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

	Sasketchawan
	18e
	2e
	Discours sur l’éducation
	30 Mars 1976
	Edwin Tchorzewski
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, Second session of the eighteenth legislature, March 30, 1976.

Mr. Speaker, we now have heard a typical example of contradiction that we have seen displayed by Members opposite in this debate. We hear the Member for Saskatoon Eastview talk about the fact that people are interested in restraints and I agree with him. And that is why this Government has introduced at this time a very responsible Budget. At the same time talking about the need for government to spend more money as he talks about the need to reduce expenditures, clearly indicate the kind of contradiction and the kind of lack of reasonable points to criticize that the Members find themselves in, in this particular debate.

Mr. Speaker, during this past month as the news of budgets brought in by provinces across Canada was reported, some very grim legacies of Liberal and Conservative governments were being established throughout Canada. We have heard of major tax increases in British Columbia and in Newfoundland. Medicare premiums in Alberta are being increased to $179 for a family of four - one of the richest provinces in Canada. In Saskatchewan there are no medicare premiums. Hospitals were being shut down wholesale allover Ontario. Alberta was forecasting a $31 million deficit. School grants in Alberta were increased by 11.7 per cent compared to Saskatchewan's 20 per cent increase.

So, Mr. Speaker, in the midst of these results of years of poor planning by Tories and Liberals, the Budget introduced by our Minister of Finance, Mr. Smishek, stands out like a star to be followed.

It represents good planning, it represents foresight in the past and now, a plan of action put together by a careful analysis of priorities that assures the optimum services to Saskatchewan people.

Our Minister of Finance must be commended for the outstanding job that he has done in putting together and presenting this Budget during these difficult times and I congratulate him for it.

Mr. Speaker, the spokesmen for the Opposition parties have tried in vain to find some reasonable criticisms to make in this debate. Their desperate attempts have once again, as I indicated earlier, resulted in proving to Saskatchewan people that their approach is one of inconsistency, contradiction and hypocrisy.

In one breath they demand more money for all areas one at a time. In the next breath they shout, cut expenditures and reduce taxes. As stated in the Budget Speech, the cumulative effect of their demands since last November would have imposed on the taxpayers of Saskatchewan an additional burden of $300 to $400 million.

Now Saskatchewan people have known for a long time that what Liberals say cannot be believed. They cannot be trusted, and their promises are meaningless. The range of proven examples is a pretty broad one and a pretty long one, from constituency gerrymanders to prescription drug plan promises that were never delivered.

But there now has appeared a new shadow over the political scene of Saskatchewan. After a long period of absence from the Liberal-Conservative team, the Conservatives have joined again in the two old line party coalition. I say a shadow, Mr.Speaker, because for awhile some people thought the Tory presence was a new light beginning to shine. Unfortunately that flicker has been tramped out by the Leader of the Conservative Party in his actions which led up to the delay in the presentation of this Budget.

His over-ruling the Conservative caucus agreement to have the Budget on March 12 - an agreement - a promise made in good faith, has shown that Conservatives also cannot be trusted.

The people of Saskatchewan now know that any promise made by the Conservative Leader cannot be depended on. When the opportunity presents itself to make some personal political gain the Conservative Party would break any promise at any time.

So now the Liberal shadow of contradiction and untrustworthiness has been joined and broadened by the Conservative presence.

Mr. Speaker, this Budget stands in sharp contrast to the deep recession of Liberal years and the economy elsewhere in Canada today. I say to the Members opposite that this is so because of good management - management by an NDP Government. Management that has guaranteed that the people receive the benefits of our prosperity. Liberals and Conservatives are satisfied with prosperity alone - the NDP assures that the prosperity is shared by all of the people. We are interested in assuring that economic prosperity brings about social prosperity. That is why in this Budget increase of 11 per cent it has been possible to provide larger increases in some areas of major priority.

That is why school grants are being increased by 20 per cent; Health budget increased by 25 per cent, compared to the increases in Alberta of 11 per cent. That is why universities operating grants increased by 14 per cent; capital grants to schools up by 41 per cent; and highways up by 20 per cent.

Opposition Members have asked for increased expenditures, for reduced government spending and for reduced taxes. That's a pretty broad field - almost too difficult for the Members opposite to grasp as a whole, so I challenge just one of them who hasn't spoken yet, anyone of them, to indicate where in these areas that I have mentioned they would cut those expenditures that I talk about.

