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

	Sasketchawan
	21e 
	4e 
	Discours sur l’éducation
	3 Avril 1990
	Raymond Harry Mikleijohn
	Ministre de l’éducation
	PC


Saskatchewan: Education Speech, fourth session of the twenty-first legislature, April 3, 1990.

Well we also recognize, Mr. Speaker, that when we talk about education today, that we are talking about students of all ages, because today we know that we have many, many adults who have returned to school who are wanting to better their education and are continuing that path of becoming lifelong learners.

So when I refer to education and the students that we have, I want you to understand, Mr. Speaker, that we are referring to people that extend from five years of age right on through to maybe 85 years of age. So often, Mr. Speaker, we tend to associate learning with youth, but in point of fact we never stop learning. The right age for learning is whatever age a person happens to be. We must meet the needs of our timid five-year-olds and our uncertain adolescents, of our challenging teenagers and our confident post-secondary students, but we also have to take a look at our adult students and our senior citizens who are also interested in furthering their education, Mr. Speaker.

How have we responded to the challenge of meeting so many diverse needs? And when you consider the fact that our budget this year has been substantially increased to $888 million, which translates into about $888 per every man, woman, and child in this province, that is a record high expenditure in this province, Mr. Speaker.

Hon. Mr. Meiklejohn: - Thank you very much, Mr. Speaker. It's a great honour for me to join in the budget debate at this time. And it's interesting as I listen to the individual from other side when he talks about education. And this is an individual who has been in education for a number of years, but I sometimes think along the way, Mr. Speaker, that he missed out on something.

But I am very pleased, Mr. Speaker, to enter into the budget debate because I am pleased with the amount of money in this particular budget that is going into education. One can always argue the fact that it would be nice if there was more money to go into education and into every other program that we have operating in this province.

But the fact of the matter is, when we consider the economic times and the fact that farmers are getting much lower prices for their grain today than they have been over the last number of years, that oil prices are down, that uranium and potash prices are down, we have to spread the dollars out just as far as we can. And for us to have gained an increase of 5.6 per cent in our budget this year, I think, was very, very admirable.

We have to consider the fact, Mr. Speaker, when we look at education today, that we are preparing our young people for the 21st century. And when I refer to our young people, I'm referring to the nearly 200,000 students that we have across this country in kindergarten to grade 12.

And we have another teacher on the other side whom I have a fair regard for and a fair bit of respect, Mr. Speaker, and I refer to the individual from Saskatoon South. And I have appreciated the fact that on different occasions we've had an opportunity to meet and to discuss problems that do exist in education today, and I want the member to understand that I appreciate that discussion and that ongoing dialogue. And I would wish, Mr. Speaker, that there could be more of this, more of this type of suggestion being put forward by members opposite. The fact that this individual has spent many years in the educational field and has had a lot of experience, I do appreciate his input.

I cannot say the same thing about some of the other members opposite, Mr. Speaker. But I do get disturbed when comments do come out about the fact that Saskatchewan has the lowest expenditures across the country in so far as our educational system, because it's totally inaccurate. I've heard members of the opposition indicate that we were at the bottom, that we were somewhere in the neighbourhood of $77 4 per capita, but it's been proved beyond a doubt, Mr. Speaker, that the information that they were using was inaccurate. The writer of that particular information has acknowledged that, and if you can divide 888 into a million and come up with 774, somebody needs some remedial math, Mr. Speaker.

The fact of the matter is, Mr. Speaker, that we are somewhere in the range of sixth in spending across this country, not last as some on the other side would have you believe. When we take a look at the information that is put out by the Council of Ministers of Education, and those are the figures that we quote, Mr. Speaker, they are the most up-to-date figures that we have anywhere in Canada, and I would suggest that the hon, member from Saskatoon South take a look at that.

Well, Mr. Speaker, with regard to the budget this year, as I've indicated, we do have an increase of 5.6 per cent, and that's an increase of 70 per cent from what we had in 1982. It also represents an 11 per cent increase in real spending over 1982 after inflation has been taken into account.

Education continues to be the second largest expenditure in this particular budget. That indicates the commitment that this government has to education. When one considers that one out of every $5, nearly one out of every $5, Mr. Speaker, is being spent on education across this province. This government continues to view the learning process as a top priority, increasing educational spending by almost $50 million over last year.

