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

	British Columbia
	37e
	5e
	Discours sur l’éducation
	2004
	Tom Christensen
	Ministre de l’éducation
	Liberal

British Columbia: Education’s Speech, Fifth session of the thirty-seventh legislature, 2004.
Hon. T. Christensen: I am going to make a bit of an opening statement just to try and cover off some of the highlights within the Ministry of Education, and there are quite a few. I'm certainly pleased to present the 2004-05 budget estimates for the Ministry of Education.

I should take a moment to introduce the staff that I have here, who certainly very ably assist me. I have the deputy minister, Emery Dosdall, to my right, as well as Keith Miller, who's the director of funding. Behind me to my left is Rick Davis, who is the superintendent liaison, and to my right is Ruth Wittenberg, who is an ADM in management services.

Madam Chair, to ensure B.C. students receive a quality education, our government is continuing our focus on five key areas. Certainly, we are committed to increasing education funding. We are committed to a more accountable education system. We're committed to more choice for students as well as more opportunities for parents to become involved in their child's education, recognizing that parental involvement works hand in hand with the great work of teachers around the province to ensure that our students achieve their best. Above all else, as has been said on many occasions, the government's number one priority is to improve student achievement. What we find, in fact, is that student achievement does continue to improve.

We all know that education is the best possible investment we can make for the future of our province, and our government is committed to increasing education funding. Balanced Budget 2004 sets us on a course of increased funding in the K-to-12 education budget by adding an additional $313 million to the Ministry of Education budget over the next three years. We will see the ministry's budget increase from $4.86 billion in 2003-04 to almost $5.2 billion in '06-07. I think that investment in public education is certainly a clear indication of the government placing a priority on our public education system. Obviously, $5.2 billion is an amount of money that it's difficult for any of us to really comprehend, but it shows a very significant commitment to funding education appropriately. In this immediate year that we're entering, the 2004-05 budget year, the ministry's budget is being increased by $83 million, to a total of $4.94 billion — this at a time when we're projecting a decline in enrolment of about 8,500 students.

I do want to comment just briefly on one of the complexities, perhaps, and something that creates a bit of confusion in terms of education and funding. That is that the Ministry of Education's budget works on the government's fiscal year, which runs, as all members of the House know, from April 1 to March 31. School district budget years actually run from July 1 to the following June 30, so in fact, for the upcoming school budget year we're increasing the funding that we provide to school districts by $85 million, $50 million of that in terms of an allocation to the general operating funds that go to school districts and another $35 million that will be dedicated to assist school districts in the move to generally accepted accounting principles, which is finally coming, after a long series of recommendations by the auditor general.

Certainly, in terms of the increased funding, our government has fulfilled and surpassed our new-era commitment to maintain funding for education. We seem to spend a lot of time, when we talk about education, talking about dollars. Really, what becomes important is where those dollars are being invested. We're investing our efforts and our funding to ensure that we improve student achievement, and we're encouraging all school districts to focus their energy and their resources on what makes a difference to improve student achievement.

It's paying off. As I've traveled to a number of school districts in the nine or so weeks that I've had the privilege of being minister, what I'm hearing from those districts is that yes, they have challenges, as would be expected. But they are telling me that the ministry's focus on accountability — its focus on both school accountability and district accountability through the school planning councils, through school plans and through accountability contracts — has really encouraged a very specific focus within districts on what it is they are doing to improve student achievement and how they can improve upon their record while recognizing what they're doing well and where some additional work needs to be done. They comment to me — superintendents in particular — that it has been very helpful to see that push down from the Ministry of Education that we do want them to focus on student achievement. In fact, this last year a record 79 percent of students completed high school, which is up from 77 percent in 2001-02.

There are a number of other indicators in terms of achievement that I do want to just comment on briefly. Certainly, the 2003 foundation skills assessment indicates that male-female aboriginal, English-as-a-second-language and French immersion students in almost all grades had higher test scores in math compared with the previous year. We know that 84 percent of grade 7 students are meeting or exceeding expectations for math. That's an increase of 2 percent for 2002. I think we can all recognize that as you get into the 80 to 90 percent range, it gets incrementally tougher to continue to improve, but certainly that further 2 percent increase is impressive.

Ninety-four percent of grade 4 students are meeting or exceeding expectations for writing. That's up from 91 percent in 2001. Seventy-four percent of grade 10 students are meeting or exceeding expectations in reading, compared with 71 percent in 2002. More than half the students who wrote exams in geography 12, French 12, chemistry 12 and principles of mathematics 12 received an A or B letter grade.

