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

	British Columbia
	37e
	3e
	Discours sur l’éducation
	2002
	Christy Clark
	Ministre de l’éducation
	Liberal

British Columbia: Education’s Speech, Third session of the thirty-seventh legislature, 2002

Hon. C. Clark: I'm pleased to present the '02-03 budget estimates for the Ministry of Education today, and I'd like to introduce the staff who are with me. Emery Dosdall, my deputy minister, is with me. Stewart Ladyman, who is the superintendent field liaison, is with us, as well as Tom Vincent, who is the assistant deputy minister responsible for management services.

Our goal is to create, as we said during the election, a top-notch education system for British Columbia. That's a system that values student achievement above all else. It's a system that sets clear and measurable goals for improving student achievement and is held accountable for achieving those goals. It's a system that offers students more choices about schooling and provides parents with many, many more opportunities to be involved in their children's education.

We want to create a system that funds school boards in a simple and straightforward manner, one that gives them the autonomy and the flexibility they need to be able to make decisions that reflect the needs of their local communities. These are promises that this government made when we were elected, and these are promises we are delivering on.

That's why we committed to protecting education funding. At a time when other ministries are having their budgets cut, Education has been given $4.86 billion for the coming year. I don't think this government could make any clearer statement about what a priority we make education.

The ministry has already taken a number of steps to make our operation more performance-oriented. Most notably, we've drawn up accountability contracts with 60 school districts. The accountability contracts show how well districts are doing and talk about how well school districts hope they will do over the coming year. We set clear and measurable goals, and we'll hold them to those goals.

A good example of that is the graduation rate. The graduation rate for British Columbia on average is 75 percent. That means one in four children doesn't graduate from high school. Two out of three first nations kids don't graduate from high school. Those numbers certainly could bear improvement. While we have an excellent education system, there is no question, I think, that we can certainly continue to do better.

Each accountability contract we've signed with every school district reflects the different needs and the different goals for each different community. They demonstrate that school boards across British Columbia have goals and are willing to work toward those goals. They are committed to measuring and, importantly, reporting on their progress publicly so that parents, taxpayers and citizens at large can hold them accountable.

We have given districts the right to be able to manage their schools. This has been a real issue in the past, in large measure because rigid labour agreements left boards with very, very little room to maneuver. That is no longer the case. We've brought in new legislation, in Bill 28, that removes restrictions on class size and composition as well as ratios for non-classroom teachers. Importantly, it moves those class-size restrictions and limitations to public policy so that now, for the first time, they are in legislation.

We've put class-size limits in for kindergarten to grade 3, where research shows that smaller classes contribute to improved student achievement. For grades 4 to 12 we've put in class-size averages so that school boards have the flexibility they need to meet students' needs and local priorities.

We're also giving school boards more autonomy about their local school calendar. They will no longer be constrained by collective agreements if they want to move toward an extended day or if they want to have a calendar different from the traditional September-to-June school year. This will allow boards to make better use of existing school buildings. By doing so, they can help control capital spending. A good example of that is Coquitlam, where they have saved $50 million. That's the equivalent of two schools that do not need to be built because they have worked so hard at extending the school day.

We have introduced a new funding allocation system that will also help school boards manage their costs and focus their resources on improving student achievement. As promised in the ministry's service plan, we have gotten rid of the complex funding formula that created problems for boards and for government and replaced it with something that is simple, clear and predictable.

Under the old formula, the ministry specified 60 programs that it would fund. It defined 400 calculations to go with that. Then we added on endless amounts of rules and regulations and targets on spending and enrolment, not to mention a whole ton of accounting and auditing procedures that districts had to comply with or they would have their funding clawed back.

Boards told us — and it's true — they were spending so much time doing accounting and meeting the bureaucratic demands of the ministry that they were finding it difficult to find time to focus on student achievement. The new funding allocation is meant to ensure that this doesn't happen any more. Under the new allocation system, funding is being delivered in just two ways: a student-based allocation and supplementary grants. The student-based allocation will account for more than 80 percent of every district's budget, and the balance will be made up of the supplementary grants.

We will be supplementing for declining enrolment. B.C.'s school-age population is shrinking, and a substantial decline can create huge financial burdens for a district, because it almost certainly means a sudden, dramatic loss in funding. The new system protects districts caught in this situation. The old system did too, but this one improves that. If the decline is more than 1 percent, districts will receive half the per-student funding for every student exceeding the 1 percent threshold.

