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

	British Columbia
	37e
	4e
	Discours sur l’éducation
	2003
	Christy Clark
	Ministre de l’éducation
	Liberal

British Columbia: Education’s Speech, Fourth session of the thirty-seventh legislature, 2003.
Hon. C. Clark: I'm pleased to present the 2003-04 budget estimates for the Ministry of Education.

I would like to introduce the ministry staff who will be joining me in a moment: Tom Vincent, the assistant deputy minister of management services; Keith Miller, director of school funding and allocation and capital planning; and Rick Davis, superintendent field liaison. My deputy, Emery Dosdall, will be joining us later in the estimates.

Our government is committed to providing quality education for all students, an education that ensures today's students become tomorrow's successful citizens. Government is reforming the education system to ensure that all students have the opportunity to become well-rounded citizens who contribute to the province's prosperity and democracy.

In order to ensure that B.C. students receive a quality education, we focused on five key areas. We're committed to protecting and enhancing education funding. We're focusing on increasing accountability across the system, providing more choice for students, creating more opportunities for parents to become involved in their children's education and, above all else, improving student achievement.

Education, as I've said many times, is the best possible investment in the future of this province. That's why we, our government and our Premier, are committed to protecting and enhancing education funding. Funding for '03-04 is being maintained at $4.86 billion despite a projected enrolment decline of about 4,700 students. This means that on average, we are providing $51 more per student in B.C.

As laid out in the recent budget, education will receive $83 million more in '04-05 and $60 million more in '05-06, for a total of $143 million in additional funding over the next three years. Factoring in further projected declining enrolment, this equates to $243 more per student by '05-06.

It's important to recognize that because of our commitment to funding through '06, school boards now have the multi-year funding envelopes that they asked for to allow them to improve their long-term education planning and long-term budgeting.

Boards also asked us for a simpler funding formula, and we delivered. Under the current allocation system, funding is being delivered in just two ways: a student base allocation and supplementary grants. The student base allocation provides a standard amount for every student enrolled in school, and the student base allocation accounts for more than 80 percent of every district's budget. The balance is made up of supplementary grants.

The multi-year funding envelopes and simpler funding allocation system are critical to help boards plan for their future. This is even more important, because boards have to contend with the school-age population that is continuing to shrink. Almost every school district is seeing student enrolment fall from year to year. A substantial decline in the number of students can create huge financial challenges for districts, because it can mean a considerable loss of funding over a relatively short period of time.

Our new funding system protects districts caught in this situation. Each year we compare current enrolment to enrolment for the previous year. If the decline is more than 1 percent, districts receive half of the per-student funding amount for every student exceeding that 1 percent threshold. This is an improvement on the previous system. We understand that school districts face a dilemma, particularly rural school districts, and they may find themselves in difficult situations because of shifting demographics. We in this ministry are committed to doing all that we can to help those communities in the heartland.

We fulfilled our new-era commitments to funding, but we must not lose sight of our goal of a quality education for every student. That's why we have made student achievement our number one priority. We know B.C. has a good education system, but we also know there is always room for improvement. We have great teachers, administrators and school districts. We have lots of involved parents and thousands and thousands of terrific students. Our job is to make sure that our system is performing optimally for all of them.

As part of the education reform, government has already taken a number of major steps to give local school boards more autonomy, flexibility and control over delivery of education services in their local communities. Each school district has drawn up its own local accountability contract that states their public commitment to improving student achievement.

Accountability contracts are based on student performance. They're based on information at the classroom, school and district levels and reflect the needs of different school districts. It's an important part of our drive to make sure that we are making evidence-based decisions and that our money is being spent as well as it possibly can be to improve achievement for every student in B.C.

Ninety-three percent of districts in their accountability contracts have set improved literacy as their main goal. Other major goals include improvements in math, human and social development, safety and graduation rates. Providing more autonomy to school districts in requiring more accountability supports our commitment to devoting more of each education dollar to improving the quality of education and less to supporting bureaucracy.

School districts are now committed to student achievement and to measuring and reporting on their progress — doing so publicly so that parents and taxpayers can see for themselves how our education system is performing.

Accountability contracts also provide an opportunity to identify problems and to set goals for improvement, work out appropriate strategies and interventions to meet those goals and then to monitor progress from year to year.

Ministry review teams have been established so we know if districts are reaching the goals they've set out for themselves in their accountability contracts. The review teams will report on each school district, identify which districts are doing well and celebrate those successes, and identify where districts need to improve so that we can help them make sure they can find ways to increase student achievement. They'll also examine district accountability contracts. Over the next three years review teams will visit every single district in this province.

Last fall I appointed a task force on student achievement. One of the task force's key responsibilities is to ensure that we have an appropriate definition of student achievement and to make sure it's described broadly, so the focus is not just on academics and just on the 20 percent of students who are preparing to go to university. Academics are critically important. We need to continue to support that and continue to do that well, but we have to recognize, as well, the whole student and the broader needs of creating good citizens. We want to make sure that the definition of student achievement is applied to all students, including those who go on to college, to apprenticeships or to technical school and those who go directly into the world of work.

It's a fact that last year nearly three-quarters of B.C. high school students who graduated pursued some kind of post-secondary education, with most students training in trades, technology, tourism and health care. I am determined, our government is determined and our Premier is determined to build an education system that produces students who are well rounded and well positioned for future workplace demands. The report has now been completed. We're reviewing it, and a detailed response will come soon.

We are promoting excellence in our schools and the success of each and every student. We want to make sure that no one gets left behind. All students have the same right to a quality education no matter where they live in this big province.

