

Education Equality
Task Force

P.O. BOX 22
77 Wellesley Street West
Toronto, Ontario M7A 1N3

Tel (800) 438-6440
(416) 325-6009

Fax (416) 212-1037

Le Groupe d’étude
sur l’égalité en
matière d’éducation

C.P. 22
77, rue Wellesley Ouest
Toronto (Ontario)
M7A 1N3

Tél. : 800 438-6440
416 325-6009

Téléc. : 416 212-1037

Dr. Mordechai Rozanski

 �

December 10, 2002

The Honourable Elizabeth Witmer
Minister of Education

Dear Minister,

I am pleased to present the report of the Education Equality Task
Force, Investing in Public Education: Advancing the Goal of Continuous
Improvement in Student Learning and Achievement.

Thank you for giving me an opportunity to serve the people of
Ontario by conducting this review of the Province’s education funding
formula. Thank you also for your support and encouragement
throughout the course of my work.

Sincerely,

Mordechai Rozanski

Preface . 3

1. Task Force Mandate and Process . 5

Mandate . 5

Expert Advisers . 5

Stakeholder Advisory Committee . 6

Research and Consultation Process . 6

2. Education Funding in Ontario . 9

Background . 9

Student-Focused Funding: The Current Formula 11

3. Context for Considering the Issues and
Making Recommendations . 14

Roles and Responsibilities in Ontario’s Education System 14

Guiding Principles for the Funding Formula . 17

4. Issues and Recommendations . 21

Introductory Comments . 21

Benchmarks . 23

Effectiveness of the Formula for Distributing Funds among Boards . . . 25

Boards’ Flexibility with Respect to Local Expenditures 38

School Renewal (Pupil Accommodation) . 40

Special Education . 43

Student Transportation . 48

Teachers’ Qualifications and Experience . 50

Technology . 51

Governance . 53

5. List of Recommendations and Summary of Estimated Costs 54

List of Recommendations . 54

Summary of Estimated Costs . 59

Notes . 60

Contents

2 I n v e s t i n g i n P u b l i c E d u c a t i o n

Appendices

A. Task Force Chair and Expert Advisers . 63

B. Stakeholder Advisory Committee . 64

C. Discussion Points to Frame the Research and Consultation Process . . 66

D. Components of the Student-Focused Funding Formula 69

E. Participants in Roundtable Discussions . 74

F. Participants in Meetings with Provincial Stakeholder Associations . . . 81

G. Individuals and Organizations That Made Presentations and/or
Provided Written Submissions . 85

H. Approach Used to Estimate the Cost of Updating the Benchmarks . . . 95

I. Estimated Cost of Updating Benchmarks and Proposed New
Investments – by Grant . 97

J. Estimated Cost of Updating Benchmarks – by Benchmark 99

Select Bibliography . 104

3R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

The government announced the Education Equality Task Force in its Speech
from the Throne on May 9, 2002. I was appointed to review the province’s student-
focused funding formula and to make recommendations on ways to improve
equity, fairness, certainty, and stability in the funding of Ontario’s students and
schools.

Since my appointment, I have considered this review an opportunity to affirm
and strengthen Ontario’s publicly supported education system by advancing its
goal – continuous improvement in student learning and achievement. Since the
funding formula is one of the instruments for advancing this goal, my report
focuses on improving the formula so that it provides school boards and schools
with the means to achieve our education objectives.

The journey from my appointment in May to the publication of this report has
been a rewarding and enlightening one for me. More than anything, I have been
impressed by the intense desire for high-quality public education among all
education stakeholders in Ontario’s widely varied communities.

I have not made this journey alone. My understanding of public education and
its goals has been greatly enhanced by conversations with, and by reading the
work of, several important education “thinkers” and “practitioners,” including
internationally respected researchers and former ministers and deputy ministers
of education. I received thoughtful advice on the issues in my mandate from a
panel of expert advisers, all of whom have a broad level of expertise acquired
through long careers in Ontario’s education system, and from a Stakeholder
Advisory Committee made up of representatives of Ontario’s major education
stakeholders. Chapter 1 and Appendices A and B provide more information on
these advisers.

I also received hundreds of oral and written submissions on a wide range of
education and education funding issues from individuals, school boards, and
education and other organizations during roundtable discussions and in public
consultations throughout the province.

Since students are, after all, the focus of Ontario’s education funding formula
and this report, I am grateful that I was able, while conducting public hearings
around the province, to visit some of Ontario’s schools and to meet students
and their teachers and principals.

The views of all of these people were most helpful as I deliberated the issues
and wrote my report.

Preface

4 I n v e s t i n g i n P u b l i c E d u c a t i o n

This report could not have been produced without the dedicated assistance of a
key group of support staff and consultants:

• The task force’s highly efficient project co-ordinator, Norm Forma, quickly
assembled a top-notch task force staff, engaged key consultants, arranged a
wide-ranging consultation process in a very short period of time, responded
quickly to all my needs, and kept me firmly on track.

• Enid Slack, an economic consultant with an impressive track record as a
member of an Education Funding Review Panel in British Columbia and of
David Crombie’s Who Does What Panel for the Ontario government, provided
sensitive and practical advice on a wide range of issues.

• Ken Snowdon, who most recently served as Vice-President, Policy and Analysis,
at the Council of Ontario Universities and who has years of experience with
funding formulas, cost analyses, and research into higher education issues,
conducted important research and advised me on many of the issues.

• Pat Tolmie, who has edited many education task force reports, including sev-
eral for the Education Improvement Commission, offered valuable editorial
advice and guidance in the crafting of this report.

I want to thank the following staff of the Ministry of Education: Suzanne Herbert,
Deputy Minister; Norbert Hartmann, Assistant Deputy Minister for Special Pro-
jects; Judith Wright, Assistant Deputy Minister, Strategic Planning and Programs;
and Peter Gooch, Drew Nameth, Allan Doheny, and Wayne Burtnyk of the Ele-
mentary/Secondary Business and Finance Division.

Finally, I would like to thank the Honourable Elizabeth Witmer, Minister of
Education, for her support and for encouraging me to offer candid advice on
ways to improve Ontario’s education funding formula.

Mordechai Rozanski
Guelph, Ontario

November 28, 2002

5R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Mandate
As I noted in my “Preface,” the Education Equality Task Force was announced in
the Speech from the Throne on May 9, 2002. The government appointed me to
review the province’s education funding formula and to make recommendations,
to be considered for the 2003–04 school year, on ways to improve equity, fairness,
certainty, and stability in the funding of Ontario’s students and schools.

I was asked to review six aspects of the funding formula:

1. the effectiveness of the model for distributing funding between different
types of boards (for example, between urban and rural boards, between
small and large boards)

2. the structure of cost benchmarks (for example, does per pupil funding reflect
appropriate per pupil costs?)

3. the degree of local expenditure flexibility school boards should have

4. approaches to addressing school renewal (for example, maintenance,
repairs, renovations)

5. whether the current approach to funding special education is the most
responsive way to meet students’ needs

6. the approach to funding student transportation, including ways to maximize
opportunities for shared busing services between school boards that serve
the same communities

In addition, I was asked to ensure that my recommendations:

• promote the principles on which the funding mechanism was built, which
include fairness, equity, responsiveness to learners’ needs, and accountability

• improve the stability of the education system

• respect the legislative and constitutional framework for education in Ontario,
which includes public, Catholic, French-language, and English-language
school boards

• take into account the fiscal situation of the Province

Expert Advisers
I was assisted in my work by a five-member team of independent expert advisers:
Ann Vanstone, Patrick Slack, Lynn Beyak, Brian Cain, and Mariette Carrier-Fraser.
Their biographies appear in Appendix A, as does mine.

1.Task Force Mandate and Process

6 I n v e s t i n g i n P u b l i c E d u c a t i o n

Each of these experts possesses broad experience acquired during a career of
service in Ontario’s education system. Together they have served as a key
resource, working directly with me as I met with stakeholders and the public,
reviewed research and submissions, and developed my recommendations.

All of the advisers are independent volunteers not currently employed in the
education sector.

Stakeholder Advisory Committee
I was also assisted by a 31-member Stakeholder Advisory Committee. This
committee was composed of representatives from major education-related
organizations, including those representing parents, students, teachers, principals,
trustees, directors of education, and school board supervisory officials. Their
names and affiliations can be found in Appendix B.

The role of the Stakeholder Advisory Committee differed from that of the expert
advisers. While the expert advisers were acting in an independent capacity, each
member of the Stakeholder Advisory Committee brought the perspective of his
or her group to the consultation process. The Stakeholder Advisory Committee
provided the current perspectives of members of the education community,
helped the task force focus on key issues in its discussion paper (see below),
and provided advice on the structure of the consultations. In addition, each com-
mittee member’s organization made a presentation or submitted a brief on the
issues under consideration.

Research and Consultation Process
I began my research and consultation process in late May 2002 with a detailed
review of Ontario’s education funding formula and past studies and reports
related to the formula. These activities continued through the spring and summer.

To encourage a wide range of input from the education community and mem-
bers of the public, in July 2002 my staff established a website where I posted
information about my mandate, objectives, and activities. I also encouraged
people to use the website, or the mail, to send me their opinions on the issues
in my mandate.

In the summer of 2002, with the assistance of my expert advisers and the mem-
bers of the Stakeholder Advisory Committee, I developed a discussion paper and
posted it on the task force website. The paper, which was designed to frame the
research and consultation process, posed questions about the role of the funding
formula in advancing five principles: the quality of student learning and achieve-
ment, equity and fairness, responsiveness to local needs, accountability, and
affordability. While the paper focused on these five principles, I encouraged
readers to consider all aspects of the formula open to discussion. (Appendix C
contains an excerpt from the discussion paper, covering the main points.)

7R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

My research covered a wide range of issues, focusing on education funding but
also looking at studies on education itself, education systems, and the effect of
various influences on children’s ability to learn and to succeed in school. I
wanted my recommendations to be based not only on what I heard during my
consultations, but also on empirical studies and evidence-based research.

My staff and I reviewed education funding concepts and systems across Canada
and in the United States, the United Kingdom, and New Zealand to see how they
handled the various issues involved. I also benefited greatly from the research
services of the Ministry of Education’s Strategic Planning and Elementary/Sec-
ondary Programs Division and the data gathering and modelling capabilities of
the ministry’s Elementary/Secondary Business and Finance Division. Staff of
these divisions responded to my questions and provided data promptly and
thoroughly.

I consulted some of the most eminent thinkers in education in Canada:

• Dave Cooke, former Minister of Education and Training in Ontario; former
Co-Chair of the Education Improvement Commission and the Task Force on
Effective Schools

• Dr. Michael Fullan, Dean of the Ontario Institute for Studies in
Education/University of Toronto; researcher, consultant, and policy adviser
to education organizations and government agencies in Canada, Britain, and
elsewhere

• Veronica Lacey, President and Chief Executive Officer of The Learning Part-
nership; former Deputy Minister of Education and Training in Ontario; former
Director of Education and Secretary-Treasurer of the North York Board of
Education

• Dr. Dan Lang, Professor, Higher Education Management and Finance, Depart-
ment of Theory and Policy Studies, Ontario Institute for Studies in Educa-
tion/University of Toronto

• Dr. Fraser Mustard, Founding President and Fellow, The Canadian Institute
for Advanced Research; a leading researcher in the socio-economic determi-
nants of human development and health, with a particular emphasis on early
childhood

• Dr. Charles E. Pascal, Executive Director of the Atkinson Foundation; former
Deputy Minister of Education and Training and of Community and Social
Services, both in Ontario

• Dr. Charles Ungerleider, Professor, Sociology of Education, Department of
Educational Studies, University of British Columbia; former Deputy Minister
of Education in British Columbia

I also read both published work and pre-publication manuscripts by these people,
as well as the writings of other highly respected researchers in the fields of edu-
cation such as Michael Barber, Richard Elmore, and Peter Hill. (See also the
“Select Bibliography” at the end of this report.)

