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

	Sasketchawan
	23e
	1e
	Discours sur l’éducation
	3 Avril 1996
	Patricia Atkinson
	Ministre de l’éducation
	NPD

Saskatchewan: Education Speech, First session of the twenty-third legislature, April 3, 1996.

Thank you very much, Mr. Speaker. I'm indeed privileged to rise today in support of the provincial budget for the 1996-97 fiscal year in the province of Saskatchewan.

But before I do that I want to personally congratulate you for being elected in the first election I guess, true election, to sit as the Speaker of this Legislative Assembly. I know, Mr. Speaker, having worked with you since 1986, that you bring integrity and honesty to your duties. And I know that you have the faith of all members of this legislature to make independent, logical, and rational decisions on behalf of all of us.

Mr. Speaker, I also want to acknowledge the presence of my father, Roy Atkinson, who is in the gallery today. I think this is the first time since I was elected in 1986 that my dad has had the pleasure to listen to his daughter that was born some 43 years ago.

There's lots of things that I've learned from my father since becoming his child 43 years ago. And one of the things that I've learned from him. And I was being teased by one of the members about my father and what did my father have to say about the Wheat Pool shares. One of the things I've learned from him, Mr. Speaker, is that it's important to serve people of this province with integrity and honesty, and that if you approach your tasks with integrity and honesty, the people may not like what you have to say all the time but they will respect your right and respect you for having the courage to say it.

Hon. Ms. Atkinson: - So I want to tell my dad today that] have not let him down in any sense of the imagination - I haven't let my mother down - that I continue to show strong commitment to the people of this province, and I think I bring honesty and integrity to this position. And I think all of us bring honesty and integrity to this position at a time when politicians, the word "politician", is suspect.

Mr. Speaker,] also, for the first time since being elected in June of 1995, want to once again thank the constituents of the constituency of Saskatoon Nutana for honouring me with this privilege to lie an elected member of the Legislative Assembly. It's a privilege that so few of us in this province ever get to experience.

It's one of those jobs that can be wonderful; it's one of those jobs that can take you to your all-time low. There are ups and downs associated with this privilege that we're honoured with. But I can assure the constituents of Saskatoon Nutana that I continue to advocate on their behalf, continue to speak up on their behalf, and] will do that until I'm no longer a member of this Legislative Assembly.

Now to speak about budget, Mr. Speaker. I'm proud to be a member of this NDP government that has once again shown a strong commitment to sustaining the quality of education for which Saskatchewan has become famous, Mr. Speaker. The budget presented by my colleague, the Minister of Finance, recognizes the critical role that education plays in our province and the critical role that education means to the future growth and prosperity of this province.

Mr. Speaker, there is good news in this budget for education and Saskatchewan people. There are increases in the operating grants to school divisions in each of the next two years. We're advancing our key policy objectives, and those key objectives include sustaining the quality of rural education, Mr. Speaker, something that I and my government feel strongly about.

Another objective is improving opportunities for young people. And the third objective, Mr. Speaker, is supporting children at risk. Modest changes have been made to the foundation operating grant to strengthen its basic principles and help meet these policy objectives.

Mr. Speaker, in addition to protecting school divisions from any operating fund reductions for two years, this budget provides to school divisions the time and the context for their planning.

Mr. Speaker, a high priority has been placed on education. Some difficult decisions have been taken in order to support our system. Education is a clear priority of our government. Education, Mr. Speaker, is also a clear priority of the people of our province, as we were told during our extensive public consultations prior to the Finance minister bringing her budget into this Legislative Assembly.

Mr. Speaker, this budget advances equity and improves the use of our existing education resources. There's ongoing support here for the most vulnerable people in our province. Mr. Speaker, this budget contains $2.35 million in enhanced funding for community schools and the Indian and Metis educational development programs. This budget also targets another $1 million in enhanced support for students with special needs.

Mr. Speaker, these are all part of our continuing contribution to the very successful integrated approach to meeting need holistically known as Saskatchewan's action plan for children, an action plan that I am personally very proud of.

In spite of the severe financial pressures imposed upon us by the federal government cut-backs, we've prevailed. This budget has a human face, and real human beings and their real priorities are the focal point of this budget. Saskatchewan continues our honourable tradition of compassionate, responsible fiscal management.

All provinces, Mr. Speaker, are facing the reality of sharply reduced federal transfer payments beginning in the new fiscal year. For Saskatchewan that means a federal cash transfer reduction of more than $250 million per year at end of 1999-2000. The federal government is cutting federal transfer payments by more than $100 million this fiscal year, and more than $200 million annually thereafter. These are deep cuts, Mr. Speaker, that continue year after year after year.