Mr. Speaker, the Budget reflects again the high priority this Government gives to education. This is a high priority because we view education as an investment - and a good investment. Total operating grants will be increased from $140,231,000 in 1975 to $167,966,250 in 1976. This is an increase of $27.8 million, or nearly 20 per cent. In 1976, Mr. Speaker, these operating grants and the property improvement grant will provide 71.6 per cent of all anticipated school costs. Most of the grants will be distributed to school boards through the foundation grant formula. This formula was devised and implemented for the first time in 1972. Each year it is updated, but its basic principles and objectives remain the same. They are:
1. To make it possible for each school system to provide a desirable and realistic level and range of programs and ser vices without an unduly high local tax rate. To do this, the variation in expenditure requirements and local ability to pay are taken into account so as to equalize the total financial resources available to each school system.

2. To enable a retention of full local autonomy is another objective of the foundation grant formula. Grants are paid unconditionally. It is possible for school boards to set their own priorities and establish levels of expenditure they feel are appropriate without being either rewarded or penalized for their particular choice or choices. Gone are the times not so long ago when a Liberal formula existed based on a pupil-teacher ratio.

3. Mr. Speaker, to avoid undue hardships for school systems affected by circumstances beyond their control, such as large increases or decreases in enrolments, requirements for major capital projects, major changes in cost patterns and so on, these situations are dealt with by various features of the formula such as sparsity factors, enrolment drop factors, recognition of capital debt retirement, special recognition for handicapped students and other matters as well.

The major features of the 1976 formula and there have been some major changes that will be of great benefit to school boards and students throughout Saskatchewan. Some of those features are:

The recognized per pupil expenditures have been increased by 20 per cent for Division III and by 24 per cent for all other types of students as requested by the Saskatchewan School Trustees Association.

Recognized expenditures for pupil transportation has been increased by over 14 per cent.

Recognized expenditures for board and room and/or transportation for handicapped students has been increased by 20 per cent.

The formula includes provision for the recognition of certain payments made by school boards for the rental of community facilities. So that facilities that exist in communities can be used for the purposes of education and utilized therefore throughout the day.

The computational mill rates in the formula have been increased by six mills.

The combination of increases in recognized expenditures along with increases in computational mill rates will increase school grants to school boards by almost $28 million, thereby maintaining the province's share of school costs at the 1975 level of approximately 57 per cent. I think that this is a real accomplishment in a year of restraint.

Mr. Speaker, in the area of capital grants:

The total capital grants will be increased from $8.3 million in 1975 to $11,915,000 in 1976. This is an increase of $3.5 million or 42.7 per cent in capital grants to our school boards.

Mr. Speaker, we have not stopped at these major inputs to school boards of funds during this period of restraint.

Mr. Speaker, when it was called 5:30 I was speaking about the Budget in the Department of Education and outlining some of the specific areas in the foundation grant formula that have been modified and changed in order to be able to meet some of the increased costs that school boards are going to be incur ring in the '76-77 fiscal year. As I started to say just before 5:30, we have not stopped at these major inputs to school boards of funds during this period of restraint other initiatives are proposed to ensure that various needs in education are being adequately met.

The 1976-77 Budget provides for sufficient funds to establish two additional regional offices, these to be situated in Regina and Prince Albert respectively. These offices will make it possible for the department to meet its obligations more adequately through the provision of service at the immediate level and indeed in the case of the Prince Albert office, to be able to offer consultative service as may be required by the Department of Northern Saskatchewan and to provide for the investigation and integration of the local improvement districts which lie between the boundaries of northern Saskatchewan and the organized school districts south of those. The Budget makes provision for the establishment of additional consultative personnel at the regional offices which will have a direct impact on the quality of education that may be offered to students throughout the province. The amount provided for seconding under these arrangements is double the amount that was provided for the same arrangements in the 1975-76 budget.

The Budget makes provision for the establishment of a consultative services branch which will be responsible for the co-ordination and implementation of support services to district superintendents, principals, teachers and school systems.

Some new auditory training equipment at the School for the Deaf and the provision of video-tape recording and playback equipment to support the total communication instructional approach.

Funds to support the first phase in the development of a Department of Education Resource Centre - print and non-print materials - to support the work of the professional staff.

Substantial increases in financial support for special education.

Provision of consultative service to assist schools in metric conversion curriculum changes.

The home economics program will be examined, along with related subjects to determine whether any changes are needed in response to emerging public expectations that the school should provide students with experiences that enable them to develop 'life skills'. The Family Life Education Developmental projects will be continued with the aim of examining ways in which a school and its community can work together in developing programs that reflect local concerns. Schools will continue to be supported in their attempts to integrate into their existing programs an emphasis in such areas as consumer education, environmental education and outdoor education.

