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

	Alberta
	19e
	3e
	Remarques préliminaires à l’étude des crédits du ministère de l’Éducation
	4 mai 1981
	M. David King
	Ministre de l’Éducation
	 PC

Mr. King: First of all, Mr. Chairman, I'd like to thank all hon. members for their welcome as I entered the committee. I would like to make some introductory comments, and begin by saying I think the educational system of the province has performed well this past year under circumstances present in the community. I expect it to continue to perform well in the year and years ahead.

In the past year in our public and separate school systems, aside from those enrolled in private schools, we delivered educational services to 410,963 students: 206,839 in elementary schools, 103,162 in junior high schools, and 100,962 in senior high schools. In support of this we have the budget for '80-81 reflected in the estimates book this year, and the budget before us for '81-82.

Mr. Chairman, one question which has been argued, particularly in the media, has been with respect to this province's support for education. I would like to be very explicit, cite sources, and declare that on a per-pupil and a per capita basis this province ranked second in Canada in 1979-80 and 1980-81 in its support for education second, not fifth, not sixth, not eighth, and not tenth. When the budgets for 1981-82 are available from other Canadian provinces, I predict they will reveal that on a comparable basis we will be first in Canada.

It is not enough for people anywhere in the province or for the Minister of Education to say where we rank; let us cite our sources. Mr. Chairman, I will cite Local Government Finance, Statistics Canada, catalogue 68-203, 1979-80, consolidated provincial/local government expenditure on education, including higher education: with an expenditure of $709.10 per capita, Alberta ranks second in Canada only to the province of Quebec. I cite as well - if I can find it - that according to comparable information from the Council of Ministers of Education, Canada, on a per-pupil basis, Alberta ranks second in Canada. Mr. Chairman, the question is not simply whether we are spending the money, which we are doing; the question is what we are accomplishing with the money we spend. In this province we have much of which we can be proud.

A concern has been expressed in the media and among referent groups that I question the educational system in this province. That is true in part, and I make no apologies for it. But I want it to be clear that I am questioning and have concern for the structure by which education is delivered in this province. I believe that the people engaged in education are doing a creditable job and have a sincere regard for the well-being of students in this province. My criticism is not directed at teachers, it is not directed at administrators, it is not directed at trustees, and it is not directed at the staff of the Department of Education or the faculty members of our three faculties of education. The people are doing the best job they can under the circumstances. My concern is for the circumstances. I question the structure. I sometimes seek to accommodate changes in the structure, because by changing the structure we can make it possible for the workers to do a better job, whether they're in the classroom in front of students or in the Legislature before their colleagues. I am proud of the job being done by the people engaged in education in this province. Nevertheless we must critically examine the structure, the situation we are in, and we must always seek to make changes. There is room for improvement in the system of this province.

That is precisely why we are engaged in a major review of the educational finance system of the province. Stage one has been completed. This summer we will begin stage two. Stage two will analyze all the financial information we have gathered together and, on the basis of the analysis, will recommend a new or a number of new financial models for education in the province during the next 20 years. As I have said on other occasions, stage two will involve the active participation of all interested reference groups: the Alberta Teachers' Association, the Alberta School Trustees Association, the Conference of Alberta School Superintendents, school business officials of Alberta, and the Alberta Federation of Home & School Associations. The review of educational finance in the province will be a co-operative venture. It is designed to address the deficiencies that have been revealed in our existing finance system and to recommend new ways in which we can overcome those deficiencies, finance a better education and a more equitable educational opportunity for every student in the province.

It is in that light, Mr. Chairman, that we will consider particularly recommendations one and two of the Kratzmann commission report. It has been misunderstood, in some cases by choice, precisely what the response of the government is to the Kratzmann commission report. I want to go on record as saying that my immediate response was to endorse in principle 10 of the 12 recommendations of the Kratzmann commission report. I did not reject them. We have serious concerns about recommendations one and two, the so-called 20:20 vision. In spite of our concern, we have not rejected them out of hand. They are going to be the subject of a more complete, thoroughgoing review by the Department of Education.

Mr. Chairman, this year we have renewed the life of the educational opportunities fund, probably one of the most successful educational programs of this provincial government. In the course of renewing its life for another four years, we have added a component for native urban education, which in my view will address in a realistic way one of the most significant educational problems we face in the province at the present time. We have extended funding for special education, and I hope very shortly to be able to commit that decision of the provincial government to a formal agreement with both the Calgary Board of Education and the Edmonton Public School Board. We have taken an important step in the announcement of last Wednesday that we would support financially a system-wide, comprehensive, in-service program for the new social studies curriculum.

Mr. Chairman, I look forward to the discussion of the estimates, to the contributions of all my colleagues.