Mr. Speaker, let us remember who's put Saskatchewan in this terrible position. Mr. Speaker, Saskatchewan has been put behind the fiscal eight ball by a Liberal government in Ottawa. Mr. Speaker, it is the Liberal government in Ottawa that has chosen to attack Canada's social programs as its best way to deal with the federal deficit.

It is the Liberal government in Ottawa that unilaterally did away with the Crow rate benefit to our Saskatchewan farmers - and not a peep from the rural Liberal members opposite.

Mr. Speaker, it is the Liberal government, it is the Liberal government that is systematically destroying the fundamental culture and infrastructure of the people of this province. The Liberals were elected to do away with the NAFT A (North American Free Trade Agreement) agreement. Did they do it? No. No, they continued the role of international capital in this country, and they support the role of international capital in this country.

The Liberal government's highest priority appears to be slashing social programs in this country to fundamentally change the nature of this country so that we become like our sisters and brothers south of the border. That is what these Liberals are about in this House, and that is what the Liberals in Ottawa are about, Mr. Speaker. And I think in the next federal election the people of this country should rally and dislodge the Liberal government and expose them for what they are.

Mr. Speaker, Ottawa and the Liberals have misplaced priorities, and Saskatchewan people are now bearing the brunt of their failure to make social programs, to make people, Mr. Speaker, their priority. The Liberal government in Ottawa is making the wrong choices for Canada. They are making the wrong choices. They're undermining our social programs and they're threatening the quality of education which Saskatchewan people place the highest priority on.

I'd invite, Mr. Speaker, the Liberal administration in Ottawa to follow the leadership of this NDP government. We've led all of Canada in managing our deficit, eliminating our deficit, and we're dealing with our debt successfully. And, Mr. Speaker, the most important thing, we're dealing with our deficit compassionately.

And let's never forget who bankrupted this province in the first place. Mr. Speaker, it was the Saskatchewan Tories who bankrupted this province. The Tories should be ashamed to show their faces in this Assembly during the budget debate. And, Mr. Speaker, I notice that they have.

We've literally pulled the province out of the fiscal abyss only to have the federal Liberals now undercut out economic recovery. We will not let wrong-headed federal policies and practices drag this province down ever again. And as our Premier said in his public address following our recent public consultations, we will manage the federal cuts and we will overcome them, Mr. Speaker, like we have overcome all kinds of obstacles.

Mr. Speaker, the people of this province have courage. It is fundamental to who we are. This government has courage, I have courage, and we will overcome whatever hand we are dealt.

Mr. Speaker, we've delivered on this promise. And, Mr. Speaker, this wasn't easy. This budget underscores our belief in a compassionate, caring agenda. This budget says unequivocally that we will not allow the excellence, the fundamental excellence, of our education system, which is outstanding, to be compromised.

Consider for a moment, Mr. Speaker, the reality of the excellence in education that we're so proud of. During Education Week in Saskatchewan this year, which we celebrated last month, I was again amazed at the remarkable things that so many remarkable people do in education.

Saskatchewan has the best teachers in the world and the best school system in the country. That's something worth protecting and saving and enhancing, and that's exactly what this budget does.

Teachers like Leo Carteri from Fillmore. His science students have taken home honours every year at the Canada-wide science fair. Mr. Carteri is the winner of the 1995 Prime Minister's Award for Teaching Excellence in Science, Technology, and Mathematics. His students at 33 Central School in Fillmore are getting invaluable experience through these competitions, and introduction to the business world at the same time.

Or consider the work of Linda Helmke, a grade 6 teacher at Pre-Cam School in La Ronge. She's been chosen as the winner of the Kirkpatrick Travel Award for 1995 by the University of Saskatchewan for her creative work with both native and non-native students. Ms. Helmke will travel to the NASA (National Aeronautics and Space Administration) in Florida.

She is preparing her students for career choices in science by capturing their imagination and exciting them about the universe. She has the motto in her classroom which reads, and I quote: "Shoot for the moon; if you miss, you will still be among the stars." This motto could well describe the excellence of education in Saskatchewan generally. By shooting for the moon, the many talented teachers like Linda Helmke and Leo Carteri in fine schools like the ones in La Ronge and Fillmore are shaping the lives of students and illuminating our whole future as a province.

During Education Week, we saw this kind of energy, creativity, and quality in education in scores of communities across Saskatchewan. This is the reality of education in our province. These are the real people behind the numbers in the budget. They are why this strong support for education is so important to every one of us. These are the real leaders and role models that can be found in every single community across Saskatchewan, and I say congratulations and thank you to these people. Our budget supports these people.

Mr. Speaker, on budget day The Globe and Mail newspaper described the anticipated Saskatchewan budget as common sense and in a tradition of common sense. The budget fulfils that anticipation, and it confirms our sensible path of four more balanced budgets to come. Common sense is, Mr. Speaker, not so common, especially when it comes to governments. It is an attribute of our government which makes us proud. Common sense also is characteristic of Saskatchewan people generally.

