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

	Sasketchawan
	20e
	5e
	Discours sur l’éducation
	24 Mars 1986
	Patricia Anne Smith
	Ministre de l’éducation
	PC

Saskatchewan: Education Speech, fifth session of the twentieth legislature, March 24, 1986.

Mr. Speaker, perhaps the most moving speech given in my few four years in this House was delivered by the member from Rosthern. Not only was it what I considered to be out of the norm as to what I usually hear, particularly from the opposition; but more importantly, Mr. Speaker, it was from the heart.

Mr. Speaker, I believe that more words spoken in this House should be exactly that, and that is from the heart. I want to thank the member from Rosthern not only for his words of wisdom, but for his many contributions to the betterment of this institution that we so neatly call parliament.

Today, Mr. Speaker, I observed and I listened to another speaker, namely the hon. member from Athabasca. He came to this Assembly in 1982, and it was he who spoke for Cumberland. Thank you. It was he who spoke for the first time that I am aware of in his native tongue in this Assembly. And I would suggest to this institution that he will not be the last. We on this side of the House extend our best wishes to him in his future endeavours.

Mr. Speaker, I've touched on what I think are some notable, positive moments in this Assembly this week. Obviously, all is not positive, and we heard a lot of negatives just before me.

I continue to hear from the opposition the usual doom and gloom, the fear tactics, the put-downs, and the pitting of one group against another, or one individual against another individual. I would suggest, after listening to tonight, that the hon. member from Rosthern over the last decade has had much more of patience than what I will ever have in this House.

Mr. Speaker, each member in this Assembly holds a personal vision of democracy, and they hold a set of goals, and they usually act accordingly. The throne speech in the last few days, in fact, lays out what I would call a vision, a vision of this province, a vision of its people - the economy, our social framework, and in fact the future of this province. It provides, without a doubt, a broadening path that carefully leads Saskatchewan into the world of the future.

Hon. Mrs. Smith: - Thank you, Mr. Speaker. I think it is with pleasure that I enter into this debate tonight. After listening to the member from Pelly, I was beginning to wonder precisely what it was, and I had to indeed remind myself that it was on the throne speech which was last Monday. Perhaps I would do well to remind the member from Pelly that that in fact is what the debate is on.

Mr. Speaker, as the traditions of the House go, throne speech debate included, the past few days have held few surprises, including tonight. The hon. member from Regina North has on several occasions spoken with a great deal of sincerity and eloquence. As the mover of this throne speech he once again put his best foot forward,

Mr. Speaker, while much has been done to prepare Saskatchewan for the future, there remains so much more to do. The past four years have seen an emphasis on people and their families. That's a very sharp contrast from 1971 to 1981 when the emphasis was on the family of Crown corporations. This was a period of time that saw government grow at an alarming rate. Not only were the Crown corporations growing, but the size of government was growing. And yet while all that was happening, there were some very contradictory other things happening that, in fact, did state it was contradictory. For example, as the government grew, people assumed the province was growing. Well we created bigger and more Crowns. We bought up more land and we saw a continued migration of our people, namely our youth, and it is that fact that was contradictory to the growth of government. While the government was growing, our population was not.

Mr. Speaker, our young people left this province in droves. And why did they leave? I would suggest to you they saw no vision that would affect them personally. They saw no protection and they saw no opportunity, no opportunity to own their own farm; very little opportunity or encouragement for small business. They had a lot of encouragement if you wanted to be on welfare, but there was no encouragement to get off of welfare. And sad but true, Mr. Speaker, they saw a leadership that cared more about regulating and legislating. And why did they see that?

In simple terms, Mr. Speaker, the leadership of socialism is one of control for the state - not the people, the state. Who cares about the individual? Who cares about the hopes and dreams of the farmer, the worker, the housewife? How about the aspirations of the young business woman? How about the dreams of a 1S-year-old or perhaps the pain of the separated family or the battered family or the dignity of each member of that family? Well, Mr. Speaker, in that decade our people - they listened and they observed and they left this province.

In 1982, this province changed government and, in fact, changed leadership. And, Mr. Speaker, it was not long and people were moving back to Saskatchewan. And in fact, over the last four years we have enjoyed a growth in our population, and we have reached our 1 million mark, and a long time coming it was.

Young people from British Columbia, Alberta, Quebec, Ontario came to Saskatchewan. Some came home and some came for the first time. Now why, at a time when other provinces were seeing recession and the world was seeing recession? What they saw, Mr. Speaker, was a vision, a vision that spoke of the talents of each individual - a vision of less government, of bureaucratic red tape; a vision of less, fewer laws that did indeed protect the rights of people. They saw a new leader who spoke to the people of Saskatchewan, the business men and the business women, the farmers, the housewives, and the workers. They saw a leadership that said we must care for our elderly.

I sat tonight and I listened to the member from Pelly say that, indeed, the nursing homes were there. I want to remind the member from Pelly that in 1982 when I was Minister of Social Services we in fact had very few nursing homes, government sponsored, in this province that year. What we did have was a letter, dated 1978, I believe, stati ng that there was a moratori u m on the construction of nursing homes. That moratorium, that letter stating that, had been delivered to me, Mr. Speaker.

