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

	Sasketchawan
	18e
	1e
	Discours sur l’éducation
	17 Mars 1975
	Gordon MacMurchy
	Ministre de l’éducation
	NPD

Saskatchewan: Education Budget, First session of the eighteenth legislature, March 19, 1975.
Mr. Speaker, it is with considerable pride that I extend my congratulations along with my colleagues to the Minister of Finance on the Budget he brought down last Friday.

It is with considerable pride also that I enter the debate in 1975 on this Budget representing as it does, despite the efforts of the Member for Cannington (Mr.Weatherald), the fulfilment of the New Deal election program of just four years aqo.

This is the province's first billion dollar budget. It reflects the buoyant state of the provincial economy. It reflects the prosperity of our people. Yes, Mr. Speaker, it stands in sharp contrast to the deep recession of four and five years ago and it stands in sharp contrast to the depressed economy elsewhere in Canada today. I say to the Member for Cannington that's management, management of the affairs of this province by the NDP Government.

The Saskatchewan economy, Mr. Speaker, Saskatchewan's economy is in good shape - the best it's ever been. Everybody will attest to that. We're prosperous. Why? Because we're in a world of shortages. Our products, the products of the province are needed. We can sell our grain, we can sell our potash, we can sell our oil, we can sell our lumber, we can sell our steel and we sell them today at good prices, Mr.Speaker.

But the point I want to make today in this speech is that a province can have economic prosperity, as we have it today, it can be doing a terrific business but that doesn't necessarily guarantee that the people receive the benefits unless the Government is concerned, yes, about economic prosperity but yes, about social prosperity.

Then, Mr. Speaker, that's the major difference between the NDP Government, this NDP Government and the Liberals opposite. The Liberals are satisfied and when you listen to them that's all they talk about. They are satisfied about economic prosperity alone. The Liberal Party is opposed to taxation on the resources that produce prosperity for Saskatchewan people, and they oppose public spending of the tax revenue on programs for people.

We've all listened to the Leader of the Opposition, and the other Members of the Opposition who have commented on the Budget. And when you listen to them, basically they say that the tax cuts are 00 small and spending is too high. But what kind of taxes do they want to cut? I say, Mr. Speaker, that the Liberals want to cut the taxes on our potash and on our oil, take this money out of the public treasury and leave it in the hands of the companies that exploit the resources. Mr.Speaker, they want to reduce public expenditure on social programs and I say that this means an end to the social prosperity that spreads the benefits to all of our people.

The New Democrats stand for taxation on the basis of ability to pay. The Liberals stand for taxation on the basis of so called incentives to the private sector.

New Democrats believe the profits from economic development should be taxed to pay for services to the people who own the resources. The Liberals believe profits from development should be maximized in the pious hope that some of the wealth will truckle down to the people.

Well let's look at the record. Consider the record of the four years of Liberal government, compared to the last four ~ears of NDP government, keeping in mind economic prosperity and social prosperity. The record shows how Liberals added new "axes on the ordinary people to pay for the give-aways to the private sector. The New Democrats have reduced taxe on people and paid for social programs by taxing the development of our resources.

Mr. Speaker, the Liberals sold out the province to the extent of $50 million by guaranteeing bargain-basement royalties to the potash industry until 1981. Mr. Speaker, they sold out our northern forest reserves to the Parsons and Whittemore for a pulp mill, and then they gave that New York corporation grants and loans totalling over $50 million to build the mill. These were Liberal incentives to the private sector. And I ask, Mr. Speaker, the Members of this Legislature, who paid for them? Mr. Speaker, you and I paid for them through taxes levied on the ordinary people.

By 1968, Mr. Speaker, the Liberal Government had used up all the reserves left behind for them by the former CCF Government and they had to ante up for their so-called incentives. And how did they raise the money? Well, in 1968 they raised the money by adding two cents to the gasoline tax, by adding surcharges to the drivers' licences, by putting the sales tax on meals, by raising the medicare premium, by cutting school grants and forcing up property taxes and finally by placing deterrent fees on the sick. And all of this money went to help to pay the costs of incentives to private development. And I ask the question, Mr. Speaker, did it produce any kind of prosperity, or any compensation for the people who put up the dollars?