Work will continue on the development of a new physical education program for Divisions III and IV. The emphasis will be on working with school jurisdictions and communities to show how students can be given more opportunity to participate in physical education and recreational activities.

The Department will be collaborating with SaskMedia to increase the amount of appropriate resource materials for Saskatchewan schools.

SaskMedia will provide educational communication needs for rural and urban Saskatchewan by making high quality audio-visual materials available at the lowest possible cost to the citizens of Saskatchewan.

Mr. Speaker, since the last time that the Department of Continuing Education Estimates were presented to Members of this House, some very substantial and exciting changes have occurred in the field of post-secondary education in this province. At this time I should like to address myself to four of the main areas: university support; community colleges; institutes and adult education support; student assistance; and also department administration.

 I want to outline briefly some of the considerations that have gone into our planning in these four areas. However, before doing so, I should like to draw to the attention of the Members the changing environment in which we find ourselves operating.

In the sixties it was a popular notion that higher tion was the key to future prosperity and the universal for our social ills. I welcome the fact that this myth dispelled, but I am concerned that the pendulum may now swinging too far the other way.

We are experiencing an increasing demand for post-secondary courses to be directly related to the job market. Although it is an important function of the post-secondary system to provide qualified graduates for jobs in business and government, we have to ensure that we do not concentrate solely on this function and lose sight of the importance of other traditional functions of institutions of higher learning such as community service, the transmission of knowledge and the pursuit of new knowledge through research.

In a nutshell, government funding policies must reflect the real need for economic restraint and yet maintain a level of sup port that will not endanger the well-being of our post-secondary institutions nor diminish their ability to meet the educational needs of the people of Saskatchewan. This has been the guiding philosophy behind our funding proposals.

With the province-wide community college system now in place, we are in a position to undertake some consolidation and retrenchment measures in the delivery of post-secondary programs in the province. These measures I believe will more realistically serve the needs of the people of Saskatchewan. We have in the community college network a tremendous potential for the provision of post-school educational opportunities. The colleges provide a decentralized and highly flexible mechanism to deliver a wide range of courses, including technical courses and university classes. I am not suggesting that the colleges replace existing institutions, for that is surely not the case. But, I am suggesting that we are now ready to assess and realign the delivery of some aspects of post-secondary programs.

I think we can be very proud of our institutes and vocational centres. They do an outstanding job of providing vocationally oriented programs and have co-operated very well with us in our industrial training programs. Parts of our apprenticeship programs, retraining programs and upgrading programs have had to rely on the institutes for their teaching facilities. While this arrangement has served us well to this point in time, and I assure you we don't anticipate an immediate and dramatic change, I would suggest that the people of the province could, over time, be well served, if some aspects of manpower development, skill training and particularly upgrading programs were offered on a more accessible basis through the community colleges. I shall discuss the number of people and communities reached by the network in just the last year, a little later on. But I should like to make this point first, the cost of delivery of programs to the colleges has proven to be most economical and I predict that we will be experiencing an even greater demand for skill training and upgrading through the network. Accessibility, cost of delivery, efficiency, these all are the issues that we must address ourselves to over the next few years and I envision the emphasis will be on the provision of skill training by contract between the community colleges and the institutes.

In the case of programs already offered at an institute this will be accomplished through a college-institute contract whereby the course would be offered in the college region with the supervision and the assistance provided by the institute.

This contract concept is important to ensure the standards of training are the same throughout the province. I am pleased and assured that the institutes and colleges and the universities are prepared to co-ordinate these services with efficiency, harmony and flexibility.

And I make a further point that in view of present fiscal constraints and the projected leveling off of enrolments (partly compounded by the buoyant Saskatchewan labor market) the institutes and the universities have reached a point where careful planning for further growth is a very important issue.
Mr. Speaker, in order to provide the leadership and to pilot the institutions through this period of consolidation the Department itself has been undergoing some internal reorganization and consolidation.

I point out that this adjustment has been accomplished with a negligible increase in the numbers of staff and level of Department administration costs. It is our belief that we should impose on our own operation the same stringency and requirement for efficiency that we expect from the institutions or anyone else.

Permit me to digress for a moment at this time, Mr. Speaker, to acknowledge on behalf of this Legislature the distinguished public service contribution of Dr. Ray Harvey who retired as Deputy Minister in October last year.