I certainly won't continue all the indicators of how achievement is improving, but suffice to say that the indicators clearly show that students continue to do better in our schools. That is thanks to a focus by the ministry on ensuring districts are focusing on improving student achievement. But at the end of all of the discussion, it's a credit to the teachers working in our schools and to parents supporting teachers and their students in continuing to do better in school.

We're also seeing improvement in some of the populations that we've had good reason to be concerned about. Top among that list are certainly our aboriginal students. I think it's fair to say that historically the education system has failed our aboriginal students. Our aboriginal students clearly do not graduate or complete high school near the same rates as our non-aboriginal population, but the trend is encouraging. The results for aboriginal students are increasing significantly, and we are narrowing that gap between aboriginal and non-aboriginal students.

Again, a good deal of work is being done by the Ministry of Education to encourage school districts to enter into aboriginal enhancement agreements with the first nations that those school districts serve. We are finding that by cementing that relationship between first nations and their local school districts, it allows all of them to work together towards the common goal that they certainly all agree on, which is improving the outcomes for aboriginal students.

We are very much working towards having aboriginal enhancement agreements in progress in all districts by 2005. We are continuing, certainly from a funding perspective, to provide additional funding for each aboriginal student, for a total of approximately $44 million annually.

This, really, is in follow-up to some of the recommendations and initiatives that have gone on for the last couple of years. Certainly, we've had a task force on student achievement that made a number of recommendations. I've talked about what's happening in student achievement. We also had a rural schools task force that looked at some of the pressures facing our rural population in particular when it came to serving the needs of rural students.

This year we'll provide a supplemental grant of about $136 million to address the additional challenges of delivering education in some of the more isolated areas in the province, of which all of us know there are many. We've also begun just this spring to proceed with Internet upgrades at 154 schools throughout the more rural areas of the province in an arrangement with Telus. That leaves about 150 others that we still need to work toward providing high-speed Internet access to, and we're hoping to have that completed by March of 2005.

To put that in perspective, I should comment on the school I was fortunate to visit up in Hixon, south of Prince George, to make the announcement in terms of extending high-speed Internet access and what it really means in the classroom. I think all of us who live in relatively urban areas of the province take high-speed Internet access for granted. Certainly, here in the Legislature we take it for granted every day in terms of the access that gives us to information and to the outside world.

In Hixon, which is a small school of about 54 or 55 students, an elementary school about 25 kilometers south of Prince George, what gaining high-speed Internet access meant to them was that they could actually now use the Internet at all. When they had slow speed, it just didn't work. A couple of the students were telling me they tried to do a report on owls a year ago, and they'd sit there for 20 minutes waiting for the information to come in.

All of us who've sat in front of a computer terminal waiting for something to download recognize how frustrating that can be, and from a student's perspective, they're just not going to do it. What the high-speed Internet access does is that it actually brings the outside world to many of those students, and it really does allow them a greater range of resources to improve their achievement in school.

A further initiative that was focused on a bit in the throne speech this year is our government's desire for British Columbia to be recognized as the most literate location in North America by 2010. Through this year we certainly will be launching a major new initiative to foster literacy in British Columbia. Again, those of us who are literate for the most part take it for granted, and we don't recognize the disadvantage that poor literacy places upon certain members of our society. I think we can all agree that improving literacy skills amongst our whole population, regardless of age, has to be a key initiative for government if all of our citizens are going to have the opportunity to participate in life fully.

Certainly, within the education system — the K-to-12 sector that this ministry is responsible for — we are very much focusing on literacy. I am very pleased that all of the school districts in the province have indicated a focus on early literacy in their accountability contracts and that different things are being tried in different districts with a great deal of success.

I was at an evening in New Westminster, school district 40, a couple of evenings ago, where they're developing a program called SMART Reading. They're very much involving parents, and they had an evening forum where there were about 300 parents there to learn how they could assist their children in gaining literacy skills quickly.

That cooperation between the school district and giving parents the tools to assist their own children really does bode well for the future in terms of those children's ability to gain literacy skills quickly and effectively and to set them on a proper course for the remainder of their learning as they proceed through their school years.

This year, of course, we're introducing new graduation requirements that will be phased in over three years. That will start with the class that's entering grade 10 this coming September 2004. The expectation there is that the new graduation requirements will make education more relevant to students' interests and goals and ensure that today's students are prepared to enter the workforce, take trades training or attend university.

It will certainly maintain a focus on a number of core subjects that it's important all students have a proven ability in to function in today's society, but it does allow school districts and individual schools considerably more autonomy in developing local courses that reflect the needs of their community and of the students they serve. A great deal of work has been done within the ministry over the course of the last year to get that ready to go, and we're all looking forward to that coming into place in September of 2004.

A further initiative that the public has shown a great deal of interest in and that we are moving forward with is work around ensuring that we have healthy schools. We know the research shows that students who get regular physical exercise do better in school. It's not only good for your health, but it is actually good for your learning.

