5, contingencies, which, as honourable
senators will recall, is supposed to fund miscellaneous, minor and
unforeseen expenses. We are advised by the Auditor General that,
instead, that vote is being used to authorize some grants that are
anything but minor.

For example, the Auditor General points out on page 24 of her
report that Vote 5 was used last year to authorize a $50 million
grant to establish the Sustainable Development Fund, one of
many agencies at which the Auditor General also takes aim in this
report.

Can the Leader of the Government advise this house of her
government’s definition of ‘‘a minor and unforeseen expense’’? In
what way did this expenditure qualify as the kind of outlay that
does not require a specific vote or at least a proper explanation in
the Estimate documents that precede a supply bill?

. (1520)

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, as the honourable senator knows, the government, like
the honourable senator, received the Auditor General’s report
today. As they do with all reports of the Auditor General, they
are examining it carefully and welcome the changes and
recommendations that the Auditor General has made.

In terms of the actual use of Vote 5, the government believes
that it acted appropriately.

I note that the honourable senator made reference to Vote 5
being used to create the Sustainable Development Technology
Fund, but he did not make reference to the $95 million in grants
to the airline industry as a result of the clearly unforeseen
incidents on September 11. Clearly, that was a substantial sum of
money. However, a response was needed quickly and Vote 5 was
used.

I can assure the honourable senator that the observations of the
Auditor General will be given every consideration.

Senator Kinsella: Honourable senators, the minister raises the
emergency payment of $95 million made to the airlines as
compensation for the damages suffered as a result of the tragedy
of September 11. The Auditor General gave some focus to that. It
is the Auditor General who questions whether or not that type of
payment, even though it was an emergency payment, fits within
the purview of Vote 5.

Honourable senators, does the government not take the view
that is taken by the Standing Senate Committee on National
Finance, which view has been expressed over the years and
reviewed in this report by the Auditor General? For example, in
1986, in its third report, the Standing Senate Committee on
National Finance took the view that urgent expenditures of a
miscellaneous nature are not to be drawn from those funds. The
committee’s view was that Vote 5 is only for miscellaneous minor
expenses.

Does the government have a view as to the Senate’s position
that Vote 5 is really for minor expenditures? There are rulings
from the Speaker in the other place that deal with the issue of
expenditures being sought before legislation is actually enacted.
However, I think this matter speaks to the fundamental principle
of parliamentary oversight.

April 16, 2002 SENATE DEBATES 2585

Does the Leader of the Government in the Senate have a view
as to this matter?

Senator Carstairs: Honourable senators, I wish to tell the
honourable senator that the Treasury Board Secretariat maintains
that its use of Vote 5 is entirely within the law. Having said that,
the Auditor General has made some significant comments, and
those significant comments must be examined. The government
will do just that.

THE SENATE

OATH OF ALLEGIANCE TAKEN BY SENATORS

Hon. Lowell Murray: Honourable senators, will the Leader of
the Government in the Senate tell us whether there has been any
amendment to the wording of the Oath of Allegiance taken by
honourable senators?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, not to my knowledge.

Senator Murray: The minister may have heard a few minutes
ago, as I clearly heard sitting here, our new colleague, Senator
Lavigne, whom I welcome to the Senate —

[Translation]

— pledge allegiance to Her Majesty Elizabeth II by adding ‘‘and
to Canada.’’

[English]

The minister will be aware that this is an amendment to the
Oath of Allegiance and that the Oath of Allegiance is prescribed
in the Constitution Act. I would like the minister to obtain
assurances that it does not lie with an honourable senator to
amend the Oath of Allegiance as he or she utters it. If that were
the case, it would become like one of those modern marriage
ceremonies where the bride and groom make up their own vows.

Senator Carstairs: Honourable senators, it is interesting that the
honourable senator would raise the last comparison because I
remember a very old priest who married my husband and me
asking if I wished to take the oath of obedience, at which point, of
course, I absolutely refused.

In terms of adding extra words to the Oath of Allegiance, I will
look into this matter because I think the honourable senator
raises a significant point on the issue.

As far as I know, the Oath of Allegiance has not been changed.
We seem to have had some extra words added today. Whether
those extra words are part of the actual Oath of Allegiance or
whether they were just additional words added by the honourable
senator, I will find out if it has been appropriately done.

Senator Murray: Honourable senators, perhaps my friend
would like to take counsel with the Law Clerk as to the oath
that was taken today. She will see, as we all will, the danger of
improvisation. Another honourable senator might decide to swear
allegiance to Her Majesty the Queen and to his or her spouse and
children, or to the republic of Madawaska or to Opus Dei. We
had better find out the status of the oath taken today.

Senator Carstairs: Honourable senators, I agree with the
honourable senator. I will try to get an answer to him as
quickly as possible.

Hon. Marcel Prud’homme: I should like to remind honourable
senators that when I was sworn into this place I swore allegiance
to our gracious Queen, Queen Elizabeth II, and I added the
words, ‘‘Queen of Canada.’’ I did so because to me it is very
important.

The fact that Senator Lavigne may have said — and we will
check the record first — ‘‘and to Canada’’ illustrates his feeling
about Canada. Knowing the honourable senator, I can assure
honourable senators that he is quite a federalist. Perhaps, in the
future, we will decide that it is a good proposal to say that
everyone who sits in the House of Commons or in the Senate
should swear allegiance to Canada. It may be quite embarrassing
for some members. That is just a suggestion.

Senator Carstairs: Honourable senators, I thank the
honourable senator for his suggestion. Of course, we would not
want Senator Lavigne sworn in an inappropriate fashion that
would, in any way, jeopardize his role here in the Senate —

Senator Kinsella: Such as his vote.

Senator Carstairs: As Senator Kinsella has pointed out, we
would not want to have his vote jeopardized.

NATIONAL DEFENCE

AUDITOR GENERAL’S REPORT—
RECRUITMENT AND RETENTION OF PERSONNEL

Hon. J. Michael Forrestall: Honourable senators, my question
is for the Leader of the Government in the Senate. It concerns the
Auditor General’s report which makes clear where this
government’s defence priorities lie. The effective strength of the
Canadian Forces in September 2001 was 52,300 men and women.

As we know from testimony given to the Standing Senate
Committee on National Security and Defence, the government
has, to some degree, overstaffed military communications
research capacity, no doubt to spin the Challenger problems.
The Canadian Forces are understaffed in intelligence specialists
during a period when we are waging war against terrorism.

2586 SENATE DEBATES April 16, 2002

[Senator Prud’homme]

. (1530)

Starting as soon as possible because this is an urgent matter,
what steps will the government take to bring the Canadian Forces
up to its full authorized strength?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, as the honourable senator has indicated, the Auditor
General had clear concerns about the issue of recruitment and,
perhaps more important, the retention of armed services
personnel, particularly in certain specific areas. He has
identified one area, but others include key fields such as
engineering, dentistry, medicine, and weapons technicians. He
has also identified the fact that even when the armed services
acquire these individuals, they seem not to be able to maintain
them within the service.

As honourable senators know, there has been enunciation of a
new policy. The Auditor General has concerns that it has
unfortunately not been put into force and practice, and that its
full extent will not be achieved until 2004. We therefore need to
monitor the situation very closely and to keep our armed services
at a very high level.

The concern seems to be that although we are recruiting, we are
not recruiting necessarily in the areas where we most require
personnel. As with other recommendations of the Auditor
General, the government will, of course, look into this matter
seriously. However, to be fair, I know this is already a concern of
the Minister of Defence, who hopes to move quickly on this
particular issue.

Senator Forrestall: Honourable senators, over the years we have
paid bonuses to retain pilots. It is very costly to train these men
and women. We tend to overlook the growing sophistication of
training for armament specialists. Perhaps we should be paying
them the $25 to $35 per hour that they could command if they
were working in private industry.

The normal attrition rate for a military unit is 7 per cent. The
attrition rate for non-commissioned members in the infantry,
according to the Auditor General’s report, is more than
20 per cent a year. That is three times higher than the normal
attrition rate.

Can the Leader of the Government advise whether the
government is planning any steps to ensure that our combat
units are at their full and most effective strength?

Senator Carstairs: Honourable senators, let me thank the
Honourable Senator Forrestall for his suggestion with respect to
bonuses. It is a suggestion that I will put forward to the Minister
of National Defence.

In terms of the specific failure of the armed forces to retain
troops, which the honourable senator has very correctly indicated,
it differs between 7 per cent and 20 per cent. This is an issue that
the military itself has identified and which it hopes to take steps
very quickly to improve.

Senator Forrestall: Honourable senators, the point of the
question was that this matter goes back to 2001. We are
halfway through 2002. The question is, essentially, when will we
take serious note of the Auditor General’s work and comments?
Time is running out.

Senator Carstairs: Honourable senators, the armed services
have been quite successful in bringing in new troops, but there
seems to be a gap in the middle range age of troops. Those are the
ones who are not recommitting to signing up. Those are the ones
whose problems need to be identified, whether the issue is one of
salary or of leadership. Those are the issues on which the minister
is now concentrating in order to make that appropriate retention.