Well, we know the answer. We know the answer. Our Liberal Government, with a little help from their Liberal colleagues in Ottawa, produced a severe recession from 1968 to 1971. High

unemployment and massive loss of population. The benefits did not trickle down, the benefits of those give-aways. They literally poured out of Saskatchewan along with the people who could no longer make a living right here in this fine province.

Now, Mr. Speaker, let's consider the NOP record. We took over a province in 2 state of deep recession. Poor public services, tax burdens on the people greater than any time previously. But, Mr. Speaker, in four years the NOP has completely reversed the regressive tax policies of the Liberals. We have taken off deterrent fees, dropped the licence surcharges, removed the sales tax on meals and on books, abolished the medicare premium, doubled the school grants and rebated school taxes, rebated the seven cent gas price increase, cut income tax by direct rebate, and given pensioners an income guarantee.

Mr. Speaker, the New Democratic Party has repaired the damage done by the Liberals, and we have introduced a broad range of new services to help all our people to enjoy the social prosperity that our resources can provide. All of these new services have been financed by taxing the resources and by taxing those who exploit them.

In all the seven years of the Liberal Government the Provincial Treasury received only $13 million in taxes on the potash industry. Seven years, Mr. Speaker, $13 million. With the new reserves tax on potash, our NOP Government rook more than $13 million into the .Provincial Treasury in the last three months of 1974 alone.

And in 1975, with NDP taxes on this valuable resource, the people of Saskatchewan will receive the benefit of $119 million in revenues from potash. Well, Mr. Speaker, how has this revenue from our resources been transferred into social prosperity for our Saskatchewan people? Let me, this afternoon, just look in particular at the impact this has had in our schools, on our libraries, on our universities, on our institutes and community colleges.

Let me make it clear in the beginning our NOP Government takes the view that the money we set aside for education is an investment. It's not an expense or a 'frill as the Liberals treated it.

We promised to greatly increase the funds for education. We promised to raise the money from taxes on income and taxes on resources instead of mill rates on property. Mr. Speaker, in 1975, over $138 million will be paid to school boarding unconditional operating grants. That is an increase of more than $26 million over 1974, the largest rise in school grants ever made, totaling 23 per cent more in a single year.

When grants to private schools, special grants for free driver education, band equipment, innovative projects and the Department of Northern Saskatchewan area are totaled up, over $145 million is being invested in education by the NOP Government in 1975.

Now, Mr. Speaker, the largest amount ever paid by the party opposite in 1971 came to $77 million. The Liberals - $77 million, the New Democrats - $145 million, either words, the provincial investment in education is almost double what it was four years ago.

In 1974, provincial school grants paid, on the average, approximately 56 per cent of basic school costs. This year the grant input is estimated at 58 per cent. Over and above this 58 per cent we are also providing for rebates through the Property Improvement Grant equal to a further 16-17 per cent of costs. That brings the total provincial share of basic school costs to 75 per cent.

Mr. Speaker, this 75 per cent provincial contribution compares to the 47 per cent paid by the Liberals when they held office in 1971. It indicates a massive shift of costs off property tax and onto the fairer tax base provided by provincial revenues.

It is expected this increased provincial assistance will enable school tax rates to be stabilized at roughly last year's average. Given a Property Improvement Grant equal to 22 mills, the net school tax in Saskatchewan for 1975 will have been reduced, not to 25 mills but to 22 mills, more than meeting our New Deal pledge of four years ago.

And had it not been, Mr. Speaker, for this action by this Government, if we had continued under the Liberal policies school taxes on our people, would have been 50 per cent to 100 per cent higher than they were in 1971.

Mr. Speaker, I'll be very happy to list for this Legislature the unconditional grants in just a few days. But before I do, let me review how this $26 million in new money is being allocated.