8 I n v e s t i n g i n P u b l i c E d u c a t i o n

My public consultation process, which was extensive, was designed to be as
inclusive as possible. In August 2002, I held a series of 12 roundtable discussions
with 179 invited participants. The participants, who had been recommended to
me by members of the Stakeholders Advisory Committee and others, were
grouped as follows: parents, students, trustees, administrators, principals, teach-
ers, taxpayers, francophone educators and community members, people from
both urban and rural boards, school board support staff, and special education
staff. My expert advisers and I spent one day with each group.

In September 2002, I hosted 10 days of public meetings in the following cities:
Ottawa, Thunder Bay, Toronto, North Bay, London, and Barrie. These hearings
were advertised extensively in the media. They were scheduled from 9 a.m. to
9 p.m. to accommodate as many participants as possible, particularly those
working during the day. A total of 575 people, representing organizations or
appearing as individuals, made presentations at these hearings.

To improve my understanding of Ontario’s schools, I took advantage of the
public meetings to visit schools in each of the cities where hearings took place.
I visited English- and French-language, public and Catholic, and elementary and
secondary schools.

In early October 2002, I held a series of brief but informative meetings with rep-
resentatives of the major education stakeholder groups in the province and the
Chiefs of Ontario. I also met, at their request, with members of the caucuses of
the Progressive Conservative Party, the Liberal Party, and the New Democratic
Party.

In all, I met with or heard presentations from more than 900 people and the task
force received 882 formal submissions. All of these submissions were reviewed
and given careful consideration as I formulated my recommendations.

9R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Background
The present system of funding elementary and secondary education in Ontario
was introduced in 1998, as part of a series of reforms the government began mak-
ing to Ontario’s education system in 1995. Among the changes were the following:

• the introduction of province-wide assessments of student achievement,
conducted by the Education Quality and Accountability Office

• the establishment of the College of Teachers

• the introduction of a new elementary and secondary curriculum

• a plan for the gradual phasing out of the Ontario Academic Credit (Grade 13),
to be completed in 2003

• a new school board governance structure

• the introduction of mandatory school councils

The new school board structure involved a significant amalgamation of English-
language school boards and the establishment of French-language school
boards across the province. There are now 72 district school boards in Ontario:
31 English-language public boards, 29 English-language Catholic boards, 4 French-
language public boards, and 8 French-language Catholic boards. One of the
stated goals of the new structure was the reduction of the administrative costs
associated with school board operations.

The new education funding formula replaced a complex system of financing
education that had involved a combination of government grants and revenue
raised by school boards from their local property tax bases. Before 1998, school
boards would set local education property tax rates, and municipalities would
collect the taxes on boards’ behalf. This system was considered inequitable,
since boards with large property tax bases were able to raise more money than
boards with access to small tax bases. Boards no longer have the authority to
determine education tax rates.

Under the present system, the government sets a uniform rate, based on a current-
value assessment system, for the education portion of property taxes for all resi-
dential properties in the province. It sets a rate that varies by municipality for
the education portion of business property taxes. Municipalities collect the
education portion of property taxes for the school boards in their communities.
The Ministry of Education, using the student-focused funding formula, determines
each board’s overall allocation. Property tax revenues are considered to form
part of the allocation, and the Province provides additional funding up to the
level set by the funding formula.1

2. Education Funding in Ontario

10 I n v e s t i n g i n P u b l i c E d u c a t i o n

As I discuss later in this report, the vast majority of those I heard from oppose a
restoration of boards’ authority to levy taxes. I oppose such a restoration as well,
on the grounds of equity.

The new funding formula also streamlined the grants system, reducing the num-
ber of grants in the formula by about two thirds.

Called “student-focused funding,” the new method of financing elementary and
secondary education was intended to accomplish the following:2

• provide a fair and equitable level of funding for all students, wherever they
live in Ontario

• provide more funding for students in the classroom and less for administration
and other non-classroom costs

• provide funding to maintain existing schools and to build new schools where
they are needed

• protect funding for special education

• increase the accountability of school boards by ensuring that boards report
consistently on how they spend their funding allocations

The government considers student-focused funding to be a fair approach because
it uses the same set of rules to allocate funds to all boards and because it recog-
nizes that different boards have different needs and responds to these differ-
ences.

Student-focused funding allows school boards a certain amount of flexibility in
how they use their allocation to meet local priorities. Only four limits have been
set on this flexibility, as follows:

• Funding intended for education in the “classroom” (that is, for the components
of a classroom education set out in the Foundation Grant, which is discussed
below) must be used in the classroom. It cannot be used, for example, to
meet administrative costs.

• Funding intended for special education must be used only for special
education.

• Funding intended for new schools or additions and for major repairs to
schools must be used only for those purposes.

• Boards must not spend more on administration and governance costs than
is provided for in their allocations.

Since the introduction of student-focused funding, the government has made
several changes to the formula and added some new money to it.3

Although there is general support for the concept and the structure of the student-
focused funding formula (I encountered this support during my consultations),
school boards and other members of the education community have continued to
express concern about whether the funding formula is meeting the government’s
stated objectives for it. In response to these concerns, the government established
this task force.

11R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Student-Focused Funding: The Current Formula4

Overview of the Funding Formula
The student-focused funding formula consists of a Foundation Grant, a series
of 10 Special Purpose Grants, and a Pupil Accommodation Grant. For 2002–03,
grants to all school boards are projected to total $14.26 billion. This figure
includes the Ministry of Education’s original projection of $14.215 billion and
$45 million added by the ministry in-year. The breakdown of current-year fund-
ing among grants is depicted below.

Student-Focused Funding Formula, 2002–03
Total allocation: $14.26 billion

Foundation Grant – Basic Amount $7,479M

Foundation Grant – Local Priorities Amount $401M

Special Education Grant $1,374M

Language Grant $423M

Geographic Circumstances Grant $188M

Learning Opportunities Grant $293M

Continuing Education & Other Programs Grant $141M

Teacher Qualifications & Experience Grant $558M

Early Learning Grant $10M

Transportation Grant $631M

Declining Enrolment Adjustment $17M

Administration & Governance Grant $456M

Pupil Accommodation Grant $2,332M

OMERS Recovery ($80M)

School Authorities $38M

Source: Appendix I, Table I.1.

The Foundation Grant is intended to cover the components of a classroom edu-
cation that are required by, and common to, all students. It allocates the same
amount per student to all school boards. The Foundation Grant consists of the
following major components:

• Basic Amount

• Local Priorities Amount

While boards have the flexibility to determine how they wish to spend the Local
Priorities Amount, one of the specific aspects of the funding formula that I was
asked to review is the degree of overall expenditure flexibility school boards
should have.

12 I n v e s t i n g i n P u b l i c E d u c a t i o n

The Special Purpose Grants provide school boards with funding to meet addi-
tional student needs not covered by the Foundation Grant, which may vary from
one student to another, and additional board costs, which may vary from one
board to another. The Special Purpose Grants are as follows:

• Special Education Grant

• Language Grant

• Geographic Circumstances Grant

• Learning Opportunities Grant

• Continuing Education and Other Programs Grant

• Teacher Qualifications and Experience Grant

• Early Learning Grant

• Transportation Grant

• Declining Enrolment Adjustment

• Administration and Governance Grant

I was specifically asked to inquire into two areas of the funding formula covered
by Special Purpose Grants: the current approach to funding special education and
the approach to funding student transportation. I note that the funding mecha-
nisms behind the Intensive Support Amount portion of the Special Education
Grant and the Transportation Grant are both also under review by the Ministry
of Education.

The Pupil Accommodation Grant is intended to help school boards meet the
costs of operating and maintaining their schools and, where warranted, provide
new classroom accommodation. The grant has four main components:

• School Operations

• School Renewal

• New Pupil Places

• Prior Capital Commitments

Another specific area that I was asked to review is the funding formula’s approach
to addressing school renewal (for example, repairs and renovations).

Each of the above grants and their components are described in detail in
Appendix D.

The Ministry of Education has established cost “benchmarks” for components of
the grants. Benchmarks have two parts, and in this report I refer to them as fol-
lows: benchmark factors (those items or activities that trigger costs) and bench-

mark costs (the dollar amount assigned to each factor). An example of a
benchmark factor is 2.75 principals per 1,000 elementary students (which works
out to one principal for 364 elementary students); the associated benchmark
cost for this factor is the salary-and-benefits cost of one principal. Benchmark
factors take into account legislated standards, such as the maximum average
number of students in a classroom. Benchmark costs are intended to represent

13R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

a standard or average cost for a particular factor. Benchmarks form part of the
formulas the ministry uses to calculate grants, and they therefore affect the
amount of funding each board receives.

As part of my mandate, I was specifically asked to examine the structure and
appropriateness of the benchmarks.

14 I n v e s t i n g i n P u b l i c E d u c a t i o n

Since my appointment, I have considered this review an opportunity to affirm
and strengthen Ontario’s publicly supported education system. As the title of
this report implies, I view the funding formula as an instrument for advancing
the education goal of continuous improvement in student learning and achieve-
ment. It provides a context and acts as a prerequisite for achieving this goal.

This report does not attempt to reform the education system; it aims at improv-
ing the funding formula – getting it right so that we in Ontario can continue to
reform our education system, setting ever higher standards and reaching ever
higher levels of achievement. Education reform is still in its early stages in
Ontario. At the very least, I hope that my recommendations will provide a fund-
ing basis for moving the reform process forward.

When considering Ontario’s education system, the funding formula, and my rec-
ommendations, I took the following points as “givens”:

• Education advances the well-being of individuals in society and of society as
a whole. It expands the opportunities available to individuals, enables people
to fulfil their potential, underlies economic success, and enhances social
cohesion. For those reasons, in democratic societies universal access to edu-
cation is a common value and public education is seen as a fundamental
responsibility of the state.

• For reasons related to the Canadian Constitution, Ontario has four publicly
funded education systems: English-language public, English-language Roman
Catholic, French-language public, and French-language Roman Catholic.

• Adequate funding of public education is a high societal priority. However, the
amount of funding the public is called on to invest in education cannot be
considered limitless.

• The goal of Ontario’s publicly funded education system, as evidenced by the
expectations set out in the Ontario Curriculum and the process established
for the province-wide assessment of students, is the continuous improve-
ment of student learning and achievement.

• The education funding formula is a tool for advancing these goals.

Roles and Responsibilities in Ontario’s Education System
One of the first things that a review of the funding formula must take into
account is the roles and responsibilities of the various “players” in this system.
Based on my examination of these roles and responsibilities and what I learned
during my research and consultation process, I developed the following view
of the changing structure of, and relationships in, Ontario’s education system.

3. Context for Considering the Issues
and Making Recommendations

15R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

(This view implicitly relates to governance issues, which deserve further study
and elaboration. I discuss governance later in this report.)

Many of the points mentioned below are not new. I am particularly indebted to
the work in recent years of the Education Improvement Commission and the
Task Force on Effective Schools, as well as the writings and thoughts of Michael
Barber, Michael Fullan, Charles Ungerleider, and others working in the field of
education research.5

The Province
• The Province is responsible for providing its citizens with access to a high

quality of public education.

• Through the Ministry of Education, the Province establishes the goals, policies,
standards, and performance expectations of Ontario’s education system.

• Through the Ministry of Education, the Province establishes the structures
and the funding to support its education goals, policies, standards, and
expectations.

• The Province holds those who deliver education programs and services
accountable for spending education funding effectively to meet the system’s
goals, policies, standards, and expectations.

• The Province is responsible to the people of Ontario for ensuring that the
goals, policies, standards, and expectations it sets are appropriately high, and
that the structures and funding it provides for education are appropriate and
adequate for meeting those goals, policies, standards, and expectations.

