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

	Sasketchawan
	17e
	3e
	Discours sur l’éducation
	14 Février 1973
	Gordon MacMurchy
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, Third session of the seventeenth legislature, February 14, 1973.
Mr. Speaker, on entering this debate I want to congratulate my colleague, past as Legislative Secretary in my office, and presently as Minister of Finance, on his Budget Speech to this Assembly last Friday.

I was proud of him, I am proud to have been associated with him in the past and now in the present. It was an impressive speech both in content and in delivery. The people of Biggar and the people of the province are very fortunate to have Mr. Cowley's talents available to them.

I should also like to congratulate my colleagues, since this is the first time I've spoken in this House, from Humboldt (Mr. Tchorzewski) and Kerrobert-Kindersley (Mr. Taylor) on their entry into the Cabinet and to the Member for Athabasca (Mr.Guy) for his return to this Legislature.

Mr. Speaker, the 1973 Budget is a budget for people. It provides money for many progressive measures that will directly help our Saskatchewan citizens. It will bring chiropractors under Medicare and it will bring the FarmStart programs; it provides help to pensioners to repair their homes and it provides for supplying hearing aids at low cost; it enables us to start for community college program; to put regular long distance phone service into the North; to increase student bursaries; to expand the kindergarten pilot projects and so on and on.

Mr. Speaker, I recognize it is the duty of the Opposition to criticize the Government. The Opposition's job is to scrutinize government plans and to propose alternatives they think are better. A good Opposition is needed if our parliamentary system is to work and to work well.

All the Liberal Members who have spoken so far in this debate have been critical of the Budget. They have made two main attacks: one, they say the Budget is too large, it's too big; and two, they say too many people are being hired.

Mr. Speaker, this sort of criticism could be legitimate and reasonable. If the Liberals seriously believe we are spending too much money, it is their duty to suggest an alternative. What do they suggest? What would they do?

Let's take a look at some of the programs, just some of the programs. If the Liberal Members think we should spend less, what programs would they cut? Would they cut off chiropractors under Medicare? Do they oppose community colleges? Should school boards receive smaller grants? Of course not. Their criticism, Mr. Speaker, is irresponsible. One of the chief reasons the Liberal Party is so ineffective today is that it is negative; against everything, in favor of nothing:

The Member for Albert Park (Mr. MacLeod) who is Opposition financial critic in that postage stamp riding, spoke on Monday of the growth in government hiring. He says he is against that, Mr. Speaker. Well, let's take a look, just a little look at where people have been hired. Let us look, for instance, at the new Technical Institute here in Regina. This year 83 new people were hired to work there - to teach in the nursing program, to teach in the dental technology program. Is the Member for Albert Park opposed to the Technical School? Is he opposed to dental care for children? Is he opposed to the training of these nurses? Is the Member for Albert Park opposed to the 28 new people in the Ag. Rep. service? Is he opposed to beefing-up our assistance to farmers? Or what about the seven new staff people at the Provincial Library - does he oppose a better library service?

Mr. Speaker, responsible criticism means you must accept the consequences of your attacks. Either the Liberals are saying these projects should be abandoned, or they are going to vote in favor of the Budget. To the Members opposite, the moment of truth is coming on Friday and the people of this province will be watching.

I should like to turn to that part of the Budget that deals with school grants.

Honorable Members know that the Saskatchewan schools are financed from two sources: school grants from the Provincial Government and money raised by the boards from property taxes.

Two years ago when the Members opposite held office, less than half of school costs were paid by the province - 48 per cent. The rest was raised by an increased and increasing property tax.

Mr. Speaker, the 1973 Budget shows how much things have changed in the last two years. Under this Budget, the Provincial Government will pay a full 70 per cent of the costs of running our schools.

The net burden on the property tax will be reduced to only 30 per cent. The 70 per cent provincial share of school costs is made up of direct grants to school boards, over $96 million in direct grants and in indirect compensation to the ratepayers over $30 million. And I would remind the House that the direct grants will go up by over $10 million - an 11 per cent increase for 1973. This increase will stabilize the provincial tax mill rate at 43 mills. Property Improvement Grants are increasing from a 13-mill rebate to an 18-mill rebate. In 1973, Mr. Speaker, the average school tax will, therefore, be reduced to 25 mills in Saskatchewan.