They also saw, when they came back to Saskatchewan within our leadership, a province that cared about its youth. In fact with a new government and a leadership, we created some recognition that government can't do it all. That message has still to go through the eight sitting across the way.

Saskatchewan people, Mr. Speaker, are renowned for their common sense. And most of them would tell you that the day government is big enough to give it all to you is the day that government is big enough to take it all away. Well, Mr. Speaker, this throne speech is one of a partnership, and I for one welcome the opportunity to work with people in creating opportunities for all ages and walks of life.

Mr. Speaker, the directions in this throne speech impact very much so on my constituency, Swift Current. The potential impact is very positive for my constituency and it will set a good foundation for the city's future growth. Mr. Speaker, I live in what I call the heart of the great south-west. Immediately surrounding my constituency is the constituency of Morse. These two constituencies share the great south-west with Maple Creek and the constituency of Shaunavon. And many of us also consider a portion of the Assiniboia-Gravelbourg to be in the south-west corner. We in that corner, Mr. Speaker, know the harshness of the elements, but we also know what it is to have a neighbour and a good friend.

This constituency lies in the midst of farming, ranching, oil and gas enterprises. It is a city that is very aggressive, hard-working, and we have very innovative people. It is also a city, Mr. Speaker, that has an approximate population of senior citizens of 18 per cent, relatively high within this province. We have an education system that is second to none. We have a hospital that is in fairly good shape, regardless of what the opposition say. We have a level 4 that services the entire region and nursing homes.

The cities in the south-west have been through drought. We've been through grasshoppers, soil erosion. Thewind blows almost every day. And now, Mr. Speaker, we face a downward trend with the price of oil. All of this, and our people still remain a people with optimism and pride in their area.

Mr. Speaker, we have reason for optimism. With the throne speech came the announcement of further government decentralization. The agriculture credit corporation is to be moved to the city of Swift Current. We welcome this news and the approximate 23 jobs that will go with it. My opposition across the way have stated some opposition to it. It's inconvenient, has been what I've heard, it's too far removed from the people. In fact, Mr. Speaker, nothing could be further removed from the truth.

With the advances in technology and communications, there is absolutely no reason, Mr. Speaker, why even more decentralization cannot take place in this province. Besides the direct jobs it will create, there are certainly indirect spin-offs that come with any such development. It also brings government closer to the people, and that is a fact that people should remember more often than what they do. It should always be uppermost in the minds of good government.

Agriculture policies of this government, Mr. Speaker, have greatly assisted my constituency as they have others. While there has been protection for those in rough times, there has also been cash advances. That in turn has helped our small businesses within our community and the general activity that comes about in any given community.

The farmers living in Swift Current have welcomed the news of the natural gas distribution program. And believe it or not, they can hardly believe it or not that they are finally getting their telephone lines into the 1980s and '90s. Mr. Speaker, what might seem small to some means a great deal to many, and that is the program to put hydro lines underground.

Mr. Speaker, it has been approximately three years since discussion first began on a first ever Saskatchewan pension plan. It's a discussion began with home-makers, home-makers whose work and contributions are so often undervalued. Granted, there's been a lot of lip service paid by many, with such comments as, you can't put a value on their work. The full-time caring of our children is the most important contribution that anyone can make. And yes, while all that's true, perhaps the time has come that we have given something tangible for the recognition of the home-maker.

The finalization of a Saskatchewan pension plan, I'm pleased to see, also includes part-time workers, because approximately 70 per cent of part-time workers in this province are female. It also includes small-business employees. The opposition has charged it's not enough and it should be mandatory. Well, Mr. Speaker, that's not important. What is important is the opportunity and the opportunity to choose, to contribute, and to be recognized for your contribution. That is what the people most affected tell me.

My constituency has over 800 businesses, all but a few dozen are classified as small business. The number of people this could possibly affect is absolutely overwhelming, and in all of this there is a simple message. We care about your future, and we think you should have a choice.

Mr. Speaker, school boards, city council, our hospital and others have also welcomed the news in the throne speech that the province will be taking a first step in the growing concern of recognizing our problems with liability insurance, just as the farmers and ranchers will feel a measure of protection with the announcement of assistance for grasshoppers and drought. Mr. Speaker, you are probably aware that Swift Current and area is designated for severe hopper problems this year. And so indeed it is welcome, the news of assistance being planned early.

The initiatives and directions of the throne speech are positive for my constituency. Over the last four years we have faired relatively well under this government. We have seen an increase in such areas as our hospital base grant of over a quarter million dollars more. We have seen the feasibility study for the Union Hospital there. We have also seen equipment worth almost $200,000 come into the community for health services. Along with that, Mr. Speaker, we have seen the Chinook urban parkway agreement reached, a very significant benefit for a small city in the south-west. Along with that, Mr. Speaker, the mortgage interest reduction program, the benefits for my constituency add up to approximately $1.3 million.

If I look at other areas such as the crises centre, some provincial involvement with our tourist centre, and our down-town redevelopment, we in fact have been on the move over the last four years.

