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

	Sasketchawan
	22e
	5e
	Discours sur l’éducation
	21 Février 1995
	Patricia Atkinson
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, Fifth session of the twenty-second legislature, February 21, 1995.
Mr. Speaker, my greatest pride today stems from success in human terms as a provincial government. Our balanced budget plan insisted on sustaining our quality of life, not on just reducing the deficit. We have refused to compromise our basic belief in caring, compassion and community values.

The new debt management plan involves a strategy to improve our quality of life by continuing to improve the quality of our health and education services. The debt management plan, Mr. Speaker, will move us towards the goal of full employment and full employability through better education and training opportunities, especially for the young people of our province. Mr. Speaker, it is about time that someone in Canada staked our future in investing in our most important natural resource, and that's our youth. It's about time, Mr. Speaker, that a government somewhere in Canada staked its future on a full employment strategy - real jobs for real people.

In addition to these principles of community and cooperation, basic principles of our government, I want to again remind you of our commitment to quality and equity in education. As some of you have heard me say before, the real bottom line is captured in the following question: is this good for kids?

Hon. Ms. Atkinson: - Thank you very much, Mr. Speaker. Mr. Speaker, it's with some pride that I rise this afternoon to support the provincial budget for the 1995-96 fiscal year. Mr. Speaker, there's no question that all members on this side are extremely proud to be members of this provincial government, a government that has engineered a remarkable social and economic renewal in this province. I'm particularly pleased to speak today in my capacity as Minister of Education, Training and Employment.

One of the key themes of the Finance minister's budget address last Thursday was promoting full employability. The role of education and training is critical, ensuring that our people have the education, skills and experience they need to get a job. Mr. Speaker, over the next four years the debt management plan outlined in the budget provides for service enhancements in training and employment and improvements that will account for fully 35 per cent of the service improvements. Education, Training and Employment lies at the very heart of this budget and this government's vision for our province.

Today, Mr. Speaker, I want to underline the caring and this budget advances equity and improves the use of our existing education and training resources. There are important budgetary enhancements in this budget. There are also some very important reallocations of existing dollars to reflect the priorities of our government.

In many ways, Mr. Speaker, this budget may be looked upon as a historic occasion. In the budget speech, education and training is identified as making a key contribution to building our future at a time when there is real hope and genuine opportunity in Saskatchewan. Saskatchewan is the first province in all of Canada to get its financial house in order, a remarkable accomplishment achieved in just three years. This is an achievement by every solitary person in our province. Our partners in education and training have made an important contribution in this financial turn-around. The credit of our economic renewal belongs to the people of our province.

Today I want to remind members that we have reduced the cost of running government by over $100 million since we took office. In the Department of Education, Training and Employment, about 97 per cent of the total dollars spent goes to our education partners, our K to 12 schools, post-secondary institutions, and individuals in the form of third party grants. Less than 3 per cent is spent on the internal operations and administrative costs of the Department of Education, Training and Employment. Mr. Speaker, I want to assure the citizens of our province that there is no fat in our department or across our government as a whole.

Today, in spite of restraints, I want to tell you about a new program and new dollars and about new and better ways of directing our existing dollars to problem areas. This budget has good news for education and training. There is help for kids at risk. There's help for youth. There's help for school boards and post-secondary institutions in this budget, with the promise, Mr. Speaker, with the promise of more to come.

The department's 1995-96 budget shows a slight decrease in overall expenditure to $880.7 million. Major third party operating grants are maintained at the same level, amounting to $580.7 million of this total. Taking into account the student aid fund and other grants such as that to the Saskatchewan Communications Network, general third party funding represents about 76 per cent of our department's budget.

I'm also pleased to be able to say today that the provincial government is planning a 2 per cent increase in education operating grants to education institutions in 1996-97. Obviously, Mr. Speaker, we have to take into account some serious concerns about the federal budget which is being brought down later this month. But, Mr. Speaker, we will not abandon our concern for vulnerable people and equity in the face of any unilateral federal actions.