INTERNATIONAL TRADE

ISRAEL—FREE TRADE AGREEMENT—
REQUEST FOR SUSPENSION

Hon. Marcel Prud’homme: Honourable senators, it would be
unthinkable for me, after returning from some days off, not to
raise any questions with regard to the extremely sad situation that
we see developing before our eyes in the Middle East. I will be
quiet and direct, and make a concrete proposal, as I intend to call
for a debate tomorrow.Honourable senators may recall that we
signed a free trade treaty with Israel. The argument used then was
that such a treaty would be a sign of encouragement. I remember
the details very well. It is a sign of encouragement between Prime
Minister Chrétien and Mr. Rabin. However, when the time came
for it to be put to a vote here, Mr. Rabin was no more and,
unfortunately, his successor was not one who would have made a
deal that is so good for both Canada and Israel.

If I remember, the vote was 49 to four, with approximately
50 abstaining or being absent. It was a sign of encouragement.
This is very important, and I do not need an answer today, but the
agreement was supposed to be extended to the Palestinians. In
order to get the maximum vote possible in the Senate, we were
told that it was not only to achieve free trade with Israel but also
to bring immense benefit to the Palestinians.

My question and suggestion to the Leader of the Government
is: Would she ask the government to consider whether or not the
time has come to take dramatic action to show where Canada
stands, by either suspending the effects of the free trade agreement
or recalling our Canadian ambassador? I would not ask to sever
the relationship, but to recall our Canadian ambassador would be
to send a signal for consultation and to take a little more active
role.

As you have noticed, we danced a tango: one step backward,
one step forward. We voted in Geneva. I will finish on this point.
Once we voted with the Marshall Islands alone against the world.
I like the Marshall Islands; I would like to see its geography. Now
I believe we are making progress in foreign affairs: we are now
voting alone with Guatemala— which may be a step higher up, I
do not know. However, I understand why we did it. I understand
that we have to give in on one side in order to make it tougher on
the other side.

April 16, 2002 SENATE DEBATES 2587

Honourable senators know I do not like pressure. I vote for
what is in the interests of Canada. I take no marching order from
any other country.

Would the Leader of the Government consider a dramatic
gesture? Before going to the ultimate dramatic gesture, would she
inform the government that I have been asking this question, and
come back with an answer in due time, since the issue is very
complicated? There are provisions in the free trade agreement that
we could use.

My submission to the Leader of the Government in the Senate
is that we should consider sending a strong message in light of the
calamity taking place before us on television. Canada could do
this in order to send signals, to show where we stand. Either recall
our ambassador for further consultation, which is a signal in
diplomacy, or temporarily suspend the effects of the free trade
agreement.

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, the honourable senator has made proposals, but they
are not ones with which I concur. As I take to my colleagues
everything that is suggested in the Senate, I will likewise bring
forward the honourable senator’s suggestions, but I must be very
clear that I would not recommend such activities. I do not think
that either suspending the free trade agreement or recalling the
Canadian ambassador for consultation, which would be actions
against one side in this conflict, would be in the best interests of
the entire process taking place in the Middle East at the present
time.

FOREIGN AFFAIRS

CONFLICT IN ISRAEL

Hon. Pierre Claude Nolin: Honourable senators, may I ask the
Leader of the Government to tell us what her government is
planning to do?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, as the honourable senator knows, the United States has
made a proposal for a regional peace conference. We certainly will
support that initiative. We think it is a positive development. We
stand ready to assist the cause of peace in any way we can.
However, as to taking specific action at this point, we do not
think that that is in the best interests of the situation.

Senator Nolin: Honourable senators, does the government
support the proposal made by the Israeli Prime Minister not to
have around the table the Chairman of the Palestinian Authority?
Does the government support that proposal?

. (1540)

Senator Carstairs: Honourable senators, the proposal, as I see
it, would not meet with the proposal subsequently made by the
Prime Minister of Israel that if you have a peace conference, you
have a peace round table, and all the players must be there.

FINANCE

MERGING OF BANKS FOR PURPOSES
OF WORLD COMPETITION

Hon. Donald H. Oliver:Honourable senators, my question is for
the Leader of the Government in the Senate. On April 4 the
Financial Post ran a story concerning the size of Canada’s banks
and whether they are big enough to compete with the best in the
world. According to Moody’s Investors Service, Canadian banks
are falling behind their U.S. counterparts and competitors in
syndicated lending because Canadian bank mergers have not
come about. What is current government policy and does the
leader expect it to change this year so our banks can merge and
become more competitive?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, I thank the Honourable Senator Oliver for his question
and for notice of the question. Honourable senators, allow me to
digress for one moment. The question that Senator Oliver is
asking today is of a complex nature, and under normal
circumstances I would have had to take it as notice. However,
because I was provided with notice, I was able to obtain the
information for him.

The government certainly believes that mergers constitute a
viable business strategy. The government has issued guidelines
that establish a formal and transparent review process for mergers
among banks with over $5 billion in equity. The merger would
have to be assessed on its own merits, and the banks would have
an important role to play in persuading Canadians that mergers
would be in the public interest. However, the policy of the
Government of Canada does not prohibit such mergers. We
believe that is a decision to be made by the banks, within the
guidelines as laid out by the government.

Senator Oliver: I thank the honourable senator for that answer.
Moody’s claims that a successful lending business requires both a
large balance sheet and a solid distribution network. Canadian
banks are disadvantaged in both areas because they have not
grown relative to the growth of their U.S. peers. As honourable
senators know, the comparatively smaller capital basis and
earnings of Canadian banks make them more prone to potential
concentration risks and more vulnerable to rating downgrades
than the big banks south of the border. What policy initiatives is
this government considering to help guard against the possibility
of our banks being downgraded because of their size?

Senator Carstairs: Honourable senators, allow me to reiterate.
Any contemplated merger is the decision of the banks. A policy
decision that Canadian banks should merge will not be made by
the federal government. The banks must make that decision. Of
course, we have put a regulatory and legislative framework
together in Bill C-8, which establishes the structure that we think
is flexible and which will promote the kind of competitiveness that
the honourable senator is obviously seeking for Canadian banks.

2588 SENATE DEBATES April 16, 2002

[Senator Carstairs]

In the final analysis, it is up to the banks to decide their own
business strategies and to make their own business decisions with
respect to competitiveness.

AGRICULTURE AND AGRI-FOOD

COST OF CROP INSURANCE

Hon. Leonard J. Gustafson: Honourable senators, my question
is to the Leader of the Government in the Senate.

The farmers are about to plant another crop. We have heard a
great deal of talk over the last year and one-half about programs
that will be in place before spring. The province of Saskatchewan
delayed their crop insurance program to April 19 in the hope that
there would be a safety net in place to alleviate some of the
difficulties. In fact, in Saskatchewan the Federal-Provincial Crop
Insurance Program is worth about one-half of last year’s value.
Spot hail claims have been removed from the crop insurance and
premiums are up. I have been told by many farmers in the past
two weeks that we will have to pay twice as much as last year for
the hail insurance and the various elements of the crop insurance.

This seems to be headed in the opposite direction to what
farmers expected in a very difficult time. As senators from the
West know, we have had small amounts of moisture in some
areas, but the overall picture is not bright. Is the honourable
senator aware of any news from the Department of Agriculture
and Agri-Food?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, to my knowledge there is no news to come. However, as
the honourable senator is aware, basic rules for crop insurance are
decided by the Province of Saskatchewan and not by the federal
government. Any changes to the base of protection are made
provincially, not federally. The Canadian government has put
aside $195 million for the Federal-Provincial Crop Insurance
Program. In response to Senator Gustafson’s specific question, I
am unable to give him any good news about changes in the status
of agriculture policy.

Senator Gustafson: Honourable senators, the honourable
senator must be aware that when the federal government shares,
they are sharing with the provinces that do not have the means to
meet the obligations, whereas Manitoba or Alberta may well have
the means to do that. At the same time, of course, it means less
money for the federal and provincial governments because they
do not have it. Bear in mind that it is the farmers who end up with
no insurance. That was a statement rather than a question.

Senator Carstairs: Honourable senators, with the greatest
respect, I would agree with the comparison to Alberta but not
the comparison to Manitoba. If one were to compare the budgets
of Manitoba and Saskatchewan, I would think that one would
find Saskatchewan to be better off than Manitoba. In respect of
policies, as you know, farmers are treated equally by the federal
government because they are Canadian citizens and they are
farmers where they are farming. It is not up to the Canadian
government to make decisions on the individual budgetary plans
of provinces.

INTERNATIONAL TRADE

UNITED STATES—RENEWAL OF
SOFTWOOD LUMBER AGREEMENT

Hon. Gerry St. Germain: Honourable senators, my question is
also for the Leader of the Government in the Senate and concerns
the softwood lumber issue. Has there been any progress on a
resolution for the softwood lumber issue? There have been some
deliberations, apparently, in respect of a declining tariff. Could
the honourable senator elaborate on this for the sake of our
constituents and for all British Columbians?