Now I know that there are some of those in the school systems and the teachers' federation who have indicated it is not enough, but we have to stop and consider the economic times that we're in today, and that if we can increase by nearly $50 million, that that is really something I think we can be proud of. Certainly it would have been nice to have had more, but I'm sure that all of those other departments that had cuts or in some cases had no increase at all would very much liked to have had some of the money that is going into education.

Now I'd like to talk about some of the key features relating to education in this year's budget, but I'll get into some of those a little bit later on just to point out the high priority that education is in this province. Budget discussions of any kind, whether it's for a province or for a company or ,Hl individual household, are most productive when they transcend dollars and cents issues. We in this Assembly tend to get bogged down from time to time in the statistical quagmire of our own making, firing numerical salvos back and forth before a glassy-eyed public and eventually a shell-shocked media.

This may provide great fun for our number crunchers and good copy for the press, but I question whether we further what I'm sure is the common goal of all members of this House, which is maintaining and improving our school system. I believe we can be more productive by looking beyond dollars and cents. We need to examine whether we're adequately providing for our students' needs in the strict quantitative sense. Certainly, but let's also take a look at why.

Particularly now when economic conditions are less than perfect, we need to look not just at how we can spend more but how we can spend smarter to be most effective. I suspect members opposite will have something to say about the quantitative side of this year's education allocation, and this is as it should be. The role of Her Majesty's Loyal Opposition is to keep a critical eye on the expenditure of public funds. And I invite you to also look at the qualitative side. I ask you sincerely to bring forward constructive suggestions on how we can do more with what we have, how we can obtain better value for our education dollar.

We know, Mr. Speaker, that with the times having been as tough as they have, points out the reliance that we've had in this province on our primary resources. And it also points out the need for us to continue to look at more diversification in the province. We need to create more jobs, we need to have more manufacturing and processing. And we hear members opposite talking about money that's going into Cargill and the development of a fertilizer plant. But, Mr. Speaker, this is exactly the type of thing that has to be happening.

Let's ask the members from Prince Albert if the paper mill has not helped the situation in the Prince Albert area, if it hasn't created jobs, and if it hasn't added to the revenue of that particular part of the province.

Let's also talk to the people in North Battleford and ask them if Hunters has not added to the revenue in that particular area, or the bacon plant. Let's talk about Intercon and what's happened up there in Saskatoon with money that has gone in there from the provincial government.

But at the same time, they do not want to admit, Mr. Speaker, that if the government did not become involved with a company like Cargill, they would go to Alberta, and then we could import all of our products from there. The jobs would be over there, and it would not add any revenue to our province.

Eight hundred and eighty million dollars we've allocated for this fiscal year - that's a lot of money. We have to view education funding not as an expense but rather as an investment, one that pays handsome dividends. Education as an academic discipline, has grown very. . . has grown increasingly complex over the years. Evermore elaborate theories on the process of teaching and learning are generated with each passing year, adding to an already considerable store.

As valuable as this is, Mr. Speaker, we run some risk of outsmarting ourselves. We risk losing sight of the forest on account of the trees.

Reduced to its simplest terms, we educate to transmit knowledge and to generate new knowledge. In so doing, we enable individual students to better their lot in life in economic terms and also to lead more rewarding, productive lives as citizens. In so doing, we preserve our intellectual heritage and enable it to grow. We also preserve our broader, cultural heritage and allow it to develop further.

Bear in mind, Mr. Speaker, that universal public education is a relatively recent phenomenon, at least in historical terms. Generation after generation, through century after century, lived and died without formal schooling of any kind. This only began to change when it became apparent to the decision makers that the collective good of society could no longer be advanced without widespread knowledge.

The driving force of change was economic. The transition from feudal to mercantile to industrial economies require the citizenry capable of comprehending new technological tools and using them to good effect. For the first time, a consensus emerged that there was in fact some connection between knowledge and material well-being. A consensus began to emerge that knowledge was in fact the key to improving the human condition. It therefore followed that the more people who had access to knowledge, the greater would be the prospects of positive change.

Mr. Speaker, this is as relevant for our time as it was then. In point of fact, it is much more pronounced. What we know of the world is growing by leaps and bounds. Today it is ever more apparent that material well-being and knowledge march in lock-step.