These roles and responsibilities have certain implications for the funding formula.
The Province is a policymaker and, therefore, in my view it cannot be, and
should not try to be, a micromanager. It should not prescribe all details of pro-
grams, services, and administration but should devolve and delegate implemen-
tation functions to school boards and school leaders. At the same time, as a
policymaker and as the provider of funds, the Province has the right and obliga-
tion to demand both fiscal and performance accountability from those who
spend the funds provided for public education.

School Boards (Elected Trustees)
• Boards, in consultation with their administrators and their school communi-

ties (principals, teachers, support staff, and school councils), set local poli-
cies, priorities, and budgets within the framework of provincial legislation
and policy.

• Boards establish their local budgets within the scope provided by their fund-
ing allocation. They are responsible for ensuring that their schools and staff
have the professional capacity and the appropriate resources to meet provin-
cial and board policies and priorities. They are equally responsible for spend-
ing the public funds they receive from the Province in a cost-effective and
appropriate way.

16 I n v e s t i n g i n P u b l i c E d u c a t i o n

• Boards hold their directors of education and, through their directors, their
superintendents, principals, teachers, and support staff accountable for
meeting provincial and board policies and for ensuring that the board’s fund-
ing allocation is spent in keeping with the board’s budget.

• Boards are accountable to their communities (their electors) and to the
Province for continuous improvement in the level of student achievement in
their schools.

One implication of the boards’ roles and responsibilities is that the funding for-
mula must be flexible enough to allow the boards to meet local needs and priori-
ties. Another is that boards should be required to justify their policies, priorities,
and budget and publicly account for their spending and for the level of student
achievement in their schools in clear and transparent ways – that is, in ways
that the Province and their constituencies, particularly their school councils
and parents, can understand.

The School
• The central role of the school is to advance the goal of continuous improve-

ment in student learning and achievement. At the very least, schools are
responsible for the following:
– developing annual plans to improve student learning and achievement
– teaching students
– assessing and reporting on the progress of students, and demonstrating

continuous improvement in the level of student achievement
– working with their boards to attract and retain the best teachers
– enhancing the motivation and professional skills of teachers
– working with their school councils to engage parents and community

members as partners in planning for continuous improvement and in
school life in general

– providing students with an environment that nurtures the values of the
school community

• Schools often also play the following roles:
– a delivery centre for programs and services that complement education

programs and services (for example, school readiness programs, health
and social services for children and youth)

– a community hub – a gathering place for community groups and a centre
for community activities

• The school principal is the educational leader, directly responsible for setting
school policy and, most important, for continuously improving the quality of
teaching and the level of learning and achievement in the school.

• Teachers, under the authority, leadership, and guidance of the principal, are
partners in setting and implementing goals and are responsible for the
instruction and assessment of students.

The roles and responsibilities of the school are fundamental and profound. In
my view, education, while centred in the classroom, is influenced by what
occurs in the whole school. Schools and the principals, teachers, and support
staff who are at the core of our education system must receive sufficient

17R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

resources, including the resources needed to build capacity through professional
development, to do their job. At the same time, they have an obligation to spend
all resources in a cost-effective and appropriate manner and to demonstrate that
their expenditures are leading to continuous improvement in student learning
and achievement.

The school-community partnership is extremely important. School councils are
a vital link between the school and the parents and community it serves. As I
noted above, schools must work with their school councils to engage parents
and other community members in planning improvement. Research studies
repeatedly show that children whose parents are involved in their education do
better at school. In addition to helping plan improvement, parents and commu-
nity members can participate in the school in many helpful ways – as volunteers,
by attending parent/community meetings, and simply by staying informed about
their children’s school life.

The school-community partnership is evident in other ways. Many community
services can be delivered through the school – preparing young children and
their parents for school, providing literacy and language instruction, providing
day care services, acting as a delivery centre for cultural events. As well, when
community groups, parents, and others visit the school to participate in commu-
nity activities and use the school’s facilities, they develop a sense of interest and
ownership in local education. More public interest in and ownership of educa-
tional issues can only strengthen our education system.

The Ministry of Education and the education funding formula have roles to play
in facilitating a strong school-community relationship. However, other provincial
ministries, other levels of government (federal and municipal), and community
agencies should also participate and make reasonable and appropriate contribu-
tions related to their areas of responsibility. They should work together with the
Ministry of Education to co-ordinate the delivery through the school of educa-
tional and non-educational programs and services and also the funding of these
activities. These activities and the funding for them should not all be the primary
responsibility of the Ministry of Education. (I discuss the integration of these
services in more detail later in this report.)

Guiding Principles for the Funding Formula
As I noted earlier in this report, during my consultation process I provided par-
ticipants with a discussion paper that raised questions about the effectiveness of
the funding formula in advancing five principles: the quality of student learning
and achievement, equity and fairness, responsiveness to local needs, accounta-
bility, and affordability. These principles guided the consultation and research
process I undertook. By the end of the process, however, I had refined my
understanding of the goals and structure of Ontario’s education system, based
on everything I had heard and read. As a result, I also refined and expanded my
list of principles.

18 I n v e s t i n g i n P u b l i c E d u c a t i o n

I believe that the process for funding public education in Ontario should be
guided by the following interrelated and interdependent principles:

• adequacy

• affordability

• equity

• stability

• flexibility

• accountability

Adequacy. The goals of high program quality, high levels of student achievement,
and continuous improvement in both will not be met, in my opinion, without a
concomitantly high level of public investment.6 The reforms enacted in Ontario’s
education system over the past five years present a challenge to everyone
involved in the system. From what I heard, this challenge is welcomed by most
members of the public and the education community. But a strong challenge
requires strong support. If the system is truly to improve, it must have the capac-
ity to change. While financial support is not the only kind of support needed, it is
important that it be adequate to the objectives school boards, teachers, and stu-
dents are being asked to achieve.

Adequacy is inextricably linked to both affordability and accountability.

Affordability. The obverse of adequacy in public funding is affordability. I tend
to agree with those who say we cannot afford not to provide adequate funding to
meet our goals for public education. Our children deserve no less; our economic
future requires no less. But education is only one public priority, and taxpayers’
pockets are not bottomless. Parents and everyone in the education system must
appreciate the connection between spending on public priorities and the fiscal
resources available to the Province.

At the same time, taxpayers are entitled to demand the optimum benefit7 from
any given public expenditure. If public funding for education is not spent wisely,
if it is not accounted for transparently, and if its spending does not move us
towards our goal of continuous improvement, the public will not be willing to
provide it.

Both adequacy and affordability require that the Province and the education
community engage in a continuous dialogue and a continuous process of assess-
ing need, determining the appropriate level of funding to meet that need, then
assessing results, including levels of student achievement, and reassessing need
and the appropriate level of funding. To enhance affordability, the education
funding system should actively encourage cost-effectiveness. The continuous
process just described should include regular reviews to ensure that the
processes and expenditures once thought to be cost-effective are still the most
effective way of achieving the maximum benefit.

19R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Equity. Equity means fairness. All Ontario students deserve equitable access to
education and to the financial resources necessary for a high-quality education.
Equity is not equality. Equality is not always equitable. One size does not fit all.
Some children, because of socio-economic or geographic circumstances, language
issues, and a host of other factors, start school at a disadvantage. Fairness
demands that they receive extra support so that they quickly become ready to
learn. The structure of the present funding formula recognizes this principle by
providing Special Purpose Grants, which are open to all but which are not allo-
cated to all.

Equity may mean, for example, helping children who are not skilled in the lan-
guage of instruction to master it so that they are not left behind; providing
socially disadvantaged children with the interventions they need to become
ready to learn; providing children who live in rural or remote areas and children
with special needs with the transportation and other services that they need to
attend school and school events; and recognizing that French-language boards
face higher costs than English-language boards in many aspects of the provision
of education programs and services.

The funding system should support every reasonable effort to remove or, if
removal is not possible, to mitigate conditions that impede a student’s reason-
able chance of success in school. It should support every reasonable effort to
reduce the gap between low and high achievers without lowering standards or
the expectations for student achievement. At the same time, the eligibility crite-
ria for additional support must be transparently clear. Finally, as I noted earlier,
it is unfair to require the Ministry of Education alone to provide all the funding
necessary for all the additional supports. Many issues related to a child’s ability
to learn and to succeed in school need to be addressed before the child starts
school. Other ministries, other levels of government, and community agencies
must share the responsibility for ensuring that students have an equitable oppor-
tunity to succeed in school, although, as also suggested earlier, these services
could be delivered through the school.

As my examples two paragraphs above imply, equity issues apply to school
boards as well as individual students. I discuss this aspect of equity in more
detail below, under the related principle of flexibility.

Stability. To plan for continuous improvement, boards and schools need to be
able to count on a stable and predictable education funding system. Stability and
its absence both have implications for the morale, and therefore the commitment
to excellence, of administrators, teachers, and support staff. When boards and
schools are issued a new or an expanded mandate, they need assurances that
they will also be given time to build the capacity to implement the change and
resources that are adequate to meet the new demands.

To ensure that improvements are sustainable, boards and schools need a meas-
ure of predictability in funding. Both the Province and school boards would ben-
efit from multi-year planning of education funding. A multi-year model would

20 I n v e s t i n g i n P u b l i c E d u c a t i o n

provide an element of predictability and time to plan ahead for both partners,
with the caveat, of course, that the Province’s economic situation could change
and that the multi-year process would have to be fluid and dynamic enough to
recognize and adapt the model to such a change.

Flexibility. This principle is related to equity. Ontario is a vast and diverse
province, and the needs of students in one board’s jurisdiction are not necessar-
ily the needs of those in another board. The funding system should be both
flexible and adaptable to allow boards and their schools a certain amount of
discretion in assessing their local needs and spending part of their funding allo-
cation to address those local needs. It should also encourage and celebrate the
development of innovative, cost-effective programs and strategies.

Flexibility in accommodating local needs cannot exist without transparent
accountability, which I discuss below.

Accountability. The principle of accountability, as it is generally understood,
requires those who spend public money to accept the responsibility to spend it
wisely and for the purpose intended, to report to the public in a transparent way
on how the funds were spent and the results achieved, and to accept responsibil-
ity for those results.

As I have implied earlier in this chapter, I intend to extend the concept of
accountability, borrowing from the education researcher Richard Elmore, who
uses the term “reciprocal accountability.”8 In the context of Ontario’s publicly
funded education system, reciprocal accountability means that every demand by
the public and the Province for improved performance involves a responsibility
to provide appropriate resources to meet the demand, and that every investment
accepted requires school boards, principals, teachers, and other staff to demon-
strate accountability for using those resources efficiently and effectively for the
purpose intended. As I mentioned above in the section on affordability, the
process for determining appropriate resources should involve continuous review
and continuous dialogue between the Province and representatives of all levels
of the education community.

Reciprocal accountability must be transparent. For the funding formula to earn
the confidence and support of the public, people must be able to understand
how it works, how the money has been spent, and what has been achieved.
Finally, reciprocal accountability requires a climate of mutual trust and respect,
an eagerness to initiate and accommodate change, and a willingness to do the
work and provide the resources to sustain it.

21R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Introductory Comments
My recommendations, which are set out in this chapter and listed as a group in
Chapter 5, are based on my view of the roles and responsibilities of the partners
in the education sector and the guiding principles outlined in Chapter 3, as well
as on my research and consultation process. I believe that my recommendations
respond directly to the mandate I was given – they are aimed at improving
equity, fairness, certainty, and stability in the funding of public education in
Ontario. Most important, I believe that, if implemented, they will help advance
the goal of continuous improvement in student learning and achievement.