Hon. Sharon Carstairs (Leader of the Government): Honourable
senators, the deliberations are ongoing but I cannot provide the
honourable senator with any specific information because it is not
available. I suppose the good news is that there will be a small
time gap beginning May 5 when no duties will be imposed.
However, clearly, we need to resolve this issue as quickly as we
possibly can.

Senator St. Germain: Honourable senators, I understand that
the time gap is the result of an error on filing on behalf of the
Americans, which is a Godsend to all of the provinces that are
producing softwood lumber. I speak for British Columbia, but we
are really speaking about several other provinces as well that have
been negatively affected by this issue.

Honourable senators, we have the expertise and the experience
of people such as Senator Austin and the expert business
background of Senator Fitzpatrick and others. Has there been
any thought given to establishing a Senate study committee to
bring different avenues of expertise and experience to this
particular issue? I have suggested other means of bringing in
individuals as mediators. I am not speaking from a partisan point
of view but rather I am speaking to this issue out of desperation
for the more than 20,000 unemployed workers and for towns
shutting down. I recently talked to people in Port Hardy and Port
McNeill in North Vancouver Island and there is absolute
devastation. It is as bad as Senator Rompkey’s fishing dilemma
a few years ago.

. (1550)

I ask for her leadership in considering a Senate committee
because I think that we should utilize the expertise in this place.
Senator Austin was a cabinet minister in a previous government,
while Senator Fitzpatrick has a deep interest in this issue. What is
the reaction of the honourable leader?

Senator Carstairs: Honourable senators, I thank the
Honourable Senator St. Germain for his question, but I do not
determine what the Senate studies. The Senate determines that,
and it is decided by a vote taken in this chamber. I have brought
forward his suggestions in the past because I think they have been
worthy of consideration.

This file remains an extremely important file for the
government and is very high on its agenda. I am sure that
senators on this side would lend the benefit of their experience,
particularly Senator Austin and Senator Fitzpatrick, to both
Mr. Pettigrew and the Prime Minister, on this issue.

April 16, 2002 SENATE DEBATES 2589

[Translation]

DELAYED ANSWERS TO ORAL QUESTIONS

Hon. Fernand Robichaud (Deputy Leader of the Government):
Honourable senators, I have the honour to table in this house
responses to two questions. The first is a response to a question
raised in the Senate on November 28, 2001, by Senator Kinsella
regarding the effect of discharging a firearm on an airplane in
flight. The second is in response to a question raised in the Senate
on November 28, 2001, by Senator Prud’homme regarding the
carriage of firearms by air marshals on flights originating in
foreign countries.

TRANSPORT

EFFECT OF DISCHARGING FIREARM
ON AIRPLANE IN FLIGHT

(Response to question raised by Hon. Noël A. Kinsella on
November 28, 2001)

In the certification of pressurized aircraft Transport
Canada considers a variety of failure scenarios. Damage to
the fuselage pressure shell is addressed to ensure both the
maintenance of the structural integrity and to limit the
exposure of the occupants to unsafe pressure altitudes.

These scenarios include penetration of the fuselage
pressure shell at maximum operating altitude by projectiles
larger that those discharged by a firearm. Although there are
hazards associated with some of these scenarios, they are not
acceptable in the certification process of the aircraft if they
have a catastrophic effect on the aircraft.

On the basis of existing test data and analysis,
penetration of the fuselage structure by a discharged
firearm is considered by the Aircraft Certification
Engineering design specialists in Transport Canada to be
considerably less damaging than the aircraft design
scenarios presently mandated. Therefore, no further testing
is considered beneficial.

Transport Canada has participated in regulatory
harmonization activities with other authorities. These
activities address security threats, including bomb
detonation on board an aircraft at altitude.

Transport Canada has not carried out any specific testing
to determine the effects of discharging a firearm through the
pressurized fuselage of an aircraft.

We are not aware of any specific firearm tests performed
by other authorities, including the FAA.

CARRIAGE OF FIREARMS BY AIR MARSHALS ON
FLIGHTS ORIGINATING IN FOREIGN COUNTRIES

(Response to question raised by Hon. Marcel Prud’homme on
November 28, 2001)

It is well known that, for the last several years, El Al has
had armed officers on board its commercial flights for the
protection of its passengers and crew. Some years ago, the
Canadian government of the day agreed that these flights
would be allowed access to Canadian airports and that El Al
would provide its own special security arrangements for its
aircraft on the ground. These arrangements continue, but do
not include allowing access of armed guards from this or
any other foreign airline into the airport terminal.

ORDERS OF THE DAY

BUSINESS OF THE SENATE

Hon. Fernand Robichaud (Deputy Leader of the Government):
Honourable senators, with respect to Item No. 1 under
Government Business, I wonder if the Deputy Leader of the
Opposition could tell us when we might hear from the opposition
on Bill C-35 and dispose of the bill at third reading?

[English]

FOOD AND DRUGS ACT

BILL TO AMEND—THIRD READING—
DEBATE CONTINUED

On the Order:

Resuming debate on the motion of the Honourable
Senator Grafstein, seconded by the Honourable Senator
Cook, for the third reading of Bill S-18, to amend the Food
and Drugs Act (clean drinking water).—(Honourable
Senator Robichaud, P.C.).

Hon. Lise Bacon: Honourable senators, in speaking to the third
reading of Bill S-18 today, I wish to quote the following from the
summary of the bill:

This enactment amends the Food and Drugs Act to
include water in a community water system as a food subject
to federal regulation and approval....

The Act is amended to include any place where water
destined to be drinking water is accumulated or collected...it
allows for inspection of lands that form part of the
watershed area from which the drinking water is taken.

2590 SENATE DEBATES April 16, 2002

[Senator Robichaud]

We all agree, honourable senators, that safe drinking water is
essential to the health and safety of all Canadians. Drinking water
is an essential resource and, furthermore, we all expect water to be
protected.

Bill S-18 deals with two major issues: first, the nature of water,
and second, the provincial and territorial control of water
resources.

Honourable senators, we are being asked to change the
definition of water from a natural resource to a food. I am
profoundly reluctant to deal with changing a definition that for
centuries has been an integral part of the traditions, mores,
customs, history and science of humanity. Re-establishing the
nature of water is an extremely complex task, which I firmly
believe goes far beyond the scope of our duties. We are also being
asked to agree that if water is food, it is subject to federal
regulations under the Food and Drugs Act.

[Translation]

In my opinion, by considering water a food under the definition
set out in this bill, the federal government is encroaching on an
area of provincial and territorial jurisdiction. We in Canada have
the good fortune to have water resources that are unequalled
elsewhere. Canada has vast water resources, the quality of which
is among the best in the world. It is perfectly normal to want to
protect and preserve those resources. We have in fact been doing
so for so long that the protection of drinking water supplies is
sometimes just taken for granted. This is not something that just
happens all by itself, and the federal government has, in
conjunction with all of the provinces, drawn up guidelines,
systems and controls in order to ensure drinking water quality.
These collaborative efforts, I might add, work well, and give good
results as well.

At the heart of this partnership is the Federal-provincial-
territorial Subcommittee on Drinking Water, the members of
which work together, sharing their expertise, improving and
updating Canada’s drinking water quality recommendations. The
recommendations are reviewed constantly and distributed to the
provinces and territories to help them establish directives,
regulations, and objectives applicable to each area of
jurisdiction, the purpose of this being the creation of effective
programs for monitoring water quality.

[English]

Although the federal government is not directly involved with
the management of watersheds, it nevertheless monitors drinking
water programs and carries the specific responsibility through
Health Canada to provide for the necessary research needed to
maintain and update methods of quality control.

Our programs have worked well. If errors have occurred, they
are the exception and not the rule. We must look at them in a
constructive way as an opportunity to examine closely the
evolving needs and expectations of the provinces and their
human technical resources in analysing the programs they already
have in place.

I should like to call the attention of honourable senators to the
Constitution Act, 1867. The act does not expressly assign
responsibility for drinking water to any level of government.
Both provincial and federal levels of government share
jurisdiction. Furthermore, historically the provinces have held
the legislative power over drinking water within their boundaries,
subject only to any conflicts with legislation enacted under the
federal regulatory system.

Clearly, taking away the power over water resources from the
provinces is an infringement of the federal government over
provincial jurisdiction. The responsibility for providing safe
drinking water should remain with the provincial and territorial
governments. They have the expertise and systems in place. The
federal government, on the other hand, should continue its
leadership role in the areas of research and scientific support. We
are a federation and we should act as such. Safe water is the
desirable objective here. It should never become a constitutional
issue.

[Translation]

Honourable senators, let us focus our efforts on consolidating
our partnerships with the provinces, by broadening our research
and having the best possible technical facilities for distributing
quality drinking water. Let us protect our natural resources as
much as we can, and let us do so by working together, focussing
on education, providing our human resources with the necessary
skills, and pooling our expertise.

