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

	Sasketchawan
	22e
	1e
	Discours sur l’éducation
	25 Avril 1991
	Raymond Harry Mikleijohn
	Ministre de l’éducation
	PC

Saskatchewan: Education Speech, first session of the twenty-second legislature, April 25, 1991.

Mr. Deputy Speaker, we've just witnessed a fine exhibition from the member from The Battlefords on the other side, and as usual another member of the NDP who would stand up and criticize the government but obviously has no alternative to put forward.

We've seen that time and time again, Mr. Deputy Speaker. This is no exception - no plan from the other side, no alternative being put forward. Not too long ago we heard from the member from Wilkie. We heard the NDP's budget if they happened to get elected. Some 8 to 9 billions of dollars, Mr. Deputy Speaker - that's what the NDP are going to spend if they happen to get into power with all of those programs that they've got. That's just wonderful, Mr. Deputy Speaker.

We also heard as well, Mr. Deputy Speaker, about the member, we had the member from Saskatoon Centre talking about the seniors and loss of people from the province of Saskatchewan, and you know again, her long-standing cry of doom and gloom and all of the terrible things this government has done. Mr. Deputy Speaker, I think that this government's record with regard to seniors in this province is very, very credible.

I think as well if she would just stop and think a little bit when she talks about the loss of people from the province of Saskatchewan, if the NDP had maybe had some forward-looking policies when they were in power in the 1970s, and had done a little bit about diversification, and something possibly about building up a Heritage Fund in the good times, maybe many of these people today would not have had to leave the province to look for jobs elsewhere. They would have had jobs here in the province. And I would also point out as others have, Mr. Speaker, that there are more people in the province of Saskatchewan today than there were when the NDP were in power.

Well, Mr. Speaker, it's a pleasure for me to address the budget that's been presented by my colleague, the Minister of Finance, and I can certainly assure you that I will be supporting it and will not be supporting the amendment put forward by the hon. member opposite.

I want to speak tonight, Mr. Speaker, not only as the member from Saskatoon Mayfair, but also as Minister of Education and the minister responsible for the Status of Women.

Some ofthe areas that I will betalking about, Mr. Speaker, will deal with the K to 12 section, SIAST, the regional colleges, our universities, the programming that's going on with regard to distance education, and some of the initiatives that this government is putting forward, and has put forward in the last nine years, and will continue to look forward to the 21st century, Mr. Speaker.

I would start out, Mr. Speaker, by taking a look at the fact that education has been a cornerstone of this government. It will continue to be a cornerstone of this government, and we have to consider that we are making a very important investment in our future.

When you understand thattoday, in the year 1991, that we are educating somewhere in the neighbourhood of 275,000 students in this province, Mr. Speaker. We've got that many enrolled in our educational institutions; approximately 200,000 we have in our K to 12 schools, and also another 75,000 who are in the post-secondary institutions.

More than $1.3 billion is going to be spent on education this coming year, Mr. Speaker. That's $1.3 billion of taxpayers' money. One out of every $5 that our government spends this year, as in past years, will again be going towards education. In total, our government's contribution to education for this coming year will be over $900 million, Mr. Speaker.

And the opposition says that that isn't enough. But we've never heard them put forward any kind of idea as to what is enough, and where is the additional money to come from, Mr. Speaker. We feel that in this particular time, in these tough economic times, that spending somewhere in the neighbourhood of $904 million is a pretty good chunk of money to be spending on education in a province with a population of 1 million people. And I'm sure that if you make a comparison with other provinces across this country, you'll see that we stack up very, very well.

I think as well, Mr. Speaker, you can see from this expenditure that there's no question that education is one of our key priorities, and we will continue to keep that priority as we move through the 1990s and on towards the 21st century.

Mr. Speaker, the 21 st century will belong to those who recognize that learning is a lifetime process and who are well prepared for the task. In a knowledge-intensive world the future security of Saskatchewan will depend on the education of our young people, what our young people receive today.

During the 19805 Saskatchewan was engaged in one of the most comprehensive reviews of the kindergarten to grade 12 education in this province's history. As you know, Mr. Speaker, as a former educator yourself, that a tremendous amount of time and energy was put into the development of the core curriculum and the whole Directions study, where you had people from every organization and from every walk of life involved in the development of that particular plan. And we see then today that as a result of the Directions, and all of those discussions and hearings that were held, that we now have new core curriculum being implemented into our school system.

We have to prepare our young people for the changing times that they're going to be facing. And I think, Mr. Speaker, that one of the biggest things that we can do for our boys and girls today is to prepare them for the changes that they're going to be faced with and also teach them to be able to cope with those changes. That's the biggest challenge that any of them are going to be faced with.

We know that today that we have to look at doing things differently. It's no longer a matter of teaching students a whole lot of content that is going to be obsolete within a few years. We have to look at the whole process of learning. We have to look at not only the idea of teaching children how to think but also teaching them how to be creative learners and creative problem solvers, and the fact that they will understand that they are living in changing times and that they have to learn to do things differently than have been done in the past.

There's so much more with technology today that our boys and girls have to learn. We understand as well that boys and girls have to be more independent learners and have to be prepared to be flexible and to change and to meet all of those new challenges that are going to be coming at them. Consensus Saskatchewan, Mr. Speaker, recommended that our schools continue to implement the core curriculum. This coming September we will be moving into the fourth year of a 12-year plan as we move towards changing the curricula right across the system from kindergarten right through to grade 12.

This progress has been possible through sustained commitment, not only on the part of the Department of Education, but also on the part of school boards, the Saskatchewan Teachers' Federation, the educational administrators, and all of those in the province of Saskatchewan who are concerned about having a quality education for their boys and girls.

Mr. Speaker, we can't say enough about the fact that the success of these programs is ultimately going to lie with the teachers. It's important that we have well-trained, well-qualified teachers in our class-rooms. It's also very important that we have the co-operation of our teachers in implementing these new programs. And I can assure you, Mr. Speaker, that we do have that co-operation.

The Department of Education, during the last few years, have spent approximately $3 million on in-service for the teachers. We recognize that this takes a tremendous amount of time. And I know that from time to time that school boards or teachers or administrators and sometimes the Department of Education, get criticism about the amount of time that teachers are out of their class-rooms. But, Mr. Speaker, we have to recognize that with the tremendous change that we're looking at in our programs, that it is necessary for the teachers to be well prepared and that the amount of time being taken for in-service is very, very critical to the success of these new programs.

So I ask, Mr. Speaker, that in those cases where people feel that there is too much time being taken out of the class-room, that the people have to be a little bit patient and understand that we are into a massive change in our programs today and we have to ensure that the programs are going to be done properly. To ensure, as well, that the new programs are meeting objectives, it's very, very important that we take a look at evaluation. We have to be concerned about the new programs, whether they are in fact meeting the needs. We have to be assessing them and we have to be prepared to make the changes as they are necessary.

