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

	British Columbia
	34e
	3e
	Discours sur l’éducation
	1989
	Anthony Brummet
	Ministre de l’éducation
	Social Credit

British Columbia: Education’s Speech, Third session of Thirty-fourth legislature, 1989.
 HON. MR. BRUMMET: I welcome the opportunity to discuss my estimates and would like to make a few introductory remarks before we get to the rest of the process.

 I think everyone will agree that these are exciting times in education in this province. There is a spirit of enthusiasm and cooperation, and of looking forward to change through an evolutionary process, the promise of a better and more relevant education system, which will produce students better equipped to survive and flourish in a rapidly changing world.

 This government believes very strongly in the importance of education, and recognizes that our children are the future of our province. The government sees very clearly the link between education and the social and economic health of our province From a personal perspective, I would certainly like to thank the Premier and all of my colleagues in cabinet and caucus for the excellent support that they have given to the initiatives that have been put forward by the Ministry of Education as a result of much consultation with people in the field.

 Education is an investment, not only in the individual personal development of students but also in the economic development and the future prosperity of the province. The government of British Columbia is committed to developing an education system capable of preparing the youth of today for full participation in the dynamic economy of tomorrow.

 We can be very proud of our education system. There are many fine examples of the current success of the school system. Just one example is the latest results of the international test of science and mathematics, which was reported in January 1989, where B.C. students placed first in science and a close third in mathematics in an international competition involving 12 jurisdictions around the world. Our students excelled in problem solving, and it's a credit to the thinking and problem-solving skills that are being taught in our school system.

 So we have a very good system now, but the enhancement of the education system must be an ongoing process if B.C. students are to maintain and even improve on current achievements, or if they are to hold such international stature.

 Mr. Chairman, we know well that even in very difficult times we tried very hard to be fair, to support a sound basic education system and to bring as much equity to this system as possible throughout the school districts of the province. Even during the restraint period, funding for education fared better than in virtually all other ministries of government, and certainly much better than for people in the private sector.

 Over the last few years, we have continued to bring about significant improvements in the funding provided to the 75 school boards, and we have introduced special initiatives in support of education excellence, such thrusts as moving into the international education area, and support for rapidly changing technologies with our funding for computer programs and other technologies in the school system, as they affect the curriculum and the needs of the students in preparation for the twenty-first century. Every year since 1984 there have been improvements and fine-tuning in the system, in line with the resources made available to education, and these resources have been substantial and increasing at a dramatic rate.

 I would like to give credit to the fiscal framework advisory committee, who have each year, and on a continuing basis, looked at the funding for different sections of the education system. Many of their very well considered and thought out recommendations to us have been implemented since I've been minister.

 I would also like to commend the College of Teachers, which has come up with a very expeditious start and has taken a very professional role in looking at the professional side of teaching. The people in the executive are certainly very dedicated and committed to making sure that the teaching profession remains highly regarded. '

 With respect to funding for education, our system is already among the best in Canada. It is being given new focus and direction. Funding is being significantly increased in 1989-90 again, with a number of new initiatives being undertaken. Overall, the budget for the Ministry of Education for the 1989-90 fiscal year provides for an additional $253 million, bringing the total to $2.2 billion - a 12.8 percent increase.

 We have set the path for new initiatives with respect to the Sullivan royal commission recommendations, and we have given ourselves a realistic ten-year time-frame in which to bring about those changes. But we think that we must get started, and so we are starting now. I guess it's pretty hard to pin down when the process actually started, but many of the initiatives are ongoing. There is a lot of consultation going on with the teachers as the details of the content of the implementation are being developed. We've recognized that there has to be money for that, and we have committed ourselves as a government to $1.4 billion over the next ten years, over and above the standard operating budget, in order to implement the recommendations of the report.

 We are at present focusing more attention on the progress of individual students, with a provision for dual entry in the first year; the initial development of a new provincial curriculum structure for grades 4 to 10 to be phased into schools over the next several years, thus placing greater emphasis on problem solving and creative thinking as well as literacy; and the development of new differentiated grade 11 and 12 programs, providing a choice of pathways leading to graduation, and a choice of equitable pathways so that they all have credibility.