March 22, 2002 was the day designated by the United Nations
as World Water Day, to look at the water situation throughout
the world. This important day reminds us what a precious natural
resource water is, and so, far be it from me to reject the new
policies out of hand.

. (1600)

Instead, I propose that we accept the legacy which has been left
us, that we know the means available to us to ensure its
continuation. The principle of sustainability involves coming up
with solutions which are satisfactory on all counts and which will
benefit both the government and the provinces, as well as the
Canadian public.

[English]

Hon. Charlie Watt:Honourable senators, would the honourable
Senator Bacon accept a question?

Senator Bacon: Certainly.

Senator Watt: The honourable senator clearly stated that the
provincial government had, and should continue to have, new
restrictions over the regulating of water. Would the honourable
senator enlighten me as to whether Indian reserves also come
under the provincial jurisdiction, or do they remain under the
federal jurisdiction? How does that interplay take place?

Senator Bacon: As far as water is concerned, it is both
provincial and territorial control. That is a major issue.
Provincial governments and territorial governments do work
with the federal government on water resources. Water is a
resource, not a food.

April 16, 2002 SENATE DEBATES 2591

Senator Watt: Do I understand the honourable senator to say
that Indian reserves also fall under the territorial or the provincial
governments that work with the federal government? Is it really a
no man’s land? Is that what it is?

Senator Bacon: To my knowledge, the federal and provincial
governments work together on water resources. They are under
federal, provincial and territorial jurisdiction.

Senator Watt: I wish to thank the honourable senator for those
answers.

The Department of Indian Affairs has jurisdiction over the
reserve areas. I would imagine that the federal government has
jurisdiction over the Indian reserve, including the water on the
reserve itself. Is that not the case?

Senator Bacon: If I remember correctly, as Minister of Energy I
had something to say about the water that was on the reserve. It is
something that must be done with federal, provincial and
territorial jurisdiction.

On motion of Senator Robichaud, for Senator Morin, debate
adjourned.

CODE OF CANADIAN CITIZENSHIP BILL

SECOND READING—DEBATE CONTINUED

On the Order:

Resuming debate on the motion of the Honourable
Senator Kinsella, seconded by the Honourable Senator
Bolduc, for the second reading of Bill S-36, respecting
Canadian citizenship.—(Honourable Senator Cook).

Hon. Joan Cook: Honourable senators, it gives me great
pleasure to rise today to join in the second reading debate on
Bill S-36, respecting Canadian citizenship.

The intent of this bill, introduced by Senator Kinsella, is to
celebrate Canadian citizenship and to bring equality between
those who acquired citizenship by birth and those who choose to
become Canadian citizens. This is a noble goal, and I hope the
committee study of this bill will deal with whether this goal has
been met.

Honourable senators, I should like to preface the goal of
Bill S-36 by sharing the personal relevance to my home province
of Newfoundland and Labrador on this important subject. Just
over 50 years ago, as a Dominion, we chose and were chosen to
become Canadian citizens. Historians now recognize that Canada
needed Newfoundland and Labrador just as much as
Newfoundland and Labrador needed Canada. A consultative
process to negotiate the Terms of Union, namely, the national
convention, began in 1946, with officials in Canada and the
province arriving at a consensus by March 31, 1949, that saw
some 250,000 of us become Canadians.

Newfoundland and Labrador did join the Confederation,
bringing along all of its incredible natural resources and its
people. Newfoundlanders and Labradoreans brought to Canada
their incredible wit and charm, their work ethic, their cultural
richness and centuries of history. The union, I believe, for the
most part, has been positive.

Honourable senators, this bill, as do most bills of great
symbolic and legal significance, contains a lengthy preamble.
The preamble recites our parliamentary traditions, constitutional
foundations and our shared values as Canadians.

Clause 2 contains a modern oath of citizenship modelled after
the oath contained in the previous citizenship bill introduced by
the government in the previous Parliament.

The bill provides for the promotion of Canadian citizenship
through the establishment of the Canadian citizenship
commission dedicated to this task. This commission is charged
with promoting the ideals of Canadian citizenship, defining the
concept of Canadian citizenship and explaining the rights and
obligations that citizenship entails.

Part II of the bill deals with the acquisition of Canadian
citizenship by birth and through choice. Part III deals specifically
with naturalization.

It is clear from clause 18 of the bill that the intent of the
sponsor, Senator Kinsella, is to ensure the equal status of those
who acquire citizenship by birth and those who acquire it by
choice. However, as we all know, those who acquire citizenship by
choice through the naturalization process may, at some time, lose
their citizenship. How can they lose it? Primarily, citizenship can
be lost if it were obtained by fraud, by using false identity, or by
contravening one of the enumerated grounds set out in the bill.

Honourable senators, a section of Senator Kinsella’s bill is of
concern to one of our colleagues in the other place, Andrew
Telegdi. He is concerned that citizenship may be revoked without
due process. There is a form of judicial review set out in Bill S-36
but Mr. Telegdi feels it is not sufficient.

On virtually the same subject matter, the Canadian Jewish
Congress has written to Senator Kinsella raising the issue that the
clauses of revocation are not tight enough. The congress is
concerned that those who are not entitled to become Canadian
citizens could obtain and keep Canadian citizenship.

There is sufficient material in this bill to allow senators to
debate the various issues surrounding citizenship. This bill marks
an acceptable beginning in the search for our modern Canadian
Citizenship Act. However, at committee, members may want to
bring changes to various parts of the bill.

2592 SENATE DEBATES April 16, 2002

[Senator Cook]

SUBJECT MATTER REFERRED TO COMMITTEE

Hon. Joan Cook: Honourable senators, it is for these reasons
that I move, seconded by Senator Kinsella:

That the Bill be not now read the second time but that the
subject matter thereof be referred to the Standing Senate
Committee on Social Affairs, Science and Technology; and

That the Order to resume debate on the motion for the
second reading of the bill remain on the Order Paper.

This process would give honourable senators the maximum
amount of flexibility in their study of the bill and the concept of
Canadian citizenship.

The Hon. the Speaker pro tempore: Is it your pleasure,
honourable senators, to adopt the motion?

Hon. Senators: Agreed.

Motion agreed to.

. (1610)

RULES, PROCEDURES
AND THE RIGHTS OF PARLIAMENT

TWELFTH REPORT OF COMMITTEE—
DEBATE ADJOURNED

The Senate proceeded to consideration of the twelfth report of
the Standing Committee on Rules, Procedures and the Rights of
Parliament (amendments to the Rules—official third party
recognition), presented in the Senate on March 26, 2002.

Hon. Jack Austin moved the adoption of the report.

He said: Honourable senators, the Senate has adopted the
seventh report of the Standing Committee on Rules, Procedures
and the Rights of Parliament and, in so doing, adopted the
principles which are to be engrossed as the Rules of the Senate
with respect to third parties. The seventh report was presented to
the Senate on November 6, 2001, and adopted on February 5,
2002.

As a result of the adoption of the seventh report, the Standing
Committee on Rules, Procedures and the Rights of Parliament
has reviewed the draft rules which would carry forward the policy
of the Senate as approved in its seventh report. The Law Clerk of
the Senate, Mark Audcent, has worked with the committee in
preparing these rules which carry forward the principles
essentially that a third party recognized in the Senate would
mean a party that initially has five or more members, is a
registered party under the Canada Elections Act, and continues
without interruption to have five or more members in the Senate
whether or not it ceases to be a registered party under the Canada
Elections Act. To be clear, at the time it becomes a recognized
party in the Senate, it must be a registered party under the
Canada Elections Act.

All of the rules that apply conform to the Senate rules on
procedure and provide that the leader of any third party —
because the term ‘‘third party’’ applies to all other recognized
parties in the chamber, as it does in the other place — shall be
permitted speaking time. However, as you will see in paragraph 3

dealing with the amendment to rule 37, whereas the Leader of the
Government in the Senate and the Leader of the Opposition are
permitted unlimited time for debate, the leader of a recognized
third party will be permitted no more than 45 minutes for debate.
There are other consequential amendments.

If honourable senators have any questions, I would be delighted
to take them. These rules were unanimously adopted by the
Standing Committee on Rules, Procedures and the Rights of
Parliament and have been conformed by the committee, to the
instructions of this chamber.

On motion of Senator Stratton, for Senator St. Germain,
debate adjourned.

PRIVACY RIGHTS CHARTER BILL

SECOND READING—ORDER STANDS

On the Order:

Resuming debate on the motion of the Honourable
Senator Finestone, P.C., seconded by the Honourable
Senator Rompkey, P.C., for the second reading of
Bill S-21, An Act to guarantee the human right to
privacy.—(Honourable Senator Sparrow).

Hon. Laurier L. LaPierre: Honourable senators, I should like to
revert to item No. 9 of Senate Public Bills, which is Senator
Finestone’s Bill S-21. I am an old man and I had to leave the
Senate. I should like to speak on this bill since I am devoted to its
principles. I waited for the debate to resume and I have been lost.
I beg your indulgence. I am trying to be good on this side of the
house as opposed to being bad on that side of the house.