Money for capital projects is designated in the '94-95 budget, and work will proceed over the next two years. This construction and related activity means employment and a climate for job creation, especially during the summers of '95 and '96. This is yet another way that we're contributing to the economic growth and to fostering an environment where jobs may be created.

New capital for the post-secondary system amounts to $9 million, and $8 million for the K to 12 system, while the previously announced $18 million program in current projects which. . . will carry over into '95 and '96. And we will see an estimated $60 million worth of planning and construction activity.

As outlined in the throne speech and emphasized in our budget speech, our government's number one priority is jobs. We know, Mr. Speaker, that jobs spell a future here for our children, and we know that jobs are the lifeblood of our communities. Everyone in Saskatchewan needs to know that we will work just as hard to meet the job challenge as we did to meet the deficit challenge, and we will succeed, Mr. Speaker.

In education and training, we focused on the linkages to jobs. We have developed and are implementing a comprehensive training and employment strategy. An outstanding example of this is the $10.5 million multi-party training plan, signed by my colleague, the associate Education minister. This plan works with northern mining companies in aboriginal communities, and with this plan we are now training Northerners - northern

Saskatchewan people - for real, long-term jobs. We are supplying the labour pool which expands mining operations, which are needed. We are doing this, Mr. Speaker, by working with business people to give northern residents the skills they need to get the jobs that need filling.

The multi-party training plan will result in more then 500 new, full-time jobs with Northerners targeted to get 60 per cent of those jobs. And in the construction phase of expanded mining operations, another 250 jobs will be created this year alone.

In the budget speech, you heard about a new program called JobStart. You're going to hear a lot more about it because it is a key program in this year's budget. JobStart builds on the kind of experience and success we've had in the multi-party training plan, on our linking education and training for young people to employability.

Yesterday the Premier and the Minister of the Environment and myself had an opportunity to provide details of the JobStart program to an enthusiastic group of business people, students, and educators in Saskatchewan. The new and expanded youth employment initiatives surrounding JobStart amounts to $11.2 million in this budget. More than half of this funding - $6.5 million - is brand-new money.

JobStart is the cornerstone program - a new initiative to help our youth make the transition from school to the workplace and to do so successfully. This budget commits $5 million to JobStart, to a practical program to help young people who need training or placement assistance to get that new job.

JobStart will help young people take advantage of our economic and social renewal. The program will expand workbased training and job opportunities. Through JobStart, young people will develop marketable skills and secure ongoing employment. The program will also provide information and referral services including an automated registry of Saskatchewan job and training opportunities.

In Saskatchewan we have an answer to that question: training for what? JobStart supports training for real jobs. It recognizes that employers know the skills and experience their industry needs. We're responding to labour market demands and meeting them through the combined efforts of business people provincially, public training institutions and government.

JobStart is a signpost to the future. It gives our youth the opportunity to participate in the global economy and to ensure our continued economic and social development and growth in our province. JobStart is also a flexible program, one that offers a variety of approaches suited to individual young people and their individual strengths. JobStart offers jobs and job opportunities. It offers training to get that first job and it helps remove barriers to training.

JobStart also builds bridges to independence. It will help youth receiving social assistance to get those skills that lead to employment. They will also help young people who face special barriers to training or finding jobs.

The New Careers Corporation offers employable people a real chance to become independent of income support programs. The youth-at-work initiative works directly with young people aged 17 to 25, business and community organizations, to develop new jobs. Financial assistance of 3 to $5,000 per job is available to employers to help with training costs and wages.

And through bridges to independence, New Careers Corporation will help establish up to 50 support groups throughout Saskatchewan and offer help to overcome barriers to employment and create business opportunities for young, single parents on social assistance.