 In addition, funding will provide for expanded teacher education programs, support for special programs for rural teacher education, the establishment of an Education Advisory Council for the enhancement of native Indian language and culture programs, the further improvement and development of assessment and performance evaluation procedures ' and programs and increased funding for independent schools.

 The Royal Commission on Education also recommended.... We had suggested it over the last couple of years and have been getting increased funding for capital programs. Now we have committed ourselves to a six-year program of $1.5 billion, and for this year one-sixth of that - $250 million in capital expenditures - is more than double what we spent last year, which was probably more than double what we spent the year before.

 Ironically, the economic good times in the province are generating a great demand for schools, and we are trying our very best to keep up with it Obviously we can't meet every expectation out there, but we are giving priorities to the situations where students don't have classrooms or where it makes no sense to put props under the props. In that system of priorities, we have done a fair amount of fast-tracking in addition to the rational system that we set up over a year ago where when we give planning money it's because we are assured of the construction money. That has helped school boards to plan. It's a much more rational system and is moving much more quickly. We are still looking at other improvements in that regard.

 The budget provided for major improvements to the education funding system, and the 1989-90 grants to school districts have been improved. The grant allocations again far outdistanced those in the other provinces. School boards are now notified early about the general grant increase and the maintenance of the provincial sharing ratio to allow them to engage in sound planning for their budgets.

 The increase in grants to the school districts is two and a half times the cost of inflation as measured by the consumer price index. Funding has been substantially improved to provide for inflation, fixed costs, enrolment increases, operations and maintenance costs, student transportation, teacher salaries and benefits, other support personnel salaries and benefits, curriculum resources, special education, educational supplies and materials, and extra funding for smaller dispersed schools and school districts.

 I might point out that we have already moved and will probably be moving further to allowing school districts to spend 30 percent of their educational materials - which used to be textbook funds -rather than just the 5 percent on local choice, so it's 70 percent on prescribed. I suppose we will gradually move even further as boards are ready to accept that responsibility and as the system changes so that it requires a greater variety of materials.

 The province has taken steps to ensure that the funding system recognizes current costs, as far as possible, relative to provincially established levels of service. Increases in funding for '89-90 give the fiscal framework a high level of integrity and support a sound basic education program. The province has significantly increased the size of the basic education program in which it shares costs with school boards. Approximately 81 percent of school board budgets are offset by provincial grants, including the homeowner's grant. About 5 percent of school board budgets are offset by what we call miscellaneous revenue, which includes such things as federal French grants and surpluses and other local revenue from fees and rentals. Approximately 14 percent of school board budgets are paid out of local residential taxes.

 In some districts, homeowners pay significantly more than 14 percent because their local school board has chosen to offer services above the provincially shared basic education program or to exceed the provincially determined costs. School boards have the authority to increase local residential taxes to pay for supplementary budget amounts, but they are responsible to the local taxpayers for those decisions. As the province continues to increase its grants and the size and cost of the basic education program in which it shares, it is also encouraging school boards to reduce their supplementary budgets and keep residential tax increases to a minimum.

 This year the province has taken the additional step of alleviating the increase in local taxes by increasing the homeowner grant to seniors by $50 or by $70.

[11:00]

 School districts across the province will receive $1.6 billion for operating and debt service costs, an increase of 10.5 percent, or $149 million more than last year. The home owner grant, I mentioned, will be increased, and that increase to the provincial taxpayer cost $44.5 million.

 Contributions to the Teachers' Pension Fund will rise by $13.3 million to a total of $134.8 million. Grants to independent schools, by the formula based on the cost of the public schools, will increase by $8.4 million for a total of $57.1 million.

 Besides these major initiatives, the Ministry of Education budget also supports other very important priorities, including third-year funding of $5.3 million for the Pacific Rim education initiatives, which includes scholarships to student-teacher exchanges, curriculum development and language programs.