I am going to give you a very basic example of what I am referring to. Let's take a look at the most fundamental of learning skills, the ability to read and to write. Current estimates show that about 1 million Canadians are almost totally illiterate and another 4 million are functionally illiterate.

This problem is estimated to cost upwards of $3 billion annually, costs incurred by reduced productivity, increased accident rates and retraining requirements. Further estimates show that illiterate adults will earn 42 per cent less than high school graduates during their lifetime.

In other words, whatever immediate saving might be affected by ceasing instruction in reading and writing is more than offset by the costs incurred down the road. The Canadian Scholarship Trust Foundation has estimated that a university education now costs approximately $7,000 a year. But the economic value of a three- or four-year degree over the lifetime of the graduate can be in the seven-figure range.

When the school system as a whole does not perform to our expectations, that's when we really get a clearer picture of the overall cost. The chief executive officer, for example, of the Apple computer corporation has stated that industry in the United States is now spending $25 billion annually on further educating entry level people in the work force. That's $25 billion. This is the cost just of imparting to work-force entrants the knowledge necessary to perform an adequate beginner level in today's increasingly technical work place. Mr. Speaker, by now my point should be very clear. We spend what we do on education because the consequences of not doing so are so far more costly.

The $880 million, the $888 million that the school system costs us is in fact the best investment any of us can make, one that pays dividends far in excess of the initial cost. Moreover, it is an investment in our single most valuable resource, the collective potential of the people of Saskatchewan.

It's not by chance that today's economic superpowers, the Japans, South Koreas, and West Germanys of the world are those who recognize the importance of knowledge in today's global market-place. These are the countries whose research and development expenditures far outstrip our own. These are the countries which have been quick to realize that the competitive edge conferred by a natural resource base can be overcome by way of the class-room and the laboratory.

When we invest $888 million in developing our human potential, we are in fact investing in the future of Saskatchewan. Our future economic and social well-being will depend largely on the willingness and capacity of our students to learn, and on the learning opportunities that we can make available for them.

Any broker will tell you that maximizing your investment returns is contingent as much upon the nature of your investment as the amount. It depends on the quality of your investment as well as the quantity. So too with education, Mr. Speaker. This year's budget sets new records for education funding in quantitative terms, but how it is being spent is just as significant.

The $888 million allocated for this fiscal year is almost $50 million more than that allotted for 1989-90. That's a $50 million increase in our education investment during a year of continued low resource prices, cut-backs in federal transfer payments, and one of the worst crop years in Saskatchewan's history. Responsible fiscal management means investing wisely when resources are scarce, and we have done so.

Mr. Speaker, 95.6 per cent of our total education budget is targeted directly to supporting our schools and their programs. Only 4.4 per cent is for the internal use by the department to meet the costs of administering these programs. Again we have shown responsible fiscal management, not just in how much we invest but where.

Learning is a lifelong process. The various levels in our school system are like links in a chain, and all must remain strong for the learning chain to do its job. Accordingly, operating funding for the kindergarten to grade 12 school divisions, the universities, our federated and affiliated colleges, and the Saskatchewan Institute of Applied Science and Technology has been increased by 3 per cent across the board.

Capital payments for our kindergarten to grade 12 schools will increase by 2.7 per cent to $69.5 million. University capital payments will be 10.5 per cent greater than that provided last year, up from 19.5 million to 21.6 million.

Mr. Speaker, we know that there is need for capital construction in our K to 12 school system. We need new schools in some centres. Other centres, renovations have to be done. But we know as well that construction costs a tremendous amount of money today. And we can see that when we consider the costs that are now being incurred with the construction of the new College of Agriculture building in Saskatoon, when some $92 million will have been spent there by the time the building is complete.

And I would also point out, Mr. Speaker, that if one is to consider the amount of capital construction that has gone on at the University of Saskatchewan during the last eight years, it has been very, very substantial.

I would ask you, Mr. Speaker, or anyone else in Saskatchewan to compare our record with regard to capital construction on our university campuses in the last eight years to the last eight years that the NDP were in power, and you'll see, Mr. Speaker, that it fell very, very far short of what we have spent.

When we know of the problems today that exist with space shortage at the University of Saskatchewan, why wasn't the NDP doing more about that problem when they were in power back in the 19705 when the economy was good. Where were they? Why weren't they spending more money?