I would also like to take a look then, Mr. Speaker, at the amount of money that is being spent and has been indicated in our budget, as the member across the way says. Weill would point out, Mr. Speaker, thatthis current year in the K to 12 programs, that we will be spending in the neighbourhood of $443.6 million. That's not only for programs in K to 6 but also for construction on renovation of facilities. Another $58.8 million will be spent on teachers' pensions and other benefits.

And I know that the pensions, that's an area of concern with some teachers. And I've spoken to the member from Prince Albert who did a survey recently, and I've asked him to provide me with a copy of the results of that survey and also the summary that he did. I know that teachers are still concerned to some extent about pensions, tremendous changes that are taking place this year, because the teachers are going to be moving to the operation of their own pension plan.

But one of the concerns that a lot of these teachers still have, Mr. Speaker, is the unfunded liability that has grown up over the years. And I would point out that part of that unfunded liability - the biggest part of it – was allowed to grow during the 1970s when the NDP were in power. And I think they should be questioned on this as to why they were not paying into the teachers pension fund at that time to ensure that the unfunded liability was not building.

In fact we know very well that the member from Regina Centre was fully aware of this situation. That by 1979 that this unfunded liability had grown to something in the neighbourhood of $911 million, and nothing had been done during all of the time then that the NDP were in power to address that problem of unfunded liability. Well obviously, Mr. Speaker, that's still a concern of teachers today, and it has to be a concern for us as well in that we have to move to address that problem as time goes on.

I know that the member from Saskatoon Nutana was raising questions this morning about the budget situation across the province and suggesting that many school divisions are getting a lot less money this year than they have in the past. And I pointed out to her - and I will do that again now, Mr. Speaker - that of all the school systems in the province, 62 of them are getting more money than they got last year; 47 are getting less. And it's quite easy to understand why some of them are getting less. It's because they have fewer students. We understand, as well, that in some cases assessments change. There may also be cases where moneys coming in from other sources is up and that cuts down on the amount of money that they would be getting from the department.

But overall I believe, Mr. Speaker, that school boards throughout the province understand, with the economic situation such as it is, that a 3.5 per cent increase in the operating grant was fairly reasonable. And that was a quote, as well, from the head people in the Saskatchewan Teachers' Federation. They felt that a 3.5 per cent increase was fair and reasonable.

Now we know, as well, that boards are required to make very difficult decisions, and we've all seen that over the years. She was, I think, chastising me a little bit about the fact that we've had some school closures this year, or we've had some down-sizing. That's no different this year, Mr. Speaker, than it's been any other year for as long back as I can remember and have been involved in the educational field.

I can think, as well, that we've all faced those situations, I'm sure, at one time or another. I can think of my own home town where this year there was quite a hullabaloo in the town about the fact that they might be moving the elementary school into the high school. And I can recall when I was working in that school division that there was a very large enrolment in each school, and they needed the two schools. But now they're reaching the point where the board feels that it's almost a matter of there's not that much choice. They have enough room in the one school to accommodate all of the children. And this is the reality today.

We know that our enrolments are going down because in our rural areas people have moved out. They've moved to urban centres. Some have left the province. We also have to understand that today, for the most part, that many families have fewer children than they had a number of years ago. So these are decisions that have to be made.

And I think as well on the example that I used this morning that boards are accommodating these problems today, trying to be as efficient as they possibly can.

And I cited the example of Lemberg and Neudorf, two consolidated school divisions who have operated independently for many, many years, and this year find themselves in the situation where they were going to have to raise their mill rate substantially if they were going to continue to operate both of their schools. Now obviously taxpayers were not too happy about that and at the same time parents are concerned about having quality education for their children.

So after many, many discussions and taking a look at all the options, these two boards got together and made the decision that they would have K to 6 in one school and 7 to 12 in the other. Now since no one likes to see young children in kindergarten travelling any great distance they also made the decision that they would have kindergarten in both centres. And I think that these two boards really need to be commended because they are addressing a situation where enrolments have gone down. They're addressing the tax problem where people are complaining that they're being taxed enough now and at the same time they are concerned about having a quality education for their children.

And in this way I think that all of the parents and all of the children in those areas are going to be winners because the quality of education will continue to be provided. I notice that one of the board chairmen said that this was something that should have happened several years ago but I really commend them for making that decision today and I'm pleased that we were able to help out in the transition that will be necessary over the next year.

Now I know that this is probably being talked about in some other areas of the province as well, Mr. Speaker. We know that in some school divisions this year that they had talked of closing several schools or down-sizing them, and I would point out that this is the authority of the board. This has nothing to do with the Department of Education. They are charged with the responsibility of determining where children go to school and providing education for them. And then they find that with declining enrolments that it does become necessary to change the organization of their school systems, but that's the legal authority of the boards.

And I've had many letters from parents in some of these areas that have been affected, wanting me to do something about that, to step in and tell the board they can't do it. But the opposition knows full well and my critic knows full well that in The Education Act of 1978 brought in when they were in power that it's very clearly set out that the boards have this authority, and I know it's difficult. I've seen this happen in my own experience. I know that when I started teaching I taught in rural schools. We eventually saw those rural schools close and children being bused into the larger centres. Today we see some of those larger centres facing the problem of declining enrolments and either being closed completely or being down-sized.

Those are tough decisions. Those are tough decisions, Mr. Speaker. And I know at the same time it not only means children having to go farther in some cases but it also means in some cases loss of jobs. And we know that that can be very, very traumatic for people, particularly if they have taught in some of these areas for a number of years and suddenly have to uproot themselves and move to another place. That is not easy.

I would point out as well though, Mr. Speaker, that what we see happening today and I know that the member opposite has indicated that there may be some 360 jobs lost this year. We can't say at this point whether there'll be 300, 200, or whether there'll be a hundred. Whatever, it's unfortunate.

But I think it's interesting when we consider that over the last 10 years that throughout the province of Saskatchewan we have lost. . . I shouldn't say we've lost; I should say that the enrolment has decreased by 6,000 students - 6,000 students, Mr. Speaker. And during that same time, the number of teachers has increased by 626 - 626. Now I think it's understandable today why there are some positions being cut.

Well we've got special services that are being provided in many cases. I think as well that we know that there is more of a need today, in some cases, in dealing with these special needs. We've had children that have been moved from some areas in the province, and now that we talk more about mainstreaming and integration and it has resulted in more of these services. But I would point out as well, Mr. Speaker, that with these increased services there has also been additional money provided through the special education grants to meet these concerns and these needs.

So when we take a look at it, Mr. Speaker, when we consider what's happening in rural Saskatchewan, we all have to be concerned, or should be concerned, because it's through our agricultural industry that we enjoy the excellent health programs and the excellent educational programs that we have in this province. Traditionally, that was our major source of revenue.

And so when we come out with agricultural programs such as we hear so much about today with GRIP and NISA and the third line of defense, and we also hear about the community development bonds and we hear about Fair Share - these are all programs and part of the strategy, Mr. Speaker, to try and bolster those rural areas so that we will not be losing people from them to the larger centres, or they won't be moving out of the province to where they can get jobs. Through no fault of their own, we find that this is the situation today with the economy being such as it is.

Mr. Speaker, we clearly have a plan, but we haven't heard any plan from the other side as to what they would do.