 It includes second-year funding for the five-year computers-in-education program. Last year I'm told that 8, 400 computers were purchased, and the target Is to place more than 40, 000 computers in schools across the province. I might add that this year we carried on with the funding we had last year in our five-year plan.

 This year we're going to be requiring school boards to install a computer in each school for the assessment and monitoring process. In that regard we put in an additional almost $6 million for those computers. I say that and emphasize it because I have read somewhere that we took that out of the computer money that was put into schools. We put in the same money we put in last year, which was our plan, and we added the extra money for the computers.

 A third special initiative is the continuation of the $8.4 million Passport to Education program, which allows students to build up credits for paying for later education based on their school and community performance. I might say that the take-up on that has been very good.

 Further regionalization of the correspondence education program, with implementation of two more centers, brings the total to six regional centers. All of the evaluations of those regional centers show that students are performing better on correspondence courses because they have closer access to checking of tests and to the people who are administering the program.

 Mr. Chairman, it's important to point out that the province has worked hard to ensure that tax increases are minimal, but these tax patterns can only be achieved if school boards keep their budget at reasonable levels. The province has again provided generous funding increases to allow boards to provide quality education programs. We have indulged In a lot of consultation. Speaking for myself, right from the time I became minister I've promoted that In the first talk I gave I suggested that if all of us devote our energies towards pointing out the good things In our education system and cooperatively working to fix up the weak spots, we would all gain a great deal more. That has produced considerable results. It's not necessarily a total commitment to that consultation process. Some people like to carry on the confrontation. I'd even like to dream of the day when the opposition and my opposition critic will cooperate to try to improve the education system and to fix the flaws rather than to dwell on them.

 I enlist the cooperation of the boards and the teachers in working together to achieve our mission in the public interest. I had an opportunity over the last few years to visit most of the school districts in this province. I talked to students, teachers, parents, community groups, and I must say that it confirms my belief in the enthusiasm and the fine achievements of our students and the obvious dedication and professionalism of their teachers. I never cease to be impressed with the great things happening every day In our schools and with how extensively schools are reaching out to their communities and involving them in the educational process. On that basis, I'm very optimistic about the changes that are being planned, because teachers will be involved. I have every faith that the teachers are both interested and very capable of implementing the changes for a better learning process for the students of our schools. Many of the citizens out there share the enthusiasm for a better education system and what it can achieve in meeting the needs of students and in preparing them for the future.

 The Royal Commission on Education has focused a great deal of attention on education in our province. I would like to commend the late Barry Sullivan for his dedication and his work in bringing about the recommendations, in effect giving us the future direction for education in this province. Not only will this keep us in the game of change and preparation for the future, but I think he has given us the guidelines to be one of the leading educational organizations in Canada and elsewhere. Teachers, administrators, parents and the public have worked very hard to prepare excellent, well-thought-out presentations both to the commission and to myself. I would sincerely like to thank all of those people who have contributed and participated and who take an ongoing interest.

 The provincial advisory committee has to be very highly commended. These people put in a lot of time, not just at the meetings but in studying a mass of material in a short time and making many good recommendations. I think they are to be commended, in that they recognized it would be impossible to achieve a 100 percent consensus at all points because of philosophy and other points of view, but they always kept before them the ultimate good of the education system.

 Lastly, I would certainly like to thank the dedicated staff in my ministry. I guess no one will ever know the extra hours that were put in, and not only by senior staff who are committed to taking these programs forward and putting them together time and time again. We have to recognize that when these people are putting in that kind of time and reports have to be put together, it spins off to everybody in the ministry. Every typist was expected to get something ready on a fast-track basis. So to everyone in the ministry, directly or indirectly involved, I would like to extend my commendations and the gratitude of the people of this province. At the district level, many extra hours were put in by superintendents, administrators, school boards, teachers and parents in feeding input into the advisory planning committee and to myself in order to bring about what we hope will be a very improved education system that we can be proud of.

 With me today are my assistant deputy ministers, Mr. Jack Fleming and Mr. Wayne Desharnais. With all of the positive things that are going on in education in this province, I certainly welcome the few questions that the opposition may have on my estimates.