And today then we are found in a position where we have to make up the shortfall, just like we did with nursing homes. And that member over there was in charge of health at that particular time. We now are faced with the problem of having to make up the shortfall at a time when the economy is down.

So I would suggest, I would suggest, Mr. Speaker, that when the member from Saskatoon South and the member from Saskatoon University are next in Saskatoon, that they take a look at the skyline at the university campus and just see how much has been done on that campus in the last eight years.

Additional funding is also being provided to maintain up-to-date courses of instruction for our primary and secondary schools. Development and implementation of the new core curriculum is entering its peak design phase this fiscal year. This year there's almost $10 million allocated to core curriculum. Now that's up slightly from last year, Mr. Speaker, and we feel that over the next couple of years that there is going to be a tremendous need for support and a lot of work on materials, and not only development of materials but also the purchase of materials. And we are going to have to ensure that the core curriculum stays on track and also that it continues to move ahead, because the implementation of the new program is very, very important in our schools throughout this province.

We've allocated $950,000 to monitor and evaluate student performance during the coming year, to ascertain how effectively core is working and how it can be further improved. Again, we are targeting funds for the best qualitative effect along with providing a quantitative increase.

Another area, Mr. Speaker, that needs a lot of attention today is in the area of student retention in our schools. And you, having been a former educator, would well realize that we do have a lot of students that drop out of school today for one reason or another before they have completed grade 12. So we are going to be providing in the neighbourhood of $1.7 million this year to continue initiatives for keeping our young people in school until they have completed grade 12.

This of course is very, very important; in some cases it may be more important than others. The northern part of our province. We know that there is a tremendous need to continue to work with our young people in keeping them in school until they have that opportunity to graduate from grade 12.1 am very proud of the many programs that are being provided in the North today to alleviate this problem.

Our regional college network helps make post-secondary education and other learning opportunities more readily accessible to all Saskatchewan residents, no matter where they live.

Now they are also going to be having an increase of funding of 3 per cent. But in addition to that, $2.3 million will be provided to the regional colleges through the new Advanced Education Enhancement Fund to further the goal of greater access to university and skill-training programs. This funding will allow the colleges to offer a wider range of programming to students in rural and northern Saskatchewan.

We know that by doing this, Mr. Speaker, it's going to do a couple of things. It's going to alleviate some of the enrolment pressure at our two universities. But I think, more important, it's going to provide opportunities for students to attend first and second year university courses or vocational courses much closer to their homes. So it is going to increase that access, Mr. Speaker.

The enhancement fund takes the place of the former university and institute enhancement fund. The 1990-91 allocation of $17.9 million represents a 79 per cent increase over that provided through this past year. Again we have targeted funding where we feel maximum returns can be realized. In this instance, we not only improve access to post-secondary education but further the goal of improved community stability as well.

The two universities will receive an additional $8.5 million from the Advanced Education Enhancement Fund in the coming fiscal year - a 21 per cent increase from 1989-90. SIAST (Saskatchewan Institute of Applied Science and Technology) will see its allocation from the fund more than double - from 3 million in '89-90 to 7.1 million this year.

It has not been built into the base. The operating grant has gone up by 3 per cent, but there has also been an increase in the enhancement fund. The member across the way, Mr. Deputy Speaker, is a little bit concerned about the enhancement fund. But I would add that this is a fund that was given to the universities and to SIAST in the past year to help them with some of the pressures that they're having today with their operating. And that's something that they recognize as very, very important and needs to be continued.

The regional colleges are included under the umbrella of the Advanced Education Enhancement Fund for the first time this year. And I've already indicated about the fact that the $2.3 million that they're going to be receiving this year will go a long way to helping them to expand the offerings to more and more students in their own areas. All told, the Advanced Education Enhancement Fund will inject almost $18 million into our universities, technical institutes, and regional colleges for this fiscal year. That's $18 million over and above the increases that these institutions are receiving in their operating budgets.

Mr. Speaker, one of the soundest investments we can make is directly in our students. By this I mean the financial assistance we provide to our post-secondary students that gives them access to the knowledge and training that they need. Since assuming office, this government has increased student financial aid to a level eight times greater than in 1982. The number of students receiving assistance has tripled. We have expanded the scope of the program to include students with particularly acute financial needs.