As you know, in 1972, this Government abolished the pupilteacher ratio grant formula and replaced it with a new equalization formula based on allowances per pupil, for debt charges, for transportation and so on. Provincial grants are now paid with no strings attached and no penalties, to be spent by the school board, as it sees fit with its own priorities. There are three categories which account for the bulk of the $26 million.

Last year, Mr. Speaker, we introduced a special allowance for areas with sparse populations where enrolments were declining. About $1.2 million was provided in this way to help keep small schools open serving our rural communities. For 1975 the sparsity factor and the enrolment allowance is being raised by $5.3 million - $5.3 million in special assistance, nearly all of it, Mr. Speaker, for rural schools to offset the expense of operating small schools and to cushion the effect of the declining birthrate.

The second major increase is in the allowance for school buses and for transportation, and this will rise by more than 20 per cent over last year. The transportation allowance is made up of grants per pupil being transported and grants per mile of bus route. The per pupil grant is going up to $75.25, about $4 more than the present level. However, the grant per mile of bus route will be raised from $51 to $65.75, or about one-third more than in 1974. We hope that this boost will help to improve the standard of school bus service for our students.

Third, Mr. Speaker, and perhaps most important, significant increases are provided in the allowances based on enrolment. These allowances are tailored to the type of pupil and the type of school, and larger allowances are provided for rural units in recognition of their higher costs.

The basic allowance for Division I and II will rise 16 per cent over last year. Kindergarten students are being recognized at 60 per cent of Division I and II, which amounts to a 28 per cent increase.

For Division III students, the allowances are up 16 per cent from 1974 and for Division IV and comprehensive students, a 16.5 per cent increase is provided.

In the case of handicapped students, we will continue to recognize a basic 2 per cent of Division I, II and III. The allowance this year has been increased to 16 per cent, the largest rise by far, ill what I believe to be one of the most important areas in the school system. Special allowance for high-cost handicapped students will rise even more than the 41 per cent, the exact figure to be set later.

In summary, Mr. Speaker, this Budget provides a 23 per cent increase in provincial aid to schools, almost double the 1971 expenditure. It will pay 58 per cent of basic costs directly out of provincial revenues, and 75 per cent when rebates are included. There are large increases for school bus costs, several millions of dollars in special allowances for small schools and low enrolments, and 41 per cent more in the allowance for the handicapped.

I am pleased, Mr. Speaker, to announce today that for the first time this year, payments of the grants to school boards will be made on a monthly basis. We are introducing this change at the request of the Saskatchewan School Trustees Association, in the hope it will reduce school board borrowings and interest charges.

To phase the monthly system in, one-twelfth of the grant will be paid in April, followed by five-twelfths in May. In effect, this means school boards will receive one month's payment in advance up to the end of June. Effective at the end of July and for each month from then on, one-twelfth of the grant will be mailed each month. Letters to school boards to advise of the 1975 grants will be mailed shortly.

Let me turn to the university sector in the Department of Continuing Education.

Operating grants for Saskatchewan's university system for 1975-76 will be $56 million. This may be compared to the current year's grant of $44.75 million, over 25 per cent increase in one year. I say that this percentage increase will be found to compare favorably with that in any other Canadian province. I'm prepared to compare it with our rich province to the west.

Now, Mr. Speaker, the last Liberal Budget provided $32 million for university operation. The increase, then, is exactly 75 per cent in the four years of this Government's mandate. I would say that this 75 per cent increase for the university has occurred at a time when enrolments, in terms of full-time students, has shown practically no change.

Mr. Speaker, university costs, like all other costs, are escalating rapidly. A major portion of this year's substantial grant increase will undoubtedly be allocated to faculty and staff salaries in order to keep them competitive. But we are confident that this level of increase will also permit attention to be paid to program quality and that modest expansion or enrichment in the most sensitive areas will be possible.