But may I say that in discussions with other Ministers of Education from across the country, they are interested and they are looking at this program in Saskatchewan.

The $96.2 million in grants to schools is distributed according to a formula. Last year our Government implemented a new formula, a foundation grant plan that equalizes between low assessed and high assessed areas. It was Saskatchewan's first foundation grant system.

Now, Mr. Speaker, the Liberals, when they were the government had a foundation grant plan too. They passed the legislation, but, Mr. Speaker, they were afraid to use it. They were afraid to equalize, afraid to give more to low assessed areas as against the highly assessed areas. What did the Liberals do? They used the pupil-teacher ratio to distribute grants. They gave out grants on the basis of so much per approved teacher, and they cut down the number of teachers in the province severely.

Their lack of courage, Mr. Speaker, and their pupil-teacher ratio are two major reasons the people threw them out on June 23rd, 1971.

The New Democratic Government has abolished the pupil teacher ratio. We introduced a new formula, Mr. Speaker, based on grants per pupil. The results are outstanding. Today, there are more than 220 teachers in our schools than there were two years ago, on a full-time equivalent basis.

Mr. Speaker, the new grant formula also increased the autonomy for school boards - autonomy that the Liberals took away. Under the new plan, Mr. Speaker, the provincial Government hands its equalization grants over to school boards. The board can then spend less than what was suggested in the budget reviews; spend more than was suggested; hire fewer or more teachers than was suggested; raise or cut the mill rate; change their priorities, and all of these can be done without any effect on the size of the grant.

Those who question increased autonomy of boards need only the budgets suggested. There is no question that and they exercise it. To examine the differences between staff and those actually adopted. School boards have more autonomy. In 1973, Mr. Speaker, several changes will be made in the formula in light of our experience last year. The allowance provided for transporting students will be changed. More emphasis will be given to mileage travelled by the school bus, and less emphasis to the number of students conveyed. This will give more help to rural areas where the pupils are widely scattered. We are prepared to make adjustments for rural school units with these kinds of special problems.

A second change will be made in recognition of debt charges. For 1973 the formula will pay the greater of $25 per pupil or actual debt costs. This change will avoid penalizing school systems which have low debt loads.

A third change will provide more money for handicapped students. Last year the recognition was $1,012 per student. For 1973 the rate for the low-cost handicapped will be about the same, about $1,000 per student and for high-cost pupils, $1,400. The low rate will be applied for a standard percentage of pupils while the high rate will be paid on identified pupils.

The fourth change, and a most important one, will increase the basic per pupil allowances. Last year the basic rate was $506. For 1973 that will go up by roughly 13 per cent and there will be emphasis placed on elementary education on the early grades and early childhood education.

Final details in the 1973 changes and the grants will be known to school boards early in March, and they will be available to boards in time for their budget area work.

Mr. Speaker, let me turn to the University. Operating grants to the University last year were $35.75 million, again this year there will be a good increase of additional funds, $2.9 million or 7 per cent more than 1973.

The construction grant for university buildings will be $5.5 million, this will permit completion of all projects now under way.

Mr. Speaker, I understand the University Board, in order to meet their budgetary requirements, will increase tuition fees by about $50 this year. This is a relatively small increase. However, to ensure that 2 needy student is not kept out of university we have allocated an extra $425,000 in the Provincial Bursary Plan.

This extra money will raise the total for bursaries to more than $1.3 million. In addition the maximum bursary will rise from $500 to $850 and the maximum combination of loan bursary will be increased to $2,100 per year.

The New Democratic Government believes the bursary in crease is preferable to abolishing tuition. Some people say tuition fees should be abolished, but if tuition fees were abolished the reduction would be the same for all students.

Those with high incomes who live at home in the city would get the same benefit as those students of low income who have to live away from home to attend university. This is not assistance on a basis of need. By contrast, Saskatchewan bursaries are awarded entirely on the basis of need. Those with the greatest need get the largest bursary. To put extra money into bursaries is much more effective, in our opinion, in helping those who need it than a tuition cut or abolition of tuition fees.

Mr. Speaker, two years ago when the Liberals opposite were in power, when they were sitting on this side of the House, this bursary program did not exist. In fact there wasn't a bursary program at all.

In 1973, because of NDP action, over $1.3 million will be paid in direct grants to students. This is a major achievement and it fulfils yet another plank in our 1971 program.