Think of what we can do with a little common sense and ingenuity. For instance during Education Week in Saskatchewan, the minister responsible for SaskTel and myself were able to call to the attention of this Assembly the donation of 1,000 computers to our schools by the provincial government and Crown corporations. These computers are good machines that our school children need badly - a good example of Saskatchewan government common sense in action. The Computers for Schools program is something to which both our public and private sectors could contribute, something that can make a real difference for Saskatchewan young people.

We in Saskatchewan, Mr. Speaker, are protecting the most vulnerable and managing our resources in a fair and compassionate way as fundamental principles and values of this province. That is the Saskatchewan way, and that's our way.

This is a provincial government which stays... provincial budget, pardon me, which stays the course. Our budget planning took place in the context of government-wide priorities and consultation. And by adopting an integrated approach and a long-term plan, the series of our budgets since 1992 have literally brought us out of the hole.

Mr. Speaker, let us compare our province to some of the rest of the country. Our common sense budgets and fiscal leadership clearly distinguish Saskatchewan among all other provinces. What really sets us apart is excellence, shooting for the moon, and the way that we do things in education. We do it the Saskatchewan way. The Saskatchewan way, which is fundamental to who we are as citizens in this province, is cooperation, consultation, compromise, and negotiation.

For example New Brunswick is in the process of making everybody involved in the education system, a provincial government employee. Every teacher, every director of education, every administrator, every janitor, every school secretary - everybody. And they're abolishing all elected school boards, and this is coming from a Liberal government in New Brunswick.

Now let's look at Alberta, Conservative Alberta. For many families there, government-imposed solutions are the realities of public education. Or look towards Manitoba where radical changes to the way that teachers are treated have been imposed with little input from teachers in their communities.

And of course let's consider good old Ontario. There seems to be an all-out assault on the public education system. Slashing funding is one of Ontario's answers to everything, with no regard to the devastating impact on the quality of education and to the real needs of hundreds of thousands of children. Not much common sense in Ontario these days it would appear.

Mr. Speaker, let's take a look at the curriculum development process in this process. The way we do things, the way we developed Saskatchewan core curriculum is the envy of others across the country. And our curriculum is the product of cooperation, of involving teachers and trustees and parents in a meaningful way from the very beginning. And that cooperative process continues.

And if we look at British Columbia, we see that they have had to start the curriculum development plan all over again. And as governments change in Ontario, so apparently does the mandate around curriculum. In Manitoba, the rush to conclude the process may compromise it entirely.

In Saskatchewan, Mr. Speaker, in stark contrast, we discussed, collaborated, persevered, stuck to our principles, and succeeded. We can justifiably be proud of what we've accomplished in education here. We can especially be proud of the way in which we have done it and the way we will continue to do it together, cooperatively, with the utmost respect for democratic processes and broad citizen participation and involvement. Mr. Speaker, I repeat, what really sets us apart from the rest of the country is excellence mixed in with a healthy dose of common sense.

In developing our provincial budget, we had to take into account three key challenges. First, the new fiscal reality caused by the federal Liberals' transfer payment cuts; second, our government's long-term commitment to sustain balanced budgets; and third, our commitment, Mr. Speaker, to education and to other priority programs. Mr. Speaker, I'm proud today to say that this budget meets all of these challenges.

And let me say a word about our commitment to sustainable balanced budgets. Two years ago our government set a course for balancing the provincial budget. Last year, for the first time in over a decade, this goal was reached. It marked a turning point in our province and I want to assure the Assembly and the people of this province that this government's focus on balanced budgets is not an end in itself, but a means to an end. We want to have the financial freedom, Mr. Speaker, to create opportunities for future growth and prosperity.

Mr. Speaker, the financial freedom and independence allows us to do what is really important, and that's to create hope. The less we have to spend on annual interest rates, interest charges, the more we can allocate to programs for people, little kids, young people, children, education programs for our people.

Our policy of sustained budgets means hope, Mr. Speaker. There is hope in this budget for sustaining a quality rural education system. There is hope in supporting children at risk. There is hope in making better use of technology for our people. There is hope when we support our community schools. And there is hope, Mr. Speaker, in successful education partnerships.

Mr. Speaker, that's why we sought to shield operating grants to schools from any reductions over the next two years. This budget does that. We sought to provide solid information about future years to assist school boards and other third parties in planning. And this budget does that. And we sought to defer as far into the future as possible any funding reductions that will be necessary because of the increasingly negative impacts of the federal transfer payment cuts. And this budget says that as well.