We are continuing to target funding for aboriginal education, but the other targets are gone. Trustees have told us they need more flexibility so that they can base their spending decisions on local needs and local priorities. Removing targets is one way we can provide that flexibility.

I'm confident that school boards will continue to provide every student with a quality education. School boards typically spend far more than they have ever been allocated by the ministry on special needs children. I know that they will continue to make these students a priority.

We're also providing supplementary funding for salary differentials. Teachers' salaries vary from district to district. Those at the high end can have a considerable impact on a district's budget. We're providing grants to offset that.

Another one of the grants that will be calculated each year is for transportation and housing, and another will go for unique geographic factors. Those are areas where we simply can't expect boards to find efficiencies or eliminate spending. Extreme cold is an example. We know that districts in the north spend a whole heck of a lot more heating their schools than districts in the south. Turning the heat down or off is not an option in a place like Prince George. Similarly, not all districts have the option of reducing costs by consolidating services. This can work well when you have a whole lot of schools close together, but not if your schools are located in small, isolated communities.

The new funding system recognizes and provides for factors like these because we want to allocate adequate funds among school districts across the province as equitably as we can. We want to return responsibility to the community, to locally elected trustees, who are best able to assess and to respond to local needs and priorities. We want to make it easier for everyone to understand how school funding is allocated. We want to make it easier for parents and other taxpayers to hold locally elected representatives accountable for spending their money effectively.

That leads me to another innovation that we've undertaken this year: satisfaction surveys. We started distributing them this month to parents, students and staff. These will make school boards and the ministry directly accountable to the people that they serve. It's a report card for parents to issue on the school system. This is the first time any government in B.C. has invited such a large-scale rating of our school system.

We are doing it because we want to create an open, service-oriented, consumer-oriented education system, one where parents know that they're included and that they're welcome. We're encouraging parents to take advantage of every opportunity to be actively involved in their children's education. We know that the more involved parents are, the better their children do in school. That is true no matter what economic background that child is from. It's true no matter what level of education the parents have. When the parents are involved, the kids do better.

We know that teachers and schools benefit from parental involvement too. They will be able to see improvements in their graduation rates. They will be able to see improvements in the achievement of children in their schools. If you look at any successful school in British Columbia, you know this is true. If they're successful, there are plenty of parents involved in that school system.

We're asking all of our education partners to work with us to improve the system, to tell us how satisfied they are with the whole range of academic and non-academic issues. That's everything from literacy to safety to preparation for the world after school. The questionnaires are going to be due back at the end of the month. We will be making the findings public so that schools and school districts will have time to incorporate the information into their planning for the coming school year.

They're annual surveys, too, so they'll be able to provide another valuable tool for everybody to be able to compare performance from year to year, from school district to school district. Being accountable on an ongoing basis is the key to improving student achievement. If we don't know how well we are doing, how can we know that we are doing better year after year? If we don't set goals for improvement, how will we know what to strive toward to improve student achievement for children? Parents, teachers, administrators, school trustees and the ministry are all critically important parts of this accountability cycle.

We will be introducing legislation in coming weeks to give parents a more collaborative and meaningful role in how schools are run. We'll be revising legislation to ensure that parents and students have more flexibility and choice when it comes to schooling. You can have a great neighbourhood school, but it may not offer the education program that your child needs. It may not offer the programs that that child needs to succeed. If every child is unique, then certainly every school shouldn't be the same. We want every child to be successful. That means we need to provide them with the means to get there.

We all know that there are going to be fiscal challenges over the coming year. We all know that there have been fiscal challenges over the past year, and that British Columbia's economy isn't going to turn around overnight, but education remains this government's number one priority. We've done what is necessary to protect our education system and to help kids learn and grow into productive and successful members of our society.

The initiatives that I've described, and that we will discuss in the course of this estimates process, represent a major shift in the way the education system operates. We are telling everyone who's a part of the system that we are making student achievement our number one priority and that we're setting goals to improve student achievement year on year. Most importantly, I think, we are also going to be reporting publicly on how well we've done. We'll encourage parents to work with us and the other education partners to achieve these goals.

We'll give school boards their budgets with fewer strings attached; we'll give them to them on time; and we'll remove other restrictions that have prevented boards from making decisions that are strictly in the best interests of students.

I am proud of the progress that we've made to date. I know that we still have a great, great many challenges ahead, but I know that working together, if we all put students first, we will overcome them. We will truly really reach our goal of creating a top-notch, world-class education system in British Columbia. Thank you.