Mr. Speaker, Dr. Harvey has a long and admirable record of achievement in the fields of education and the public administration of this province. Largely due to his experienced leadership the transfer of responsibility for secondary education from the Department of Education to the Department of Continuing Education was orchestrated with great skill and efficiency.

A few words, Mr. Speaker, I want to make on university support. One of the important aspects of my department's responsibility and I might add, the most expensive component, is responsibility for university support. From an historical perspective, the massively increased demand for post-secondary education in the 1960s and early '70s necessitated continued growth in the levels of expenditure in this area. At the present time enrolment continues to increase but at a much more moderate pace than in the '60s. Simultaneously we are experiencing a leveling period in the economy. And in view of the current need for financial restraint in all areas of government spending, our policy of encouraging economy and consolidation in the university sector is most germane.

While it is necessary that the universities maintain an independence from government, they must, nevertheless, be accountable for their expenditures because more than 80 per cent of their operating revenue comes from the taxpayer. Rationalization, including the funding of new programs, is, of course, the concern of the Saskatchewan Universities Commission.

The Commission has now completed one full year of operation. Basically the Commission acts as a buffer between the universities and the Government. This buffer not only ensures university independence, but provides as well the insurance maximum benefits from every tax dollar spent in the university sector.

Our specific proposals for the current year call for a 14.3 per cent increase to $64 million in operating support to the universities. This will permit maintenance of current operations and some new program growth as well. The capital grant allotment this year will be 15.85 million dollars.
Mr. Speaker, these proposals, I believe, are indicative of our determination to maintain the standards of excellence that we have achieved at our two universities here in Saskatchewan.

The funding levels that we are proposing for the technical institutes and vocational centres will continue to ensure the provision of highly skilled technical manpower for the Saskatchewan labor market. We are proposing a 5.5 per cent increase in funding to the technical institutes and vocational centres. We propose to spend $18 million in this area as opposed to $17.1 million last year.

In this period of budgetary restraint, the Government has been forced to make careful priorities in its expenditures, concomitantly ensuring training opportunities for Saskatchewan residents consistent with the need for technically skilled manpower.

Many programs are still faced with high student demand to increase their enrolment. Enrolments in others however have fallen off sharply. To a degree that is inconsistent with their original mandate. Consequently, continued support for programs with marginal demand by industry and students can no longer be justified given the other priority expenditures of government. Governments all across Canada are closely examining the priorities and benefits of programs in the post-secondary field. I think we in Saskatchewan have achieved an optimum balance. We have managed a judicious distribution of our scarce resources which ensure the continuation of high quality education to meet the demands of industry and students.

Now, Mr. Speaker, I said earlier that I wanted to make a few comments on community colleges. The Department of Continuing Education was established to develop an integrated and a comprehensive system of post-secondary education opportunities and to make them readily accessible to the people of Saskatchewan. I think our most demonstrable progress is evident in the expansion of the community college network. I am pleased to report a tremendous response by the general public during the organizational phase of the college regions. With this kind of grassroots organization the continued success of community colleges in our province is assured.

Initially in 1973-74, there were four pilot projects in operation with 12,000 adults participating. In 1974-75, six more colleges came on stream. This past year, the final three colleges began operations. Enrolment figures from last year show that 25,000 adults participated in 2,000 courses in over 300 communities and it is likely that by June 30, the end of the 1975-76 college year, enrolment will have doubled. Total registrations in 1975-76 are expected to reach 50,000. And in just the first half of this college year, 1,898 classes have been offered in 436 locations throughout Saskatchewan.

During the initial stages of community college development, student demand centered on general interest programming. But, as was predicted earlier, the trend toward greater demand for skill training and upgrading is now on the increase in the college regions. Enrolments in the first half of the 1975-76 college year indicate an increase in the proportion of adult basic education courses.

This Budget allots $3.7 million to Saskatchewan community colleges. This is a modest increase over the previous year and is I feel continued indication of our commitment to provide educational opportunities through all areas of the province.

Last month I was pleased to announce the establishment of the Saskatchewan Indian Community College. This event, I believe marks a milestone in the history of the educational development for native people in this province. It will provide the vehicle for self-determination in the development of adult learning opportunities for native people on reserves. We have reached an agreement with the Federal Department of Indian Affairs and Northern Development and the Federation of Saskatchewan Indians, to recognize all reserves and Crown lands as a community college region under The Community Colleges Act, effective March 1 this year.