One other area that I want to spend just a minute on, Mr. Speaker, and that's the whole area of special education. Since that is my background and I've spent probably the last 20 some years involved with special needs children, I know that we have many children who are less fortunate than others that do need special programming. And I think that we have done a pretty good job in this province of meeting the needs of those special children.

And I commend the government opposite who brought in the legislation in 1970-71 making it mandatory that school boards should provide services for these special needs children; and we have continued to build on that, Mr. Speaker. We know that there are still changes that have to be made, but we are continuing to address those changes.

And again, as part of the changing times, I want to spend just a minute, Mr. Speaker, talking about the R.J.D. Williams School for the Deaf in Saskatoon. Because of a declining enrolment again, you have a very, very large facility, which now I think is down to some 32 students, and at one time, Mr. Speaker, that building had over 200 students. So it no longer is effective or efficient in keeping such a large facility going for only 32 students. And the numbers that we would have, Mr. Speaker, would show that next year there would be even fewer students.

So the decision was made. And this is something that's been studied for many, many years, Mr. Speaker – there has been a study - it's been ongoing with regard to the numbers and whether or not the numbers are - the incidences declining at all. There are those that would argue that the rate of incidence of deaf and hearing impairment is not going down. But I think the biggest change that has taken place is the fact that today about 85 per cent of these children are being educated in regular school systems.

And that's not something that's being dictated by the Department of Education, Mr. Speaker, that has been the demand of the parents. They want their children on a day-to-day basis in regular schools with regular children because when these children finish school, Mr. Speaker, they are going to be out in the world in a non-segregated setting. And if they are going to be able to make that adjustment, I think that the majority of these parents feel then that the best chance that they will have, the best opportunity, will be if they are housed in regular schools. So 85 per cent of about 300 children in the province today, Mr. Speaker, are in regular school systems, so only of some 32 that remain at the school for the deaf.

Now we know that this can be difficult for children who are older, who have been in that school for all of their school lives. And I don't have any doubt but what some of these - and I think they've already indicated that - that they will be going to the school for the deaf in Alberta for this coming fall. And that's the choice that they are making along with their parents.

Other children are going to be served within Saskatoon .and some people have gone so far as to say that why would we want to make these changes before there were programs in place. Well it's quite clear, Mr. Speaker, if you look at the record, that Saskatoon public has had programs for deaf and hearing-impaired children for several decades. And at the current time you have in the neighbourhood of 80 children in the Saskatoon public system that are deaf and hearing impaired that are receiving their education in the regular school system. So to suggest that there were no programs in place is just not true at all, Mr. Speaker.

Now we want to accommodate these children as best we can. We want to ensure that their education is going to be equally as good as what it has been. And nobody has ever questioned, nobody has ever questioned the quality of education at the R.J.D. Williams school. But it's just a matter of looking at numbers and where those children can best be served. So the decision was made and announced at the end of June last year that the school would be closing June 30 of this year.

Now we have had several meetings throughout the course of the year. We've had the advisory council that's been very, very involved and a council that has had representatives who are themselves deaf and hearing impaired. We have had representatives from the school for the deaf. We have had parents from different areas in the province. We've had all of the organizations in the province that are involved with deaf and hearing impaired involved on this advisory council. And we've had Ruth Warick as the chairperson of this committee, Mr. Speaker, who is herself hearing impaired. And Ruth has just done a tremendous job in chairing this committee throughout the course of the year and looking at the needs of these children and making sure that their needs are going to be meet, not just their needs within school but also the living arrangements as well. And at the present time the committee is still involved looking at needs of the-school deaf children, and also for those after they finish high school, what is available for them as far as the post-secondary is concerned.

So plans have been moving along very, very well, Mr. Speaker. And we, I think, have and will have very shortly the information as to where all of these children are going. We'll have all of the living arrangements made. Some of them we know will live with foster-parents; some will maybe be in a group home; and some will go to the school for the deaf in the province of Alberta. But that, Mr. Speaker, is there a choice, because we do have children of all ages in these particular classes in Saskatoon, right from kindergarten right through to high school.

So that program is moving along, and I know it's created some stress. It's created some stress for some of the parents, certainly for some of the students, and it has created some stress for the staff. And I think that's understandable. However the school will be closing the end of June, and the children's needs will be met with quality education. And, Mr. Speaker, we have to be concerned, not only about those children in the school for the deaf, but also the other 85 per cent of the deaf and the hearing impaired that are located throughout the rest of the province.

Now, Mr. Speaker, I want to move on from there to looking at post-secondary education in our province, and I think that we have been able to develop over the years an excellent program in the whole post-secondary area. I think when you consider the programs that are being offered by our two universities, by our four SIAST campuses, and by our nine regional colleges that we have an excellent network throughout our province which is probably the envy of many other provinces in this country.

We know that it's important that we look at world class opportunities for, not only our young people who are graduating from grade 12, but we also have to consider today that we have many people who have been out of school for a long period of time who wish to go back to school and pick up more skills, more knowledge, and to better their positions, whether it's getting a better job or whatever the case might be.

We also have many seniors today who are interested in taking more education, and I know the member from Saskatoon Centre is very concerned about that. We do have seniors that are taking university courses. And I had a meeting yesterday with an individual who's involved in a workshop here in Regina, I think in the next couple of weeks, where they're looking at how we can do more in this particular area.

But today it's important that we have access to these programs all across the province, and I think particularly when we realize that, today, education should never, ever stop. We have students today then that set their goal as completing grade 12. And I tell them that they should not stop at that point. They should simply set another goal, whether it's going on to SIAST or to a regional college or to university. And they should never, ever think that when they get a university degree that that's enough because today we talk about lifelong learning. And I think that that's so important, so important, Mr. Speaker.

We know that enrolments have gone up substantially over the last few years when you look at what's happened at our universities alone, that the enrolment has gone up 50 per cent since 1981 - 50 per cent. It's created its problems, certainly. We've got enrolments in full-time diploma and certificate level skill training programs has increased by 83 per cent over the same period. So when you consider breaking that down into numbers, Mr. Speaker, we have got a lot of students today that are in our post-secondary institutions and we know that in many cases there are more that would like to be there.

More than 28,000 students will enrol in courses at the University of Saskatchewan and the University of Regina in this year alone - 28,000 students. And it's interesting, Mr. Speaker, when we heard the member from Saskatoon South talking, in that he says our young people can't go to our universities because of underfunding and because of quotas. Well, Mr. Speaker, the enrolments have gone up 50 per cent in the last 10 years; we've got 28,000 students at our universities this year; and the member from Saskatoon South says that our young people can't go to our universities because of underfunding and quotas.

Well, Mr. Speaker, I would like to just address the whole idea of quotas for a minute and the whole idea of underfunding because in fact we have increased spending to our universities substantially over the last nine years. Each and every year the operating grant is increased to our universities.