This year's budget builds on our record of investing in the development of our students' potential. Funding for the Saskatchewan Student Aid Fund in 1990-91 is being increased from 24 million to more than 46 million, an increase of 92 per cent.

Mr. Speaker, this money is going to be utilized for different things. This money is utilized by the scholarship and bursary program that's provided through the universities and post-secondary institutions. It's also money, if you keep in mind the fact, Mr. Deputy Speaker, that students do not have to pay interest on their loans as long as they're attending classes. So the government has to pick up that interest, and this is also what some of the student aid fund is going to be doing, as well as forgivable loans and remissions that we make to students who are given the opportunity to go back to attend classes.

Mr. Speaker, how we deliver our programs can be just as critical as the programs themselves. The best courses of instruction in the world are to no avail if they are not readily accessible to those who need them.

One of the corner-stones of a good education system is equality of access, and this means much more than simply providing ever larger financial aid, important though that is. It also means overcoming barriers of distance and of socio-economic circumstance. We will continue to work towards overcoming these barriers because the development of our human potential must be done without exception.

The correspondence school is a case in point. This is Saskatchewan's largest high school, providing learning opportunities to students allover Saskatchewan and all over the world. Mr. Deputy Speaker, we are providing even greater services today through the correspondence school than ever before. When we consider the role that they are playing with distance education in this province, it's second to none that you'll find any place in Canada.

The school serves more than 7,000 students annually. It provides flexibility to adult students, allowing them to learn at home at their own pace. It also provides school-age students with a chance to broaden their education by taking courses which may not be available to them at their local school.

We know with the problems that we have today, Mr. Deputy Speaker, with declining enrolments in rural Saskatchewan, that it becomes more and more difficult for some of our smaller high schools to offer good programming in a much wider base than they would have

in the past. We understand then the importance of the correspondence school and also the importance of distance education in assisting some of those students to take classes that they wouldn't otherwise have the opportunity to do.

This budget establishes a new revolving fund for the correspondence school to enable the services it offers to be expanded and improved. Particular attention will be given to making greater use of new technological tools for educational program delivery. Roughly 30 per cent of the school's enrolment is adult students. We have designated $200,000 within the budget to help adult learners take full advantage of what the school has to offer.

The Education Outreach Fund was established in '87 to improve access to education for rural and northern Saskatchewan residents. This budget again provides $3.2 million so that the Education Outreach Fund can continue providing a source of revenue whereby university, technical institutes, and our other programs can be offered outside our major urban centres.

We will continue to give high priority to meeting the learning needs of our northern Saskatchewan students. Funds have been allocated to continue implementing recommendations from the northern education task force and for other initiatives as well.

And, Mr. Deputy Speaker, I'm very pleased of the progress that we have been able to make in the provision of newer programs in northern Saskatchewan answering the recommendations that were put forth in the task force report. And I know that Northerners are extremely happy with what's happening. What we have to do, Mr. Deputy Speaker, is ensure that we keep in very close contact with them through northern education, through our northern education office in Lac La Range, that we will have the input from Northerners so that they can fully be involved in what's happening in their school system and also in their adult education programs.

In keeping with our commitment to accessibility, we will continue to offer special education programs for students with various disabilities as well as those with above average learning ability. In the coming year measures will be taken to improve what we offer in this area by placing more emphasis on actual program delivery and somewhat less on the diagnostic side.

Now I know, Mr. Speaker, that the member opposite, from Saskatoon Nutana, who has been involved over the years with special needs students, will understand the importance of this particular change probably more than many, because in the past a tremendous amount of time and effort and money has been spent on diagnostic services, and sometimes the programming fell a little bit short. We want to see that change, Mr. Deputy Speaker, and we're going to be starting with that this year.

We're also going to be taking a look at increasing funding in that particular area. We also want to have some funding that's going to be available for those students who have higher than average ability, Mr. Deputy Speaker.

This is something that we have done in very close consultation. Again it's Consensus Saskatchewan, Mr. Deputy Speaker. It's been done in very close consultation with not only the regional directors of education but also all of the directors of education in the school divisions. This is something that is a change from '" the funding had been frozen at the same level since 1987, so we have moved that forward. We are increasing the funding and we're also changing some of the things that we're going to be doing.