The college will be based upon the same model as the other 13 colleges. It will be administered by a board, in this case appointed to represent the geographic distribution of reserves throughout the province. Only a small core of staff positions will be created to carry out program and administrative functions. Emphasis will be placed on utilizing local resources and talents to provide programs under short-term contract.

The mandate, Mr. Speaker, of the newly created college is to assess native needs and to develop and provide decentralized programs to meet the special needs of native adults on reserves for occupational training, skills development and upgrading.

And finally, Mr. Speaker, in the area of continuing education I just want to mention a few words on student assistance. The Government is pleased to continue its program of assistance to Saskatchewan students through the Saskatchewan Student Loan Plan and the Saskatchewan Student Bursary Plan. In addition continued support is being given to the existing scholarships, special bursaries and awards to youth of the province to encourage post-secondary education.

The need for career counselling, particularly in the adult sector has become more apprent in recent years. In recognition of the necessity to expand career counselling to the adult community in general, we have taken steps to initiate the development of a program to provide service in this area.

In closing, Mr. Speaker, I just want to turn finally to the Department of Culture and Youth and say a few words about the budget in that Department.

I am pleased to report that the programs of the department in the fields of sport and recreation and the arts and cultural activities have been well received throughout the province as they have been in previous years. Participation in such activities, especially in rural Saskatchewan, is becoming part of our way of life rather than just the special pursuit of the few. This means that the demand for recreational and leisure time services will continue to accelerate.

However, Mr. Speaker, I am confident that the programs included in the budget of the Department of Culture and Youth for this year will satisfy these demands and give most citizens, whether urban or rural dwellers, access to programs and facilities which enable them to participate in the sport, recreational, artistic or cultural activity of their choice.

This year's budget is estimated at some 5.76 million dollars, up from 5.66 million dollars last year. This modest increase is in keeping with the Government's policy to hold the line on expenditures and thus provide an example of fiscal restraint to other groups in society. However, Mr. Speaker, I wish to assure you that the services and support which the Department of Culture and Youth provides to the people of Saskatchewan will not suffer. The Department can and will live within its budget while at the same time improving and expanding its programs.

I want to just comment on a number of program developments which I know are of interest to the people of Saskatchewan. The first of these is a restructuring of the Youth Employment Services Program. In past years, Mr. Speaker, any employer engaged in non-profit activity was eligible to receive subsidization for the employment of students during the summer months. This meant that only about one-half of the students employed under the program were given work in the provision of recreation programs of a physical, social, cultural or cultural conservation nature.

As a result, the program has been restructured this year to focus upon recreational activity mainly. This new thrust will allow youth employment services to be more closely co-ordinated with other departmental activities and thus improve the quality of recreational programs available to the people of Saskatchewan.

The second program development, Mr. Speaker, is a streamlining of grants to recreation boards. During the last fiscal year, Mr. Speaker, 54 new Community Recreation Boards were established. In total more than 600 communities, rural municipalities, and Indian Bands are now eligible for grants which they themselves, not the provincial Government, will allocate.

Last year, the system whereby communities applied for specific grants for specific programs was phased out and the present system of global grants was introduced. The acceptance of these programs by communities has been excellent. The growth of recreation boards is one indication of this. A better sign, however, is the co-operative effort of volunteers throughout the province. This co-operation is seen not only in the constructive feedback to the department, which allows us to restructure and improve our programs to better meet the needs of communities; it is also most evident in the co-operation among rural municipalities and the communities within their boundaries and among communities in the province's recreation regions.

As an example of this co-operation and community participation, Mr. Speaker, I must mention that regional games and festivals are gaining in popularity. A typical effort was the Moose Mountain Regional Games held in Bienfait on February 6th and 7th of this year. That host community of 800 people was descended upon by 3,000 spectators and participants representing every centre in the region. Similar situations existed elsewhere throughout the province.

Mr. Speaker, while the Department of Culture and Youth may provide some grant financing and advice, it is the volunteers of the community whose hard work and effort are responsible for the great popularity and success of such activities. The department will continue to support such efforts in every way possible. Mr. Speaker, I am happy to report that the Saskatchewan Multicultural Advisory Council has been of great assistance to me and to the department over the past year. Their input into the design and administration of the Multicultural Grants Program and the selection of the multicultural component of the Olympics and the Arts Program is truly appreciated. I want to place this on the record at this time.

As you are aware, Mr. Speaker, the Government through the Saskatchewan Economic Development Corporation will participate in the production of a feature length film based upon W. O. Mitchell's "Who Has Seen The Wind".