As well when he talks about quotas, I would point out, Mr. Speaker, that the member from Saskatoon South should be well aware of the fact that when they were in power in the 19705 they were having studies done as to how many students should be handled at the University of Saskatchewan. And, Mr. Speaker, those studies were telling them that there would never, ever be more than 10,000 students at the University of Saskatchewan. Well today, Mr. Speaker, we have in the neighbourhood of 16,000. Now there must have been something wrong with the person doing the studies because they were a way, way off.

And part of the reason that there are quotas today, in fact the biggest part of the reason, Mr. Speaker, is because there isn't room for all the students. And if the government of the day in the 1970s had been busy with some capital projects on the University of Saskatchewan campus, maybe more of those students could have gone to university today and the quotas would not have been as they are. Well, Mr. Speaker, we do have lots of students and many more would like to go but at the present time there are the restrictions. And quotas are not new to universities. I think that if you go to the majority of universities across Canada today, that you'll find that they have quotas.

Mr. Speaker, this year we have increased operating grants to the universities by $5.4 million, total funding approximately $200 million. Now we know very well that the universities have put forward the argument that they need much more than that, and I would think, Mr. Speaker, that there's a lot of justification for their arguments. But what we have to do is match up the reality of what the taxpayers can afford.

We know as well that because of the grants that we have provided that tuition fees are going to be going up. They've already announced them here at the University of Regina, going up some 17 per cent. The University of Saskatchewan, I believe, will set theirs tomorrow. And I know that this will create an additional burden on students going to university but at the same time when you make comparisons of our tuition fees here to other provinces, to other universities, I'm sure that you will see that they are very much in line with what they are charging.

We still, I think, have a pretty good deal when you can consider that a student going to the University of Saskatchewan at the present time only pays about 16 per cent of the total cost of his year or her year at university. The University of Regina, it's in the neighbourhood of 19 to 20 per cent. But I'm also aware, Mr. Speaker, of situations where students going to university are paying in the neighbourhood of 30 to 35 per cent of the cost of their year. Now I hope that we don't get to that particular level here in Saskatchewan, but at the same time, unless costs can be controlled and unless the economy turns around, the possibility of grants becoming much larger from the provincial government are very, very slim. And if universities are going to require more and more money, then tuition fees are going to continue to go up.

Mr. Speaker, this year the new $92 million College of Agriculture Building will open in Saskatoon, and it will open, Mr. Speaker. They're going to be moving into it, as I understand it, starting this next month and the official opening being held some time in October. Now this exciting, cutting-edge facility will secure Saskatchewan's position as a world centre of excellence in agricultural research and development and will benefit thousands of Saskatchewan people for decades to come. As well, the University of Regina will see the opening of the first International Language Institute in Canada, Mr. Speaker.

And I think that that's a very, very credible achievement for both of these universities. We know as well that there have been other projects built on these campuses over the last number of years. Well let me just point out what these are, Mr. Speaker.

And we wonder, where was the opposition back in the 1970s when the economy was good? What was their plan? I mean their plan was to buy potash mines and to put money into land bank. There was no thought of maybe looking at our educational institutions and doing something about it.

Well one thing, Mr. Speaker, that was built at the University of Saskatchewan, the new Geological Sciences Building, total cost of $19 million. Now that wasn't something that was just needed after the Pes got in power. That was needed for a good, long time when these people were in power. A new Administration Building, one where the old one was just about falling down and the change had to come very, very quickly - $7 million put up by this government to build a new Administration Building at the University of Saskatchewan. A new Animal Resources Centre, $5 million.

Again, all of these problems did not just develop in the 1980s, Mr. Speaker; they were there in the 19705. These people did absolutely nothing about it. They had their priorities all wrong, Mr. Speaker, if in fact they had any.

Another thing - at the same time, Mr. Speaker, the University of Regina was spending about $13 million on different projects. So a substantial amount of money being spent on capital projects during the last nine years.

I mention about the College of Agriculture Building, Mr. Speaker. This is a project that the university had been asking for 25 years, and the NDP did absolutely nothing about it - times when there was lots of money but instead they decided that no, education is not a priority; we're not going to build any of those buildings on the university campuses.

We’ll hear the member from Saskatoon South as well, Mr. Speaker, in his remarks talking about elimination of programs and colleges. You know, we get the same old scare tactics coming out that they've used in the past with other areas, Mr. Speaker. And there may well be some programs that need to be cut. There may well need to be some programs cut.

And you know, Mr. Speaker, I really commend the presidents of our two universities, and the administration, for taking a good look at the problem and attempting to come up with some realistic solutions to those problems. I really commend the study that was done by Dr. Ivany in Saskatoon to take a look at areas where there was duplication, and where some of the duplication could be cut out without affecting any programs. I know that there will be some faculty positions lost at the University of Saskatchewan, and that may well be the case here. I'm not sure, Mr. Speaker.

But the administration will make those decisions. They are given their grants. It's up to them then to run their operations, and I would suggest that they are doing an excellent job of that. There's no question that they couldn't use more money, but in these times they will do the best that they can, Mr. Speaker.

One other comment that I must address that the member from Saskatoon South made, Mr. Speaker, was to do with student aid. And just to show how he likes to spout off before he gets all of the detail down, he's suggesting a $5 million decrease in student aid. Well that is totally inaccurate, Mr. Speaker.

There is less money in the student aid fund this year, but it has moved into some other areas such as training programs. The fact is that programs like adult basic education and the VRDP (vocational rehabilitation for disabled persons) program, the money now has been moved into training programs. So rather than these people having to get student loans to take their programs, they now are going to be given training grants based on the need and also the type of programming that they're going to be going into. So, Mr. Speaker, if he'd taken a little bit of time to just take a look at what was happening here he would have seen that some of the money has maybe been moved from one area into another.

There's also a change in so far as the scholarship program is concerned which used to come out of the student aid fund. Now the scholarship program has been rolled in with operating grants, and money will be provided through there so that the institutions, SIAST, and the universities, will still make the determination as to who gets scholarships, and for what reasons. But the money now will be coming out of their operating grant, but additional money is being provided for that. So just a couple of points that I wanted to make there, Mr. Speaker, with regard to the student aid fund.

Well as I've indicated we've got a changing world out there, Mr. Speaker. And we know that over the next decade that there are going to be tremendous changes and many challenges facing the people in the province of Saskatchewan. We often hear, we often hear about the fact that many of our young people today - as they move out into different careers in the next few years - that they are going to find, with the changing times, that they may very well have to change their career three or four times in their lifetime. Now that's not such as it was, Mr. Speaker, when you and I went to school. When we graduated from high school we could go into many different occupations and be fairly sure of being in those occupations until we wanted to retire - whether it was after 25 or 30 or 35 years.

Mr. Speaker, that is not going to be the way of the future. We are seeing even today where some jobs suddenly become redundant, and people are faced with that problem of having to retrain and go on into something else. We know that just recently we had an announcement in Saskatchewan where MacDonald's Consolidated were laying off a group of workers.

Now you have people that have worked at the same job for maybe 1 S or 20 years and now faced with the prospect of having to go out and find another job. Now some of them may be able to find another job doing the same thing that they were doing - others will not. This is traumatic for them and it is also traumatic for their families. But the fact is that they will probably have to take some retraining and go on into a different type of work. That's going to be the way of the future in a lot of cases, Mr. Speaker.

