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

	Alberta
	25e
	3e
	Remarques préliminaires à l’étude des crédits du ministère de l’Apprentissage
	16 avril 2003
	M. Lyle Oberg
	Ministre de l’Apprentissage
	PC

Dr. Oberg: Well, thank you very much, Mr. Chairman. It’s certainly an honour to be able to stand before you today and explain the budget estimates of the Department of Learning. Before I go any further, I would like to thank the House for supporting my ministry’s budget in the past years. We’ve made education a priority, and the world is taking notice as countries seek our advice in improving their own education systems. They are striving for similar achievement test results as obtained by our students. So thank you very much to all Members of the Legislative Assembly for making that happen.
The estimates of Learning begin on page 275 of the ’03-04 government and lottery fund estimates. Learning’s business plan starts on page 295 of the Alberta 2003 budget document Making Alberta Even Better. These estimates further the excellence in our learning system and will continue to ensure that Alberta has one of the best learning systems in the world if not the best.

Again for the ’03-04 year my ministry received the second largest dollar allocation of all departments. This demonstrates continuous government commitment to making education and lifelong learning a top priority for all Albertans. In this coming fiscal year total investment in our learning system will top $ 5 billion for the first time. This also includes $ 162 million of support to our opted- out separate school boards. This planned spending represents an increase to base program spending of $ 231 million, or a 4.8 percent increase. In addition, school boards will receive $ 20 million for textbooks and other classroom resources, and postsecondary institutions will receive $ 10 million in performance awards.
On page 285 of your estimates book operating support to public and separate schools has increased by $ 147 million, or 4.9 percent, to just over $ 3.1 billion. This budget provides school jurisdictions increased funding to operate their schools and provide a quality education to their students. The increase provides for, first of all, $ 77 million, or a 2 percent increase, in general grant rate adjustments. There’s also $ 17 million, or 8 percent, for enrollment increases for students with severe special needs. There’s another $ 20 million for technology upgrading and a $ 10 million increase in the SuperNet funding. Also included are $ 6 million for general enrollment growth and $ 17 million for annualized teachers’ salary enhancement. Mr. Chairman, the $ 6 million for general enrollment growth is predicting an enrollment increase of .25 percent over the upcoming year. The $ 17 million for annualized teachers’ salary enhancement is the continuation of the 4 percent and 2 percent that was announced two years ago.

We’re also revising the funding framework to provide school boards the maximum flexibility to address student needs and local priorities. Mr. Chairman, this was a huge priority for the school boards, that they wanted and needed the flexibility in how they spend their money, and indeed in the new funding framework approximately 90 percent of the funding will be available in flexible terms for the school boards. In addition, we have renewed our commitment to the Alberta initiative for school improvement at $ 68 million a year.

There’s also $ 44 million in other increases, including $ 5.7 million for curriculum supports through our Learning Resources Centre, about $ 1 million, or a 2 percent increase, in student health services, an increase of $ 29 million for teachers’ pensions. Mr. Chairman, this is a very important number. Of the government’s contribution of $ 268.3 million that goes directly to the teachers’ pension plan, approximately 40 percent is for the unfunded liability and approximately 60 percent is for the ongoing increase.

Private schools will receive about $ 110 million in ’03-04, an increase of $ 8.9 million. Mr. Chairman, this reflects the 60 percent funding component of the basic instruction grant and a projected 5 percent increase of students with mild and moderate special needs as well as an overall projected enrollment increase.

Mr. Chairman, in postsecondary education funding will increase to a total of approximately $ 1.3 billion in ’03-04. This includes $ 1.1 billion for postsecondary institutions, an increase of $ 44 million, or 4.1 percent. Page 281 of the budget details how the $ 1.1 billion is allocated. The increase provides $ 22 million for a 2 percent operating grant rate increase, $ 12 million to maintain student spaces for apprentices, and $ 10 million to enhance accessibility and high-priority needs of study. In addition, there is $ 10 million in onetime performance funding to be awarded to institutions meeting key performance indicators including accessibility, quality, learner outcomes, and research.

Alberta’s postsecondary system plays a critical role in the preparation of a highly skilled workforce as well as in the creation and application of new knowledge and technology. Our government is committed to ensuring that the system can continue to fulfill its role. In anticipation of questions, Mr. Chairman, the guidelines for the $ 10 million onetime access fund have not been put out yet. As well, the guidelines for the performance grants have not been put out yet. We are looking at modifying the KPIs, or key performance indicators, to ensure that they fully are responsive to what is needed within Alberta’s postsecondary institutions.
Within the $ 1.1 billion as well, we will spend $ 113.1 million on the access fund to maintain expansion seats created within the postsecondary system. This includes about $ 12 million to maintain 5,000 training spaces created for apprentices, Mr. Chairman. The access fund is one of the best ways that we have to increase the size and enrollment of our postsecondary systems. In total 11,000 new postsecondary spaces will be created through the access fund in ’03- 04.
 In addition to the direct funding to our postsecondary institutions, $ 18.9 million will be invested in community-based lifelong learning including inmate education, special English language training, family literacy opportunities, and another $ 5.5 million in inter-jurisdiction programs. Again to anticipate a question, the inter-jurisdiction programs are veterinary medicine at the University of Saskatchewan, optometry at the University of Waterloo, and orthotics and prosthetics at British Columbia Institute of Technology. These are incredibly important inter-jurisdictional relationships that we have, and it is something that we have to continue. As you know, there is no veterinary or optometry school in Alberta, and it is through relationships such as these that we enable our students to complete veterinary medicine or optometry or orthotics and prosthetics.

