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

	British Columbia
	34e
	5e
	Discours sur l’éducation
	1991
	Stanley Hagen
	Ministre de l’éducation
	Social Credit

British Columbia: Education’s Speech, fifth session of the thirty-fourth legislature, 1991.
 HON. S. HAGEN: In introducing my estimates for debate, I would like to point out at the outset that, through this budget, government continues to emphasize that education is an investment not only in the individual personal development of students but also in the economic development and future prosperity of our province.

 The Ministry of Education's budget has increased by $232 million, bringing the total to $3, 286, 151, 000, an increase of 7.6 percent. This amount represents 20 percent of the total 1991-92 provincial government expenditures. This government is continuing to put a significant portion of its resources towards education.

 If we look at the total expenditures on education between K to 12, and also the post-secondary ministry, this province spends a larger percentage of its total budget on education than any other province in Canada. I wish, for the record, to list these statistics: in British Columbia the percentage of the budget that we spend on education is 27.4 percent; Quebec is 26.3 percent; Nova Scotia is 24.3 percent; Newfoundland and Prince Edward Island are 22.5 percent; Alberta is 21.4 percent; New Brunswick is 20.5 percent; Saskatchewan is 19.1 percent; and Ontario and Manitoba are 18.4 percent. These statistics come from the Dominion Bond Rating Service Ltd., dated February 25, 1991.

 It's also interesting to note that since 1987, the expenditures on education in British Columbia have continually increased. In 1987 B.C. was at 23.3 percent, and it has increased this year to 27.4 percent. As a comparison, in Ontario the expenditure in 1987 was 21.9 percent and has decreased each year to 18.4 percent.

 I want to talk about block funding. Members of this House may recall that a new block funding system was introduced by this government in the 1990-91 school year. The block funding system is a direct result of one of the recommendations of the royal commission and was endorsed by the major educational stakeholders. It is a predictable, stable provincial funding system which contains provisions for an annual adjustment that recognizes any organizational change, change in enrolment and change in economic conditions.

 One of the objectives of the new funding system is to ensure that local taxpayers have input into any supplementary funding, by way of a referendum. Boards now require the approval of local taxpayers for any new or additional services proposed. The entire block allocation is now funded through the consolidated revenue fund.

 I am pleased to say that there is funding in my budget to provide an average of $5, 500 per pupil in the province. This is compared to the 1990-91 per pupil block amount of $5, 259. This increase of $241 per pupil includes a provision for a 3.75 percent economic adjustment and provision for recognition of an increased number of English-as-a-second-language students and special-needs students.

 I want to emphasize that in addition to the per pupil increase, my budget includes an allowance for a projected enrolment increase of 3 percent. This growth in enrolment is a change from the declining enrolments seen during the mid-eighties. It is expected that this trend of increasing enrolments will continue as children of the baby boomers enter the school system, combined with the reality that immigration and inter-provincial migration will continue to increase the population of British Columbia.
 It is important to note that the per pupil amount ranges from just under $5, 000 in some districts to over $10, 000 in other districts. The amount varies between districts in order to ensure that there are equitable levels of educational opportunity in all regions of the province, based on the relative cost differences in delivering educational programs. The formulas to recognize these relative cost differences are developed in a co-managed process involving the ministry and school districts. These allocations will ensure that all students, regardless of where they live in the province, will have access to a high-quality education.

 I'd like now to move to special-purpose contributions. Prior to the implementation of block funding, supplementary spending approved by local boards varied widely across the province. In order to address these wide variations, my budget provides for school districts which have shown that with careful management and finite resources, it is possible to improve the quality of public education. These districts had supplementary budgets lower than the provincial average. These grants provide additional funds to bring these financially responsible districts up to the levels determined through a fiscal framework formula distribution. This eliminates the penalty that would be imposed on these districts by only recognizing their lower- than-average historical spending levels.,

 The royal commission funding. For 1991-92 the royal commission initiatives have been integrated into the appropriate program areas of the Ministry of Education's estimates. As the programs become part of the ministry's ongoing operations, it becomes more difficult to differentiate between royal commission and ongoing operating costs.

 An example would be activities related to the development of curriculum for the primary, intermediate and graduation programs. My ministry is continually updating the curriculum taught in the education system. For 1990-91, $140 million was isolated in the Ministry of Education's estimates related to the activities of the royal commission. For 1991-92 the Ministry of Education's base budget has been adjusted by reallocating $15.3 million to the Ministry of Social Services and Housing, the Ministry of Advanced Education, Training and Technology, and the Ministry of Health and Minister Responsible for Seniors.

