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

	Sasketchawan
	24e
	1e
	Discours sur l’éducation
	5 Mai 2000
	Jim Melenchuk
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, First session of the twenty-fourth legislature, May 5, 2000.
Thank you very much, Mr. Deputy Speaker. To my right, immediate right, is Craig Dotson, the deputy minister of Education. Directly behind me is Ken Horsman, associate deputy minister. To my left and behind me is Michael Littlewood, executive director. And again, further to my right, is Larry Allan, executive director. And directly behind Larry is Cal Kirby, director of facilities planning. And just behind me is Sheila Engele, policy analyst in finance and operations. And in the back is John McLaughlin who is the executive director of the Teachers’ Superannuation Commission.

Certainly to begin, we are extremely proud of our education system in Saskatchewan. We are proud of our teachers and we are proud of our local school boards and we are extremely proud of the relationships that have developed within the province of Saskatchewan amongst all the stakeholders.

And to just remind the member of some of the difficulties experienced in other provinces, where they don’t have a similar relationship where trustees and teachers and educators and administrators all work together co-operatively and collaboratively to provide the best possible education for the students of Saskatchewan. And, Mr. Speaker, just to remind the members opposite, we also must recognize that there is only group that represents teachers in the province of Saskatchewan. This is really unprecedented in most other jurisdictions provincially. The fact is that several groups represent teachers.

And I must remind the members also that there’s only one organization representing trustees, and every single school board, school division in the province of Saskatchewan voluntarily belongs to that organization. And I must also remind the members opposite that when we’re talking about our education system, that most of the initiatives, the positive initiatives for students in the province of Saskatchewan are collaborative ventures between all of these stakeholders. And these stakeholders, often in providing information and making key vision statements with regard to our education system, that these statements are ratified by all of the organizations so that it really is a consensus approach. So, Mr. Deputy Speaker, we are extremely proud of our education system.

She also mentioned some of the concerns with regard to funding. And as you know the funding for the province of Saskatchewan from the Department of Education is provided on a foundation operating grant formula, which is an equalization formula. By providing an equalization formula that has been ratified by all the stakeholders, and more recently by an external review committee which included all of the stakeholders, they have stated that this is the best way for the province to provide grants to school divisions and we strongly support this concept.

And what it does is it allows for equity and equitable opportunity for learning experiences throughout this province — urban, rural, northern, or extreme remote areas. So we have an equitable distribution. We have equitable learning experiences in the province of Saskatchewan.

Now she asked a specific question with regard to the Lord’s Prayer and just to provide that information to the member, the Constitution of Canada does provide some clarification with regard to the issue of the Lord’s Prayer in our school systems throughout Canada.

The Education Act, 1995 does include a clause as well which is a permissive clause and allows for school boards to determine and decide whether the Lord’s Prayer will be used at the beginning of the school day or whether they choose not to adopt this particular form of recognition or spirituality within our school system.

Thank you, Mr. Deputy Speaker.