Many of those who participated in my consultations, particularly those who
attended the roundtable discussions and my meetings with representatives of
stakeholder associations, expressed the view that the student-focused funding
formula is sound as a concept, if not fully realized in practice, and that it is defi-
nitely more reasonable and equitable than the grants-and-property-tax-based
system it replaced. I heard general support for the goals of the three main
components of the formula’s structure:

• the Foundation Grant, which is intended to fund education needs common to
all Ontario students

• the Special Purpose Grants, which recognize that particular students and
particular districts may have distinct, additional funding needs that are not
common to all students and districts

• the Pupil Accommodation Grant, which is intended to fund student accom-
modation needs

In my research, I found that this type of formula, where a basic grant that pro-
vides a common level of service is combined with specific grants that address
particular student needs and district costs, is used in several other jurisdictions,
including British Columbia and Alberta.

At the same time, almost everyone I heard from said that the amount of funding
allocated to education in Ontario is inadequate. That is, for virtually all school
board and school stakeholders, adequacy of funding is the issue, more than the
structure of the formula itself, although stakeholders did express concern about
the structure as well. I address these concerns throughout this chapter.

Many presenters also expressed concern about the absence of both an annual
process for reviewing and updating the formula to reflect increased costs and a
regular, more comprehensive process for reviewing the formula to evaluate how
well it is working and whether it continues to meet the Province’s objectives for it.

4. Issues and Recommendations

22 I n v e s t i n g i n P u b l i c E d u c a t i o n

I often asked those who raised the issue of adequacy, “How much is enough?” No
one suggested that the amount should be limitless. Many maintained, however,
that we cannot afford not to make an adequate investment in education. To my
mind, the word “investment” is key. The answer is not to just throw money at edu-
cation; it’s to make strategic investments in the goal of continuous improvement.

I agree that the disparity between the benchmark costs in the funding formula,
which for the most part are based on 1997 board costs, and the actual costs fac-
ing boards today is a problem. I believe that, within the limits of the Province’s
fiscal resources, the education allocation must keep up with both enrolment
changes and recognized cost pressures. My recommendations, therefore, focus
to a large extent on ensuring that funding is maintained at a level that will allow
boards to meet the Province’s education objectives and on conducting regular
reviews to update the benchmark costs in the formula. I also recommend sev-
eral new investments, address issues related to some aspects of the formula’s
structure, and recommend modifications to some specific grant components.

I am most appreciative of all of the comments and advice I received from stake-
holders and community members associated with school boards throughout the
province – urban, rural, and northern; large and small, public and Catholic,
English- and French-language. I have not, however, been able to make a recom-
mendation on every issue or concern presented to me during the consultations,
as worthy of attention as they are. Some are simply beyond the scope of my
mandate. Others did not directly relate to funding issues. Still others, when I
examined them more closely, appear to be at their core issues that could be
managed locally if adequate funding were available. I believe that my recommen-
dations concerning adequacy of funding and new investments, if implemented,
will resolve many of these issues.

I emphasize, however, that all of the comments and advice I received have
helped inform my recommendations.

Unless otherwise noted, my recommendations are for measures that, if imple-
mented, would begin to take effect in the 2003–04 school year as part of a multi-
year funding plan. By “multi-year funding plan,” I mean over three years. The
government may wish to fully implement some measures earlier.

However, I am making three recommendations that apply to the current school
year, 2002–03. These three recommendations are for:

• an allocation of funds for boards’ current round of collective bargaining with
their teaching and support staff

• funding under the Special Education Grant for approved Intensive Support
Amount (ISA) claims that boards submitted to the Ministry of Education
through to the end of the third cycle of the ministry’s review of ISA funding

• funding for the immediate cost pressures boards face related to student
transportation

These three recommendations reflect the priorities that I discerned through
my consultations and subsequent analysis of the issues. I believe that if these
recommendations are implemented in the 2002–03 school year they will foster
stability in the education sector.

23R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Benchmarks
School board trustees and administrators told me that inadequate funding has
compromised their ability to allocate appropriate funding to important programs
and services. They said that, to honour the contracts they have negotiated with
their teachers and support staff, they have had to reduce their allocations to
other areas such as school operations, professional and para-professional serv-
ices, and school libraries. I was told that, with a few exceptions, the benchmark
factors and costs in the funding formula have not been updated since the for-
mula went into effect in 1998 and that, where updates and investments in new
initiatives have occurred, they have not matched actual cost increases. Presen-
ters maintained that the benchmarks need to be updated to reflect actual costs.
They also suggested that a multi-year approach to funding education would pro-
vide them with relative stability and an element of predictability in planning. I
note that a multi-year approach would also provide the Province with an element
of predictability in its own planning.

With one exception, every grant in the formula is calculated in part on the basis
of benchmark costs.9 Benchmark costs affect the amount of funding boards
receive to cover their costs in the areas of salaries and benefits for administra-
tors, teachers, and support staff; learning resources such as textbooks, class-
room supplies, computers, and related administrative costs; school operations,
including heating, lighting, maintenance, cleaning, and insurance; and construc-
tion, including renovations and major repairs (“school renewal”) and additions
or new buildings (“new pupil places”).

I recommend that:

1. the Ministry of Education update the benchmark costs for all components
of the funding formula (the Foundation Grant, the Special Purpose Grants,
and the Pupil Accommodation Grant) to reflect costs through August 2003,
and that funding that reflects these updated benchmark costs be phased in
over three years, starting in 2003–04, as part of a multi-year funding plan

I estimate that the updated benchmark costs covering costs through August 2003

will total $1.08 billion, excluding the additional cost of updating salaries and

benefits in 2002–03 (see recommendation 2). The $1.08 billion estimate

comprises updates of benchmark costs to August 2002 ($1.01 billion) plus

updates of non-salary-and-benefit costs to 2003 ($70 million). The estimated

$1.08 billion should be phased in over three years, starting in 2003–04, as

part of a multi-year funding plan.

Appendix H outlines the approach I used in estimating the cost of updating the
benchmarks. It notes that the base year for my updates is 1998, the year the cur-
rent funding formula came into effect, with three exceptions where the Ministry
of Education has added funding since 1998 and prior to 2002–03. See Appendix H
for more details. Appendix I contains a table (Table I.1) that shows the estimated
cost of updates by grant and grant component. Appendix J contains four tables.

24 I n v e s t i n g i n P u b l i c E d u c a t i o n

Table J.1 and J.2 show the estimated cost of updates by individual benchmark
(Table J.1 is a summary; Table J.2 offers more detail). Tables J.3 and J.4 respec-
tively provide detailed calculations for the update to the Transportation Grant
and the update to the School Operations Allocation of the Pupil Accommodation
Grant.

I point out that some of the updates to benchmark costs in the Foundation Grant
will have a ripple effect. For example, updating benchmark costs for classroom
supplies will affect not only the Foundation Grant, which provides a basic per
pupil allocation for classroom supplies, but also certain Special Purpose Grants
that, for eligible boards, supplement the basic per pupil allocation with addi-
tional funds.

In August 2002, many boards entered into a new round of collective bargaining
with their teaching and support staff. The amount of additional salary and bene-
fits costs and their effect on boards’ current-year (2002–03) budgets will of
course not be known until the negotiations are complete, but to foster stability
in the education sector, I am recommending that the ministry allocate funds to
school boards in the current fiscal year for their current negotiations.

I recommend that:

2. to foster stability in the education sector, the Ministry of Education allo-
cate funds to school boards in the current school year (2002–03) for the
current round of collective bargaining with teaching and support staff

I acknowledge that the costs involved in recommendations 1 and 2 are substan-
tial. However, my guiding principles of adequacy and accountability, outlined in
Chapter 3, compel me to recommend that the government provide an adequate
amount of funding, within the bounds of the fiscal resources available to it, for
the high level of academic achievement it expects.

If, as I said at the beginning of this report, the funding formula is an instrument
for achieving the policy goal of continuous improvement in student learning and
achievement, and if we want to ensure that a high level of achievement is sus-
tained, the formula needs to be reviewed and updated on a regular basis. Only in
this way will it continue to be an effective tool. Regular reviews should investi-
gate whether the formula is meeting current needs, including special needs such
as those related to geographic circumstances, readiness to learn, special educa-
tion, and French-language education. I also believe that, as part of the review
process, boards should demonstrate in a transparent way that they are spending
the funds for the purposes for which they were intended.

I recommend that:

3. the Ministry of Education, in consultation with school boards and other
members of the education community, develop mechanisms for annually
reviewing and updating benchmarks in the funding formula and for con-
ducting a more comprehensive overall review of the funding formula
every five years

25R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

While I am not recommending a specific review process, I suggest that the
process involve the establishment of a co-ordinating committee, which would
include stakeholder representatives and report to the Minister of Education, and
subcommittees, which would also include stakeholder representatives and which
would review benchmark factors and costs in individual grants and report to the
co-ordinating committee. The co-ordinating committee and subcommittees could
conduct both the annual review and the five-year review. The five-year review
could consider structural changes to the funding formula and the impact of long-
term changes in circumstances. Among the issues that could be considered are
the effective and efficient use of resources by boards, accountability mecha-
nisms, and the projections that indicate province-wide declines in enrolment over
the coming years. Implicit in recommendation 3 above is the need for a multi-
year funding model to provide relative stability and an element of predictability
that would help both school boards and the government plan effectively.

Effectiveness of the Formula for
Distributing Funds among Boards

Many of those who made presentations and submitted briefs expressed concern
about the effectiveness of the formula for distributing funds among boards. I
heard from northern boards that the formula does not sufficiently recognize the
higher costs associated with the geography of their districts, such as the long
distances students have to travel to get to school and the difficulties experi-
enced by boards and schools in remote areas in obtaining the resources they
need. French-language boards mentioned similar issues, as well as the higher
costs of French-language curriculum and other learning materials and the diffi-
culty of securing francophone specialists for programs and services, particularly
in the area of special education. From the urban boards, I heard about the chal-
lenges associated with educating recent immigrants, students with special
needs, and students at high risk of academic failure or dropout. Finally, several
boards throughout the province described the challenge of meeting the needs of
Aboriginal students.

As I noted earlier, the Ministry of Education, through the Special Purpose Grants,
recognizes that one size does not fit all when it comes to education in Ontario.
Special Purpose Grants were designed to address the different needs among stu-
dents and among different parts of the province. Because these grants are gener-
ally well designed and supported by the education community, I believe that the
recommendations I have made about updating the benchmark costs, if imple-
mented, will go a long way towards redressing some of the problems identified
above.

I deal later in this chapter with school renewal, special education, student trans-
portation, and some other issues, but here I want to discuss four specific issues
that I believe need to be addressed to improve the effectiveness of the formula
for distributing funds. The first involves readiness-to-learn programs for students
experiencing difficulties in school. The second is the higher costs incurred by
French-language boards. The third is the sustainability of small schools that

26 I n v e s t i n g i n P u b l i c E d u c a t i o n

serve unique needs in their communities. The fourth is declining enrolment.
Special Purpose Grants now address these issues to some extent but, in my
opinion, they do not address them fully enough. In some cases, I am recom-
mending new strategic investments in existing grants; in other cases, I am rec-
ommending changes to the grant allocation; in one case, I am recommending a
new grant.

Readiness to Learn
An important part of achieving continuous improvement in student learning and
achievement is reducing the gap between high and low performers while main-
taining high standards.10

An extensive literature documents the link between socio-economic disadvan-
tage and poor results in school, as well as the success of appropriate preventive
and remedial interventions in preparing children to learn, particularly in their
early years.11

Studies have shown that one of the best predictors of a child’s success in school
is “readiness to learn” as he or she starts school. In The Early Years Study, the
Honourable Margaret Norrie McCain and J. Fraser Mustard stress the important
role that can be played by family and child development services in helping pre-
school children overcome early disadvantages.12 Investments in early learning
bring significant paybacks. According to James Heckman, a University of
Chicago economist and winner of the Nobel Prize in economics, “Investing in
the very young is the most economically efficient investment society can
make.”13 Investments in learning readiness can prevent problems from arising
later in school and can thus reduce the need for remedial programs in the future.