We have also, Mr. Speaker, been blessed with the Department of Health giving us an air conditioner for our regional 4 hospital, which for 20 years has suffered through extreme heat and no relief from it.

Mr. Speaker, while I have spoken of my constituency, there are two other areas that I would like to touch on tonight, namely education and the status of women.

This government has given a commitment to education like no other government before it in this province. As with any initiative by government, there is a reason. And the emphasis on education as a pillar of Saskatchewan's foundation should not go unnoticed.

Mr. Speaker, governments world over cannot ignore, nor can they continue to think of education as only a social policy. It is much more. And in fact I would suggest if societies are to grow and flourish, they too must think of education in economic and social terms. All governments must clearly say, as this government has done, education is in fact an investment in the future. Without it there are no returns for the individual or for society.

Mr. Speaker, we have worked long and we have worked hard to put into place mechanisms that will strengthen our education system, that will challenge our young people for excellence in education, and in fact we have worked hard to provide more dollars for the system.

Considering what happened to the NDP days, we have made some very positive gains. In 1975 we saw this province paying approximately 56 per cent of operational grants. By 1981, Mr. Speaker, that had dropped to approximately 49 per cent. That drop put a burden on local taxpayers, and if that wasn't enough, the government of the day put the blame on the school boards. Today, Mr. Speaker, the provincial share is approximately 54 per cent. We have been on an upward trend.

Within our education system we have recognized our teachers with a first-time ever dental plan in this province. And a first one in Canada, Mr. Speaker, was the 30 year and out or the early retirement.

Last April saw the creation of the education development fund in consultation with school boards. The total amount of dollars to be allocated, Mr. Speaker, was 150 million; 10 million were for the first year. Today, Mr. Speaker, the expenditures of the fund is being allocated by consultation in divisions, and it is being done in a spirit of collaboration and co-operation.

This year, Mr. Speaker, is the second year, and it will see $35 million into the fund for school boards. Such areas as the improvement of the basic skills, guidance, career counselling, education for the gifted, library resources, and the up-dating of technology will be areas that we'll see money spent on. Mr. Speaker, the results of this commitment will hold our province through the next decade and more.

The development of a provincial educational and cultural television network will enhance the opportunities, particularly for our sparsely populated rural areas.

Our youth cannot be ignored. They are, in fact, ou5rfuture. And they deserve that consideration. I sat here tonight and I listened to the member for Pelly criticize and chastise this government for a poster brochure. . . . (inaudible interjection) . . . And if the member for Regina Centre would listen, he would do well too. The criticism was that moneys are being spent on this posture brochure. The brochure is targeted at our young people for their education and for their work opportunities.

You know, I can remember a day when the member for pelly or the member for Regina Centre didn't blink an eye when they allocated $6 million for advertising to Crown corporations. And yet there's absolutely no consideration given to the moneys being spent on our young people. Mr. Speaker, that says something about party policies.

Mr. Speaker, when I ran for public office in '82, I, like everybody else in here, had a vision. And I also had a vision as a woman, a vision that eventually the barriers in what is often thought as a male domain would be no longer there and women would in fact be represented equally in the political process. Women would be thought of as contributing to solutions, not just isolating them as a problem.

Well, Mr. Speaker, we've made a start, and this government has indeed made some gains. While everyone knows there are five female members on the government side, it is sometimes a fact that is forgotten. We also have two ministers in cabinet, the first time ever in the history of the province.

And, Mr. Speaker, today we have a style of leadership in this province that opens the doors of opportunity for women with understanding. Women in this province have waited a long time for such small things as the enforcement of maintenance payments, the skills development program instead of only the option of welfare. They have waited a long time for recognition through the home-makers' pension. And they have waited a long time for a commitment by any government for greater public participation in such areas as boards and commissions.

Mr. Speaker, it's interesting to note, when we took office in '82 there was approximately 9 per cent of women represented on boards and commissions. Mr. Speaker, four years later we are up to 29 per cent, and we are going to go higher. Now you tell me what happened to the 40 years of socialism.

We have also put into place, Mr. Speaker, a pro-active management program to give women in the public service the same opportunity as their male colleagues. We have encouraged our women to exercise their many abilities, including their abilities in small business.

Mr. Speaker, I'm pleased to note that the Department of Tourism and Small Business has been very active in putting on seminars for women, along with the federal government. When I look at the statistics, I would suggest that they have been extremely successful, not only in the interest, but in encouraging women to actually get into it. The stats across Canada show approximately 43, 44 per cent of women owning small businesses, and it's interesting to note that in 1985 that 49 per cent of women own or manage small businesses in Saskatchewan, well above the national average.

Mr. Speaker, women don't ask for a lot. They don't ask for government to do it all. They simply want choices. And once given those choices, they want the respect and the opportunity for the choice they make. I made a choice in '81 to run for the Pes, and I probably will again in '86, Mr. Speaker, because it is a government that is open to all, both male and female. It is a government that understands, but more importantly it is a government that is positive in its actions, and that's precisely how I see this throne speech before this Assembly in debate tonight. It's positive. It sets a firm foundation for the future. And I, for one, Mr. Speaker, will be supporting the motion. Thank you.