Saskatchewan's library system will receive a very substantial boost from this Budget. The regional libraries have~bored under a financial handicap for several years. Nevertheless, they have given good service and I congratulate them for it. Evidence of this is theITemendous increase in the demand for library services experienced in the last two years.

This year, Mr. Speaker, the last of the library regions will be established. The Palliser Regional Library extending from Moose Jaw, south to the American border, will receive $113,000 in start-up and operating grants. This completes our regional library system, with six functioning areas.

Each of the six regions receives its funds from a municipal contribution, and from the province. For 1973, operating grants are to be raised 20 cents per capita to $1.50. The establishment grant will be raised by 25 cents to $1.75 per capita. City libraries will receive a 25 per cent hike in provincial support, to 50 cents per capita.

Our Provincial Library serves as the central hub for the six regions. Demand for provincial services has skyrocketed in the last 18 months, and the staff has been hard-pressed to keep up. An even greater demand will be made on the central system and on the regions when the community college program is in full swing.

Mr. Speaker, this Budget provides funds for seven new staff at the Provincial Library. The new people have been urgently requested by the Saskatchewan Library Trustees Association. For that reason, I sought Treasury Board approval for a special warrant to meet the need in the current fiscal year. For 1973, provision is made to fund these positions on a permanent basis. Of the seven, four are librarians or library technicians; three are clerical staff to speed up processing.

In addition, an amount of roughly $3,000 was included to install a photo-charging machine. This new equipment will cut down staff time taken up by routine tasks.

Mr. Speaker, the increases for library services are among the largest in the Budget, and well they should be. They reflect the high priority our Government places on this service, in particular as it benefits rural people. Over $300,000 of new money is allocated this year, money that is well spent.

Mr. Speaker, when we came into office Saskatchewan was one of the few provinces without a publicly supported kindergarten program. I think Alberta and Saskatchewan had that distinction. This, despite the fact that the early years are the most important in developing a child's basic abilities.

Our Government has taken action to correct this. An advisory committee was established and it heard opinions on kindergarten. Last fall six pilot projects went into operation to experiment with alternatives and solve problems such as transport for young children, scheduling and program content. We expected the major questions would involve operating the kindergartens, the physical problems.

Indeed, Mr. Speaker, the pilot projects have shown that operating kindergartens even in our rural areas is not a serious obstacle.

The difficult aspects, our experience has shown, are the problems of coming up with a program that is distinctive in early childhood education and not merely a downward extension of grade one. If kindergarten is no more than allowing preschool children to listen in on the grade one class, if kindergarten is no more than learning one year earlier, then it is of little value. Kindergarten must offer something new and distinctive if it is to be worthwhile. We cannot possibly justify the cost of simply putting children into the regular school pattern a year earlier. In the rural areas, where enrolments are low in the early grades, many kindergartens will have to operate in an integrated program with grade one. In light of this it is very important to develop a unique and worthwhile kindergarten course that can stand on its own feet and not be absorbed by the Division 1 program.

Another serious matter is the extent of parent involvement. Unless good communication is established between kindergarten and the home the program could be of little value and even hinder a child's development. Furthermore, parent participation is needed to give kindergarten its own special and distinct orientation. More work needs to be done in both areas. For that reason the 1973 Budget provides funds to continue the pilot projects and to expand their scope. This reflects our concern with quality rather than quantity. It will enable a solid, functioning kindergarten program to be developed before, not after, money is made available for a provincial plan.

Our Government, Mr. Speaker, has taken action at both ends of the school spectrum. Learning is more than a formal process that ends at Grade XII, or after technical school or university. Education is life-long and we have moved to recognize that fact.

Mr. Speaker, four regional community college pilot developments are now under way. The community colleges will concentrate on the rural areas. Educational opportunities have far too long been centralized in urban centres. People should not have to move out of the rural areas to have access to education.

The Cypress Hills Community College will develop ways to serve the sparsely rural population spread over the large area of southwest Saskatchewan. The Parkland Community College, with its office located in Melville, will develop the concept in a twin city area.

The Humboldt Region Community College will experiment with the concept in a region with no large city, but a dense rural population and numerous small centres. The Northern Community College, with its office located in La Ronge, will develop the concept in ways that will meet the unique needs and circumstances of northern people.