The Hon. the Speaker pro tempore: Is leave granted?

Some Hon. Senators: No.

The Hon. the Speaker pro tempore: I am sorry, leave is not
granted.

Senator LaPierre: That is not nice. I will remember.

Order stands.

SURVEY OF MAJOR SECURITY AND DEFENCE ISSUES

REPORT OF NATIONAL SECURITY AND DEFENCE
COMMITTEE—DEBATE CONTINUED

On the Order:

Resuming debate on the consideration of the adoption of
the fifth report (final) of the Standing Senate Committee on
National Security and Defence entitled: Canadian Security
and Military Preparedness, deposited with the Clerk of the
Senate on February 28, 2002.—(Honourable Senator Roche).

April 16, 2002 SENATE DEBATES 2593

Hon. J. Michael Forrestall: Honourable senators, I begin by
commending my colleagues on this committee for an excellent
first report on the state of Canadian national security and
defence. I should also like to thank the Clerk of the Committee,
Ms Barbara Reynolds, and the secretariat staff —Major-General
(Ret.) G. Keith McDonald, Chief Warrant Officer (Ret.) J.J.L.M.
Dessureault, Deputy Commissioner (Ret.) Roy V. Berlinquette
and Mr. Grant Purves of the Library of Parliament. To
paraphrase one of Shakespeare’s plays, Julius Caesar, no table
was better set.

Honourable senators, I commend the report to you as required
reading on the state of this country’s national security. Perhaps I
should have said ‘‘on the state of this country’s national
insecurities.’’ The evidence the committee gathered for this
report was startling in some regards and confirmed many of our
worst fears. The Canadian Forces are under strength by some
25,000 men and women. The Canadian Forces are underfunded
clearly by the $4 billion lost in the years since the last white paper.
Funds that were committed by the white paper were never
brought into play.

As a G8 country, a global trader with interests around the
world and as a member of NATO, we have large gaps in our
military capabilities. That fact presents a serious risk to Canadian
security and interests. I could easily recite a list of serious
deficiencies in our military capabilities, such as the lack of a
modern maritime helicopter, the lack of modern tanks and the
lack of strategic air and sealift assets. However, I will restrain
myself here in order to concentrate on a few key
recommendations, some of which are near and dear to my heart.

Under its defence recommendations, honourable senators, the
committee recommended an increase of troop strength to at least
75,000. Those of you who were here during Question Period
might have heard me put the number of 53,000 on the record,
which is somewhat below even the active requirement. We need an
additional 75,000 personnel and an immediate increase in next
year’s defence budget of some $4 billion. Presently, we are well
below the mandated 60,000 personnel and well below the
55,000 effectives. These are the men and women whom the
Canadian Armed Forces require to carry out minimum tasks
assigned to them.

. (1620)

This lack of manpower in the war on terror, or better stated as
what the British used to refer to as an ‘‘emergency,’’ is completely
unacceptable and totally irresponsible on the part of the current
government. We need the recruits now. The army commander will
have to eliminate units in a severely understrength army in order
to accommodate army change if he does not get additional
soldiers and financial resources to train that army.

The Princess Patricia battle group, now in Afghanistan on the
offensive, is not made up of one cohesive, trained, military unit; it
is an amalgamation of two infantry battalions and four other
units. We sent them overseas without joint training, which is
absolutely essential, a cardinal law. We sent them overseas
without fresh water, without toilets, without stoves, without
hospitals — without proper gear.

Honourable senators, our Sea King crews are overstretched by
Operation Apollo, and they are now tasked with primary search
and rescue because the Labradors at Greenwood, on the Atlantic

coast of our nation, are down the spout. These brave men and
women need government help. For the very people who put their
lives on the line, day in and day out, seven days a week, without a
whimper, this is completely and totally irresponsible. We need, as
I have suggested, the additional troops and additional money, and
we need it now; not next year or the year after.

Now to the serious issue of Canadian ports: Canada’s
significant ports — particularly Montreal, Halifax and
Vancouver — are open to organized crime, terrorists and illegal
immigrants. It is an unfortunate and unnecessary fact of life. This
government eliminated what security was in place before by
eliminating the Ports Canada Police. The government was told, at
the time of their disastrous decision, that it was a mistake to
eliminate the expertise in the Ports Canada Police structure, but
they did not listen. Now the danger of our ports being used as an
entry point for illegal drugs and illegal migrants is dwarfed by the
fear of receiving or transferring on to a major Canadian city or
the United States irradiation or a small nuclear weapon.
Honourable senators, one cobalt radiation bar used to irradiate
food, to kill off pests, if wrapped in conventional explosives on a
day with light winds and exploded in downtown Manhattan,
would render Manhattan uninhabitable for decades.

The world has become a scary place since September 11, when
ordinary airplanes filled with innocent people were turned into
effective and deadly weapons of mass destruction. Our significant
ports, as well as our economic well being, are extremely
vulnerable to penetration from organized crime and terrorists.
Major ports such as Halifax are the naval checkpoints of today
and tomorrow. I ask you, honourable senators, what is the cost of
doing nothing? What is the cost of risk-taking? That is why the
committee has recommended that a public inquiry into the
security of our significant ports be conducted under the Inquiries
Act. The government has already said no to this critical
recommendation, but it is my hope that they will rethink this
course before it is too late. Already there have been reports in the
United States of unidentified frogmen near nuclear-powered
warships in what were, up until now, considered to be safe naval
anchorages. Imagine the danger of doing nothing to safeguard
our significant ports.

The committee also recommended improvements to the security
at Canadian airports and the necessity of screening all baggage
before it is put on the plane. Passengers must be screened
effectively to ensure the right to travel freely and in safety. We
cannot risk a Richard Colvin Reid, the so-called shoe bomber, on
a Canadian flight. Life is too dear to ignore the technology
available to virtually sweep a plane and clean it before it clears the
ramp.

The committee recommended that the Canadian Security
Intelligence Service increase its foreign intelligence-gathering
activities. Intelligence is our first line of defence in the war on
terror, and it is the springboard to victory. Intelligence played a
significant role in every major American military failure between
1945 and 1979, from the failure to predict that the Chinese would
cross the Yellow River to the failure that ended in fatalities in Iran
after the ill-fated attempt to save the American hostages there
during the revolution.

2594 SENATE DEBATES April 16, 2002

[Senator Forrestall]

On the other hand, intelligence was the key to every British
counterinsurgency emergency in the late forties through to
Borneo in the late sixties. Intelligence is the key, and human
intelligence-gathering is at a premium. Thus, CSIS must increase
its foreign intelligence-gathering now.

Remember what the ancient Chinese military theorist, General
Sun Tzu, wrote in his work, The Art of War:

If you know the enemy, you know yourself. You need not
fear the result of a hundred battles. If you know yourself but
not the enemy, for every victory gained you will also suffer a
defeat. But if you know neither the enemy nor yourself, you
will succumb in every battle.

Clearly, honourable senators, in a free and democratic society,
even in war we need oversight of our intelligence capabilities.
Thus, the committee recommended that there be an examination
to determine whether any additional agencies, apart from CSIS
and the Communications Security Establishment, require
oversight bodies.

Lastly, the committee recommended that a study be undertaken
to define security policy. This formulation of a national security
policy must be preceded by a foreign policy review and then by a
defence policy review. We cannot allow our national security to
be dictated solely by the dollar sign. Freedom and the privileged
lifestyle that Canadians enjoy and demand from government
come at a price. Surely, defending that way of life through a
rational framework of policy and government action must be
worthwhile.

Honourable senators, I suggest we may wish to take a page
from the book of Australia. Canada must, in my opinion, conduct
a foreign and defence policy review through public consultations
with parliamentarians, the defence and foreign policy
communities and the Canadian people to determine what our
national security requirements are and then determine how to pay
for them, not the other way around, as this government has done
in the secrecy of cabinet. Then when we know what we want and
what it will cost, the government and opposition leaders should
commit in writing the funding of that program. The government
may choose to ignore our report and bypass its recommendations
altogether, but it does so at its own peril, and the peril of
Canadian society. I hope the government takes the committee’s
recommendations seriously and implements them as soon as
possible.

. (1630)

I will remind you, honourable senators, that it was Edmund
Burke who said:

The only thing necessary for the triumph of evil is for
good men to do nothing.

[Translation]

Hon. Jean Lapointe: Honourable senators, I would like to ask
that debate be adjourned in respect of the first part of Senator
Forrestall’s speech. I do not know whether that is possible.

I agree with the point Senator Forrestall made in the second
part of his speech, but I disagree completely with the first part
concerning increased spending by the Armed Forces.

The Hon. the Speaker pro tempore: Is it your pleasure,
honourable senators, to adopt the motion?

Hon. Senators: Agreed.

On motion of Senator Lapointe, debate adjourned.

NATIONAL SECURITY AND DEFENCE

COMMITTEE AUTHORIZED TO STUDY NEED FOR
NATIONAL SECURITY POLICY

On the Order:

Resuming debate on the motion, as amended, of the
Honourable Senator Cordy, seconded by the Honourable
Senator Milne.