We’ll ask you then, who's going to make these changes? Who's going to be there to provide the education and the training that these people are going to need? It isn't going to be our universities, Mr. Speaker. That's why we have to have that vision for the future, and that's why this government has had the vision for the future.

And that's why changes were made at SIAST three years ago, a reorganization of the SIAST programs in this province, because we could no longer continue doing the same things that we had been doing since the colleges opened their doors. We had to get into an entirely different situation to be prepared for the 21st century or, Mr. Speaker, we were going to be left behind.

SIAST campuses are going to be very much involved with the training of these people as they move into the 21st century. We know as well, Mr. Speaker, that the SIAST campuses are only part of the picture. We also have to take a look at the network of regional colleges that we have in this province. And at the present time we've got over 100 programs available on campus in Regina, Saskatoon, Moose Jaw, and Prince Albert, and on an extension basis in communities all across the province.

SIAST and the regional colleges have played an increasingly important role in Saskatchewan's economy by working with employers to identify their training needs. Now this is very, very important, Mr. Speaker, because we've got the employers involved. They are in the best position to know what the needs are of tomorrow. Without this partnership we will not have our workers prepared.

I was quite concerned when I was up to Lloydminster a couple of months ago and found out that in some cases they were having difficulty getting workers for the upgrader. And one of the reasons that they were having trouble getting workers for the upgrader, Mr. Speaker, was because they did not have the type of training that they needed for those jobs, and in some cases had to bring workers in from the United States. Now that's a sad day, Mr. Speaker, when we cannot be providing the type of training that our people need, not just our young people, but people who have been out in the labour force for some time.

I think I would add one other fact with regard to this problem that we're faced with today and how we have to be ready. It's indicated that across Canada we may have 1 million people unemployed today. But, Mr. Speaker, we have 600,000 positions that are vacant because we don't have people who are trained to go into those positions. Now where is our education system falling down? That's why then we had to reorganize SIAST. That's why we have to take a look at the programs that are being developed through the regional colleges, and that's why we have to work with industry throughout the province to ensure that we are going to be ready for the 21 st century.

When you look at the number of employers that are involved with SIAST today and with the regional colleges - whether we've got SGI, SaskPower, SaskTel, Weyerhaeuser, Cominco mines, Gainers, General Motors, Federal Pioneer, just to mention a few - these are all businesses that are involved with SIAST in helping us to plan for the future, making sure that we are going to meet the needs of tomorrow.

Well, Mr. Speaker, this year SIAST will be working to establish a new centre of entrepreneurial development to provide education and training for Saskatchewan's aspiring entrepreneurs and small-business owners. And this is something I really commend them for, Mr. Speaker, because this is long overdue. We have done very, very little in this province to develop entrepreneurs. And it's something that I've stressed down in the K to 12 systems as well, Mr. Speaker, that too often the old philosophy that we would find, that would be put forward by that bunch over there, is that we train our students to be employees and not to be employers. Mr. Speaker, we have to do much more in that whole area of entrepreneurialism. There's nothing wrong with students growing up with the idea that some day they may have their own business and may employ their own people.

Well we're doing other things at SIAST, Mr. Speaker. The whole idea of computer assisted design is taking on a very, very important role today. And not too long ago I was involved with the official opening of the new CAD (computer aided drafting) system at Kelsey campus in Saskatoon. This is state of the art equipment, Mr. Speaker, state of the art equipment that you'll find is not going to be outdone by any other centre in North America – and right in Saskatoon at Kelsey campus. I would point out as well, Mr. Speaker, that students that come through those programs have no difficulty whatsoever going out and getting jobs. What we have to concern ourselves with then is making sure that we have more and more of those programs, that when the students have completed them, that they can go out and get employment in the province of Saskatchewan.

Mr. Speaker, this government places a high priority on the important role that SIAST plays within our educational system and this year we'll be providing over $80 million for SIAST. That's an overall increase of almost 10 per cent over last year. Now I get a little bit concerned, Mr. Speaker, when I hear some of the members on the other side and what they might do with SIAST should they ever get into power. And the one thing that concerns me, Mr. Speaker, is that the first thing that they would want to do is dismantle the corporate office and have a separate board in every centre.

Now, Mr. Speaker, that's the old way. That's the old way, Mr. Speaker. SIAST is developed for the people of Saskatchewan. No individual campus is for any particular city. Kelsey is not just for the city of Saskatoon. Woodlands is not just for the city of Prince Albert and yet the member from Prince Albert would like to think that it is. The same with Palliser in Moose Jaw and Wascana here. Those campuses are for all of the people of Saskatchewan and through the reorganization that took place we cut out some of the duplication that existed and, as a result, SIAST is much more efficient today than it was under the old system. And we have to keep it going that way, Mr. Speaker, or we are going to be left behind.

Mr. Speaker, one of the most exciting success stories in education over the past number of years is the development of our nine regional colleges. This year the government will spend some $7.7 million to support our regional colleges where more than 27,000 students will enrol in a whole range of courses from adult basic education to full-time university programs in rural centres across Saskatchewan.

Mr. Speaker, as I have travelled around the province visiting our regional colleges, I really commend the men and women who are involved in the provision of programs in these centres. We've got boards that are committed and dedicated; we've got staff that are committed and dedicated; and a tremendous range of opportunities exist in our rural areas today that would not exist otherwise.

Mr. Speaker, as you would well know, being from a rural area, that there are young people today, and some not so young, who would very much like to get more post-secondary education, but they can't afford to go to Saskatoon or here to Regina. Through the regional college system, Mr. Speaker, with the introduction of more first- and second-year university subjects, it now is possible for many people to live at home or close to home and take university or post-secondary courses. That has made access available then, Mr. Speaker, all over this province to many, many people who would not have had that opportunity otherwise.

Mr. Speaker, again the NDP never had any plan then. They never had a plan for regional colleges back in the 1970s. They talked about community colleges and all the great and wonderful things that they were doing, but, Mr. Speaker, for the most part the community colleges, the community colleges did not meet the needs. They might have met the needs of the 19605 and '70s, and that's the party of the 1960s and 19705, but, Mr. Speaker, they didn't meet the need of the 19905 and the 21st century.

Mr. Speaker, another exciting new development that we see taking place today is the whole area of Saskatchewan's communications network, SCN (Saskatchewan Communications Network Corporation).

Mr. Speaker, this is another example of new technology that is bringing access to more and more students all across this province. More and more people in rural areas, more and more people not only for post-secondary education but also for grade 12 subjects or other high school subjects, have opportunities that they would not have had otherwise without the Saskatchewan Communications Network.

It's now delivering some nine, first- and second-year university courses to almost 3,000 students around this province. And, Mr. Speaker, we're just skimming the surface as to the possibilities that exist with the Saskatchewan Communications Network. Through SCN we now have accessible, affordable, quality education programs and opportunities for people in their home communities, whether they're out in smaller urban centres or whether they're out in remote rural areas.