McCain and Mustard and others also suggest that children may require interven-
tions from sources other than schools – for example, community and social
services, health professionals and health agencies, recreational services, com-
munity police, and correctional and custodial services. In other words, educa-
tion interventions are not the only ones needed. Other service providers,
including other provincial ministries (not just the Ministry of Education), other
levels of government (federal and municipal), and community groups should
also be involved and should contribute to the costs of delivering the services
involved, although the local community school may be the best location for
delivering these services.

Although early intervention is critical to improving a young child’s chances of
success in school, effective readiness-to-learn programs are needed for all stu-
dents at risk of experiencing difficulties in school, whether they are preschool,
school-age, or about to make the transition from school to postsecondary educa-
tion or work.

The present funding formula contains three Special Purpose Grants that school
boards can use, in addition to the Foundation Grant, for readiness-to-learn pro-
grams and services: the Learning Opportunities Grant, the Language Grant, and
the Early Learning Grant.

27R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

With each of these grants and grant components, boards have the flexibility to
spend the funds on the programs and services they believe will help students
achieve the greatest degree of success. Some boards, for example, have chosen
to offer full-time Junior Kindergarten while others prefer to offer special literacy
programs for preschoolers. This flexibility is important because it allows boards
to determine what works best for their students.

In this report, I will be recommending a new investment in the Learning Oppor-
tunities Grant as well as a change in the structure of the Foundation Grant’s
Local Priorities Amount. If implemented, both of these recommendations will
give boards additional flexibility to dedicate funds to support readiness-to-learn/
at-risk programs and services.

While the existing grants can be used effectively by boards for readiness-to-learn
programs for students at risk at all three stages – preschool, in-school, and the
school-to-work/postsecondary education transition phase – they need to be
looked at under the lens of readiness to learn. It may be that by viewing them
this way the Ministry of Education and school boards will determine that to
serve at-risk students best some grants should be merged or new grants added
to ensure that all stages are adequately covered.

I recommend that:

4. the Ministry of Education, in consultation with school boards, other mem-
bers of the education community, and other appropriate stakeholders,
review and consider grouping all of the Special Purpose Grants in the
funding formula that have a focus on readiness to learn for preschool
children, in-school students, and youth making the transition from school
to work/postsecondary education, with the goal of ensuring that these
Special Purpose Grants are designed to meet the needs of at-risk children
and youth effectively

Many presentations to and submissions received by the task force claimed that
the Learning Opportunities Grant, the Language Grant, and the Early Learning
Grant are inadequately funded. I estimate that the updates to benchmark costs
recommended earlier in this chapter, if implemented, will generate an increase
of approximately $45 million for these three grants combined.14 (See Appendix I,
Table I.1.) Although I believe that the issue of adequacy will be addressed to a
large extent through the recommended updates, some specific funding issues
were raised that need to be considered further.

Learning Opportunities Grant

The Learning Opportunities Grant (LOG) provides boards with funds to assist
students at risk of experiencing difficulties in school. The LOG consists of three
components:

• Demographic Component

• Early Literacy Component

• Literacy and Math for Grades 7 to 10 Component

28 I n v e s t i n g i n P u b l i c E d u c a t i o n

Issues that were raised with me with respect to the LOG primarily addressed the
Demographic Component of the grant. This component provides funding to
school boards on the basis of social and economic indicators that have been
associated with students experiencing a higher risk of difficulties in school.
Boards have the discretion to use these funds to offer a wide range of programs
to improve the level of achievement of these students. They can use these funds,
for example, for additional educational assistants and counsellors, literacy and
numeracy programs, smaller class sizes, expanded Kindergarten programs,
before- and after-school programs, recreational and sports activities, nutrition
programs, excursions, parenting classes, and home/school linkages.

In 1997, an Expert Panel on the Learning Opportunities Grant, appointed by the
Ministry of Education and Training, recommended that the ministry collect data
for at-risk programs from a representative sample of school boards that offer
effective programs and practices for students at risk, and that it use this data to
determine the appropriate funding magnitude for the LOG.15 I support their rec-
ommendation.

I recommend that:

5. the Ministry of Education determine the appropriate funding magnitude of
the Demographic Component of the Learning Opportunities Grant by
collecting and analysing data on programs and services for students at
risk from a representative sample of school boards that offer effective
programs and services of this nature

Until this information is available, there is no objective basis for me to make a
recommendation on the magnitude of the LOG. I believe, however, that pro-
grams and services for students at risk are so important in reducing the gap
between high and low performers that the ministry should put an additional
$50 million into readiness-to-learn programs even before the results of the cost
analysis are complete. I am recommending that these funds be added to the LOG
as an interim measure, until the appropriate data has been collected and
analysed (as per recommendation 5), and that these additional funds, like the
existing LOG funds, be made available to boards to use for the programs and
services they believe will improve their at-risk students’ readiness to learn.

I recommend that:

6. as an interim measure, pending the collection and analysis of the data on
programs and services for students at risk described in recommendation
5, the Ministry of Education invest an additional $50 million in the Demo-
graphic Component of the Learning Opportunities Grant, using the cur-
rent allocation model based on the 1996 census

The ministry uses two methods to determine boards’ allocation for the Demo-
graphic Component of the LOG. For most of the allocation, the ministry uses
1991 census data to look at the socio-economic characteristics of each school
board’s catchment area. For the rest of the allocation, the ministry uses a new

29R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

student-focused method that is based on recommendations made by a stake-
holder working group in the fall of 2001. Under this new method, the ministry
uses 1996 census data to look at the socio-economic characteristics of the neigh-
bourhoods in which students of each school live.

Although, for the most part, the new allocation method focuses more accurately
on at-risk students, I understand that it may need further refinement. I believe
that the overall allocation method for this component of the LOG should be
reviewed to ensure that it is an accurate and appropriate model for predicting
students at risk, and that 2001 census data should be used as the basis for deter-
mining allocations under this component.

I recommend that:

7. the Ministry of Education review the current allocation models for the
Demographic Component of the Learning Opportunities Grant to ensure
that the distribution of funds to school boards under this grant is fair and
equitable, and further, that the ministry update the socio-economic factors
in the formula using 2001 census data

At present, boards are required to use the Literacy and Math for Grades 7 to 10
Component of the LOG for after-school and summer programs. I was told that
many boards are not making full use of the funds available through this compo-
nent because of these restrictions. To ensure that Grades 7 to 10 students who
need remedial literacy and math programs are offered the assistance they need,
I believe that the ministry, beginning in 2003–04, should reallocate the unused
portion of this component to the LOG for programs and services that will serve
the remediation needs of these students. As part of their accountability, boards
should be required to report on how the funds have been used for this purpose.

I recommend that:

8. beginning in 2003–04, the Ministry of Education reallocate the unused
portion of the Grades 7 to 10 Component of the Learning Opportunities
Grant (LOG) to the LOG for programs and services for students who
need remedial literacy and math programs, and further, that the ministry
require school boards, as part of their accountability, to report on how
the funds have been used for this purpose

Finally, while it is important that school boards be given the flexibility to use the
LOG funds as they determine is best for their students, I believe that boards
have a responsibility to report publicly both on how these funds are being used
to reduce the gap between high and low performers while maintaining high stan-
dards and on the results achieved from the expenditure of these funds.

30 I n v e s t i n g i n P u b l i c E d u c a t i o n

I recommend that:

9. the Ministry of Education require school boards that receive funds
through the Learning Opportunities Grant to report publicly on how the
expenditure of these funds is contributing to continuous improvement in
student achievement and to the reduction of the performance gap
between high and low achievers in their schools while maintaining
high standards

Language Grant

One significant at-risk student population is students for whom the language of
instruction (English or French) is a second language. Many of the presentations
made by members of the public and by stakeholder organizations suggested that
many of these students are not adequately prepared for school even in their first
language.

The Language Grant comprises two components, which provide language fund-
ing for recent immigrants and for Canadian-born students who lack proficiency
in the language of instruction: English as a Second Language/English Skills
Development (ESL/ESD) for students in the English-language system and
Actualisation linguistique en français/Perfectionnement du français (ALF/PDF)
for students in the French-language system. The “recent immigrant” sections of
the formula for allocating ESL/ESD and PDF take into account three years of
data. In both cases, the level of per pupil funding declines with each successive
year. The formula does not prescribe how boards should spend these funds or
over how long a period they may spend them.16

The perception among stakeholders, however, is quite different. I heard from
many stakeholders that the funds can only be used for three years.

Presenters told the task force that successful language training requires five to
seven years. My research revealed that the ESL grant in British Columbia recog-
nizes the additional cost of providing language instruction for a maximum of five
years. I estimate that the updates to benchmark costs recommended earlier in
this chapter, if implemented, will increase the Language Grant by $25 million.17

(See Appendix I, Table I.1.) However, I believe that even this increase is insuffi-
cient to permit boards to provide the students who need to master the language
of instruction with the training they require.

I recommend that:

10. the Ministry of Education increase the funds allocated under the Language
Grant to reflect five years of language training for English as a Second
Language/English Skills Development and for Perfectionnement du français

I estimate that the increase to the Language Grant for English as a Second

Language/English Skills Development and Perfectionnement du français to

reflect five years of language training will cost $65 million.

31R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

On a related point, many presenters appeared to believe that Canadian-born
students who lack proficiency in the language of instruction are not eligible for
ESL/ESD and ALF/PDF funds or accounted for in the formula, although they
are.18 I believe that the real problem is that the formula does not provide ade-
quate funding to meet the needs boards experience in this area. My recommen-
dations 1, 2, and 10, if implemented, will increase the funding available through
the Language Grant, and therefore should improve boards’ resources in this area.

Needs of Aboriginal Students

The federal Royal Commission on Aboriginal Peoples addressed issues related
to Aboriginal education and concluded the following:

For more than 25 years, Aboriginal people have been articulating their goals
for Aboriginal education. They want education to prepare them to partici-
pate fully in the economic life of their communities and in Canadian society.
But this is only part of their vision. Presenters told us that education must
develop children and youth as Aboriginal citizens, linguistically and cultur-
ally competent to assume the responsibilities of their nations. Youth that
emerge from school must be grounded in a strong, positive Aboriginal iden-
tity. Consistent with Aboriginal traditions, education must develop the whole
child, intellectually, spiritually, emotionally and physically.19

Responsibility for Aboriginal people lies primarily with the federal government,
which provides Native bands with funding for, among other things, education.
When Aboriginal students who live on reserves attend schools of a local school
board, their bands make tuition agreements with the boards, using funds from
the federal government, to pay for the education of the students involved.
Tuition agreements provide the same amount of money per pupil for a board as
the ministry’s funding formula provides for the board’s resident students.

I heard, in presentations and submissions to the task force by representatives
of the Chiefs of Ontario and others, that Aboriginal students in many areas of
Ontario, but particularly in the northwest, are achieving results in the Education
Quality and Accountability Office’s literacy and numeracy tests for Grades 3, 6,
and 10 students at a rate well below that of the general student population. I also
heard that the graduation rate of Aboriginal students is very low and that it is
expected to be even lower now that the Ontario Secondary School Literacy Test
(the Grade 10 literacy test) has been introduced. A further concern was
expressed about Aboriginal students who arrive at school inadequately prepared
to learn, particularly with respect to their skills in the language of instruction.

Because of the federal government’s responsibility for Aboriginal people, I believe
that it must assume a greater level of funding responsibility for Aboriginal stu-
dents’ readiness to learn when they make the transition from often remote
reserves, where they may not have been speaking the language of instruction,
to the urban centres where the schools are located. My discussion of the needs
of Aboriginal students attending Ontario’s publicly funded schools, however,
focuses on provisions in Ontario’s current education funding formula for boards’
needs with respect to Aboriginal students.

