Canada’s Constitution

Development of Canada’s Constitution

· July 1 1867- British North America Act (BNA)
· Ontario, Quebec, Nova Scotia and New Brunswick
· Britain controlled our Foreign Affairs- 1914
· 1931 Statute of Westminster- Canadian control of Foreign Affairs and legislative authority- WWII
· Until 1982 the British Parliament had to agree upon any federal powers listed in the BNA Act- essentially we were not fully independent

Development of Canada’s Constitution

· 1982 Britain passed the Canada Act- giving Canada its constitution
· The agreement included an amending formula (the process to change the Canadian constitution) and the Charter of Rights and Freedoms
· Quebec has not signed the constitution
· Pierre Trudeau

Division of Powers

· The BNA Act (Constitution Act 1867) outlined the government jurisdiction or authority to make laws in specific areas
· Federal and provincial powers were different to meet regional needs
· Federal (sect. 91 of the BNA Act)- criminal law, government process, unemployment insurance, banking, penitentiaries, marriage and divorce rules, postal service, and Aboriginal Affairs
· Provincial (sect. 92 of the BNA Act)- civil rights and property rights, police, highways and roads, hospitals, education and provincial jails

Division of Powers
[bookmark: _GoBack]
· Cities and Townships- excluded in the Constitution (?)
· Municipal laws are called bylaws
· Passed by municipal governments and relate to local issues such as emergency services, building permits, and other every day uses involving property use