That the Standing Senate Committee on National
Security and Defence be authorized to examine and report
on the need for a national security policy for Canada. In
particular, the Committee shall be authorized to examine:

(a) the capability of the Department of National
Defence to defend and protect the interests, people and
territory of Canada and its ability to respond to or
prevent a national emergency or attack;

(b) the working relationships between the various
agencies involved in intelligence gathering, and how they
collect, coordinate, analyze and disseminate information
and how these functions might be enhanced;

(c) the mechanisms to review the performance and
activities of the various agencies involved in intelligence
gathering; and

(d) the security of our borders.

That the Committee report to the Senate no later than
October 30, 2003, and that the Committee retain all powers
necessary to publicize the findings of the Committee until
November 30, 2003; and

That the Committee be permitted, notwithstanding usual
practices, to deposit any report with the Clerk of the Senate,
if the Senate is not then sitting; and that the report be
deemed to have been tabled in the Chamber.—(Honourable
Senator Robichaud, P.C.).

April 16, 2002 SENATE DEBATES 2595

Hon. Fernand Robichaud (Deputy Leader of the Government):
Honourable senators, when I asked for adjournment on this
motion some time ago, it was so that the Standing Committee on
Internal Economy could examine the requests which would be
sent to it by the various committees and evaluate the resources
these committees would need to carry out their various mandates.
I do not wish to further hold up the debate. I would be prepared
to have Your Honour put the question on Motion No. 120.

[English]

Hon. Jane Cordy:Honourable senators, I move that this motion
be now adopted.

The Hon. the Speaker pro tempore: Is it your pleasure,
honourable senators, to adopt the motion?

Hon. Senators: Agreed.

Motion agreed to.

[Translation]

ROLE OF CULTURE IN CANADA

INQUIRY—DEBATE CONTINUED

On the Order:

Resuming debate on the inquiry of the Honourable
Senator Gauthier calling the attention of the Senate to the
important role of culture in Canada and the image that we
project abroad.—(Honourable Senator LaPierre).

Hon. Laurier L. LaPierre: Honourable senators, I would like to
apologize to Senator Gauthier for having adjourned debate on
this motion some time ago.

In the past months, I found that when debate was adjourned for
one senator or another, it would remain on the Order Paper for
quite some time and I believed that it was not open to other
debate. I learned recently that I could speak to them at any time,
even if the debate stood in the name of another senator.

Having learned that lesson today from one of my colleagues, in
the future, I intend to speak when I wish, rather than taking it for
granted that the debate has been adjourned for someone else.

[English]

Today, honourable senators, I would like to speak to this
important issue of culture in our country. To me, heritage is the
ensemble of all that gives our future a past. Culture is the
expression and the manifestation of the content of that heritage.
In practical terms, this means that there must be a facilitation of
the development of the heritage and cultural content of Canada
and the access of Canadians to that content, along with their
awareness, knowledge and understanding of it.

Furthermore, it is incumbent upon legislators to use heritage
and culture to encourage the participation of the Canadian people
in our national life and to bring about this much-desired
interconnection between us all, a characteristic that remains the
foundation of our country and of our nation.

[Translation]

This issue is of tremendous importance. When I was chair of
Telefilm Canada’s board of directors, I came to realize that
Canadians do not appreciate the value of Canadian content
presented in our full-length feature films, our television shows and
our books, with the exception, perhaps, of our music.

I also noticed that Canadians were much more interested in
identifying with foreign cultures, for a number of reasons. I
always fought against this, and did all that I possibly could to try
to convince them that there was great value to Canadian content
and that it had to be respected, and more importantly,
appreciated.

[English]

As a history professor for many years and as Chairman of
Heritage Fairs, I have, since November, over a quarter of a
million young people across this country participating in what I
call a ‘‘heritage fair.’’ They determine a moment in the history of
our country, a moment of their heritage. They present it to their
class and then to their school. Then I move thousands of them
around to regional fairs. In May of this year, we will bring 165 of
them to a national fair in the magnificent city of St. John’s,
Newfoundland.

The reason for doing that is our children do not know their
history any more than do their parents. In fact, Canada is the only
country in the world where the citizens take astonishing pride in
being ignorant of who they are. The end result is that our national
cohesion, which is so important for us to have, is broken down. A
culture, a society, a country, a nation exists and lives by its stories.
Its capacity to tell its stories is the manifestation of the depth of its
belonging.

[Translation]

It is by telling our own story that we will be able to better
understand ourselves and improve relations between Canadians,
to strengthen the ties that bind us, ties that are becoming so
important to the future of our nation.

[English]

For this reason, we must facilitate the accessibility of Canadian
culture in our country and abroad. People all over the world care
about what we do. We belong to a country that is the refuge of
mankind. We represent 150 to 175 different nationalities,
languages and religions. Above that, for the last 40,000 years
we have had the astonishing presence on this land of the first
peoples of our country.

2596 SENATE DEBATES April 16, 2002

[Senator LaPierre]

Honourable senators, all these cultures taken together do not
merge into one. However, as Sir Wilfrid Laurier used to say, they
sailed side by side down the St. Lawrence, the water never mixing,
never merging, but flowing as different entities as they progressed.
I want us to understand that just as I want the Canadian people to
understand that.

. (1640)

I spent a considerable amount of my time travelling like a
nomad, like a missionary across this country, which is the only
thing I do of any value in my life, besides taking care of my
grandchildren. I have just returned from Yellowknife, where
300 young people listened in rapture to the Grand Chief of the
Dene Nation speaking in his language. They had interpretation.
He did not have to even say a word. They understood
immediately because they knew through his personality and the
stories he was relating to them that the Dene Nation is an
important part of who they are, even if they come from wherever
it is that they came from.

For all of these reasons —

[Translation]

— I support the initiative by Senator Gauthier, which reminds us
of this.

[English]

Now we have to tell our stories and send them out into the
world. It is the inalienable right of every Canadian to tell their
stories the way they want to, and no power on earth, either
through tariffs or penalties, has the right to prevent that from
happening. The federal government understands that Canadians
have this inalienable right and has put in place a series of
instruments through which this can be done. The glue that brings
us together is the ensemble of all the elements that makes us aware
of who we are in this tragic time in which we live. It seems obvious
that we must take a stand on who we are, know who we are and
express it with great joy. At the beginning of the 21st century, this
is the most important country on the planet. We must sing the
praises of our country and tell the world the story of this country.

[Translation]

It is absolutely inconceivable, scandalous even, that this Senate,
this House, this national institution does not even have a Standing
Committee on Heritage.

[English]

I find this scandalous. Such a committee would be as important
as banking, transportation, communication, agriculture and all
the other Senate committees. It is imperative that it be established
so that we can participate in the struggle of Canadian artists and
in the dimension of their art in order to protect it and give it life.
If we cannot have a standing committee because it costs too much
money, perhaps we can have a subcommittee of a standing
committee in order that culture will resonate through this
chamber. We will speak to Canadians of the culture they have
and of the heritage they have, and more and more they will
gravitate together and will live the life that they are meant to live
on this continent.

On motion of Senator Banks, debate adjourned.

[Translation]

LESSONS TO BE DRAWN FROM TRAGEDY OF
TERRORIST ATTACKS IN UNITED STATES

ON SEPTEMBER 11, 2001

INQUIRY

On the Order:

Resuming debate on the inquiry of the Honourable
Senator De Bané P.C., calling the attention of the Senate to
certain lessons to be drawn from the tragedy that occurred
on September 11, 2001—(Honourable Senator LaPierre).

Hon. Laurier L. LaPierre: Honourable senators, my apologies
to Senator De Bané.

[English]

Honourable senators, this inquiry calls the attention of the
Senate to certain lessons to be drawn from the tragedy that
occurred on September 11, 2001. I postponed speaking on this
inquiry, and I promise myself and everyone else that I will not do
so in the future. If I adjourn debate in my name, I think that
within one week of the adjournment I should have to debate that
Order Paper item. Perhaps the Standing Committee on Rules,
Procedures and the Rights of Parliament should look at that in
due course.

I should like to tell honourable senators what I have learned
about September 11. The fundamental tragedy of September 11 is,
of course, the bombing and the death and all the rest of it.
Essentially what happened to me was that I recognized that we
are confronted with two societies in the world: a national, social,
civil society and a global society. We can control the national,
civil society through our laws. However, the global society
becomes less and less controllable as it defies the capacity of
people to control it. It is made up of people who globalize trade—
big business, people here and there and everywhere who have the
power and capacity to effect globalization, and often nations are
not capable of adequately responding. We have paid very little
attention to the power of the global society, or those countless
groups of people who operate on their own via their own
principles and actions. Consequently, in time, we will have to
think very seriously about how we manage this society globally, a
society that is at the present moment uncontrollable.