And, Mr. Deputy Speaker, I want it to be understood by members opposite and educators in the province that I do not feel that we have the final solution at this point in so far as special education funding. This is something I think will probably have to be done over another couple of years. This is the first step. And I think we have to continue to work with educators so that we ensure that in those school divisions where they are providing a greater or a higher level of services, that they are in fact being reimbursed in a fair manner for the services that they are providing.

There may be some areas, Mr. Deputy Speaker, where a division is not providing this service, and in some cases they may be losers; they may end up losing a little bit of money. But I think, in all fairness, what the educational people are telling me is that they want a higher level of funding in those areas that are indeed providing the service, and I think that we have to take a good look at that, and it may well take us a couple of years before we reach that point. So I keep reinforcing that idea that we're not reaching the ideal with this first step that we've taken. We're going to have to continue to work on it.

Well another thing, Mr. Deputy Speaker, that we have to take a good look at is the area of the Educational Development Fund because this has been very, very important for all of our K to 12 schools in that it has provided additional money for school divisions to increase efficiencies, in some cases, but also to increase the number of resource materials that they have.

I know that in many school divisions the money was used to purchase computers, and I think that if you go into Saskatchewan schools all across the province, including northern Saskatchewan, that you will indeed find some computer labs that are as up-to-date and modern as you'll find any place in this country. And our young people, right down as low as kindergarten, are getting a pretty good education in the operation and functioning of computer programs.

So that's been done, I think for the most part, Mr. Deputy Speaker, through the Education Development Fund. We know that there were some problems created when the program was expanded or spread out over 10 years as opposed to the initial five, but that money is being put to good use.

In some cases I know that school divisions will use some of those funds for materials for the core curriculum, but on other cases I know that they had the money all designated as to how it was going to be used. This year, another $14.5 million going into the Education Development Fund, and that brings the total up to about $90 million that has been spent on the schools in the last few years.

Mr. Speaker, the Speech from the Throne outlined four pillars upon which Saskatchewan can build for the future. The budget provides a fiscal framework within which we can get on with this task. It provides $888 million specifically for developing our human potential, providing our 300,000 students, I suppose, if you consider our K to 12 and all of the adult and university people, the part-time students that are involved today in trying to improve on their knowledge and skills, that this is going to be something that's very, very important as we work through the 1990s and on into the 21st century.

And it does so without prejudice, Mr. Deputy Speaker. Specific measures in this budget are designed to ensure that all students can realize their potential to the maximum possible extent.

This budget enables us to promote economic diversification by developing what is now the critical factor of production in a modern economy, and that being knowledge. It looks to the local needs of communities all over Saskatchewan by making a broader range of learning opportunities more readily accessible to residents in rural and northern Saskatchewan.

And it does so in a fiscally responsible manner. We have not just set a new record for education funding in Saskatchewan with this budget. We have also tried to set a new standard for targeting funds where they are most needed, for allocating our finite resources where they will achieve the greatest good for the greatest number. We have not just spent more, Mr. Deputy Speaker, we have spent better.

I tried at the outset to quantify some of the consequences of not educating, some of the costs that we incur by failing to adequately develop our human potential.

Mr. Deputy Speaker, in Saskatchewan we're living in a demographic time when the school age portion of our population is changing. We've got to consider the fact that when we look at our ageing population, and more and more seniors, we also have to consider the fact that over the next 20 years, that the average Saskatchewan citizen will neither be of school age nor have children in school.

And on a national basis, there are now 16 retirees for every 100 people in the work-force. By the time the last of the baby boom generation retires, this will be up to 34 retirees per 100 working. I raise this point, Mr. Deputy Speaker, because in a democratic society such as ours, numbers represent political muscle. We must be able to demonstrate, in concrete terms, the benefits of what we do with the second largest item in the provincial budget. There are sure to be other priorities clamouring for our attention. These priorities will doubtless have equal credence and possibly greater clout.

We must be able to demonstrate that education is the best blue-chip investment this province can make, and that a failure to continue this investment will cost us very dearly in the long run. We must be able to demonstrate that all residents of Saskatchewan have a stake in what transpires within our school walls; whether or not they happen to have children enrolled at some level of the school system or not.