Despite the reductions in federal transfer payments which have put significant fiscal pressure on our province and our government, there will be an increase in operating grants for schools for each of the next two years. And for the coming year, operating grants to school divisions will increase by $2 million. And next year, there will be a further increase of $900,000.

The increases to our budget over the next two years demonstrate our province's, our government's commitment to sustaining quality education in the province. The decisions were made with principle, Mr. Speaker, principle in mind. The principle of equity will be protected and strengthened in order that there be fairness between richer and poorer school divisions. That is a principle that is fundamental to who we are as a party.

The funding goes to rural school divisions, is being protected. We are protecting rural education, a system that I know something about, having been a young child in rural Saskatchewan. And the proportion of the total grant that is unconditional will remain constant.

Now look at where we're spending more. Look at our priorities. These are good choices for our people. These are good choices for education. Our expectation is for savings; system improvements that will improve services to our young people in our classrooms. These are choices that reflect what Saskatchewan people have been saying to us.

And in recognition of the higher costs associated with operating small rural and isolated schools, modest adjustments were made to the foundation operating grants to target funding for those schools. A $3 million new technology factor has been developed to provide a range of programs and services which support rural students' transition trom high school to the world beyond. For example, rural school divisions might use the funds to provide work transition programs delivered electronically, or other technological enhancements to aid in learning.

Mr. Speaker, distance education has an important role to play in providing equitable and affordable access to education trom every comer of this province. And because of the success at meeting the learning needs of students with special needs, current programs which target specific groups of children are being expanded.

For example, Mr. Speaker, we have community schools in this province that have helped young people who are in difficulty. Mr. Speaker, we're adding another $2.35 million for more community school development and more development for programs for Indian and Metis people. And I am proud of that, Mr. Speaker.

Hon. Ms. Atkinson: - Mr. Speaker, I am proud of it because our community schools program which was implemented by a distinguished Minister of Education, the Hon. Doug McArthur, in the early 1980s provide a holistic approach to help students who are facing difficulties caused primarily by urban poverty.

Mr. Speaker, the Indian and Metis development program promotes shared responsibility and culturally responsive approaches to education. Mr. Speaker, 90 per cent of Indian and Metis kids don't complete high school. We have to do everything that we can to ensure that Indian and Metis people do not have systemic barriers to being successful educationally. And I think this enhancement begins to move away some of the barriers so that Indian and Metis people can participate in our province in a genuine, real way where we partner with them to advance the cause of all of the people of this province.

As well, Mr. Speaker, there's a million dollar enhancement of the targeted behavioural program. Mr. Speaker, I know something about this. I used to work with young street kids in the city of Saskatoon - kids that were in trouble with the law, kids that got into difficulty because of their personal circumstances. Mr. Speaker, last year we introduced a new initiative to expand funding or to implement funding for kids with behaviour difficulties and this year we're announcing another $1 million to ensure that kids that have some problems can be successful in school so that they can be honest, contributing members of our society.

As well, Mr. Speaker, we've added a million dollars to our designated disabled people program. And these increases, Mr. Speaker, are in recognition of the real costs associated with school divisions in the provision of appropriate education for these students.

Mr. Speaker, I have heard trom educators of the citizens of this province that we need to support in providing quality education for Saskatchewan students. Our government, when the Minister of Finance delivered her budget, ensured that we provided increased support to those areas requiring special consideration. And, Mr. Speaker, I am proud of that fact.

Mr. Speaker, funding for capital projects remains very tight. We'll target the most urgent capital priorities to deal with enrolment pressures and repairs and renovations. Emphasis will continue to be placed on the cost-efficient sharing of facilities and on the provision of safe, well-equipped schools for Saskatchewan students.

Mr. Speaker, our department needs to be congratulated. They went through their administrative costs with a fine-toothed comb and again, Mr. Speaker, admin costs have been reduced by more than $400,000 in this fiscal year. And I think, Mr. Speaker, that is a tribute to the dedication and public commitment of the staff in the Department of Education. And I want to thank them for their efforts today.

So, Mr. Speaker, in conclusion, I want to invite all members of the Assembly and the people of Saskatchewan to consider the following facts when forming their judgement on this budget. The budget addresses the fiscal reality of significantly reduced federal transfer payments. The budget shields school divisions trom any operating grant's reductions for the next two years. In fact the budget increases operating grants in each of the next two years. It provides us with an opportunity to further our key educational policy objectives.

Mr. Speaker, this budget is about hope, and this budget is about confidence in our province's future - a future which will be shaped, Mr. Speaker, by our government's strong support for sustaining a high quality education system.

Mr. Speaker, this is a budget which I call upon all members of this Legislative Assembly to support. It's a budget for the next century, and it's a budget about our young people, our children's future, Mr. Speaker, I can assure you. I will be voting for this budget, and I would invite all members of this House to join the government in supporting a budget that takes us into the next century.