Mr. Speaker, JobStart must be appreciated in the context of a successful labour force development strategy which has been a priority of our government. JobStart is part of an increasingly successful education and training plan which includes several programs.

Let's look at Future Skills, Mr. Speaker, a $lO-million training program which began last November that is helping both workers and employers take advantage of job opportunities in Saskatchewan.

Employers are forming successful working partnerships with SIAST (Saskatchewan Institute of Applied Science and Technology), our regional colleges and communities to develop the skilled labour force we need. Individuals are getting jobs. And training projects have been announced throughout the province.

Taken together with the other employment and employability programs I referred to, this represents a total investment of more than $21.2 million - an investment in our people and in our future, Mr. Speaker.

The Future Skills program provides industry skills training so that Saskatchewan people are qualified to meet industry needs for skilled workers. This involves new approaches to apprenticeship, work-based training, and quick skills options to enable SIAST and the regional colleges to meet the immediate needs of new and expanding Saskatchewan businesses.

Hundreds of new employees will be trained for real, permanent jobs. Future Skills, Mr. Speaker, also provides funding for community organizations and institutions to develop and deliver programs leading to employment for designated groups such as aboriginal people, women, social assistance recipients, people with disabilities, and visible minorities. In other words, bridges to independence.

Mr. Speaker, there is nothing, there is really nothing, like securing a decent job to help alleviate the inequality, oppression, and fear that Premier Romanow's words referred to earlier. Or to use the wise words of the Finance minister in the budget speech: everyone needs a job, and everyone needing a job should have one.

Future Skills and JobStart will help provide both recognized and portable skills for participants and build on our strong growth sectors of the economy. While we train to meet particular employers' needs, we are also ensuring that the trainee, the worker, receives long-term benefit in the form of skills transferable to other jobs or further training.

Through Future Skills, we are providing employers up to 50 per cent of recognized training costs per trainee, provided that trainees are placed in long-term and full-time jobs. I emphasize the importance of recognized training being done by accredited provincial training institutions like SIAST and the regional colleges as an integral part ofthis process.

Mr. Speaker, what is new about these two programs, JobStart and Future Skills, is that for the first time in this country, government is not giving money to business to train people, government is not giving money to SIAST and the regional colleges to train people. What government is challenging business and SIAST and the regional colleges to do is deliver work-based training, that the young person or the trainee will receive a publicly recognized credential that they can then use to career ladder into other opportunities.

Mr. Speaker, a new Canada-Saskatchewan Labour Force Development Agreement was also recently signed. It provides for joint planning with the federal government and includes a wide range of labour market initiatives, expanded career counselling, assessment and placement, an automated labour market information system, new work-study approaches, and other innovative approaches involving income support programs for trainees.

These exciting, practical programs are proof of our commitment to the future of our province, to our young people, and to creating the climate for expanded economic and social growth and job creation. We have a plan of action for a development of our workforce, and it's working. We are a significant part of the successful government-wide strategy for economic and social renewal.

Another important element in the Education and Training budget for '95-96 is an increase of $5.8 million in the department's grant to the student aid fund. In addition to student loans, we are introducing, jointly with the federal government, some limited grants for specific groups of students. This means more money for students, especially for disabled students, women in non-traditional studies, and part-time students with high needs.

The additional funding will provide increased loans for students who are most in need. These changes maintain our commitment to equal access to education and training for all students and ensure a continued focus on supporting those most in need. Mr. Speaker, this is support for the most vulnerable and a compassionate budget priority.

Mr. Speaker, distance education has a pivotal role to play in providing equitable and affordable access to education from every corner of our province. New technology has enormous potential in meeting our diverse learning needs. Distance education is a priority of our government. Accordingly, a distance education strategy has been developed that will help place Saskatchewan effectively in the global information economy.