College developers are presently working in these four areas. Community colleges will be governed by regional boards and we hope to have boards established in each of the four areas very shortly. The boards will determine program needs. We anticipate the boards will have programs operating in the fall of 1973. We have provided $675,000 in the new Budget to cover the costs of operating the new programs.

Mr. Speaker, Saskatchewan has waited a long time for community colleges. We listened to continuing promises, continuing talk from the Members opposite about community colleges. It is not talk and promises only with the New Democratic Government. The NDP Government has taken action and it has made community colleges a reality. I will have more to say on community colleges when I introduce the Bill in the House later on this Session.

Mr. Speaker, one of the aims of our party expressed during the last election campaign was to put more emphasis on the content of education. For seven years the Liberals spoke only of how much the schools and the university cost us. Everything had a money orientation. I suggest that more attention needs to be paid to what is really going on in the schools, to what is taught, and how it is taught. We need more emphasis on programs.

In response to this need we have taken action on several fronts. On Tuesday I announced that a special program improvement grant of $439,000 will be set aside to place video-tape machines in our schools. Machines consist of a monitor that can record television programs as they are broadcast and a play back unit that will permit these programs to be shown at the teacher's convenience. Basically it is a 17-inch color television with a recording unit. We were able to cut the cost by about 30 per cent by making a bulk purchase. One hundred per cent of the cost will be covered by the grant. It is the first time, since 1963, it is the first time, Mr. Speaker, that such a program has been available to school boards.

In addition to placing the video-tape machines in schools, funds are provided to establish a central dubbing centre for reproducing tapes and we won't charge for the dubbing service either. A video-tape library will be set up. Eventually I hope we can co-ordinate our production facilities and produce our own material in the province. We have on contract a media specialist who is preparing comprehensive recommendations in this regard.

Mr. Speaker, this special grant is designed to upgrade the quality of education in our schools. It will be of particular benefit to the small town schools that have not been able to afford modern high-cost equipment. Grants for the videotape units are being scaled to put more aid into the rural areas. One complete unit will be provided for every 750 rural students and for every 1,500 students in the urban system.

Some questions have been raised regarding copyright laws and how they may affect recording programs. To overcome this problem two steps are being taken. 1. We will make representations to the federal authorities seeking the necessary rulings and changes in procedures. 2. The Department of Education will approve for recording, only those programs on which the copyright question has been resolved.

I do not foresee the copyright laws as a major obstacle in light of these two moves. Furthermore, until more educational programs are aired, the greatest use of the video-tape machines will involve play-back of cassettes from our central library.

In the last 18 months several initiatives have been taken to introduce new courses and new programs into the schools.

At the last session of the Legislature, the Department of the Environment was created. My department is co-operating with the new department in setting up an environmental education program. We have a small joint committee working in this area.

They willmvolve interested members of the public in their work through four workshops this spring, to be held in Melfort, Rosetown, Fort Qu'Appelle and Cypress Hills. School trustees, wildlife and conservation people, teachers, representatives from the Man and Resources conferences and others will participate in the discussions on what an environment program should contain.

The same sort of public involvement is being generated in our consumer education work. The Department of Education and Department of Consumer Affairs have a small joint group that will hold similar public workshops th~ spring in North Battleford, Humboldt and Regina. We hope to develop a broad consumer education program for use in the schools, based on ideas that come forward from the workshops and from other sources.

In the area of physical education, we have been fortunate to engage the services of John Campbell of Wynyard as a consultant. Mr. Campbell's work at Wynyard has earned him the high regard of sports and physical education enthusiasts around the province. His work is directed at improving physical education in individual schools, and John is on the road visiting school trustees, visiting teachers, visiting sports people to develop new ideas that they can use in their areas. We have many good reports on the success of Mr. Campbell's work so far.

Another very important area which may interest the Members opposite, where action has been taken, and that is action in the area of agricultural education. For years the school agriculture courses have been of low status, backward programs. As in the physical education field, we have contracted the services of Laurie Monsees from Swift Current to develop a better and more substantial agriculture course. Mr. Monsees is working extensively with farm groups and teachers to come up with a course that treats farming as a profession and recognizes its importance to the Saskatchewan way of life.

Mr. Speaker, I could go on at great length. The 1973 Budget fulfils many of our 1971 election programs. It is designed for the benefit of Saskatchewan people. It provides for many new and many constructive advances in education. Mr. Speaker, I will support the motion.