Starting this September, students will be required to engage in physical activity for a prescribed amount of time each week. We will also be developing physical education performance standards to ensure that it's clear to school districts what is expected in terms of promoting physical activity among students and ensuring that those students get an appreciation of the role that physical activity can play in making their lives better.

A couple of weeks ago, Madam Chair, you may recall that the Premier announced new provincial standards to guide B.C. schools in developing codes of conduct to improve student safety. These standards are in response to the MLA task force on student safety and bullying that was completed last fall.

A great deal of very good work was done by the chair, the member for Vancouver-Burrard, who was joined on that committee by the MLA for Columbia River–Revelstoke and the MLA for Surrey–Green Timbers. They have made a number of very strong recommendations after visiting a number of communities and meeting with students, parents, teachers and others who have a keen interest in the public education system around the province.

We were happy to be able to respond to that this spring with the development of standards of conduct and encouragement to school districts that we expect them, on a school-by-school basis, to develop codes of conduct and put in place the measures necessary to ensure they're focusing on student safety.

The reality is, as that task force found out, that there's a broad range of initiatives going on in schools around the province and some very good work. These aren't new initiatives. For a long period of time, different schools have done different things to try and ensure that students feel safe and comfortable when they attend school.

Part of the government's efforts in this regard is to ensure that that information is available to schools and that we're encouraging them to focus on looking at the information available, so they can think about safety in their own schools and find the tools necessary to make sure that all students who attend school do so without trepidation about their safety while they're there.

Parental involvement continues to be a focus. It is a cornerstone of our education system. Certainly, every parent who has a child in the education system knows that, number one, and trusts their child to this wonderful education system. I'm certainly starting that this year, having a son in kindergarten and having to go in on day one and drop him off and wonder what is going to happen to him in the system.

I think all parents can have a great deal of confidence that when they send their children to school in this province, they are being treated in a golden fashion. They are subjected to a dedicated group of teachers who are working hard to provide a strong learning environment to those students and to ensure that they leave there very much having benefited from a strong public education.

We've guaranteed the right of parents to volunteer in their child's school. We're giving parents a greater role in providing some direction, through involvement on school planning councils, on how a school runs. These are new initiatives in the last couple of years, and as I indicated earlier, the feedback that I'm getting as a new minister — when I'm out speaking with parents, school districts, principals and teachers around the province — is that the school planning councils are working very well.

It has certainly given parents who sit on those school planning councils an appreciation of the great many factors that come into play in the operation of a school, and it has given all participants on the school planning councils a great appreciation of the different skills and information sets they bring to the table in terms of what they expect from a school and how to improve the outcomes for students in that school.

We have amended the School Act to allow for open boundaries in schools. That has resulted in over 40 choice programs now being available in B.C. school districts. For years parents have been saying: "We want a broader range of choices for our children. We want locally relevant courses." The changes we have introduced have allowed that to happen.

I know in my own school district — I'm most familiar with school district 22 — this last year we saw the addition of a late French immersion course, something that a number of parents had been calling for, for a number of years. We've had a very successful early French immersion program for a number of years. We also saw the introduction of a Montessori program at Alexis Park Elementary School. The indications so far are that parents have embraced that program — the people involved in the program absolutely rave about it — and that it is serving very well a group of students in my school district.

We're seeing similar types of programs and similar innovations in school districts around the province as they respond to what parents are telling them they feel would most benefit their students. Certainly, there are great things happening in school districts around the province.

In conclusion, we've been in government just under three years now. During that time we've introduced several major education reforms aimed at improving student achievement. Certainly, the focus on accountability is key to that. The focus on adding dollars within a strong fiscal framework for the province is key to that, the focus on involving parents has been key to that, and the focus on providing more choice to students has been key to that. We are seeing results as student achievement continues to improve and improve significantly. We feel the evidence shows that student achievement, or our focus on student achievement, has inspired students to succeed like never before.

There is still a good deal of work to be done. When we look and see that our high school completion rate is still 79 percent, I'm not sure that's anything to trumpet. It's better than it's ever been, but that's 21 percent too low, as I think we can recognize. When you're dealing with that last 21 percent, the effort required is even greater. It does take some innovation by school districts and schools — and some hard work by all of us — to ensure that we're looking at what the needs of those students are and at how we ensure that we do bring that additional 21 percent along so that they are able to complete high school and are put on a strong footing to succeed as they go through life.

Our investments in our education system will further our vision of making our education system the best in Canada and, certainly, the best in the world. Much of the evidence indicates that we already are the best in Canada and the best in the world. That doesn't mean it's any time to rest. We will continue our efforts to build on that record of student achievement.

