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

	Sasketchawan
	23e 
	2e 
	Discours sur l’éducation
	26 Mars 1997
	Patricia Atkinson
	Ministre de l’éducation
	NPD


Saskatchewan: Education Speech, Second session of the twenty-third legislature, March 26, 1997.

Thank you very much, Mr. Speaker. I'm extremely pleased to enter into this budget speech debate today and to express my support for what is indeed a good news budget.

Before I begin that, I want to first of al1 congratulate the new member trom the Battlefords for his election to the legislature. I had an opportunity to do a little campaigning in that by-election and I note that the member was able to win the seat by a slim margin of some 200 votes. I know that the people of North Battleford and area will be watching himself in the legislature with great interest. And I'm sure that the member will bring some debate to this legislature and I look forward to serving with him in the next couple of years.

Mr. Speaker, I also want to acknowledge the people of my own constituency of Saskatoon Nutana for their ongoing support of myself and this government. I particularly want to thank the activists in my constituency who over the years have helped this government and myself come to the point where they have an NDP member of the legislature.

Mr. Speaker, I also want to thank my constituency assistant, who like all of our constituency assistants, is back at home operating on our behalf, dealing with our constituents when we're here sitting in the legislature. Our constituency assistants get hundreds of phone calls and requests for information and they have to endeavour to do casework. And I think that al1 of us need to acknowledge trom time to time the work that they do.

Mr. Speaker, this budget is indeed good news for Saskatchewan people; it's good news for Saskatchewan's future. And while this is indeed a good news budget, Mr. Speaker, we must never forget the challenges that Saskatchewan people have had to face and overcome in these past five years.

In 1991 this province had the highest per capita deficit in Canada - the legacy of 10 years of Progressive Conservative fiscal mismanagement. Annual interest payments were consuming a growing share of the provincial budget each year. We were on a financial path that was simply not sustainable. And we were mortgaging the future of Saskatchewan and the future of our young people.

But together we in this province rolled up our sleeves and we got to work. We set clear objectives and we stuck to those objectives. We decided we'd get our fiscal house in order. We ensured that our finances stayed in order well into the future. We thought we could provide tax relief as it was affordable and sustainable. And we targeted any additional available resources to key areas like jobs, education, social programs, highways, and health.

That is what our government set out to do, Mr. Speaker. That is the plan that we developed with Saskatchewan people and that we consistently communicated to them. And that is exactly what we've done. Together we've overcome the financial disaster that was the legacy of the previous PC government. And together we have also overcome the challenges of the sharp reduction in federal transfers by the Liberal government to all provinces for health, post-secondary education, and social programs. That is why today, Mr. Speaker, all Saskatchewan people are able to share in the benefits of the 1997 provincial budget.

When our government took office we made a solemn promise to the citizens of this province. We promised compassion, we promised cooperation, and we promised a commitment to the future of this province. We promised to restore financial responsibility, we promised to rebuild our economy, and we promised to invest in programs and services for our people. Mr. Speaker, we have kept that promise and this budget proudly invests in our people.

During the course of this budget debate over the last several days, Mr. Speaker, I have listened with great interest to the remarks of the opposition members. I will be particularly interested to hear the remarks now that they have had a chance to learn what their own constituents think about this budget. And I've had an opportunity to review some of those remarks.

At the end of the day, Mr. Speaker, how will they vote on the budget? This budget. Will they vote for a budget that provides more money for the action plan for Saskatchewan children? How will they vote on a budget that provides more money for education, that provides more money for highways this year and a solid plan into the future; on a budget that provides more money for job training, police services, and health care, Mr. Speaker? How will they vote, Mr. Speaker, on this budget which reduces the total overall debt of the province and which sets out a sound plan for future balanced budgets and still puts more towards debt reduction? And finally, Mr. Speaker, how will the members opposite vote on this budget which provides the single largest and most broadly based tax reduction in the history of our province?

I will be watching. I will be watching their vote on this budget with great interest, Mr. Speaker, and so will their constituents and all of the citizens of Saskatchewan.

Now before turning to specific comments about the Department of Education's budget, let me first say a brief word about the men and women who work so conscientiously in our public education system. Mr. Speaker, we have thousands and thousands of dedicated staff, teachers, and trustees who work so effectively in schools and classrooms all across the province.

Unlike the situation in some other provinces, Mr. Speaker. In Liberal Newfoundland they just laid off close to 8OO students ... or 8oo teachers. In Quebec, Mr. Speaker, they have cut educational spending dramatically to the point where property taxes are going to increase overwhelmingly, particularly in places like Montreal.

Mr. Speaker, unlike these other provinces, Saskatchewan people hold our public education system in high regard. And last week, Mr. Speaker, was Education Week, an appropriate time for all of us to celebrate the many accomplishments of our schools, our teachers, and our students.

We celebrate the dedication and compassion for those who work in our community schools, providing special services to some very special children. We celebrate the flexibility of those who serve smaller rural schools with multi-grade classrooms, ensuring that every young person receives a high quality education no matter where they live in this province.

We celebrate the energy of those who work so effectively with our middle-year students, the exciting and challenging young people at the beginning of adolescence. And, Mr. Speaker, we celebrate the effectiveness of those who work with our high school students, young men and women preparing to enter the broader world beyond school, the broader world of work, further education, and adulthood.