I would now like to direct your attention to page 282, which is titled Assistance for Learners. In our continuous drive to create and maintain a well-educated workforce in Alberta, we strive to ensure that financial need is not a barrier to further education. While we recognize that the cost of postsecondary education is a shared responsibility between students, their families, and government, government does its share to maximize opportunities for students and keep debt levels down. In ’03-04 the Alberta government will spend $ 55.3 million on needs-based bursaries and grants to students, $ 34.1 million on scholarships to about 20,000 students, $ 35 million to cover future costs of student loans issued, and $ 108 million to be disbursed as student loans. Loan limits are being increased to reflect the rising costs for all students. As well, the amount of additional loan assistance available to rural students who must move to attend a postsecondary institution will be increasing to $ 2,100.
 When a first-time, first-year student’s combined loans reach$ 5,000 per academic year, or $ 2,500 per semester, any further Alberta student loans assistance is provided as a non-repayable loan relief benefit. Mr. Chairman, what we have attempted to do is keep that $ 5,000 level. That has been the level for the last three years, and as you have seen the loan limits go up, that $ 5,000 limit has stayed. In effect, what is happening is that any increase that has gone to the student loan program has indeed gone directly into the students’ pockets in the form of non-repayable student loans. It’s commonly known and it’s commonly understood among students in Alberta and among students in Canada that Alberta has the best student loan program in the nation, and that’s something that we’re extremely proud of and that we continue to move on.

Mr. Chairman, I will, if I may, anticipate one question that I’m sure is coming on the estimates, and that is in relation to what I have just been talking about, support to postsecondary learners. Indeed, what you see is the dollar amount going down from $ 134 million to $ 133 million. What we have been able to do in agreement with the Auditor General is decrease the amount of the future cost of student loans issued from $ 41 million to $ 35 million. In actual fact, it is freeing up an extra $ 6 million to put out to students through this because we do not have to hold back the future cost of student loans. This has been an agreement that the Auditor General and I have arrived at.

There are a lot of things that are included in this budget, Mr. Chairman. Our department continues to be one of the top departments in the world when it comes to learning. In the things that we do in Learning, whether it’s curriculum revisionning, whether it’s postsecondary education, again we continue to lead the world. Our postsecondary institutions are something to be extremely proud of. Campus Alberta is alive and well and is moving towards even bigger and better fruition. As I have told the Assembly in the past, there will be a new postsecondary act that will be coming this session, which will combine the four existing postsecondary acts into one act. Also included in this will be the ability for institutions to provide baccalaureate degrees where the quality is there. This could be such things as a bachelor of technology at NAIT or SAIT. It could be a bachelor of arts at Grande Prairie or a bachelor of nursing at Medicine Hat.

Mr. Chairman, for those hon. members who did not see the news on Monday, something happened that does not create much news in the city of Edmonton, but it’s probably one of the most significant events for northern Alberta that has occurred in quite a while, and that is that NAIT has taken over Fairview College. This will enable the resources at NAIT, the programs of NAIT to be delivered onsite in Fairview, which will be a huge, huge benefit to the students of Grande Prairie, the students of Fairview, the students of Peace River, and the students in between.

Mr. Chairman, we continue to move along. This morning, for example, I okayed the new curriculum that will be coming forward. For your information, when I okayed the curriculum today as to what is going out, we will be looking at a new curriculum being in place in the years 2008, 2009, 2010 for different subjects. Again, what we have to realize in curriculum revisionning is that it does take us that long to move it along because we study, we field test, we ensure – we absolutely ensure – that our curriculum is the best in the world as it goes forward, and my curriculum department is certainly to be credited with that.

Mr. Chairman, I have a couple of people in the audience today who for some reason or another are undergoing some penance to be here, and I hope they enjoy what they’re going to be seeing this afternoon.

I would invite the hon. opposition members to ask any questions, and I would give to them the undertaking that if there are questions that are not answered, we will be following up in Hansard and will be supplying the hon. members with written answers to those questions. So I understand it is back and forth between the opposition members and myself for the first hour.
Mr. Chairman, thank you very much for allowing me this opportunity to open the debate.