Effective participation in what is being called the knowledge based society is critical to our continued growth and success. Education is the means of achieving that participation. Our distance education strategy will facilitate and support educators in the use of technology, see that learners acquire the high-tech skills they need, and position us in the passing lane on the information highway. We need people with the skills to drive on that highway. There is $1.5 million in new money in the budget for distance education as one of our department's priority areas.

Briefly, the new distance education initiative outlined in the budget will increase the number of distance education training sites and enable over 100 schools to gain access to the information highway. In other words, Mr. Speaker, we're going to wire and cable 100 schools in the province. We're going to support the education communities and build partnerships through a special departmental education and technology unit.

In other words, Mr. Speaker, we're going to support rural and northern Saskatchewan with the necessary resources so that distance education can be delivered in our province.

Mr. Speaker, we're also going to electronically link into elementary and secondary schools across Canada through SchoolNet. And we will be developing multimedia courses in partnership with the film and video industry and the software industry in our province.

As well, we're providing new funding for new delivery and technology training courses. And we'll provide ongoing support to SCN (Saskatchewan Communications Network Corporation) for state-of-the-art Saskatchewan education and training network.

In the coming year the Government of Saskatchewan has committed over $7 million to the Saskatchewan Communications Network for the operations of its two interactive educational networks. SCN will continue to playa major role in the development and delivery of distance education initiatives, and in partnership with the government, they will work to unveil a new range of education and training options for Saskatchewan people.

SCN will continue to work with the government to develop a distance education strategy for Saskatchewan. SCN's highly successful distance education satellite trading network reaches active learners in rural and remote communities to deliver credit and skills programing. SCN's cable network delivers credit programing, curriculum support, and informal educational programing to 246 Saskatchewan communities.

Distance ed, Mr. Speaker, is a window on the future. We can break down the barriers of distance and open the doors to greater educational opportunities for learners everywhere. Our people will have the information skills and the opportunities to learn them. Our province will be assured a success in a global information economy.

Mr. Speaker, there are important reallocations of resources in this budget to address the needs of children with serious social, emotional, and behavioural problems. As I told school trustees at their last annual convention, special education is an area that warrants special consideration.

And today, Mr. Speaker, our government is delivering on my promise to address this need and allocate the resources. There is $4.8 million reallocated in this budget package for children and youth with behaviour problems, as a result of a special education review that our government ordered, and in consultation with our education partners, including many parents.

In one way or another, we target a total of about $50 million to meet the special educational needs of Saskatchewan children. This is one more example of our government's dedication to alleviating inequality and ensuring equity in education and training in Saskatchewan.

There is a spectre, Mr. Speaker, that threatens our many achievements. We may all have to face the difficult choices which a federal budget that is driven by deficit reduction may present us.

One scenario being presented by the federal Liberals is to roll health, education, and social service transfers from the federal government to the province into one big fund. If that one big fund is significantly reduced in total, then all of us will face some very difficult choices.

Having said that, let me suggest that the Saskatchewan experience, the NDP experience, can help the federal Liberals and other provinces. The NDP have reduced our deficit successfully. We're the first government in Canada to do so. And we've balanced the provincial budget in one term. And we will continue to pay down the debt, racked up by those Tories, through future balanced budgets.

Everybody in Saskatchewan, every living soul in Saskatchewan, has contributed to deficit reduction. We've all shared in the pain. Today I want to remind us all that we accomplished this at a time when we continued to protect the most vulnerable among us. We have stuck to a compassionate agenda.

Today I invite Mr. Martin, the federal Liberal Finance minister, and the other Liberals in Ottawa, to follow our example and our lead, not to go down the deficit reduction road that we have seen in some other provinces like the Tories in Alberta. I say that the federal deficit can be reduced without massive lay-offs of people. I say that the deficit can be reduced without huge increases in tuition fees and abandoning of facilities or reducing kindergartens. We gain nothing by reducing the quality of our social programs in this country, including education, health, and social services.