Saskatchewan people are extremely proud of their public education system. And Saskatchewan people are committed to ensuring that our public education in this province is second to none in Canada. Mr. Speaker, this government, my colleagues on this side of the House, share that commitment to education. And this budget demonstrates that commitment.

In order to get the most out of their education, students need schools that are clean, safe, and healthy. That takes capital funding to provide for repairs, renovations, and necessary new construction. This budget increases, Mr. Speaker, our annual capital investment in schools by over 40 per cent. We provide an additional $S million to upgrade and modernize our schools and our classrooms.

And operating grants, Mr. Speaker, to schools are increasing by $8 million this year and a further $6 million in the following year. This represents an important turnaround from just a year ago, Mr. Speaker, when the budget last March predicted further cuts in school operating grants. In fact with this new budget, operating grants over the next two years will be significantly higher than school boards had expected and will be $22 million higher than the actual level this past year. That's good news,

Mr. Speaker, for everyone in public education. And it's good news for our province.

But our government's commitment to public education is demonstrated not only in the absolute funding levels. It's also demonstrated by the fact the provincial operating grants are increasing as a proportion of total expenditures. The figures announced and published in the budget address clearly demonstrate that nom the year now ending through the next two years, provincial operating grants to schools are increasing as a proportion of total provincial budgetary expenditures.

Now let me summarize the highlights. A 40 per cent increase in capital funding; an $8 million increase in operating grants coming this year and an additional $5.8 million in the following year; continuing strong support for our made-in-Saskatchewan core curriculum, which was developed cooperatively by all of our partners in education and which is now being implemented cooperatively in all of our classrooms.

And our commitment, Mr. Speaker, to increase the share  listen carefully - increase the share of total education costs borne by the provincial government as our financial resources permit, in order to reduce the share borne by local property taxpayers. Our Premier has made that commitment and our government has made that commitment.

We hear a great deal, Mr. Speaker, about the imminent arrival of the new century, moving into the 21st century. And as we reflect on the many changes that we have in store for ourselves and for our society, we must remember our young people, our students.

The students who are today in our elementary and secondary schools will spend their entire lives in the 21st century. Today more than 80 per cent of the schools in the province are connected to the Internet, and the number is growing every month. Access to a window on the world and to the information highway is critical in order to prepare our students to be well-informed and productive citizens moving into the next millennium.

But technology alone, Mr. Speaker, is not the answer, and it never can be the answer. For our students need more. Above all, Mr. Speaker, our students need the support of their parents, they need the support of their teachers, and they need the support of our whole community as they address the single most critical task of human beings - growing up into mature, healthy, caring, and responsible adults.

They need the support of a quality education system, the kind of supports that are enhanced through this budget, Mr. Speaker. The 1997 budget is indeed good news. It's a budget for the people of this province, Mr. Speaker, because the people of this province have made sacrifices in order that we could get to this day.

Mr. Speaker, the teachers in this province have made sacrifices in order that we could get to this day. Our civil servants have made sacrifices. And taxpayers have made sacrifices, Mr. Speaker, because they've been asked to pay more in order to get our fiscal house in order.

Mr. Speaker, I'm particularly proud that this is a good news budget for our schools and our classrooms, for our teachers and our students.

Mr. Speaker, I just want to indicate that I had the opportunity to read with great interest some of the remarks made by the Acting Leader of the Liberal Party, the Leader of the Liberal Party in the House, who also happens to have an interest in education.

And, Mr. Speaker, I have to say that I read - because I wasn't here to hear his speech - I read with interest some of his remarks, particularly as it pertained to the provincial sales tax. And I just want to put it on the public record, Mr. Speaker, that I and my colleagues on this side of the House were aware for a few weeks that there would be a lowering of the provincial sales tax. But I want to put it on the record, Mr. Speaker, that I did not change my shopping patterns and neither did my colleagues, and that I take great offence, I take great offence to whatever was insinuated. Whether it was a joke or a jest or whatever, I take great offence.

And I think, Mr. Speaker, that the members of this House, if we are to increase the elevation of politics and how people view politicians in this province, that we need to be careful about what we say to each other, particularly on the floor of the legislature.

It seems to me that when we go to some of the functions that we're all invited to, that there seems to be a great deal of collegiality and there is civility. And I would ask that all of us be mindful that there are people watching us, and they're watching us with interest. And what's important is that we conduct ourselves on the floor of the legislature and not in any sense impugn the integrity of each other.

So, Mr. Speaker, in the weeks ahead, I know we will have great debates. I know that we will have occasion when we will agree with each other and we will vote on similar pieces of legislation that will have the support of all members of the legislature.

There will be debate when we vehemently disagree with each other. But I would ask, as a longer serving member of the legislature, someone who's been here practically II years, that came here as a young person who's rapidly growing into a middle-aged woman, that we treat each other with respect. And I'm sure that when we leave this House, if we can manage to do that, that the citizens of this province will have a higher regard for their political leaders.

Mr. Speaker, I want to say that I am going to vote in favour of this budget. I am going to vote for a budget that has reduced the debt. I'm going to vote for a budget that reduces people's taxes, and I am going to vote for a budget that puts money into key public priority areas like health, like education, like highways, like jobs, and other social programs. For my part, Mr. Speaker, I can assure you I will be voting in favour of this budget.