Speaking in broader terms, rationalization, including the funding of new programs, is, of course, the concern of the Saskatchewan Universities Commission. The Commission is still in its first year of operation and it is not yet fully staffed, therefore, its analysis of university operations is simply not yet fully geared up. But already I'm greatly impressed by the effectiveness of the Commission's work. As the Members will know, under the new legislation the Department of Continuing Education and the Government now deal with the Commission and not directly with the universities. And I say, Mr. Speaker, that the Commission is doing its homework. Its case to us is always well documented, it is always well argued.

May I digress for a moment here to voice publicly my congratulations to Dr. Robert Begg on his recent appointment as President of the University of Saskatchewan.

Under his experienced leadership that great institution, along with the newer university of Regina under Dr. John Archer, can and will ensure that Saskatchewan continues to be well served by its university system.

It takes time for new roles and functions to be fully established and developed, but all that we have seen to date of the relationship developing between the Government and the Commission on the one hand and the Commission and the unversities on the other, indicate we now have a system which can ensure excellence in our universities with maximum benefit from every tax dollar. The $56 million operational grant level for 1975-76 will manifest itself in top quality university education for Saskatchewan people.

The University capital grant figure is being held at $6 million for 1975-76 - only a small increase over the figure for the year just ending. There is a very good reason for this. The Government is convinced that the construction industry requires time to adjust to current high levels of demand being placed upon it. The Government can assist in this adjustment through its own building program and that of institutions like the universities which receive direct government grants for construction. At the same time this Government has indicated to the Universities Commission that the universities might be encouraged to proceed with development of plans for future building projects that may be necessary. This will provide the flexibility required to bring construction projects on-stream at a rate in the total best interests of the people of Saskatchewan.

The other principal components of our post-school educational structure are, of course, the technical institutes and the community colleges. Operating expenditures for the institutes will increase from approximately $12.6 million to $15.9 million or about 25 per cent. The institutes are well established. They have diverse technical and vocational programs designed to satisfy this province's needs for trained manpower and to provide alternative educational opportunities for our young people. Provision is made in the Budget for expansion of heavy duty equipment operators' training and for truck driver training at the Saskatchewan Technical Institute, Moose Jaw; for the instituting of a dental assistant upgrading program at Kelsey Institute at Saskatoon and for development of a Core Services Training program at Wascana here in Regina.

Since 1971, Mr. Speaker, over 1,000 new spaces have been opened in our technical institutes and that does not include expansion in the vocational centres. The new institute here in Regina is offering North America's first and only dental nurse program, which, regardless of what the Opposition has said, is attracting attention right across this country.

I strengthen that statement by saying that we are now considering requests from Quebec and the Maritimes to send observers and we are considering requests from Manitoba to enrol students in the dental nurse program. I believe this speaks well for the dental care service and I predict, like Medicare, it will be initiated in several other provinces in the next few years.

This NDP Budget allows for the first year of operation of our province-wide community college system. Nowhere are the results of this Government's commitment to education as an investment more striking than in the community college developments of the last three years. Nowhere are the results of our commitments to shore up and strengthen rural Saskatchewan than is identified through education in the community college program.

In education, as in any other field, results only come if the investment is sound. The Liberals say community colleges are their idea. It is true that the Liberals had a plan for community colleges. We inherited it when we came to office in 1971. Looking at the program I don't think they would have ever implemented it because it was too expensive, it was a frill. Mr. Speaker, community colleges Liberal style would have bankrupted this province. What the Liberal plan was, was to build junior colleges, impressive buildings on impressive campuses, staffed with full-time faculty.

I am not sure where the students were to come from for these Liberal community colleges - the last few years have shown no increases in university enrolments. I am not sure where the money would have come from to build these expensive campuses, or the money to pay another large staff of full-time post-secondary professors, or how these would have better served the adults of Saskatchewan. But the Liberals, it seems, had no particular answers for these difficult questions; they were more concerned about catching up to Alberta and Ontario in building campus community colleges. But, Mr. Speaker, things are not so rosy in Alberta and Ontario with respect to community colleges. As a matter of fact we have an agreement at Lloydminster, for the Lloydminster-Vermilion College with Alberta adopting the Saskatchewan plan.