Mr. Speaker, this is an exciting time to be in education and the SCN is just one other part to the whole puzzle in providing those quality programs.

Mr. Speaker, I wanted to spend just a minute on the whole area of private vocational schools because I know that over the last number of years that private vocational schools have been a cause for some concern. They've been a cause for concern for me and I know that they've been a cause for concern for some students and people in different parts of the province.

Mr. Speaker, I would point out that private vocational schools have been in existence in this province for many, many decades. Some of them have been turning out excellent products that had no difficulty going out into the work force and getting a job. Some of the problems that have cropped up over the last several months we feel now that have been taken care of with the new regulations. Some of them have gone. Some we have closed. Some have closed without any advanced warning to us.

But I can assure you, Mr. Speaker, and to all the members of the House that the Department of Education has done everything in its power to ensure that the students who were involved in these schools were provided with comparable programs in other schools. We know that in some cases this was not possible. In fact, Mr. Speaker, there were some cases where the students couldn't even. be found, and I find that somewhat a little bit disturbing.

But at the same time we have been very successful in placing the majority of these students into other programs and ensuring, in fact, that they did not suffer undue losses because many of them were on student loans. But at the same time there was hardship, and there was stress because some of them were out of school for a period of time, and they had taken that risk of going back to school and trying to upgrade themselves so that they could have a better life for themselves.

The other area, Mr. Speaker, that I would mention is the whole area of adult special education. We've been talking a little bit about that. And the fact is that we now have an adult special education branch set up. And one of the areas that they're going to be dealing with, Mr. Speaker, is the whole area of literacy. We have done a tremendous amount in this province during the last three to four years with literacy programs. And thanks to a joint venture with IBM, we have been able to bring services to many, many people throughout the province who otherwise would not have been able to learn to read and write.

We know that this service is still very badly needed, Mr. Speaker, and we will be doing our at most to carry on with the literacy programs. The literacy Council is going to be disbanded, but there will be an advisory body in its place. And we will continue to work with all of those different agencies who have been providing the programs over the last three or four years to ensure that we do still meet that need that's out there in addressing the problem of illiteracy.
Thank you very much, Mr. Speaker. When we adjourned last evening I was talking about the programs that have been developed by this government in the province during the last nine years in the area of education and laying out some of the highlights and some of the excellent achievements that have been made during that period of time.
I had also, Mr. Speaker, indicated the very strong commitment that this government has to education, and in this present year we'll be spending over 900 millions of dollars in the education of some 275,000 students. So indeed, education is a priority of this government, Mr. Speaker, and will continue on into the future.

I had also, during my address, discussed some of the changes that are taking place in the K to 12 system with regard to the core curriculum - how we are preparing our students for the 21st century by bringing in changes and ways in which they are going to be able to better adapt and to cope with the changes and the challenges of the 21st century.

With regard to any of these changes that are taking place, Mr. Speaker, we realize the importance of very close collaboration with all of those groups who are involved in the education of our children. When I speak of the collaboration, I am referring, of course, to the discussions, the consultation that must go on and must continue with the Saskatchewan School Trustees' Association, the teachers' federation, the directors of education, and also, Mr. Speaker, with the parents.

I know that during this past year that we have sent out different news-letters to parents, indicating to them some of the things that are happening in the schools. And I get many, many letters back from parents suggesting that we need to do much more of this, that we need to continue to increase the communication with parents in letting them know what's happening in our schools.

I also indicated, Mr. Speaker, that we do have a very definite plan for the future. We know that our young people are facing a changing world. We have to ensure that they're going to be prepared for that.

I also indicated some of the concerns that we have today with the fact that some of our enrolments have declined to the point where school boards have found it necessary to either close schools or to down-size schools, and that's a difficult decision for a school board to make. And 1 do point out that that is the authority, the legal authority, legal right of school boards to make those decisions as to where those students attend school.

As well, Mr. Speaker, I indicated the many different changes that are taking place with SIAST and also with our regional colleges, the effort that this government has made to assure much greater access in rural Saskatchewan for individuals who want to continue with their education. And we do have today, Mr. Speaker, as you would well know, many individuals who have been out of school for some time but now wish to return to school and upgrade their courses, upgrade their skills so that they can in many cases improve on their job possibilities and promotions.

We also looked at the universities and all of the expenditures that this government has made on the university campuses during the last nine years. And the one that our Premier was talking about this morning as well, the new College of Agriculture building which will be opening this year. As well we've had several other major projects on our campuses during the last nine years.

And something I would suggest, Mr. Speaker - that the NDP were very, very lax during the good years of the 1970s when our economy was very, very buoyant. There was much more money available, and the need was there, Mr. Speaker, but the opposition, the present NDP who were in power at that time did absolutely nothing about it, Mr. Speaker. That's part of the reason why we have quotas today is because there's no place for these students to go to classes if they were able to get into university.

So, Mr. Speaker, we have made tremendous strides ahead in our post-secondary education in this province, and we will continue to do that.

I was also discussing, Mr. Speaker, the programs that we have had in literacy over the last few years, and that has been supported by IBM and the PALS (Principles of the Alphabet literacy System) program, and those initiatives will all continue, Mr. Speaker.

We recognize that we do have a problem of illiteracy in Saskatchewan, although I think we can take pride in the fact that the province of Saskatchewan has one of the highest literacy rates in the whole country. And we're continuing to work on that and we will continue to work on it in the future. We've had excellent co-operation and support from all of the post-secondary institutions, libraries, school boards. And that support will be there in the future as well, Mr. Speaker.

Now one other area that I want to address this morning is the whole area of northern education. And I must say that I was somewhat disappointed when 1 listened to the member from Cumberland in some of his remarks yesterday, but also the member from Athabasca, that there wasn't one word mentioned about the tremendous progress that has been made with education in northern Saskatchewan. This has resulted, Mr. Speaker, from the northern education task force report, which was put together by people in the North. Programs that have been suggested by people in the North, because they understand the needs of the North better than anyone else.

Mr. Speaker, we have begun to implement many of those recommendations of that report. I think the member from Cumberland was suggesting that so many reports and studies have been done in the past, and they just sit on a shelf. Well, Mr. Speaker, that may have been the case, I'm sure, maybe back in the 1970s when they were in government. They were doing reports and I'm sure a lot of them are just gathering dust. But the northern education task force report is very active. Many of the recommendations have already been implemented and others are in the process of being implemented, Mr. Speaker.

We've got a lot of things happening in the area of the K to 12, and that we recognize that the needs of children in the North are somewhat different in that we have to have more materials available that get into different types of cultures. The people in the North are involved in that particular design of the program, Mr. Speaker.

We also understand full well the fact that we have to ensure that our students in the North, as in other parts of Saskatchewan, stay in school until they have completed their grade 12, so we've acted on recommendations with student retention. We've also acted on other programs, e-entry programs where we do have people coming back and completing their high school. Some people, Mr. Speaker, who have been out of school for 15 or 20 years, coming back and getting their grade 12 diploma. We mow as well that we've got student awards programs which are designed to keep students in school much longer. We've developed the native school counsellor program. Again, recommendations from this northern education task force report.