I'd say to Mr. Martin and his other federal Liberals that Saskatchewan's experience shows that deficit reduction can be achieved without compromising our basic principles. We see protecting the most vulnerable and managing of our resources in a fair and compassionate manner as fundamental principles That is the Saskatchewan way; that is the way of our pioneers and our ancestors, and that is the way of this NDP government.

We in this province have the innovation to face the future with confidence. You know, Mr. Speaker, in 1986 when I first came to this House as a member of the opposition, we were often embarrassed by the kind of governing that had gone on in this province. It was embarrassing.

We knew and we often said, like our pioneers and our ancestors had said to us, a penny saved is a penny earned. Every penny counts. And this government has watched every penny of public spending to get to that magic day of last Thursday when we went from being the basket case of Canada, where we had the highest per capita deficit in all of Canada, to be the first government in all of Canada to balance our budget.

And, Mr. Speaker, we did it two years early. We did it two years early. Because not only have we balanced 1994-95, we are predicting that we will balance our budgets into the future.

Now there we have the spectacle of the federal Liberals, not unlike the Liberals in this legislature who, when it comes to times before elections, they tend to electioneer on the left. But when it comes to after the election and after they've been elected, they govern from the right - they govern from the right.

And who do they propose to cut from in this deficit reduction exercise in Ottawa? They're going to cut health spending, they're going to cut education spending, and they're going to cut social services - the very programs that make this country Canada, the very programs that make us different than the Americans south of us.

What did we do? Obviously health and education are big budget items. Obviously social services are big items. But we took a look at every solitary budget item and we made funding reductions. We didn't target the most vulnerable, we didn't target the poorest, we didn't target the unemployed, we didn't target aboriginal people, we didn't target visible minorities, we didn't target the arts community - we touched everybody in a fair and compassionate way.

And I say to our federal Liberals who govern from the right after they've electioneered on the left, that there is a message from the young people in this country. And that message is, that while Mr. Martin received a public education and Mr. Axworthy received a public education and Mr. Chretien received a public education, don't force the young people of this country to be stuck with the biggest debt, in the form of student loans, by creating huge inequities in Canada by socking it to the provinces when it comes to health, education, and social service spending.

Mr. Speaker, the federal deficit has to be reduced. The money markets are showing us that. The bond agencies and the credit rating agencies are telling us that. But don't do it at the expense of the most needy individuals through reduced federal cash transfers to the province. Look at everything.

My question for the federal Liberals - and I haven't heard anything from the provincial Liberals - is why on earth would we even consider transferring the national debt to people like students, people who can least afford it?

That's what our Premier means when he talks about fairness for individuals, not just governments, when evaluating the federal proposals. Education and training, Mr. Speaker, are essential components of our province's government-wide plan for social and economic renewal- our Partnership/or Renewal plan - a plan that's working.

Our role in education involves the human side of this renewal. With JobStart, Future Skills, and related help for our schools with the problems that come from our society, we have implemented a comprehensive plan which clearly links jobs and training and fosters hope in our youth and their parents and their grandparents.

We're encouraging greater involvement by employers to training people for jobs that exist now. We're building on both of our traditions of excellence in education and the optimism that our economic recovery has spawned. We're ensuring that individuals gain not only employment but training - training recognized in ways that provide transferability to other jobs and further education and training.

If Saskatchewan is going to prosper in the new knowledge- and information-based economic environment, Saskatchewan citizens must have access to post-secondary education based on what's in their head and not what's in their wallets or where they happen to live.

Mr. Speaker, this historic budget places a priority on linking education and training to employability. JobStart, Future Skills, the multi-party training plan for northern Saskatchewan, and the comprehensive set of initiatives under the labour force development strategy - these initiatives highlight this year's budget. We're offering both hope and real jobs for our

Saskatchewan young people. We have important new initiatives in distance education, as well as a more effective student loan plan. It's important to recognize that budget planning took place in the context of our government's priorities. We have taken an integrated approach; we've adopted a coordinated plan that is working and it has brought us out of an abyss of debt.