32 I n v e s t i n g i n P u b l i c E d u c a t i o n

Aboriginal status is one of the socio-economic indicators used to calculate the
size of the at-risk student population for purposes of the LOG. The indicator is
the percentage of persons who, in the census, gave “Aboriginal” as their sole
ethnic origin. In view of what I have learned about the level of achievement of
Aboriginal students in Ontario’s schools, I am concerned that the present LOG
may not be providing boards with sufficient funds to meet the needs of these
students.

At the Forum on Aboriginal Student Achievement convened by the Ministry of
Education in Thunder Bay in October 2002, the Northern Ontario Education
Leaders (NOEL) made several recommendations that apply to the Ontario edu-
cation sector. I urge the Ministry of Education to review, analyse, and consider
implementing the recommendations that came out of that forum.

I understand, from comments made by NOEL at the forum in October 2002 and
from additional research, that other provinces have introduced special grants
for Aboriginal students. In British Columbia, for example, school districts
receive a supplement of $950 (2002–03) for each Aboriginal “full-time equiva-
lent” student. This targeted grant requires school districts to spend this money
on Aboriginal education with a view to improving this at-risk group’s level of
achievement. While there is insufficient data to determine the magnitude of the
funding needed to meet the education needs of Aboriginal students in Ontario’s
publicly funded school systems, and such a needs assessment is a necessary
first step, I am nevertheless recommending, as a priority, that once this data has
been gathered, the Ministry of Education implement a grant targeted at the edu-
cational needs of Aboriginal students who are not living on reserves.

I recommend that:

11. the Ministry of Education obtain accurate data to establish the extent of
school boards’ needs related to the provincial role in the education of
Aboriginal students and, on the basis of this data, implement a new grant
targeted at the educational needs of Aboriginal students who are not liv-
ing on reserves, and further, that the ministry require boards that are eligi-
ble for this grant to spend it on programs and services for Aboriginal
students and to publicly account both for the expenditures and the results
achieved

12. the Province work with Aboriginal leaders and the federal government to
ensure that there is an integrated approach to and adequate funding for
the education of Aboriginal students

Integrated Services for Children

At the beginning of this “Readiness to Learn” section, I discussed some of the
research that indicates that preschool children, in-school students who are
experiencing academic difficulties, and students preparing to make the transi-
tion from secondary school to the workplace or postsecondary education may
require interventions from a variety of service providers to improve their readi-
ness to learn and their chances for success in school and later in life.

33R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

In 1997, the Expert Panel on the Learning Opportunities Grant, in its report to
the Minister of Education and Training, noted that at-risk students often have
multi-dimensional problems that require multidisciplinary solutions.20 These
students come to school with a variety of health care and social service needs.
Schools are increasingly under pressure to provide services, such as speech
therapy or occupational therapy, that respond to these needs, even though these
services may properly be the responsibility of the federal government, provincial
ministries other than the Ministry of Education, municipalities, or community
organizations, or a combination of these entities.

Several provincial ministries and municipal agencies do focus on and provide
services to families of at-risk students, but these services are not usually offered
in a co-ordinated fashion. Children who require services from two or more gov-
ernment or non-government organizations often encounter gaps or duplication
in service, which is frustrating for both the children and their parents. In my
opinion, schools, community and social services, health professionals and agen-
cies, recreational services, community police, and correctional and custodial
services – and the federal, provincial, and municipal government ministries and
agencies responsible for them – must collaborate in providing and in funding
these services.

Integrated services would go a long way towards helping schools meet students’
needs in all of the readiness-to-learn areas I have discussed in this section of the
report, as well as special education needs.

The Ministry of Education, through its Special Education Project and in collabo-
ration with the Ministry of Health and Long-Term Care and the Ministry of Com-
munity, Family and Children’s Services, is analysing service co-ordination issues
and developing policy recommendations. To ensure that the policy recommen-
dations reflect the views of all ministries and stakeholders involved in and con-
cerned about special education issues, the project created an umbrella group,
the Co-ordinated Services Advisory Committee. I applaud this initiative.

At the same time, I believe that a more wide-ranging and higher-level initiative is
required to co-ordinate services, and the funding of services, for at-risk children
and youth. I am therefore recommending a Cabinet-level advisory council to
encourage collaboration and co-ordination of such services and funding.
Although I believe that the funding mechanisms need to be aligned, I recognize
that ultimately the taxpayer pays for these services, regardless of which ministry
provides them.

I recommend that:

13. the government establish a Cabinet-level advisory council on integrated
services for children and families, composed of representatives from the
Ministries of Community, Family, and Children’s Services, Education, Health
and Long-Term Care, Public Safety and Security, and Tourism and Recreation,
to meet on a regular basis to align the work and the funding mechanisms
of the ministries that serve families, children, and youth

34 I n v e s t i n g i n P u b l i c E d u c a t i o n

Needs of French-Language Boards

The brief submitted to the task force by the 12 French-language boards, together
with the Association des conseillères et des conseillers des écoles publiques de
l’Ontario and the Association franco-ontarienne des conseils scolaires catholiques,
pointed out that the costs incurred by French-language boards are significantly
higher than those of English-language boards. They highlighted three reasons for
the higher costs.

First, French-language boards have facilities, enrolments, and average school
sizes that are smaller than those of English-language boards. As a result, French-
language boards generally cannot benefit from economies of scale in the same
way that English-language boards do. Second, French-language boards operate
over vast territories. The distances between schools and board offices make it
difficult to share resources and require more travel, both of which increase
costs. Third, material resources, specialized human resources, and community
support in the French language are extremely difficult to obtain and often non-
existent in the communities served by French-language boards. This lack of
resources and supports leads to additional costs as French-language boards try
to offer programs and services comparable to those offered by their English-lan-
guage coterminous boards. It also makes it difficult for them to maintain the
French-language learning environment and cultural values they are striving to
provide for their students.21

Grants in the funding formula address many of the concerns expressed by the
French-language boards, and I believe that my recommendations will also do so.
For example, increased grants for small schools and for transportation, which I
recommend later in this chapter, if implemented, will be of particular benefit to
French-language boards because of their size and the distances travelled by
their students. My recommended updates of benchmark costs and a recommen-
dation I make later in this chapter related to the Local Priorities Amount, if
implemented, will increase funds for all boards. Notwithstanding these recom-
mendations, I believe that the Ministry of Education should review and amend
as necessary all components of the funding formula to ensure that each of the
grants recognizes the higher costs experienced by French-language boards.

I recommend that:

14. the Ministry of Education review the brief submitted to the task force by
the 12 French-language school boards, together with the Association des
conseillères et des conseillers des écoles publiques de l’Ontario and the
Association franco-ontarienne des conseils scolaires catholiques and
amend the funding formula as appropriate to ensure that each of the
grants in the formula recognizes the higher costs experienced by French-
language boards in delivering education programs and services

35R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Small Schools
I heard many presentations and received many submissions from parents, school
councils, trustees, boards, MPPs, and municipal representatives emphasizing the
importance of sustaining small schools in their communities. I found the argu-
ments for keeping small schools open most compelling when the school
involved was the only school a board had in the community. Where these schools
face the prospect of closing, people want to find some way to keep them open.
Where a decision has been made to keep these schools open, people are con-
cerned that the funding formula limits the ability of boards to obtain the core-
staffing support these schools need to offer a high-quality education and a safe
learning environment to their students.

Usually, small schools are candidates for closure because their enrolment is
small in relation to the capacity of the building. In addition, the school’s enrol-
ment may be so low that it falls below the benchmark factors in the funding for-
mula. These benchmark factors require that a certain board-wide average school
size be met before sufficient funding is generated to maintain a school building
and to provide the core staff, programs, and services needed to create a high-
quality and safe learning environment in that school.22

In general, a decision to close a small school and move the students to another
school or to “consolidate” two or more small schools represents responsible
management on the part of school boards. In most instances, consolidation pro-
vides students with a greater concentration of learning resources and educa-
tional opportunities in one location. However, consolidation of schools in rural,
northern, and French-language boards may significantly increase students’
school-bus travelling time, adversely affecting the overall educational experience
of the students involved, and result in the closing of a building that has been a
hub for community activities.

Distance and travelling time are important criteria to consider in determining
whether to close a small school or keep it open. Other key criteria should
include the physical condition of the school, enrolment levels, the presence or
absence – because of low enrolment – of specialized programs, and whether the
school is the only one serving a unique need in the community, such as providing
French-language education.

When a board has decided, on the basis of credible criteria and a transparent
decision-making process, to keep a small school open, it is important that the
school receive core-support funding to ensure that it has a sound foundation
from which to create a high-quality and safe learning environment. In my view,
the minimum core supports needed by a small school are a full-time principal
and secretary, a full-time custodian, and, at the secondary school level, a full-
time individual to provide advice on career and postsecondary education to sec-
ondary school students and advice to Grade 8 students on secondary school
placements.

36 I n v e s t i n g i n P u b l i c E d u c a t i o n

For many boards, the funding formula provides a certain amount of core-support
funding through the following grants and allocations. Under the School Opera-
tions and School Renewal Allocations of the Pupil Accommodation Grant, if a
school’s enrolment is below the school’s capacity, additional “top-up funding” is
provided. The Small Schools Allocation and its Principals Component and the
Remote and Rural Allocation of the Geographic Circumstances Grant also con-
tain additional funding for small schools.

In addition, some boards have an average school size that, by itself, is sufficient
to generate funds for a principal for a small school that they have decided to
keep open, although they may not be able to fund the other core elements
described above. In a number of cases, boards that do not have the requisite
average school size have decided to allocate funds – often at the expense of
other program areas – to meet some or all of the core-support staffing needs of
the small schools that they have decided to keep open.

The updating of benchmark costs that I recommended earlier in this chapter
offers a partial response to this situation, because, if implemented, it will pro-
vide many boards with additional funding to sustain those small schools that
they decide to keep open. Grants that are particularly likely to generate
increased funding for small schools include the Foundation Grant, certain Spe-
cial Purpose Grants mentioned above (the Small Schools Allocation and its Prin-
cipals Component and the Remote and Rural Allocation of the Geographic
Circumstances Grant), and, also mentioned above, the School Operations and
School Renewal Allocations of the Pupil Accommodation Grant. These updates
are also likely to allow boards to cover the costs of any additional staff or pro-
grams that they have determined, in their decision-making process, are required
in the small school that they are keeping open.

In addition to staff and programs, all schools need to provide students with a
safe, clean, and well-maintained environment. I estimate that updating the
benchmark costs will increase the School Operations Allocation, which covers
custodial services (among other aspects of operating a school), by approxi-
mately $165 million.23 Moreover, as noted above, the existing funding formula
contains a provision for top-up funding of both the School Operations and the
School Renewal Allocations for schools that are operating at less than full
capacity (although certain limitations apply). These two provisions are likely to
provide boards with the funds they need to ensure that their small schools are
safe, clean, and well maintained.

Nevertheless, where a board has a small school in a single-school community, it
may need additional core-support funding for that school. In this situation, con-
solidation of the school with another one in the community is not a choice. In
addition, boards in this situation generally have smaller board-wide enrolments
than other boards and, as a result, it is likely that they will derive only a limited
benefit from updates to the benchmark costs. I am therefore recommending that
the Ministry of Education provide them with additional funding through the
Geographic Circumstances Grant to enable them to achieve the core-support
staffing that will make their small schools viable enough to provide a high-
quality and safe learning environment.