The second thing that I have learned, honourable senators, is to
be aware of rhetoric. Phrases such as ‘‘axis of evil’’ and ‘‘if you are
not with us, you are against us,’’ and posters of sheriffs killing
people all over the place create a war psychosis and are
unacceptable no matter where they come from. What is
acceptable is the coming together in language —

April 16, 2002 SENATE DEBATES 2597

[Translation]

...that is essentially capable of proclaiming the possibilities of
peace and reconciliation rather than extermination.

[English]

The great tragedy of September 11 is that it led to a tremendous
amount of verbiage that was totally inappropriate, unacceptable
and very dangerous for the peace of the world.

The third lesson that I have learned is that the line between
security and sovereignty is very narrow. I do not know when we
cross the line one way or the other. We do not have that kind of
experience in this country. We do not have the kind of process
that makes it possible for us to know almost instinctively what to
do, being the power and the kind of power in the world that we
have. Consequently, I have to learn that, as do the rest of the
Canadian people, and this creates a vast amount of insecurity in
our country.

Also, I have learned that my values as a Canadian are too often
dismissed. A report today suggests that to protect its trade with
the United States, it is important for Canada to assure the U.S.
that we will do what they want in terms of border security. I think
that is wrong. More and more of our values are being sold
cheaply to the highest bidder. That we have prosperity, I have no
doubt, is important, but at some point we will have to determine
who we are, why we are who we are, and the price that we are
willing to pay for that. We are searching for this more and more.
Canadians are questioning themselves and becoming more and
more disconnected with their country, their values and their sense
of self.

. (1650)

Finally, honourable senators, I have discovered that the Senate
is the fundamental instrument for overseeing the balance between
security, values and sovereignty. I have asked that we look at that.
My leadership has told me that we must wait until the regulations
come down, and I understand that has not yet happened. When
they do come down, we will have all the instrument we need as
senators in this important national institution, and our
fundamental responsibility will be to ensure that the balance
that exists between security, sovereignty, values, economic life and
determination be respected.

In the meantime, perhaps senators would like to start a
discussion on their Web sites by posing a question on this matter
of the balance between security and sovereignty. They could begin
to accumulate information, views and evidence of people who
may currently be maligned and targeted for no reason
whatsoever.

[Translation]

We would then see the expression, the views, the vision of our
fellow citizens and we may then serve...

[English]

...as the oversight of Bill C-36 and Bill C-42.

[Translation]

For me, Laurier LaPierre, these then are the lessons of
September 11, 2001. They are graven in my head and my heart
and I have no intention of letting go of them.

The Hon. the Speaker pro tempore: Honourable senators, if no
other senator wishes to speak on this, it shall be considered to
have been debated.

[English]

KYOTO PROTOCOL

INQUIRY—DEBATE ADJOURNED

Hon. Nicholas W. Taylor rose, pursuant to notice of March 25,
2002:

That he will call the attention of the Senate to the
necessity of Canada ratifying the Kyoto Protocol, which was
signed on December 10, 1997.

He said: Honourable senators, in leading off on this important
debate, I realize that much has been written on the subject, and
that much of what I have to say is not new. I will try to use cold
logic as much as possible, which may be a bit of a misnomer for
any global warming argument. With a half-century background
as an earth scientist plus about 17 years in the Canadian
parliamentary process, both in opposition and government, the
last six years of which I have been on the Standing Senate
Committee on Energy and the Environment, I will analyze the
situation as I see it. The easiest way to do so is to use four
headings.

First, what is a protocol? Who signs it, when does it come into
force and what is your commitment, financially or otherwise, if
you sign it?

Second, does global warming actually exist and, if it does, what
can be done about it?

Third, what is the cost if we do ratify Kyoto, and what is the
cost if we do not?

Fourth, and last, if we ratify Kyoto, what will it do to our
competitive position worldwide in the field of raw resources and
finished products?

On the first heading of what a protocol is, the Library of
Parliament tells me that it is a ‘‘large umbrella treaty.’’ The Kyoto
protocol was signed by 61 nations in 1999 and has been ratified by
51 nations to date, leaving it short by just four nations of the
number of ratifiers required to make it official. There is one more
caveat, that being that the total carbon dioxide emissions in 1990
of those ratifying have to represent at least 55 per cent of all
emissions. The treaty comes into force 90 days after this happy
event.

2598 SENATE DEBATES April 16, 2002

[Senator LaPierre]

Ratification, the Library of Parliament says, quoting the
Vienna Convention on Treaties, is the consent of the ‘‘state to
be bound and the state commits itself politically and morally to
take the necessary measures to eventually implement the
agreement on its territory.’’ The word ‘‘eventually’’ is
interesting, but apparently the drafters of the protocol closed
off that loophole by laying down a yearly schedule for the nations
involved to meet their commitment. It is interesting that there
appears to be no legally binding penalty if a nation is late or just
cannot fulfil its promises.

What political action is needed to ratify a treaty? The Library of
Parliament tells me that in Canada all that is needed is an order in
council — no House of Commons and no Senate. Treaty signing
is part of the Royal Prerogative, which means that the Governor
General, the Prime Minister or the Minister of Foreign Affairs
have the legal right to represent Canada on the international
scene. However, as was the case in the North American Free
Trade Agreement, the provinces will have to come on board in
order to implement the treaty.

This is quite different from the situation in the U.S. where the
president, the Senate, and the House of Representatives are
required to agree. It is no wonder that President Bush did not
even try. However, I think the real reason was that ‘‘big tough
Uncle Sam’’ did not want to be tied up in any agreement through
which dozens of little countries could gang up on them, as they
feel has happened to them in the United Nations.

There is no doubt, as your committee found on a recent fact-
finding trip to the U.S., and as I learned in conversations with the
U.S. environment minister, that the country accepts Kyoto as a
yardstick, or at least an ‘‘omega point’’ to strive for. Time and
again, in our meetings with California government boards and
commissions, they expressed their objectives in terms of how
much behind or ahead they were compared to Kyoto targets.
Remember the saying, ‘‘As California goes, so goes the nation.’’

Finally, as I have said, there are no legally binding penalties for
not reaching the objective agreed to by ratification. In addition,
Article 8 of the protocol allows the secretariat of the countries
ratifying to alter and relax conditions if they wish. The clincher is
in Article 27, which allows any ratifier, after three years, to give a
year’s notice to withdraw without penalty.

I said that I would address whether global warming is taking
place and, if it is, whether we can do anything about it. Those who
say there is no scientific evidence of warming remind me of the
tobacco companies that argued for years that there was no
scientific evidence that smoking caused lung cancer. As a
geologist, I can understand the arguments of those who say that
planet earth is in one of its warming cycles, for the pages of
geologic history show us that, over millions of years, much of the
earth has varied from glaciers to jungles in the same locale. Even
in Alberta, there is abundant evidence that dinosaurs roamed our
jungle swamps eons ago, whereas now you can only find them in
our government.

I have two answers for the doubters: First, if they are right,
what harm is there in cleaning up carbon dioxide anyway, as its
companions are usually nitrogen and sulphur emissions — Nox
and Sox — which form a pollution cocktail that kills between
5,000 and 50,000 Canadians per year, depending on the report. If
the doubters are wrong, our children and grandchildren will curse
us for running away from the war on pollution when it was small
enough to be licked with little pain.

The third question most often asked is what it will cost, and
whether we can afford it. This is not an easy question for those
watching from the sidelines as the two biggest oil companies in the
world, Shell and BP-Amoco, say that the goals can be easily
reached while the two biggest oil companies in Canada, Petrocan
and Imperial Oil, say it is an abomination. I wonder which have
the dirty refineries.

The short answer is: Can we afford not to ratify? There is no
question that the status quo is not an option. Normal does not
live here anymore.

The biggest cost estimate I have seen is proffered by the
Canadian Manufacturers Association, which says in its
2002 report that implementing the accord’s target of 6 per cent
below 1990 emissions by 2010, or 19 per cent below last year’s, as
we have been rather sloppy since 1990, could result in the loss of
450,000 jobs. On page 7 of that same report they brag about
reducing emissions by 15.8 per cent in the 19-year span between
1980 and 1999. Statistics Canada shows an increase in jobs of over
1 million in that same period, but job totals in the manufacturing
sector stayed the same. In other words, their own members have
been reducing emissions in the past, at no apparent job loss, at
about the same rate as Kyoto calls for in the future. As my
grandson would say, ‘‘Go figure.’’

. (1700)

Let us look at the other extreme. What are the costs if we do
nothing, which is always an option for a large majority
government?

In May 1998, in an address to the U.S. House of
Representatives, Dr. Janet Yellen quoted Dr. William Cline of
the Institute for International Economics, who said that every
4.5 degrees in global warming will cost the U.S. $8.9 billion
yearly. Convert that to Canadian dollars, take 10 per cent, since
we are 10 per cent the size of the U.S., and then take only one
degree of global warming and honourable senators will see that
we have a cost to Canada of $300 million per year if we do not
ratify the Kyoto accord.