We're going to continue to build on the excellence of our education and training system in the province. Mr. Speaker, change has created the need for our citizens to continually upgrade and acquire new skills and knowledge. And this extends to all learners, from post-secondary students, apprentices and workers in training programs, to adults in basic education or upgrading programs, or newcomers who are learning English as a second language.

I want to reinforce what I said earlier about our ongoing educational priorities that also have the force of budget dollars behind them. In particular, special education, notably integrated schooling services, approximately 300,000 will again be available to fund school- and community-based programs for children and youth at risk.

This is a crucial part of our dedication to those who are most vulnerable, through the unique action plan for children, an approach that Saskatchewan has pioneered. Growing numbers of young people are coming to school unable to learn because of complex problems that form barriers to learning. These barriers place them at risk of failure in school and then failure in their later lives.

Our schools are a natural and often convenient location to provide an expanded range of services to these children and their families. And through the action plan for children we're providing those children with the health, mental health, justice, recreation, education, and social services that they require. And we're doing this, Mr. Speaker, in an integrated and responsive way.

Mr. Speaker, we're putting forward an exciting vision for a better future for our Saskatchewan children and our families. We're helping teachers and school boards cope with the challenges that children with special needs and problems present. We are building hope for children who may have little else.

The ongoing voluntary school division amalgamation process is proceeding well. Public consultations in communities and with grass roots people is working. It's cooperation in action, a principle that we all should learn to live by. The Saskatchewan approach may be seen in contrast to the severe cuts in school divisions elsewhere, like Alberta which is Conservative, and Nova Scotia which is Liberal.

I find it interesting as well that the recent Ontario royal commission report on learning states that slashing the number of school divisions has very little to do with genuine educational reform. There has been no deliberate sacrificing of the quality of the education in our province in the name of budget restraints here.

Mr. Speaker, as well we're along the road to developing an integrated, comprehensive post-secondary system that provides education to all Saskatchewan adults. We serve more than 113,000 full- and part time students every year.

In addition, Mr. Speaker, we've introduced changes to the legislation governing private vocational schools that will enhance consumer and student protection, and build public confidence in this part of our education and training system.

For many rural residents, changes to the regional college system will allow colleges greater flexibility in programs and bring them more directly into the economic and social renewal of our province. Support for local communities is another abiding principle of our administration.

Mr. Speaker, this budget provides more than $11.7 million in funding to our aboriginal partners in education - the Dumont Technical Institute, Gabriel Dumont Institute, NORTE (northern teacher education program), NORP AC (Northern Professional Access College), SUNTEP (Saskatchewan urban native teacher education program), the Saskatchewan Indian Federated College, northern training program, and non-status Indian and Metis programs.

Working with Indian and Metis citizens more effectively is an ongoing priority of our government. We will own our future, Mr. Speaker, by building on our excellence and challenging our young people. We are creating an environment where education and training have the capacity to evolve and change and adapt.

With this budget, Mr. Speaker, we're seeking to ensure that our young people have access to the education and training that they so desperately need to benefit from the province's economic recovery. The job creation and training initiatives that I've described today are an integral part of our Partnership for Renewal, our Agriculture 2000, and our balanced budget plan.

Mr. Speaker, we're investing in our province's future. This budget passes the toughest economic tests. Even more important, this budget passes the stern tests of principle that our Premier has so often described. We are building equity where there was inequality, opportunity where there was oppression, and hope where there was fear. Thank you.

As this is my first opportunity to address the Assembly this session, I'd like to welcome you back, Mr. Speaker, and all members of the Assembly back for this session. I know it's going to be very productive, as it always is.

I want to first of all start off by congratulating the Premier of the province of Saskatchewan for giving us leadership and direction in the last difficult years that we've had; difficult years that we've had to put back together. Not difficult years that we've put on ourselves, but sort of a government that's been …
