

The Ontario Government: A Snapshot

Engage Your Government

As of September 2014

The Ontario Government: A Snapshot

As of September 2014

The Legislative Assembly of Ontario

aka the Ontario Government, the House or Queen's Park

107 Seats Each seat is aligned with an electoral district or riding. Members of Provincial Parliament (MPPs) are elected to a seat.

3 Parties

MPPs belong to one of three parties in the House. Independent MPPs do not belong to a political party.

Liberals 58 seats
Conservatives 28 seats
New Democrats 21 seats

See PAGE 3 for more about engaging your government

4 Years

Time between elections when the governing party has a majority. In a minority government situation, elections can happen anytime.

The Cabinet

aka the Executive Council

27 Ministers from the governing party make up the Cabinet.

1 Premier

The Premier can change the number of Ministers and ministries, as well as the MPPs who serve as Ministers. This can take place mid-term and virtually always happens when a party is elected or re-elected to form government.

Minister's Office

The Ontario Public Service

aka OPS or the bureaucracy

23 Ministries Current number of ministries.

Ministry

3 Ministries

have government-wide responsibilities:

- Ministry of Government Services
- Ministry of Finance
- Ministry of Public Infrastructure and Renewal

5 Special-purpose Secretariats

do cross-government work impacting several ministries:

- Francophone Affairs
- Pan/Parapan American Games Secretariat
- Seniors' Secretariat
- Treasury Board Secretariat
- Women's Directorate

The Ontario Government: Who Does What

The Legislative Assembly of Ontario

Debate and vote on legislation and regulation brought forward by the government or by private members from all parties.

Represent their constituency and support residents in their ridings to access provincial government supports and information.

Vote on the provincial budget.

Attend question period where the opposition members hold the government to account by asking questions of the Premier and Cabinet members on government business or issues.

May be on standing or special purpose legislative committees.

The Cabinet

Each Minister leads a ministry, or department of government and is accountable to the Legislative Assembly and the public.

Cabinet members introduce legislation for consideration in the House.

The Cabinet makes the major decisions about government policies and priorities, including provincial budgets.

The decisions made in Cabinet provide direction for policy development and implementation in the Ontario Public Service.

The Ontario Public Service

Non-partisan staff develop policy for Cabinet and implement Cabinet decisions and direction along with program design, implementation and evaluation.

The Secretary of Cabinet, Ontario's chief public servant, supports the work of the Premier and Cabinet and is responsible for leading the implementation of government direction and initiatives.

Engage Your Government

What to Connect About

Share successes and impact

Share future direction of your organization or sector

Share unique approaches and innovations

Ways to Connect

Meet to talk about local issues, policy ideas, opportunities

Send publications, newsletters or press releases

Invite to events

Connect to each party's stakeholder relations team

Ontario Ministries: A Snapshot

Here's a snapshot of Government ministries which often work with nonprofits and charities, and some of the programs and services that relate to the nonprofit sector. For a full listing of all 23 ministries, go to ontario.ca.

Ministry of the Attorney General **MAG**

Court Services
Criminal law
Family Law
Human Rights
Family Justice

Office of the Children's Lawyer
Public Guardian and Trustee
Victims of Crime
Wills and Estates

Ministry of Agriculture, Food and Rural Affairs **OMAFRA**

Agriculture
Building stronger rural communities
Capacity building resources for organizations
Economic development programs and resources
Local Food
Rural Summer Jobs Service

Ministry of Children and Youth Services **MCYS**

Aboriginal Children and Youth
Children's Aid
Early Childhood policy and programs
Ontario Child Benefit
School Nutrition
Special needs
Youth and the Law
Youth Opportunities programs

Ministry of Citizenship, Immigration and International Trade **MCI-IT**

Challenge the World: Youth Volunteer Challenge
English and French Adult Language Classes
Language Interpretation Services
Newcomer Settlement Program
Partnership Project
Provincial Honours and Awards

Ministry of Community and Social Services **MCSS**

Community and developmental services
Social assistance (OW, ODSP)
The Family Responsibility Office

Ministry of Economic Development, Employment and Infrastructure **MEDEI**

Accessibility Directorate
Communities in Transition Program
Office of Social Enterprise
Open for Business
Programs, services, tools to help business innovate and compete
Young Entrepreneurs Program

Ministry of Education **MEDU**

Child Care
Elementary and Secondary Education
Full-day Kindergarten
Parent and Family Literacy Centres

Ministry of Health and Long-Term Care **MOHLTC**

Assistive Devices
Cancer Screening
Emergency Health Services
Healthy Kids
Healthy Smiles Ontario
HIV and Aids
Hospitals and community health centres
Mental Health and Addictions
Midwifery

OHIP
Public health
Seniors' care

Ministry of Municipal Affairs and Housing **MMAH**

Affordable rental and ownership housing
Supportive housing
Community Homelessness Prevention Initiative
Land Use planning
Greenbelt Protection
Local/Municipal Government

Ministry of Tourism, Culture and Sport **MTC**

Culture
Sport, Recreation & Community Programs
Tourism
Tourism Planning and Operations
Tourism, Policy and Development

Ministry of Training, Colleges and Universities **MTCU**

Adult Learning
Apprenticeship
Employment Ontario
Post Secondary Education (including OSAP)
Second Career
Youth Employment Fund

Please note: this is a snapshot of those ministries that often work with nonprofits and is not intended as a complete list. We encourage you to check out the resources below.

Resources

info.gov.on.ca

Directory of Government of Ontario Employees and Organizations

ontario.ca

All about the Government of Ontario, including Premier's Office and Ministries

ontario.ca/notforprofits

ServiceOntario's new central source of information for nonprofits and charities

ontla.on.ca

Website for the Legislative Assembly of Ontario to learn about bills, debates and legislation

twitter.com

Get updates and connect to Ministers and Ministry staff