 These transferred funds are to support programs resulting from the recommendations of the royal commission - for example, teacher education programs administered by the Ministry of Advanced Education, Training and Technology. The remaining $124.7 million for 1990-91 has been blended into Education's vote structure.

 In 1991-92 funding targeted for royal commission initiatives is approximately $185 million. Some of the programs included in my budget relating to the royal commission include development and implementation of the primary curriculum, gender equity initiatives, funding for increased contribution rates for independent schools, home schooling, native language and culture grants, student testing and student-level data collection. It is this government's intention to continue its commitment to implement the majority of the recommendations of the Royal Commission on Education. As part of this ongoing process, my ministry will continue to work with the major educational groups and others, and will also continue to examine the practicality of implementing the various components.

 Independent schools. The budget contains support levels established by the Royal Commission on Education and allows for a per pupil funding increase paralleling that recognized for public schools. My budget estimate also allows for a 5 percent September 1991 increase in enrolment. The independent school system provides a viable alternative to the public school system at one-third to one-half of the cost of public schools. Through the evaluation process managed by my ministry, I can also assure you that the funded independent schools are meeting rigorous provincial educational standards.

 Capital. My budget provides for debt-servicing of all school district projects approved. It also supports a 1991-92 schools capital construction program budget of $650 million. This is the third year of a six-year capital program approved as part of the royal commission initiative. The first year's approval was $250 million, and the second year's plan was for $350 million. The third year's amount of $650 million is more than the first two years combined and brings capital construction over the three years to $1.25 billion. The 1991-92 $650 million capital program is directed at addressing enrolment growth, seismic resistance of buildings, rejuvenation and renovation of the current 1, 600 schools inventory, and new school site acquisitions. These projects will not only directly benefit the education system but will provide a tremendous stimulus to the economy, the benefits of which will be felt across the entire province. Schools not only provide immediate benefits to the current school population but represent a long-term investment in our communities.

 Taxation. Property taxation levels are determined by the province and are one of the components of the revenue considerations that the Ministry of Finance deals with as part of their budget review. In the preparation of the 1991-92 estimates, the Ministry of Education participated in the development of the new residential school property tax framework. The revenues received from taxation are included as part of the revenues managed by my colleague the Minister of Finance and Corporate Relations and, I am sure, will be discussed as part of his estimates. This framework is based on submissions received from the Union of B.C. Municipalities, the Royal Commission on Education and the "Financing Local Government" study completed in 1989.

 The objective of this new taxation system is to more equitably distribute residential school taxation, to reduce the effects of the dramatic differences in assessed property values and to reduce the penalty for districts with higher costs per pupil. In 1991-92 residential property taxes will be less than 10 percent of the total cost of public school education.

 My estimates also include statutory funding for the homeowner grant program. In 1990 the homeowner grant was supplemented, so that homeowners received an additional grant equal to 25 percent of school property taxes in excess of the basic grant, subject to a maximum of $1, 000. This year the homeowner grant will be further supplemented, so that homeowners will receive a grant of 50 percent of school property taxes in excess of the basic grant, to a maximum of $1, 000.

 It is my view that with the block funding system in place, school district budgets have been increased to allow for a quality education system, while at the same time ensuring that the cost of education is affordable to the local residential property taxpayer.

 In conclusion, an indication of the priority that this government places on education is evidenced by the overall increase in educational funding for 1991-92. This year's operating budget is increased by approximately 7.6 percent, or $232 million, and this year's capital budget has increased by approximately 85 percent, or $300 million. These increases have been put in place despite the government being confronted with difficult decisions as a result of reduced revenue growth.

 I would like to take this opportunity to recognize the dedication and commitment of my staff within the ministry. I would also like to acknowledge the work and commitment of all teachers, trustees, superintendents, secretary-treasurers, and school and district administrators for their support of the education system. It is my sincere hope that the spirit of cooperation and support will be maintained to ensure that our students continue to have the opportunity to develop their individual potential and to acquire the knowledge, skills and attitudes needed to contribute to a healthy society and a prosperous and sustainable economy.

 Mr. Chairman, I would now like to introduce my deputy minister, Mr. Wayne Desharnais, and one of my assistant deputy ministers, Mr. Doug Hibbins.

 It is truly a pleasure to present a budget which recognizes the importance of placing our young people's education as such an important issue within the overall priorities of government. I would now be pleased to answer any questions that you may have.