I have here a clipping from the February 8th, 1975 issue of the Toronto Globe and Mail. The headline reads: "College Faces Cutback over Budget Problems." The article goes on to read
Citing weak provincial financing, Algonquin College has proposed laying off 140 employees and closing its doors to 2,400 new students next fall. The consensus was reached to overcome a projected budget deficit of $2.8 million for 1975-76.

The capital to construct campus buildings, as you know, in these times, Mr. Speaker, is staggering. But with capital costs the bills have only just begun, as our friends in Ontario are now finding out.
In addition to the financial problem, how could one possibly justify further concentration of adult learning opportunities in this province? In the last year of Liberal Government, $53 million of the $55 million allotted to post-secondary education in Saskatchewan went to the university and technical institutes. The institutes and universities are located in the large urban centres and are geared to the 18 to 25 age bracket. Virtually nothing was available to the half million adults scattered throughout Saskatchewan earning a living and raising families.

With that, Mr. Speaker, in 1972 we went to the people to discuss the Liberal model. We heard overwhelming rejection of the campus model in favor of a decentralized community model. The people asked us: Why not make use of existing facilities, there are plenty of community halls and church basements in our small towns, make use of local adults with knowledge worth sharing, contract programs from the university and technical institutes, and let every community decide what courses it wants in any given year?

In 1972 we began three pilot projects on this rural Saskatchewan concept. Developers talked to people in the areas about the program, fiscally autonomous boards were appointed, programs were started and since then there has been no looking back. The response to Saskatchewan's new community college is almost overwhelming. No educational innovation of recent years has brought forth such a strong positive reaction from the people of Saskatchewan.

In the 18 months that the three pilot community colleges have been in operation, 18,682 adults have participated in programs. There have been 1,998 courses and these courses have taken place in 312 communities.

Local businessmen will tell you what a difference community colleges have made - courses sell welders and typewriters and lumber. Local organizations will tell you what a difference the college has made, courses put new dollars in communities through rental fees on buildings and halls. Local people will tell you what a difference community colleges have made, an opportunity to develop new skills, revive heritages, participate in classes for credit or for enjoyment, in their own community.

Mr. Speaker, under the Liberal campus model, only two or three centres would have benefitted. Under the rural Saskatchewan model, 312 communities can be part of the social, educational and economic benefits of community colleges.

The educational foundation for Saskatchewan Community Colleges, Mr. Speaker, is excellent. Adults and communities themselves examine their own situation, their own interests and their own needs and translate these into requests for program. The small size of the college staff ensures much flexibility and responsiveness.

Mr. Speaker, much remains to be done. Many relationships are just beginning to be realized. Administrative systems require refining. But already it is clear that for the first time the province has a post-school educational system which has the potential to provide meaningful lifelong learning opportunities to all of its people. All this was accomplished, Mr. Speaker, at a cost of $1.7 million last year.

This Budget allots $3.6 million to Saskatchewan Community Colleges. This will permit the expansion of the college program to 12 regions covering the whole area of the province south of the Department of Northern Saskatchewan line. All Saskatchewan adults will have access to learning opportunities in their own communities. Mr. Speaker, I am proud to place the expansion of Saskatchewan Community Colleges before this Legislature.

Saskatchewan's seven regional libraries and our two major and several smaller municipal libraries will benefit from the second large increase in provincial grants in two years.

Last year library grants were based on a per capita grant of $2.50 for regions and $1 for municipal libraries. This year, Mr. Speaker, a new formula based on component costs is being introduced, to help distribute funds equitably and guaranteeing that each library will have enough to meet its basic costs.

For each of the seven regional libraries, a basic $160,000 is provided to buy books and materials and pay for staff; $6,000 is provided for cars and trucks; $5,000 for each bookmobile and $1 per square mile to assist with costs of distribution. In addition to these amounts, the new formula contains an equalization factor ranging from $1 to $2 per person over 40,000 depending on total assessment in the region.