And I think the key to the success of all of these programs that I talk about, whether they're at the K to 12 level or the post-secondary level, is to do with the community involvement that we have had.

I've had the opportunity to visit schools and programs in the North, and I must say that I'm very, very impressed with the high quality of education that children and adults are receiving in northern Saskatchewan. I think that there are many things happening there that we can learn from and that we should be looking at implementing here in southern Saskatchewan.

We have to be sure that the curriculum that's being designed is sensitive to the needs of Northerners. When we look at the post-secondary area, we know that through SIAST and Northlands College that there is an awful lot being done to meet the needs of the adult population. I attended recently the official opening of Northlands College and I can assure you that that's a college that has facilities and programs which are second to none in this province. NORTEP (northern teacher education program) continues to train teachers and many of them taking up positions in northern Saskatchewan.

And something else that I mentioned last night, Mr. Speaker, was the impact of the Saskatchewan Communications Network. This is now being used in some areas of northern Saskatchewan, and I have no doubt that it will be used in many other areas in the years ahead.

We also look at the joint ventures that are taking place between SIAST, the Department of Education, and the mining companies. We recognize that the mining industry today in northern Saskatchewan - a very, very viable industry and we are concerned about the fact that more Northerners have jobs with those mining companies.

Since 1982 some 850 Northerners have been trained for the mining industry. And not too long ago I signed an agreement with mining companies that now will be providing training for another 170 Northerners which will bring the number up over 1,000.

And the future looks very bright in this area as well, Mr. Speaker, in that in the next five years it's estimated that another thousand jobs are going to be available in the mining industry, and we must do all that we can to ensure that Northerners are trained for these positions. So we're very appreciative of the co-operation that we're getting from the mining companies.

I think that the one concern that many Northerners would have today is comments that are being made by some members of the opposition with regard to the uranium industry, when we know full well that some of them over there would very much like to see the uranium industry shut down altogether. Well, Mr. Speaker, if that should ever happen, we can see that it would be devastating for the Northerners up in the mining area.

Well, Mr. Speaker, I think from this you can see that education is a priority in Saskatchewan, right from one end of the province to the other - $903 million in funding for this year, second only to spending in health care.

Now this of course, Mr. Speaker, has meant that our Minister of Finance and the government has had to look at getting funds from new sources. And this has resulted in the harmonization with the GST (goods and services tax) and the provincial sales tax now being applied in some new areas that it wasn't applied before.

And, Mr. Speaker, I was very pleased that the Minister of Finance listened to my requests and is providing one and a half million dollars in special funding to cover the cost of the provincial sales tax as it would apply on reading materials and textbook purchases made by educational institutions and libraries. So I'm very appreciative, as I know school boards and libraries are all across this province, Mr. Speaker.

Well, Mr. Speaker, we have a clear plan for the future, not only in education, but for the overall future of our province. The members opposite haven't presented their plan for Saskatchewan. And as we've heard this morning again, we know that some of the candidates out in the field fully agree with the government that the opposition has no plans. We heard, not too long ago, about one of their hopefuls in Saskatoon making the comment that she hoped that the leader of the Opposition, the member from Riversdale, would make up his mind on what their policies were going to be so that she could get on with her campaigning.

So this is coming from within their own party, Mr. Speaker. Well we haven't heard anything about the plans of the N DP, and how's the leader of the Opposition going to pay for this $8 billion budget? I think we heard that outlined quite clearly last night - $8 billion, that's what they want to spend over there.

Well good questions, Mr. Speaker, but very, very difficult getting the answers. No policy positions from the members opposite whatsoever. Well, Mr. Speaker, this government does have a long-term plan that will help to diversify our economy, create jobs and generate growth with economic stability.

It's interesting, Mr. Speaker, as well, how the leader of the Opposition seems to have a special interest in health and education, but at the same time he hasn't given any indication what that plan would be nor in fact how he would pay for it. We have heard it indicated that they would get more money for education by taxing the oil companies, and I think that we've all seen in the past what this government did with regard to the taxing of oil companies; it chased them all out of the province. So, Mr. Speaker, if that's their solution to getting more funding for education, it's not a very good one.

The other thing, Mr. Speaker, that we recognize is the fact that we can always use more money. And we listened to the member from Westmount the other day, talking to the Minister of Highways and complaining about the fact there wasn't more money for highways. And I have a fair amount of respect for that member, Mr. Speaker, because he happens to be one of my constituents, and I'm really concerned that I might not get his vote in the next election, but I'm really working on him.

Sure we could all use more money. But I think that just throwing money at some of these problems, money that we don't have, is not the solution. We need to be innovative. We need to have creative ideas and solutions that will address the challenges, not only for today but also for into the future.

Mr. Speaker, I think all of us would very much like then for the leader of the Opposition to layout his plan for education and for health care in the 1990s.

I want to turn now briefly, Mr. Speaker, to the status of women. In my short term as Minister responsible for the Status of Women, I've gained a great deal of appreciation of the diversity issues that are of interest to women and affect women.

I must say I'm also proud of the accomplishments of our government in addressing these issues. Just a few weeks ago members of cabinet met with representatives of major women's groups in the province, and we had a good opportunity to discuss some of the concerns that they have, some of the issues that still remain, and ones that we will be addressing in the years ahead.

We've been involved in formal consultations with federal government on such things as family violence, and we've seen recent announcements by the federal government in this area in the last while. We've increased funding for shelters for battered women over the last few years. New shelters have been established. Three new crisis lines have been funded in smaller centres. And in 1990 child counsellor positions were funded in four shelters for the first time.

Another area that I think there's been a great deal of progress is to do with the maintenance enforcement office, Mr. Speaker, which assists spouses and children to collect maintenance payments. We've registered over 9,800 cases and enforced 3,300 reciprocal orders from other provinces during the last five years.

In March of this year, Mr. Speaker, a gender-equity policy was established by the Department of Education to promote the equitable participation of girls and women in the province's kindergarten to grade 12 system.

By the end of 1990 over 50,000 Saskatchewan citizens had joined the Saskatchewan Pension Plan, and some 80 per cent of those members are women, Mr. Speaker, providing benefits for people who did not have that opportunity before this administration came into power.

The Child Care Act and regulations were proclaimed in December 1990, and this is the first Act in Saskatchewan specifically dealing with child-care services.

The Saskatchewan Women's Advisory Council continues to advise government on a wide range of issues concerning Saskatchewan women. The council introduced a brochure, PARTNERS for the FUTURE, which encourages women to be involved in decision-making processes of the province by becoming active on boards, councils, and commission. The Women's Secretariat integrates issues affecting women into government's planning and policy department, and it also provides public awareness of issues affecting women.

One of the areas that I think that we provided very good suggestions and input is through a news-letter being put out by the secretariat entitled Focus, sent to over 9,000 women and organizations. And in recent editions it has highlighted the family, science and technology, diversity of careers, and women in the community. This publication includes profiles of Saskatchewan women as well as information on programs and services.