We're concerned about the unique needs of rural students, and we want to find ways to enhance the quality of education for students in rural and remote communities in the heartland of British Columbia. Government currently provides a number of supplemental grants. These total $132.8 million, in addition to the per-student base allocation that goes specifically to help kids in rural districts. Some of the funding provides added support to districts that have very isolated schools with small student populations, recognizing the extra cost of delivering an equitable education program in far-flung areas. School boards serving these communities face unique challenges in providing a quality education to students. There's no doubt about that. They're dealing with declining enrolment, challenges in recruiting and retaining teachers, and difficulty in transporting students to their schools.

Rural students have very different needs than those in urban areas. With that in mind, last fall I appointed a rural education task force to look at approaches to ensure that students in rural and remote communities have access to a quality education, and I know that the rural task force will have much to offer for the heartlands of British Columbia when it's released shortly.

There's also been a fair amount of quite justified concern about aboriginal students, who are still scoring well below other students on average across B.C. The Ministry of Education recently released a report called How Are We Doing?, and it identified some of the problems for aboriginal students in communities in dealing with our public education system. It also offered a number of solutions. We have already started to put in place some of the recommendations and put them into practice. The culture, history and language of aboriginal students must become a part of the educational experience for all British Columbia students. We are wealthy in the number of languages and cultures that British Columbia can boast in our aboriginal communities, and it's something that certainly our education system can do a lot better in accommodating and recognizing.

We also know that we need to include specific goals for aboriginal students in school planning exercises. We also need to make sure that we're able to monitor their academic and social progress through school and make sure that we are doing the right things to help them succeed. School districts are developing aboriginal enhancement agreements in partnership with aboriginal communities. In fact, seven agreements are in place, and 16 are now in the draft stages. I was honoured to be the first Minister of Education to attend the official ceremonial signing of an aboriginal enhancement agreement in Langley last week. I can't tell you how moving that ceremony was when I had the opportunity to talk to native leaders who had been working at this agreement for almost a decade, and it's finally completed.

We won't stop at 16, though. We expect all districts to have an agreement in place by 2005, and our goal is to help children succeed in the public school system while honouring their historic cultural ties. That's what the aboriginal agreements reflect. It's our government's new-era commitment to devote attention and resources to addressing the unique challenges and needs of aboriginal children in our public schools.

Government is also committed to supporting more flexibility and choice in public schooling, and changes are currently being proposed to our graduation program — something about which we've had an extensive and very healthy public debate. Our goal is to increase individual choice so students will be able to tailor their education to meet their own individual needs. Students may wish to pursue specialized training such as a millwright course or a systems analyst program to make them more employable in their local area. Districts are being encouraged to develop more creative, innovative programs possibly in partnership with the employers community or other interested members of the larger community. We're also seeing more students who want to start early training in areas where there is a job demand or an opportunity in their local community.

We've proposed strengthening core subjects while also helping students focus on an area of study such as tourism, business, health care or technology. All focus areas could lead potentially to university, college, trades or employment. Students can concentrate on more than one area or switch between their focus areas if they change their minds, which, as we know, students often do.

We know that the public school classroom must be connected to post-secondary education and to the world of work, if we are to serve students well. Students who find their education relevant to their future are more likely to graduate, go on to further training and become productive members of our province's diverse society. The proposed changes to the grad program are designed to improve academic achievement and enhance life skills so students are well rounded and ready for future challenges.

Districts are also starting to provide more choices so that students can access the educational programs that work best for them. We are encouraging school districts to offer individualized programs or develop magnet schools where possible. Although the public school curriculum must be consistent across the province, schools may also offer specialized programs in fine arts, dance or even in sports like hockey, depending on what the local demand is. Students will be able to choose to attend any public school in the province, subject to space availability.

Some school districts already offer a number of choices such as fine arts, international baccalaureate, Montessori, on-line learning, first nations studies, language immersion and outdoor education specialties. We expect this list of options to expand. With the maturity of these types of schools, we expect some of them to be able to draw students from across the province as well as nationally and internationally.

Most importantly, we are encouraging parents to take advantage of every opportunity to be actively engaged in their children's education, because we know the more involved parents are, the more likely their children are to do well in school. It's clear that many successful schools are the product of collaboration — collaboration between teachers, administrators, school boards, students and parents. That's why the right of parents to volunteer in their children's school is now guaranteed, for the first time ever in British Columbia, in legislation. We will continue to listen to parents and what they have to say about their children's education.

We've put in place an annual satisfaction survey that's distributed to students in grades 4, 7, 10 and 12. Parents, students and school staff across B.C. are being asked how satisfied they are with our education services. The surveys help us identify important opportunities for improvement. We recognize that parents are absolutely vital partners in education, and their opinions and their ideas must be listened to, and they must be acted upon.

That's why we created school planning councils. School planning councils have a major responsibility to consult with the local school community in developing, monitoring and reviewing school plans for improving student achievement. As part of our government's education reforms, these councils are being formed in schools across the province and will be in place by this September. The school planning councils ensure a strong voice for parents in every school. The stage is certainly set for parents to play a broader role and a much more meaningful role in our education system than they ever have been able to in the past.

Our ministry and our government have been working with school districts to bring about a number of reforms to the system, and we are starting to see results. But we have to maintain our focus. We have to stay the course. Student achievement must remain our highest priority, and that's why this government has 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 reforms I've described represent a major shift in the way our education system operates. We're telling everyone who is a part of the system that student achievement must be at the top of their agenda. We're setting goals to improve student achievement, and we're reporting publicly on our progress. We're encouraging parents to work with us and other educational partners to help achieve these goals. We're promoting excellence in our schools, but we want to make sure that no one is left behind. We're giving school boards more autonomy, and we're also requiring them to be more accountable.

I am extremely proud of the progress that our government has made in transforming B.C.'s education system into one that's child-centered and one that is parent-focused. Our goal is nothing less than to make this education system demonstrably the best in Canada and without question, as well, one of the best in the world.