Towards this end, we have committed $700,000 for a new venture called Partnerships in Education, an initiative to encourage greater community involvement in our schools. And, Mr. Deputy Speaker, to me it is very, very essential that we get more of our community members involved in our schools, and that we get more and more people into our schools to understand fully all the exciting things that are happening there, and the work that is being done by teachers to try and prepare these young people for the 21st century.

We know that in these times when money is scarce, that we have the debate arising as to where money should come from for funding education. And this is something that the member opposite from Saskatoon Nutana has raised, and I know that I have had discussions with the trustees associations, with representatives from SARM and SUMA, about the concern of the expenditures, the share of expenditures that we have in this province now provided by the government, and the portion that is provided through local taxation.

Now we have a resolution, we know, ahead of us, that we move to a 60-40 position within the next couple of years. And I want to point out, Mr. Deputy Speaker, just where we are in relation to the funding today, as far as the proportion put forward in operating grants from the province, or what has to come from local taxation. And I want to indicate, Mr. Deputy Speaker, that this budget this year is still around the 50 per cent mark with the sharing of this particular expenditure.

If you look back over the last three years, we have been just a little bit over 51 per cent in so far as the share of operating grants for school divisions. Now I can take the members opposite back into the early 1970s, when the first three years, you people were at a lower level as to provincial funding for operating grants for school divisions than we are right now. For example, now. . . (inaudible interjection) . . . Just, just listen out now and then you'll have an opportunity.

In 1971, Mr. Deputy Speaker, the provincial share was 45.8. In 1972 it was only 48.8, so the balance had to be coming from the local taxpayers, Mr. Deputy Speaker. In 1973 it was 50.9., so they haven't always been higher than where we are right now.

Well, I will go up. I will go up, certainly. In all fairness. In the 1970s when times were very, very good, and the provincial government had much more money to their credit, they were at the 56 per cent range as to what they were providing towards operating grants. And then after that, we've gone down to 51 per cent.

But I would also point out for clarification, let me point out for clarification, because the opposition are very, very good at misleading people on some of the information that they put forward. Let me just clarify so that people understand how we determine how much of the provincial grants, the operating grants, would come from the province.

Mr. Deputy Speaker, for the most part it depends on local assessments. When you consider the fact that today we've probably got some school divisions in the province where maybe only 30 or 35 per cent of their total operating grant comes from the province. The rest of it is local taxes. . . (inaudible interjection) . . . Yes, Saskatoon is a good example. But I would also point out that it hasn't meant that each individual taxpayer is paying a tremendous amount more in his taxes each year.

I'll tell you where the difference comes, Mr. Deputy Speaker. It's that we've got a much broader assessment today in Saskatoon than ever before, and we have more people sharing that tax load.

And I would be very happy to have the member opposite take a look at this, because I think he can point out that the individual taxpayer's expense towards education over the last eight years, if you want, or 10 years, has not increased all that much.

Let's take a look at what has happened to the tax base in the city of Saskatoon and the number of taxpayers that we've got. Our population has gone up substantially.

But I would also point out that we have school divisions in the province where the provincial government picks up 80 per cent of their operating grant, and that is because they have a very low assessment.

So when you talk about going to a 60-40, or when the trustees' association talks about going to a 60-40, there are a lot of factors that we have to look at, and I've indicated we're going to look at them. We are going to be setting up a committee to work with the trustees, the teachers' federation, and SARM and SUMA (Saskatchewan Urban Municipalities Association) to take a look at this complex issue of educational funding, because times are changing.

I know. . . (inaudible interjection) . . . Well you've got to keep in mind that this is a flip-flop from the trustees. Their stance back in 1986, when the last big report was done, they did not want to see any change in the formula for funding of education, because they felt it would be a loss in their autonomy.

But now of course times are changing. And we recognize as well that in prior years, that the amount of property that a person had usually was what determined ability to pay. In other words, the more property you had the more you could afford to pay in your taxes. And of course this carried over into the operation of schools. That may not necessarily be the case today.

But, Mr. Speaker, what I would like to suggest to the members opposite, that if we're not going to be getting money from the property tax for education, and we're going to transfer more of the responsibility to the province, I'd like to hear their suggestions as to how we do this. Because I think for one thing we would probably have to look at this, and we'll do this in concert with the other groups, Mr. Deputy Speaker.

One possible source for that would be income tax, and I would ask you, Mr. Deputy Speaker, who pays more income tax in this province? It's individuals like teachers in the province. It's individuals like cabinet ministers and members of the legislature. It's also people who are living in our urban centres, Mr. Speaker.