April 16, 2002 SENATE DEBATES 2599

Honourable senators, I have another scenario. Our committee
was told by the University of California at Berkeley, as well as by
the Air Resources Board of the State of California, that attaining
Kyoto targets could save the U.S. $60 billion per year and could
be reached in California — which is 30 per cent larger than
Canada— by 2010 or 2012, by having one-third in tax incentives,
extra insulation and rules on vehicle efficiency; one third through
alternate energy, such as geothermal, wind, solar and
biotechnical; and the last third by cleaner coal technology and
added nuclear capacity. It sounds easy, does it not?

The fourth and last argument I want to deal with today is the
one stating that our manufacturing and energy industries will be
non-competitive against foreign dirty industry. What countries
are they talking about? Mexico and the European Union have
already ratified the protocol, and Japan has said it will. As I said
earlier, your committee found, on its tour of the U.S., that they
are going to Kyoto standards at any rate. The U.S. wants to trade
with Japan and the European Union, so they cannot afford to
take a chance on being countervailed due to dirty industry. After
all, those four areas make up for greater than 95 per cent of
Canada’s exports in the last three years.

My own Province of Alberta makes the ridiculous statement
that if they clean up their oil production, our refineries will be
non-competitive with the ‘‘dirty’’ refineries of the U.S., apparently
not realizing that over 80 per cent of Alberta’s oil production is
refined in the U.S.

The only dirty refineries in Canada are in Eastern Canada,
refining crude oil imported from overseas, then reversing the
Toronto-Montreal pipeline to push product into the Toronto
area, undermining Alberta markets. Likewise, Alberta makes the
statement that Mexican natural gas would undersell ours in the
U.S., completely overlooking the fact that Mexico has ratified the
accord and does not export any gas to the U.S. In fact, it imports
U.S. gas.

A sideline argument to this is that Kyoto discriminates against
raw material producers versus users of the end product. I cannot
follow this and would put it down to ‘‘taxpayers’ paranoia,’’
which means every taxpayer feels he or she is paying more than
his or her fair share. I doubt whether the car drivers in downtown
Toronto will get off any easier than the Alberta oilpersons who
have been flaring off their excess gas and sulphur.

However, the worries about our competitiveness in trade may
be more valid if we do not ratify Kyoto rather than if we do, as
our competitors would not like competition from industries that
are ‘‘dirtier’’ than theirs. We could see a repeat of the softwood
lumber fiasco where the U.S. claims we are unfair competitors due
to low government stumpage. How much more valid would their
complaint be if our government allowed our exporters to get by
with less emission controls than they had on theirs? Kyoto would
level the trading field.

In conclusion, ratifying the protocol does not bind us to
anything. We can get out of it in a few years. Our major trading
partners are moving to Kyoto standards. We will make money,
not lose it, by joining. We will strike a blow for a cleaner and safer
environment, thereby saving thousands of lives each year. Finally,
Canada will be able to hold its head up high in the future world of
environment meetings.

Honourable senators, we are recognized as world
‘‘peacekeepers.’’ Would it not be great to be recognized as a
world leader in ‘‘environment keeping’’?

On motion of Senator Banks, debate adjourned.

The Senate adjourned until Wednesday, April 17, 2002,
at 1:30 p.m.

2600 SENATE DEBATES April 16, 2002

PAGE

New Senators
The Hon. the Speaker pro tempore . 2576
Introduction.
Hon. Sharon Carstairs . 2576
Hon. John Lynch-Staunton . 2576
Hon. Marcel Prud’homme. 2576

SENATORS’ STATEMENTS

Winter Olympics and Paralympics, 2002
Ceremony to Honour Athletes.
Hon. Sharon Carstairs . 2577
Hon. Terry Stratton . 2577
Hon. Joyce Fairbairn . 2578

Battle of Vimy Ridge
Eighty-fifth Anniversary.
Hon. Michael A. Meighen. 2578

Search and Rescue
Coordination Between Agencies to Improve Methods.
Hon. Gerry St. Germain . 2579

ROUTINE PROCEEDINGS

Canadian Human Rights Tribunal
Report Tabled . 2579

Yukon Land Claims Agreement, Annual Review 1999-2000
Report Tabled.
Hon. Fernand Robichaud . 2579

Canadian Charter of Rights and Freedoms
Notice of Motion in Recognition of Twentieth Anniversary.
Hon. Sharon Carstairs . 2579

Her Majesty Queen Elizabeth II
Condolences on Passing of Queen Elizabeth, The Queen
Mother—Message from Senate and Commons—
Motion Adopted.
The Hon. the Speaker pro tempore . 2580
Hon. Sharon Carstairs . 2580
Hon. John Lynch-Staunton . 2581
Hon. Marcel Prud’homme. 2582
Hon. Anne C. Cools . 2582
Hon. John Buchanan . 2582
Hon. Laurier L. LaPierre . 2584

Bill to Amend Certain Acts and Instruments and to Repeal the
Fisheries Prices Support Act (Bill C-43)

First Reading. 2584

Canada-United Kingdom Inter-Parliamentary Association
Meeting of February 10-16, 2002—Report of Canadian
Delegation Tabled.
Hon. Donald H. Oliver. 2584

PAGE

Statistics Act
National Archives of Canada Act (Bill S-12)
Bill to Amend—Notice of Motion to Authorize Committee to
Extend Date of Final Report.
Hon. Michael Kirby . 2584

Crime and Violence
Notice of Motion to Strike Special Committee.
Hon. Anne C. Cools. 2584

QUESTION PERIOD

Treasury Board
Auditor General’s Report—Use of Contingency Vote 5.
Hon. Noël A. Kinsella . 2585
Hon. Sharon Carstairs . 2585

The Senate
Oath of Allegiance Taken by Senators.
Hon. Lowell Murray . 2586
Hon. Sharon Carstairs . 2586
Hon. Marcel Prud’homme . 2586

National Defence
Auditor General’s Report—Recruitment and
Retention of Personnel.
Hon. J. Michael Forrestall . 2586
Hon. Sharon Carstairs . 2587

International Trade
Israel—Free Trade Agreement—Request for Suspension.
Hon. Marcel Prud’homme. 2587
Hon. Sharon Carstairs . 2588

Foreign Affairs
Conflict in Israel.
Hon. Pierre Claude Nolin . 2588
Hon. Sharon Carstairs . 2588

Finance
Merging of Banks for Purposes of World Competition.
Hon. Donald H. Oliver. 2588
Hon. Sharon Carstairs . 2588

Agriculture and Agri-Food
Cost of Crop Insurance.
Hon. Leonard J. Gustafson . 2589
Hon. Sharon Carstairs . 2589

International Trade
United States—Renewal of Softwood Lumber Agreement.
Hon. Gerry St. Germain . 2589
Hon. Sharon Carstairs . 2589

Delayed Answer to Oral Questions
Hon. Fernand Robichaud . 2590

Transport
Effect of Discharging Firearm on Airplane in Flight.
Question by Senator Kinsella.
Hon. Fernand Robichaud (Delayed Answer). 2590

CONTENTS

Tuesday, April 16, 2002

PAGE

Carriage of Firearms by Air Marshals on Flights Originating in
Foreign Countries.
Question by Senator Prud’homme.
Hon. Fernand Robichaud (Delayed Answer). 2590

ORDERS OF THE DAY

Business of the Senate
Hon. Fernand Robichaud . 2590

Food and Drugs Act (Bill S-18)
Bill to Amend—Third Reading—Debate Continued.
Hon. Lise Bacon . 2590
Hon. Charlie Watt . 2591

Code of Canadian Citizenship Bill (Bill S-36)
Second Reading—Debate Continued.
Hon. Joan Cook . 2592
Subject Matter Referred to Committee.
Hon. Joan Cook . 2593

Rules, Procedures and the Rights of Parliament
Twelfth Report of Committee—Debate Adjourned 2593

PAGE

Privacy Rights Charter Bill (Bill S-21)
Second Reading—Order Stands.
Hon. Laurier LaPierre . 2593

Survey of Major Security and Defence Issues
Report of National Security and Defence Committee—
Debate Continued.
Hon. J. Michael Forrestall . 2593
Hon. Jean Lapointe . 2595

National Security and Defence
Committee Authorized to Study Need for National Security Policy.
Hon. Fernand Robichaud . 2596
Hon. Jane Cordy . 2596

Role of Culture in Canada
Inquiry—Debate Continued.
Hon. Laurier L. LaPierre . 2596

Lessons to be Drawn from Tragedy of Terrorist Attacks in
United States on September 11, 2001
Inquiry . 2597

Kyoto Protocol
Inquiry—Debate Adjourned . 2598

Appendix . i

MAIL POSTE
Canada Post Corporation/Société canadienne des postes

Postage paid Poste-payé

Lettermail Poste-lettre

03159442

OTTAWA

If undelivered, return COVER ONLY to:
Public Works and Government Services Canada –
Publishing
45 Sacré-Coeur Boulevard,
Hull, Québec, Canada K1A 0S9

Available from Public Works and Government Services Canada – Publishing Ottawa, Canada K1A 0S9