The Members opposite laugh and they make all kinds of strange statements from time to time but in spite of what they say or what they think is some meagre political gain, I should like to take this opportunity to thank my colleague, the Hon. Member for Tisdale-Kelsey (Mr. Messer) for his support to this program.

Mr. Speaker, as Minister responsible for the development of the Arts and Culture, I fully support SEDCO's investment both for sowing the seeds for a potential indigenous film industry in Saskatchewan and for capturing on film a story which will . . . of life in rural Saskatchewan. . . . show the rest of the world what is best about our way

Mr. Speaker, before I turn to support for the professional arts, I should like to comment on one final highlight of the department's cultural activities, and that is the "Towards a New Past" program.
This development of oral histories will be expanded this year. Further, I am pleased to announce that these oral histories will be provided as teaching aids to the schools of the province through the Department of Education. Mr. Speaker, what better way can there be for children to learn and understand the history of Saskatchewan than to read and study the transcripts of words spoken by people who participated in the making of that history.

Mr. Speaker, grants to the Saskatchewan Arts Board, the Saskatchewan Centre of the Arts, and the Saskatoon Centennial Auditorium will total $1.07 million this year, up from $.97 million last year. I am sure the Member for Saskatoon will appreciate hearing that. The Saskatchewan Arts Board, I think, should be commended for its work. As an autonomous board it has fostered the growth of the Summer School of the Arts, and professional groups such as Persephone Theatre, Globe Theatre, and the Regina Modern Dance Workshop.

Further, these groups and others such as the Norman Mackenzie Art Gallery and the Mendel Art Gallery should be commended for their outreach programs whereby the people in smaller centres in Saskatchewan are given the same access to professional art that people in Regina and Saskatoon have.

I should like now to highlight certain parts of the department's sport and recreation budget. One of the most popular programs in the sport and recreation field has been the Coaches' Certification Program, offered throughout Saskatchewan through the community colleges and the University of Saskatchewan. Some 900 volunteer coaches have completed the theory portion to date and it is expected that another 750 will complete level one theory in the coming year. The department will be providing the level two theory portion of the coaching development program this year and I look forward to the same enthusiastic response.

I am pleased to inform the House that the department has established a grant program to assist sports governing bodies in employing full-time provincial coaches. During the coming year 12 provincial sport associations will be offered the opportunity to employ a provincial coach. This assistance will benefit both grass roots program development and the training and competitive performance of provincial teams.

Because of the success of the coaching development program it is also the intention of the department to implement a pilot project in officials development this year. After what we have seen at some of our hockey games recently, I want to indicate that there probably is a great need for something in this field.

This program will provide officials with easy access to formal training, an opportunity to improve leadership skills, and a means to obtain recognition through accredited certification. This will provide more and better qualified officials in the long run and provide an administrative and developmental structure for officiating for sport governing bodies.

A special needs consultant also, Mr. Speaker, will be employed this year to provide administrative, consultative and creative assistance in the area of programs for the handicapped. This employee will be involved in such programs as the Games for the Physically Disabled and the Special Olympics. The Government gives a high priority to ensuring that opportunities for sport and recreation are available to those with special needs.

In closing, Mr. Speaker, I feel I must just make a few comments about the development of SaskSport and its role in the province.

SaskSport has been in existence for only five years, but much has been accomplished in that time. As the Saskatchewan division of the Western Canada Lottery Foundation, sport and cultural groups are able to obtain funds both through the sale of tickets and for specific programs through the Lottery Trust Fund.

The involvement of volunteer organizations in the selling of tickets is an excellent way for sports, recreation and cultural groups to demonstrate their willingness to help raise the dollars vital to their operation. These efforts plus the program support moneys available in the trust fund are an important factor in the future funding of sport, recreation and cultural activities in Saskatchewan because they lessen the burden of government in providing tax dollars for such programs.

Mr. Speaker, there is a great deal more I could say about the budget of the Department of Education, Continuing Education and Culture and Youth and about the provincial Budget as a whole. It is a responsible Budget, but as I said when I began, it is a Budget that has been developed during times when there is a need for restraint. But in spite of this period of time when there is a need for those restraints, this Government because it believes in planning and because it believes in identifying priorities which are people priorities, this Budget is able to provide to such organizations as school boards, universities, hospitals and other sectors of our economy, the needed funds under some degree of restraint, which will enable them to deliver and to provide the services that the people of this province have for so long learned to know and expect and to have.

I will not support the amendment; I will support the main Motion.