The secretariat produced and distributed to all high schools an exciting and dynamic video, Focus on your Future. This multi-image production put together by Saskatchewan people right here in Saskatchewan encourages young people to start thinking about and planning for their careers. One of the secretariat's recent initiatives is the development of the Saskatchewan Women's Directory. This publication, in its final stages, answers the need for a comprehensive source of information about programs and services of interest to women.

These are just some of our government's many accomplishments over the last year as we work towards the full participation of women in all aspects of society.

Mr. Speaker, I want to turn now to my own constituency of Saskatoon Mayfair in the city of Saskatoon. I wanted to talk about the continuing hypocrisy of the New Democratic Party and particularly the leader of the NDP, the member from Saskatoon Riversdale when he talks about his undying support for Saskatoon.

The NDP has tried to cultivate a reputation for concern and compassion, especially on urban issues. But let's look at the leader's own riding of Saskatoon Riversdale, Mr. Speaker. let's take a good look at it. In over 20 years of representation, what has the hon. member done for his own constituency? What has he done, Mr. Speaker?

I would urge anyone in Saskatchewan to tour Saskatoon Riversdale to see the results of the opposition leader's tenure for themselves. It's really not much of a legacy, Mr. Speaker. Let's look at his contribution to the city generally, and one must look very, very hard.

Mr. Speaker, the Sturdy Stone Building, the Sturdy Stone Building, Mr. Speaker. Is that it? Here is a career politician paid $1 million in government salary and probably eligible for a pension in excess of a million dollars over the course of his career, and this is the best he can do, Mr. Speaker. Mr. Speaker, this is a dismal record by anyone's standards. And I ask the people of Saskatoon, is this the kind of performance you expect from a million dollar man?

By contrast, Mr. Speaker, let's have a look at what this government and this Premier has been able to accomplish over the past nine years. How about Saskatchewan Place and its tremendous contribution to the quality of life we enjoy in Saskatoon? And that's. in my constituency, Mr. Speaker. Whether it's sporting events like the world hockey championships, the Memorial Cup, the Brier, the Scott Tournament of Hearts, Canadian figure skating championships, the Saskatchewan Storm, none of this would have been possible without Saskatchewan Place.

What about the trade shows and conventions that have come to Saskatoon as a result of Saskatchewan Place? What about the tremendous entertainment events that Saskatchewan Place has attracted? The economic activity this generates is worth millions of dollars to the local economy and is a great source of pride for the people of Saskatoon.

And what did the leader of the Opposition do to enhance the quality of life in Saskatoon during his time in government, Mr. Speaker? I'll tell you what he did. He built the Sturdy Stone centre, Mr. Speaker, but he didn't build much else. Let's look atthe university. We've built a new $17 million geology building, a new $92 million College of Agriculture building, a new cancer clinic, an addition to the Royal University Hospital, a major expansion at Innovation Place, and the list goes on, Mr. Speaker.

And let's look at health care. Along with the cancer clinic and the Royal University Hospital, we built a new City Hospital, a major addition to St. Paul's Hospital and the new Parkridge Centre. Mr. Speaker, health has been our number one spending priority in every year since we took office, and we have a health-care system that is rivalled by no one.

Again I ask, Mr. Speaker, what has the million dollar man from Saskatoon Riversdale done for his constituency or for the city? Well he built the Sturdy Stone centre. And that's all he built, Mr. Speaker. Members opposite had 10 years of government in the '70s, and what did they do for the people of Saskatoon? Absolutely nothing, Mr. Speaker, absolutely nothing. Ten years of some of the best economic times we have seen in Saskatchewan and they didn't build a thing.

The leader of the Opposition was too busy building the land bank and the family of Crown corporations to worry about his constituency. Well, Mr. Speaker, the member from Saskatoon Riversdale talks a good game, but what has he actually done to earn the million dollars the taxpayers of this province have paid him? He built the Sturdy Stone centre, his lonely monument to a quarter-century on the government's payroll.

Mr. Speaker, our government has gone to bat for the people of Saskatoon time and time again. We built world class health and education facilities. We've helped to develop a thriving manufacturing sector in our city. We've helped to develop Innovation Place, one of the largest high-tech research parks in the world. And we've been dedicated to the area of research and development, Mr. Speaker. In fact since 1985, we've helped more than 50 companies and research institutions by providing $76 million for over 500 research and development projects in the city of Saskatoon alone through the agriculture and development fund.

Well, Mr. Speaker, I could go on but I think the people of Saskatoon get the picture. It's not hard to see who really cares about Saskatoon.

Mr. Speaker, I want to conclude by saying to all members of this Assembly and to the people of Saskatchewan that this budget sets out a specific, well-defined plan for development of our province in the 1990s - not like the NDP with no definite plan, Mr. Speaker. It is a plan that focuses on fiscal restraint and recovery by stabilizing and strengthening our economic base while emphasizing the maintenance of our world class health and education systems. It's a plan that challenges government to become more efficient.
Thank you, Mr. Speaker. I know that the member from Regina was interrupting, so I'll just highlight again what this government's plan is.

Its focus is on fiscal restraint and recovery by stabilizing and strengthening our economic base while emphasizing the. . .

Mr. Speaker, the plan that this government has put forward is one that's designed for the 1990s and for the 21 st century. We want to ensure not only that our boys and girls are going to get the proper education programs that they will need, but we also have to ensure that people going into our post-secondary institutions also receive the training and instruction that they're going to need to cope and adapt to the changes of the 21st century.

We also have to look at the economic situation, Mr. Speaker, because without a very vibrant economic system in this province, we will not have the money to put into health and education programs. We have a very, very clear plan, Mr. Speaker. We understand that the challenges facing government today are to be more efficient and frugal. We also have to challenge the Saskatchewan people to work together with government to build and to diversify. Mr. Speaker, we can only be successful if we meet the challenge of the global market-place head on.

We must be forward-looking and forward-thinking. We must believe in ourselves and in our ability to achieve the goals that we set for ourselves. The official opposition answers the call with long dark speeches of doom and gloom. Mr. Speaker, doom and gloom serves no positive purpose and achieves nothing of value. We must be aggressive in our efforts to expand Saskatchewan's industrial base. We cannot continue to depend on agriculture; we must diversify to be successful.

Mr. Speaker, when you see the plan that has been set out by this government very, very clearly, when we talk about community development bonds, when we talk about Fair Share Saskatchewan and the long-term safety net programs in the agricultural industry - Mr. Speaker, that forms the basis of economic recovery in our province.

As our rural communities and our agricultural base strengthen, the benefits will be felt by people in towns and cities all across this province. If we continue to diversify and look for new opportunities and access to international markets and to create new markets at home, the 1990s will be an exciting decade for Saskatchewan. The challenge of the decade is in front of us.

Mr. Speaker, one of the most important ingredients in the recipe for success in Saskatchewan is education. Without educational excellence, success in today's world is not possible. Saskatchewan people have always understood this, and they always supported the goal of building and maintaining a world class education system in our province.

This budget builds on that goal, Mr. Speaker, and I ask all members of the Assembly to support it. I certainly will not be voting for the amendment, but I will be supporting the motion on the budget.