For each of our municipal libraries, $190,000 is available toward the costs of materials, staff and program development. These provincial grants are to be paid unconditionally and they may be spent as each library sees fit.

Mr. Speaker, the new formula brings with it an increase of $550,000 or roughly 40 per cent.

In 1975 provincial grants total $1.9 million or four times as much as the highest level provided by the party opposite. As in case of school grants, letters will be mailed advising each board of its grant and I hope to be able to table the grants to libraries within the next few days.

Mr. Speaker, doubling the level of aid to schools, adding 75 per cent to university grants, increasing library assistance, four times, the new investment in community colleges entails a large outlay of money. Despite this outlay for services, our NDP Government has not only held the line on taxes but has actually introduced several reductions.

Many of these reductions have been possible because of our commitment to tax on ability to pay, on income and in particular on resources. Many of the resource tax dollars are being invested in programs designed by the NDP to strengthen our rural communities.

In education, community colleges are a direct and tangible benefit to small centers, bringing new educational opportunities to people where they live.

The $5 million plus in grants for sparsity and low enrolment are another direct attempt to channel resource revenues into the rural areas through an equalization formula for schools.

The program of school community facilities, such as gymnasiums and swimming pools should enable towns that did not get these things before, an opportunity to build and operate them on a joint basis. Here is an example of how we are recognizing the school as more than an educational service, but also a mainstay of many towns and villages.

Mr. Speaker, in many centers the life of the community is maintained by the Pool elevator, a co-op store, the local merchant, the implement dealer, the Credit Union, the Post Office and a school. Unfortunately, despite the best efforts of the co-operative movement and the small businessman, despite the efforts of this Budget, most of these towns will disappear if the Liberal Party succeeds in replacing the Crow's Nest rates and are able to bring on massive rail line abandonment.

And despite what the Member for Cannington (Mr. Weatherald) said, don't think that members of the Wheat Pool, members of the National Farmers Union, members of SUMA and members of SARM are wrong when they are concerned about the Liberal policy.

If the Crow's Nest rates are dropped as the Liberals propose, the railways are free to charge any freight rate they wish on any branch lines. Well, let's keep in mind the pressure that comes on the Liberal Party from the Canadian Pacific Railway to drop thousands of miles of line. The result is certain to be unbearably high costs on some lines and low incentive rates on others. Such differentials would force farmers to give up hauling to the high rate lines and the Liberals could claim the farmers themselves had chosen to abandon them. If the inland terminal is to work and it will only work if we had the Crow's Nest rates removed.

Mr. Speaker, in short, if the Liberal Party is permitted to get away with its plans, no amount of aid for small schools, grants to regional libraries or community colleges or any other device can prevent the destruction of large parts of our great province.

Here in Saskatchewan we cannot defeat, we cannot elect a Federal Government, so long as Quebec and Ontario vote Liberal, we will have them in Ottawa. This leaves our provincial elections as the only effective way Saskatchewan people have to express their view. And, Mr. Speaker, the Saskatchewan Liberal Party, the Members opposite, no longer make any pretense of defending western rights, that party is clearly and obviously under the control of the Member for Humboldt. Because of this, Mr. Speaker, a Liberal vote in Saskatchewan is a vote for the Member of Parliament for Humboldt and the policies of the Liberal Government.

The central issue in the election that is coming up must be whether Saskatchewan's farmers, Saskatchewan's town and city dwellers are forced to bow to the wishes of the railways and of the private grain trade or whether we will have some voice In the direction that this province will take and develop.

I invite, Mr. Speaker, the people of Saskatchewan to review the record of the NDP Government, under the leadership and the Premiership of Allan Blakeney and make a careful decision as to who can best speak for the proper interests of this province.

Mr. Speaker, this Government's achievements represented in this Budget speak for themselves. I will not be supporting the amendment but will support the motion.