37R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

I recommend that:

15. the Ministry of Education allocate core-support funding through the
Geographic Circumstances Grant to school boards that have decided to
keep open a small school in a single-school community and that, under
the updated Foundation and Special Purpose Grants (that is, updated as
described in recommendation 1), do not have an average school size that
is sufficient to generate funding for core-support staff for that small
school, and further, that the core-support funding cover the following:

• a full-time principal and secretary for each elementary and secondary
school

• a full-time support staff person for each elementary and secondary
school to ensure a safe, clean, and well-maintained school, and

• a full-time individual in a secondary school to provide advice on
careers and postsecondary education to secondary school students
and advice to Grade 8 students on secondary school placements

I estimate that core-support funding for small schools in single-school

communities will cost $50 million.

I believe that the intent of recommendations 15 is clear – where a board has
made a decision, on the basis of credible criteria and a transparent decision-
making process, to keep a small school open, the board should receive the core-
support funding it needs to provide a high-quality and safe learning environment
in that school. The availability of this core-support funding should not, however,
be interpreted by boards as encouragement to keep schools open when, in the
board’s judgement, closure and consolidation are possible and in the best inter-
ests of student learning and the district’s overall plan and goals.

One further issue that needs clarification is the relationship between the capac-
ity of small schools in single-school communities and the process for justifying
“new pupil places” – that is, additions to schools or new schools. At present, to
justify new pupil places, only boards whose elementary and secondary enrol-
ments exceed the “rated” capacity of their schools are eligible for funding for
new pupil places.24 I urge the ministry to review the benchmark factors and
capacity criteria in the New Pupil Places Allocation of the Pupil Accommodation
Grant to ensure that boards that have small schools in single-school communi-
ties are not penalized for keeping those small schools open.

Declining Enrolment

The Declining Enrolment Adjustment was introduced in the current year
(2002–03) against a backdrop of decreased enrolments in some boards. I heard
that the major concern about this grant is the length of time the Ministry of Edu-
cation allows a board to bring its costs in line with its decreased enrolment lev-
els. The grant allows for a two-year adjustment period. Many presenters
suggested that this period should be extended to three years.

38 I n v e s t i n g i n P u b l i c E d u c a t i o n

Because enrolment is projected to decline across the province over the next few
years, the issue of the period of adjustment will be a matter of increasing con-
cern to many boards. Boards’ revenue is based to a large extent on enrolment.
When enrolment declines, board revenue declines as well. However, because
many of a board’s expenditures are fixed costs, boards often find it hard to
adjust their expenditures as quickly as their revenue declines. They need time to
adjust, and I am persuaded that two years is not enough.

I recommend that:

16. the Ministry of Education extend the duration of the Declining Enrolment
Adjustment to three years

I estimate that extending the duration of the Declining Enrolment Adjustment

will cost $5 million.

Earlier in this chapter, I recommended that the Ministry of Education work with
stakeholders to “develop mechanisms for annually reviewing and updating
benchmarks in the funding formula and for conducting a more comprehensive
overall review of the funding formula every five years” (recommendation 3). In
view of the projections for declining enrolment, one of the aspects of the for-
mula that the ministry and its stakeholders may wish to review is the enrolment-
sensitive nature of the student-focused funding formula. Some board costs that
are funded on a per pupil basis, such as those related to small schools and spe-
cial education, may be particularly affected by declining enrolment. I suggest
that such a review is warranted.

Boards’ Flexibility with Respect to Local Expenditures
Flexibility is one of the guiding principles of my recommendations – that is, that
the funding formula should allow boards and their schools a certain amount of
discretion in assessing their local needs and in spending part of their funding
allocation to address those local needs that advance the continuous improve-
ment of student learning and achievement.

The Foundation Grant’s Local Priorities Amount (LPA), introduced in 2001–02, is
a per pupil allocation that was intended to give boards the flexibility to address
local priorities. I was told during my consultations, however, that boards do not
use these funds for local priorities. Instead, they direct them to areas that they
feel are inadequately funded because the funding formula’s benchmark costs
have not been updated. Boards therefore maintain that, at present, they do not
have sufficient flexibility to address local needs.

The updating of benchmark costs that I recommended earlier in this chapter, if
implemented, will provide boards with additional resources. With adequate
funds, boards will have more flexibility to fund programs that meet local needs,
since only a few specific limits apply to their use of their allocations.25

39R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

During my consultations, boards outlined some of the local priorities they have
and for which they would like to use the LPA. Some boards would like to use it
to supplement other grants. For example, French-language boards consider full-
time Junior and Senior Kindergarten to be both educational and cultural priori-
ties, and they would like to use the LPA to fund them. (The funding formula
provides funds for half-day Junior and Senior Kindergarten.) Other boards
would like to reduce class sizes in Junior Kindergarten through Grade 3, espe-
cially where they have many at-risk students. Still others would like to use their
LPAs to enhance their education programming in general.

There are other areas in which boards may wish to invest their LPAs. For exam-
ple, some boards may want to invest in technology to implement distance learn-
ing. Others may want to use their LPAs to fund leadership- and capacity-building
programs in local schools or groups of schools, as part of their efforts to contin-
uously improve the level of student achievement.

I am recommending that the LPA be changed from a per pupil amount to 5% of
the Basic Amount of a board’s Foundation Grant. If this recommendation is
implemented, and if the updates to benchmark costs and the regular reviewing
and updating processes that I recommended earlier in this chapter are imple-
mented, the LPA would grow in tandem with updates to the Foundation Grant.
It would therefore enhance boards’ flexibility to address their local needs and
priorities.

To honour my guiding principle of reciprocal accountability, I believe that, in
return for the LPA funding, boards should be required to demonstrate that they
are using their LPA funds to advance the goal of continuous improvement in
student learning and achievement in individual schools and in the district as a
whole. They should consult, through their director of education, with their
principals and school councils on how to use the LPA funds and then develop
improvement plans for the use of these funds. They should then annually review
the plans and report publicly to all stakeholders and to the Ministry of Education
on the results achieved through the implementation of the plans, in individual
schools and in the district as a whole.

I recommend that:

17. the Ministry of Education reconstitute the Local Priorities Amount as 5%
of the Basic Amount of school boards’ Foundation Grants (updated as per
recommendations 1 and 2), and that boards apply the Local Priorities
Amount to locally established priorities, programs, and services aimed at
the continuous improvement of student learning and achievement

18. the Ministry of Education require school boards, through their directors
of education, to consult with principals and school councils for the pur-
poses of developing a plan for the use of the Local Priorities Amount, and
to annually review the plans and report publicly to all stakeholders and to
the ministry on the results achieved through the implementation of the
plans, in individual schools and in the district as a whole

40 I n v e s t i n g i n P u b l i c E d u c a t i o n

School Renewal (Pupil Accommodation)
In my mandate, I was specifically asked to look at approaches to funding school
renewal, including areas such as maintenance, repairs, and renovations. The
funding formula addresses these areas through the Pupil Accommodation Grant,
which has four components: School Operations, School Renewal; New Pupil
Places, and Prior Capital Commitments. As with the Foundation Grant and the
Special Purpose Grants, the major concerns I heard about the Pupil Accommo-
dation Grant were related to adequacy of funding, particularly with respect to
the School Operations, School Renewal, and New Pupil Places Allocations. In
this section of the report, therefore, I focus on boards’ costs in these areas.

School Operations
The costs involved in operating a school include such items as insurance, heat-
ing, lighting, cleaning and other maintenance, and maintenance supplies and
equipment. The benchmark operating cost per square foot has been set at $5.20
since the current funding formula was introduced in 1998. Since that time, how-
ever, boards have faced significant cost increases in most school operations
areas. I believe that, as with other areas of the funding formula, the benchmark
costs for the School Operations Allocation should reflect boards’ actual costs.

If the updates to benchmark costs that I recommended earlier in this chapter are
implemented, I estimate that boards will receive an additional $165 million
under the School Operations Allocation.26

School Renewal
The term “school renewal” is used to refer to major repairs and renovations
needed by schools. Two school renewal issues were raised with me during the
consultations: the first is related to the routine, cyclical requirement to repair
and replace items such as roofs, windows, heating and ventilation systems, and
electrical systems; the second is related to “deferred maintenance” or the back-
log of repairs needed by schools that has accumulated over an extended period
of time.

With respect to the first issue, various organizations have established guidelines
for what is called “facilities renewal.”27 These organizations recommend that
governments annually provide a minimum of 1.5% to 4% of the current facility
replacement value of a building for renewal needs, including alterations that
change the building’s use as well as those that are made to conform to changes
in building codes, building standards, and access requirements. At present, the
Ministry of Education allocates $266 million to school renewal on an asset base
of approximately $28 billion, which amounts to less than 1% of the current facili-
ties’ estimated replacement value.28 I believe that this is inadequate to meet
boards’ school renewal needs.

41R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

With respect to deferred maintenance, I learned that the cost of repairs needed
in schools is substantial – approximately $5.6 billion and growing. Boards claim
that the backlog has accumulated as the result of many years of inadequate
funding for school renewal. Boards and other stakeholders told me that, even if
the province updates its benchmarks and provides adequate funding for school
renewal, it will still face the question of how to address the backlog of necessary
repairs.

The Ministry of Education has begun working with school boards to assess
school renewal needs in an objective and systematic fashion. I fully support that
initiative. It will provide better data with which to evaluate the full extent of
deferred maintenance, identify areas of greatest need, and estimate, in a way
that is relevant to Ontario’s elementary-secondary education sector, the annual
renewal costs associated with the existing inventory of schools.29

If the updates to benchmark costs that I recommended earlier in this chapter are
implemented, I estimate that boards will receive an additional $25 million for
school renewal.30 However, because of the substantial backlog of school renewal
needs, I am also recommending two new strategic investments.

First, I am recommending that the Ministry of Education allocate $50 million for
boards to use to address their most pressing school renewal needs. The intent of
this recommendation is to begin to reduce the significant gap between the min-
istry’s existing School Renewal Allocation and current industry standards for
facility renewal funding.

Second, I am recommending that, as part of the initiative to assess school
renewal needs described above, the ministry provide an annual allocation of
$200 million for boards to use to pay the principal and interest costs they would
incur in financing the substantial capital borrowings they would need to begin
addressing their deferred maintenance needs. The ministry should use the
results of its school renewal needs assessment to determine how best to allocate
these funds to boards to ensure that schools that are most in need of repair
receive appropriate attention. The annual allocation of $200 million would be a
“deferred maintenance amortization fund,” which I estimate that boards could
use to leverage $2 billion worth of financing for renewal work. The $2 billion fig-
ure was arrived at using the ministry’s standard guidelines for the Pupil Accom-
modation Grant, which estimate that $1 in grants to cover principal and interest
costs (amortization costs) will allow boards to leverage $10 in financing, based
on a 25-year amortization period and an assumed interest rate of 8%. Such an
amortization fund could significantly reduce the deferred maintenance problem
faced by school boards.

I understand that the Ontario School Board Financing Corporation and the
Ontario Financing Authority are discussing ways to secure the capital financing
required for boards’ deferred maintenance costs through the use of debentures. I
support these discussions. The debenture route would ensure that boards obtain
financing under the most favourable terms available in the investment market.

42 I n v e s t i n g i n P u b l i c E d u c a t i o n

I recommend that:

19. the Ministry of Education make a new strategic investment of $50 million
in the School Renewal Allocation for school boards to use to address
their most pressing school renewal needs

20. the Ministry of Education allocate a new strategic investment of $200 million
annually to a “deferred maintenance amortization fund,” which would fund
the principal and interest costs of school boards’ payments to service the
debts boards would incur in borrowing funds so that they could begin to
address their deferred maintenance needs

New Pupil Places
My consultations revealed that boards generally support the concept and struc-
ture of the New Pupil Places Allocation, although I heard some concerns about
both the current benchmark factors and the current benchmark costs. The allo-
cation provides amortization funding for school boards to service their loans for
construction of new schools and additions to schools.

