	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	British Columbia
	34e
	1e
	Discours sur l’éducation
	1987
	Anthony Brummet
	Ministre de l’éducation
	Social Credit

British Columbia: Education’s Speech, First session of the thirty-fourth legislature, 1987.
 HON. MR. BRUMMET: Mr. Chairman, I'm certainly very pleased to introduce my estimates for debate and look forward to the discussion on education.

 Before I begin I would certainly like to pay tribute to the people who make the system work. That includes my senior management staff represented by my deputy minister, Sandy Peel, and all of his immediate senior management and the other people in the ministry who are very dedicated and committed and spare no effort on' behalf of making the education system work as well as they possibly can in dealing with some restraints that we face, whether those be in personnel, whether those be in funding, whether those be in time constraints where you can never predict exact enrolment at any time. They do a remarkable job of dealing with that. Certainly on behalf of the people of this province, I want to recognize them publicly for that.

 I'd also like to acknowledge my own direct ministry's office staff - my secretaries, my executive assistants - who just do a tremendous job and don't ever question hours and whether or not they have the time. Whatever needs to be done they tackle and do very well.

 I'd also like to recognize all of the people in the education system in the field. That includes the school boards who work long hours for really very little pay to put together their budgets to try to meld the desires of the community with the needs of the schools, all in the interests of the students in their communities; and also the teachers in the system who really do a very committed, dedicated and professional job in the system.

 I wish I really had more time to visit in the schools, because every time I do it's very much a positive reinforcement. You see initiative, you see dedication, you see commitment, you see an interest in students. You see all of that happening. You see good relations. You see the good things happening in education which are then documented in marks and assessments that go on. Certainly the people do a good job.

 The unfortunate part is that I have to spend more hours in meetings, and that is where the complaints surface and they talk about poor morale and that sort of thing. But really, when you get into the schools, by and large people are working in the best interests of the students and society in British Columbia in general.

 I am also pleased to note that there is ample evidence showing that B.C. schools continue to provide excellent value for the money spent. The B.C. taxpayers still pay less property tax for education than residents of other Canadian provinces. In fact, because of the provincial homeowner grant which is applied first to education tax, many homeowners in British Columbia pay actually no property taxes at all for education other than the minimum tax covering all municipal and school services.

 B.C. has a first-rate education system. In subject areas such as mathematics and science, where there have been both national and international assessments, our students are performing better now than they used to; and even when they were compared against the others a few years ago, they certainly measured up. We have some recent evidence of this: we had students in mathematics - I think nine out of 20 on the national team were from British Columbia, all evidence of a good education system and that teachers are doing a remarkable job in the schools.

 The direct education budget this year is $1.367 billion, and that's including the grants from funds for excellence. This year we have simplified the fund for excellence grants to a distribution on a per capita basis. I think that certainly pleases all of the people involved. Far too much of the energy in the past went into preparing the arguments and the case for applying for the funds for excellence rather than dealing with putting it into action.

 I am very pleased that we have been able to work that out, certainly not as much as we'd like to, but we did take $20 million from this year's fund for excellence allocation for discretionary funding; and then we've added over another $16 million this year, for $36.2 million for discretionary funding to the districts. I think, as most members are aware, the salary savings from the April work stoppage or strike went into the fund for excellence, so that tops that up as well. Quite a bit of money has gone into that. I'm happy to report that despite some of the arguments that it hasn't really done much good because it's only a three-year fund and may not be continued in perpetuity, about 68 percent of that money has gone into upgrading computer facilities in the school system. So the computers are there. Even if we don't have a repeat of that kind of money, a lot has been added; a lot of upgrading has gone on. Basically, these are the programs that the fund for excellence went to: increasing access to computers; improving the quality of teacher training; upgrading or replacing instructional equipment; and making more effective use of existing educational resources.

 The remainder of the $112 million in excellence funds being spent this year on the public education system will go to continuation of provincewide commitments and initiatives begun last year. These include: increased levels of textbooks and operating funding; development of provincial curriculum for Oriental languages; a program to help small secondary schools offer a broader range of programs and services; and expansion of child-abuse prevention and special-education programs. This year we've undertaken advisory procedures with the associations of school superintendents and secretary-treasurers. These have been revised so that there are regular meetings to facilitate consultation on a broad range of issues.

 Because of the special public health concerns surrounding the increased incidence of AIDS - that deadly disease -approximately $3 million has been distributed to put into effect the grade 7 to 12 program, which will be compulsory in all districts starting in September. Of course, members are well aware of the package on AIDS - admittedly, an abbreviated package, but certainly at least a very informative package - that was put out for the students in grade 12 who will not be there next fall. That is available as a videotape through the Ministry of Health. Other information is being made available on a wide distribution basis beyond the school system. Perhaps we can do whatever is possible to try to restrict AIDS.

 Following the Sullivan report this year and the B.C. School Trustees' Association report on child abuse, we've initiated programs there. We have hired a full-time special education coordinator and provided some funding to assist schools to put that into place. As I mentioned, textbook funding has been increased, from about $12 million to over $18 million, to try to keep up to date. We've also put into effect in the ministry a five-year plan to try to keep that level of funding, and to keep a rotation going so that we can upgrade the textbooks and take whatever other steps are necessary to make sure our textbooks are more up to date and available on time. There were always some problems in the past - not just money, but the availability of textbooks from the publishers when they are required.