So if we're not going to be taking it from the property tax owner - and I dare say that there's not a property owner in this province, including myself, who wouldn't like to see his taxes go down a little bit-but I think we also have to consider that maybe it's income tax or something else is going to have to go up. So we're going to have to transfer it from one area to another, because there's just no big pot full of money out there that is going to take up the slack in this.

So I think that it's easy to say that we can make that transfer to a 60 per cent within the next two years. I haven't had the trustees' association answer my question yet, do they want us to do the same thing with capital projects; because at the present time the province picks up 80 per cent of the cost of capital projects - 80 per cent. So maybe they want to move to a 60 per cent, 60-40 formula on that.

Well, Mr. Deputy Speaker, we have to take a look at that; I readily admit that. I've indicated in this House that we have to do that, and I've indicated to the school trustees' association that we're going to have to look at financing of education in this province. But there's going to have to be a lot of discussion on it before a decision is made as to how it's going to come about. Because I can assure you that there are many people in the province of Saskatchewan that will not be very anxious to see their income tax go up, or to pay tax some place else to make up the shortfall, because the money is going to have to come from some place.

The member from Saskatoon South says that this is not enough money for education, but I haven't heard him say where this money would come from. It's got to come from some place. Well all they do is chirp about Cargill. Well, I mean sure, Cargill can go to Alberta and we can buy the products over there, and the jobs will go there as well. And we can rely on grain and oil and this sort of thing. We can chase Weyerhaeuser out of Prince Albert as well. I mean, that's what this bunch across the way would do, Mr. Deputy Speaker. So you can't have it both ways.

I listened with a great deal of interest the other day to the member from Saskatoon University, who was condemning the government for the large deficit that they have, and he was also talking about the taxes that people have to pay. And then in the next breath, Mr. Deputy Speaker, he's talking about all the shortfall in spending, that if their party should ever get into power again - and God help us if they ever do - that they would do all of these great and wonderful things.

Now how he can cut down on the deficit, cut back on government spending, do all of these great and wonderful things, and then all of the additional funds that he's going to need, all of these programs that he wants to bring in.

Mr. Deputy Speaker, it's going to be very, very interesting to see where that member's coming from, because his idea of economics and math is just a long ways out in left field, Mr. Deputy Speaker.

Well as I indicated, I'm very, very pleased with the budget, in so far as education is concerned. The fact that. . . (inaudible interjection) . . . Well that's not true; we've seen headlines in the paper that generally in education, that they're satisfied with money, the money that's going into education.

And if people will just stop and realize the economic situation that we are in today in this province. And some, particularly members opposite, have not realized that, Mr. Deputy Speaker. They have not come up with suggestions as to how we could refinance all of this, how we could fund education, put more money into it. They want more, more, more, but they don't really have any suggestions as to how it would be paid for.

Mr. Deputy Speaker, I have absolutely no difficult supporting this budget speech, the fact that we have increased our expenditures, or will be spending some $50 million more in education this year over last year. We are going to be able to provide many more different things than we did in the past, particularly, Mr. Deputy Speaker, in reference to the regional colleges and the delivery of more and more university programs to our people in rural areas.

We've also made changes in some of the other areas, but we have to continue to work together with the Saskatchewan Teachers' Federation, with the trustees association, with the directors of education. We have, I think, at this point, a very good working relationship with them.

But these are problems, that we are dealing with today, that will not be solved by government alone. They have to be solved in working in concert with all of these other groups. And at the same time, Mr. Deputy Speaker, at the same time we have to keep in mind that the money that we're spending on education, or spending in health or any other program in this province, has to be in direct relationship of the taxpayers' ability to pay.

And, Mr. Deputy Speaker, there are many taxpayers in this province that feel that there maybe should have been many more cut-backs than we have in this particular budget. There should have been many, many more. So it's fine to say that we've got to do more, but in this particular time we maybe have to take a look at doing less.

Mr. Deputy Speaker, I'm sure that if members take a look at this particular budget, and take a good look at all of the different expenditures and the designations of them, and we see how the money is being put forward, that we should have unanimous support for this budget. And I certainly will be one who will stand in favour of it, Mr. Deputy Speaker. Thank you very much.