 An interesting one that I'm very much looking forward to is a pilot project in 12 of the school districts that will focus on the outcome of the education system rather than on the process. We're hoping that next year more districts will join in that so that school districts and our ministry can then say, "This is what's happening. These are the results that we're achieving, " in effect making for better public accountability and better information on how well the students in our education system are performing.

 One thing that has come to light is decentralization in the correspondence branch. A pilot project was initiated by School District 60 in my own area, and they suggested it for the region. The correspondence people - the supervisors, the markers - were too far away, and there was a big time lag; so a local office was opened up in Fort St. John to serve the northeast corner of the province, and it has gotten dramatic results. Next year the ministry will be expanding to Prince George, or somewhere in that area, to serve the northwest. The students seem happier; the correspondence people are happier; and the results, particularly in terms of those people who complete the courses, has been very dramatic.

 The early retirement program for teachers has I think been well canvassed. I'm looking forward to the results progressively showing a renewal of the teaching force, and also preventing the possible shortage of teachers in the future. In order to encourage people to go into teacher training, you do need to have positions in teaching when they come out of the system. They're eager. They're enthusiastic. They're raring to go. I think they can add a great deal to the system.

 Again, as I visited some of the schools, I've seen some of the imaginative programs and initiatives that some of these people have shown. It's really remarkable what people are doing with some of the handicapped students that have come into the system. It's really quite an experience to see some of the things that are being done. There are people now learning in the school system who at one time were considered completely uneducable, so I'm certainly pleased.

 The other thing, of course, is that it has a cumulative effect because as people learn to deal with some of these situations, they pass that around and more people learn and they're encouraged. It has again a positive reinforcement benefit.

 We have moved on trying to provide more fairness to the independent school system and to bring the rate up from 30 to 35 percent of the funding and to provide, in recognition of what's actually happening in special education, money for those schools. They have to have a special education program before they get any of that money, and that is all worked out. And again, let me express appreciation to the ministry and to the Federation of Independent School Associations, who have given us assistance in bringing together that information as quickly as possible.

 I need to say very little after all the time we spent on Bill 20, the Teaching Profession Act. There are misconceptions there. People have said that this will make teachers more professional; I don't think that's the case, and I don't think we have ever said that. This will made the organization recognize the professional aspect of teaching. I think it is now law. It provides choices the teachers are asking for. It provides full collective bargaining rights and greater professional autonomy. A lot of the certification function has been turned from the minister over to the college, which will be made up of teachers. I fully expect that, as in everything else they do, they will take their job very seriously and act very responsibly.

 And, of course, the royal commission under Barry Sullivan has traveled to many parts of the province and is dealing with the rest of education rather than just the teacher organization and bargaining rights. I think we can expect them pulling together many of the things that have been suggested - curriculum, programming and that sort of thing. I'm very much looking forward to the report, which hopefully will give us future direction for education in British Columbia.

 There's a lot of opinion and a lot of knowledge out there, and I think Mr. Sullivan and the experts he has appointed will be able to pull that together and hopefully give us a 20-year plan. The way the world is changing now, 20 years is quite a target, but it can be adjusted as required.

 As to long-term planning, there's a professional advisory committee on computers that has been doing some studying and has gone around the province trying to find out the best material and programs and ways to apply them. There's an advisory committee on teaching training that is expected to report by the end of June, which isn't too far away. We'll be taking a look at that. I'm sure that it will also feed into the Sullivan report, but I think they can complement each other rather than contradict each other.

 Those are the highlights of a number of initiatives that have been undertaken. I might say that there is a continual program in the ministry working on curriculum upgrading and programs. We don't even mind if we find that there's a better program going on somewhere else. We have nothing against plagiarism - stealing the programs and implementing them. If our kids will benefit, then society will benefit. I won't even apologize for plagiarism in that regard.

 There's been a lot of talk about the cutbacks in education. I keep adding up the numbers and coming up with progressively more into education each year. I guess the numbers get complicated - with or without pensions, with or without textbooks or something - but whether I take a partial amount or the total amount, I keep coming up with more money, with the exception of 1985, that has gone into education.

 I see that more money has gone into education. And if we're talking about more money in education, maybe we have to talk about the other side of the picture, and that is that it requires taxes. Some people say that you could avoid taxes locally if the province put in more money. The province doesn't manufacture the money; the province goes out and gets the money. Some school districts have decided that they want to go somewhat beyond the fiscal framework, which I think is fair and provides for a basic educational program in any district. Some districts have said: "We want to go beyond that." If you fund it provincially, then you have to make that same thing available to every district. It multiplies dramatically.

 I don't think anyone - now, in the past or in the future -will ever know the right amount to put into education or how much the taxpayers are willing to pay. That's a dynamic that proceeds from year to year. If we want to talk about more spending, then I think we have to be honest with the people and say that that requires more taxes. There were a couple of examples of it last year, and particularly this year. We can point the finger back and forth at each other as to where the money should come from. I can tell you that it comes from one source: the taxpayers in this province in one way or another.

 With that, I welcome the discussion. Hopefully I can, with my staff, answer all the questions. Mr. Wayne Desharnais has joined us to make sure that I don't appear ignorant when my critic asks questions. I'll do my very best to get the information quickly and give you the answers. I'll sit down; your turn.