Early in this chapter I recommend that all benchmark costs in the funding for-
mula be updated. Appendix H explains my approach to updating benchmark
costs in more detail. In it, I note that the Ministry of Education and its stakehold-
ers will want to refine my approach for their own review and update of these
costs. The benchmark construction costs for the New Pupil Places Allocation is
one place where I am recommending that they make refinements.

There are two kinds of construction costs for new pupil places – “old” and
“new.” Once a school or a school addition is constructed and even once con-
struction is well under way, the construction costs for that school do not
change. Therefore, for the purpose of allocating the amortized funding, the min-
istry does not need to adjust these costs to reflect annual increases in cost
indexes. However, the projected construction costs for new schools and major
renovations and additions to existing schools are subject to inflationary and
other increases. I believe that the funding for “new” construction should be sub-
ject to regular updates.

My estimate of the cost of updating the benchmark costs in the New Pupil
Places Allocation does not differentiate between funding for “old” and “new”
construction costs because of the difficulty involved in separating these two
costs in the current funding allocation. In the following recommendation, I rec-
ommend that the Ministry of Education review this issue and ensure that fund-
ing for “new” construction reflects updated benchmark costs. (See also
Appendix J, Table J.2.)

43R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

I recommend that:

21. the Ministry of Education review the benchmark costs in the New Pupil
Places Allocation with a view to distinguishing between benchmark costs
for construction that is under way or has been completed and benchmark
costs for construction that is projected, and that it update and review, as
described in recommendations 1 and 3, only the benchmark costs for
construction that is projected

In my discussion of the issues related to school renewal, I mentioned the current
deliberations between the Ontario School Board Financing Corporation and the
Ontario Financing Authority on the best ways for boards to finance school
renewal costs. I suggest that these deliberations include the most effective and
efficient way to structure debt financing for new school construction and to help
boards raise the necessary capital for this construction.

Prior Capital Commitments
The Ministry of Education maintains a Prior Capital Commitments fund to help
boards finance loans related to capital projects approved before 1998 and the
introduction of the current funding formula. Because of its nature, the fund has
no benchmarks and therefore it has no benchmark costs to update.

Over time, as boards retire their capital debt related to projects approved before
1998, this fund will no longer be needed. I believe that the Ministry of Education
should consider using the funds that are “freed up” as boards retire the capital
debt serviced under this category of the funding formula for other purposes
related to pupil accommodation, such as helping boards address their deferred
maintenance and ongoing school renewal needs.

Special Education
The Special Education Grant provides boards with funding to support the addi-
tional programs, services, and equipment required to meet the needs of students
who could be or who have been identified as “exceptional pupils.” Section 1 of
the Education Act defines an “exceptional pupil” as follows: “a pupil whose
behavioural, communicational, intellectual, physical or multiple exceptionalities
are such that he or she is considered to need placement in a special education
program....”

The grant has two components: the Special Education Per Pupil Amount
(SEPPA) and the Intensive Support Amount (ISA).

The SEPPA, which is allocated to boards on the basis of total enrolment, recog-
nizes that a certain portion of any student population will include students with
special needs (“exceptional pupils”) and that there are costs associated with
delivering the special programs and services these students need to succeed in
school. The ISA is allocated to boards on the basis of their “incidence rate” of
students with intense needs who require proportionately costlier services. ISA
has four levels: ISA 1 covers the incremental cost of an individual student’s

44 I n v e s t i n g i n P u b l i c E d u c a t i o n

equipment needs in excess of $800 in the year of purchase. ISA 2 and 3 cover the
cost of providing the intensive staff supports required by students with a very
high level of need (usually a small number in any student population). ISA 4 pro-
vides funding for education programs provided by boards to students in facili-
ties such as hospitals, children’s mental health centres, psychiatric institutions,
detention and correctional facilities, community living or group homes, and
other social service agencies.

In the 2001–02 school year, the Ministry of Education began a comprehensive
review of ISA funding. During this review, boards have been asked to submit
claims for funding for students whom the boards believe qualify under ISA 2 and
3 eligibility criteria. Claims are being submitted over an extended period of four
cycles between November 2001 and December 2002. During the comprehensive
review, the ministry has continued to provide “stable” funding (the same level of
ISA 2 and 3 funding that boards were allocated for the 2001–02 school year), but
the funding process has yet to “go live” – that is, it does not yet reflect the claims
approved during the review.

Many of those who made presentations and submissions to the task force on the
Special Education Grant told me that they were initially pleased with the Special
Education Grant as it was introduced in 1998 in the student-focused funding for-
mula. The initial allocation ensured that all school boards receive SEPPA and
ISA funding and that special education funds are “protected” – boards cannot
use these funds for any other purpose. They expressed concerns, however,
about the following: the adequacy of the current level of funding, the absence of
any mechanism for assessing the effective use of special education resources,
the administrative burden associated with ISA claims, and the current focus of
boards on generating revenue through the ISA review process (referred to as
“diagnosing for dollars”), which some said reinforced negative perceptions of
students’ potential.

The submission of the Minister’s Advisory Council on Special Education
(MACSE) maintained that, as a result of the ISA review process and the possibil-
ity that boards could generate additional revenue through it, boards are focusing
on assessing the needs of students with very high levels of exceptionality
(although, the submission says, not always on the special programming needed
by these students), but not necessarily on assessing the needs of students with
mild to moderate exceptionalities. MACSE also expressed concern about the
proportion of the Special Education Grant that goes to the ISA component.

I was also told that the funding formula provides boards with insufficient fund-
ing for the transportation of special education students, and that the formula
does not recognize the higher costs experienced by French-language, northern,
and rural boards in obtaining supports for these students (for example, psychol-
ogists and other specialists in the health-care field).

I am making recommendations on a number of issues raised by MACSE, but it
made many more comments and suggestions that I am not able to address in this
report. I am therefore recommending that the Ministry of Education review and
consider the recommendations in MACSE’s submission to the task force.

45R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

I recommend that:

22. the Ministry of Education review and consider the recommendations in
the brief submitted to the task force by the Minister’s Advisory Council
on Special Education

My first recommendations with respect to the Special Education Grant address
the issue of funding adequacy. As a start, let me note that I estimate that updat-
ing benchmark costs, as recommended earlier in this chapter, will provide an
additional $88 million for special education.31 In addition to the updates, I am
recommending that in the 2003–04 school year, following completion of the com-
prehensive ISA funding review, the ministry “go live” with funding for all
approved ISA claims. Based on ministry estimates, I project that the additional
annual funding required for all approved claims will be approximately $250
million. I am also recommending that, in the interim, to foster stability in the
education sector, the ministry fund in the current school year (2002–03) all
claims approved up to the end of cycle 3 (the last cycle completed at the time I
wrote this report). I estimate that the current-year funding will cost approxi-
mately $130 million of the projected annual $250 million.

I am further recommending that the ministry develop a transportation policy for
students with special needs.

As for the higher special education costs experienced by French-language
boards, my recommendation 14 asks the Ministry of Education to review all
grants to address the higher costs experienced by French-language boards.

I recommend that:

23. in the 2003–04 school year, following completion of the comprehensive
review of the Intensive Support Amount funding, the Ministry of Education
fund school boards for all claims approved during the review

I estimate that the annual cost of funding all approved Intensive Support

Amount claims will be approximately $250 million.

I recommend that:

24. to foster stability in the education sector, the Ministry of Education allo-
cate $130 million to school boards in the current school year (2002–03)
to fund all claims approved up to the end of cycle 3 of the comprehensive
review of Intensive Support Amount funding

25. the Ministry of Education develop a funding policy for the transportation
of students with special needs

Special education stakeholders raised two additional concerns about the ade-
quacy of special education funding, particularly SEPPA, for secondary students.

46 I n v e s t i n g i n P u b l i c E d u c a t i o n

First, they contend that the per pupil SEPPA allocation for secondary students
in the funding formula,32 which is based on boards’ average spending levels in
1997, does not reflect boards’ current costs for secondary students with special
needs. Stakeholders maintain that the challenges of the new curriculum require
boards to provide extra support to many students, and that students with special
needs require an even greater level of support. Moreover, the incidence of stu-
dents in the elementary system with high needs has increased (as documented
in data from past ISA reviews), and these students will be moving into the sec-
ondary system in the near future.

Second, the new secondary school curriculum, which is four years long instead
of five, may reduce the amount of SEPPA funding available to boards, since
SEPPA is based on total enrolment, but not the number of students with special
needs or the time they spend in secondary school. As a result, boards may have
less revenue to meet the needs of secondary school students with special needs,
but no reduction in the costs of the programs and services required by these stu-
dents.

To address this issue, I am recommending that the SEPPA for secondary school
students be increased to offset the estimated decline in enrolment that will
result from the reduced number of years in the secondary school curriculum,
and that it then be increased by a further 10% to support a high level of special
education programs and services at the secondary school level.

I recommend that:

26. the Ministry of Education increase the Special Education Per Pupil Amount
(SEPPA) for secondary school students to offset the estimated decline in
enrolment that will result from the reduced number of years in the sec-
ondary school curriculum, and that it then increase the SEPPA by a fur-
ther 10% to support a high level of special education programs and
services at the secondary school level

I estimate that the cost of increasing the SEPPA as described in recommenda-

tion 26 will be $19 million.

In presentations and submissions to the task force, I heard many comments
about the high administrative burden associated with ISA funding and the
requirement that boards submit annual claims that document assessments and
diagnoses of students with special needs. Presenters maintained that the ISA
claims process, which they say boards use to generate revenue, has diverted
boards’ attention from the programs and services required by students with spe-
cial needs. They expressed a desire to turn the focus away from revenue genera-
tion and towards the effective use of resources.

I believe that part of the problem is inadequate resources. I note that the Ministry
of Education has provided boards with an additional $10 million in 2002–03 for
ISA assessments. I also note that the ministry and school boards have almost
completed the ISA review. Nonetheless, I urge the ministry, in consultation with

47R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

the ISA Working Group,33 to develop an approach to funding that, starting in the
2003–04 school year, will significantly reduce boards’ administrative burden
related to the ISA claims process. As part of this effort, in the future, boards
should be required to assess only new students with special needs (that is, stu-
dents who have never been assessed by any board) and students whose needs
have changed.

Ministry policy, and the overall goal of those who work with students with spe-
cial needs, is to have boards develop Individual Education Plans (IEPs) for these
students that focus on their needs and strengths, rather than their exceptionali-
ties, and then to implement and monitor these plans, adjusting them as neces-
sary. However, special education stakeholders raised concerns about the
effectiveness of the programs and services provided to students with special
needs in enhancing these students’ achievement levels. In his 2001 Annual
Report, the Provincial Auditor noted that the Ministry of Education does not
have the information or a process to determine whether the special education
programs and services it funds are being delivered effectively and efficiently and
whether they are meeting their objectives.34

I believe that school boards should be held accountable for meeting the needs of
these students and for delivering the programs, services, and accommodations
set out in the students’ IEPs. I understand that the ministry has engaged stake-
holders over the past two years in a standard-setting process that is attempting
to define appropriate special education programs and services. MACSE noted in
its submission to the task force, and I concur, that final approval of these stan-
dards and their release would go a long way towards helping boards define the
core special education programs and services they should be providing.

I recommend that:

27. the Ministry of Education, following a brief period of consultation on its
“Proposed Standards for Special Education Programs and Services Com-
mon to All Exceptionalities,” publish an approved set of standards and, if
necessary, adjust the funding formula to provide school boards with fund-
ing to implement the new standards

MACSE, in its submission to the task force, recommended that, as part of an
accountability framework, the ministry fund applied research aimed at helping
boards build the capacity to develop effective and cost-efficient plans and program-
ming for students with special needs and appropriate ways to measure whether
these plans and programs are improving the achievement levels of students with
special needs. I support this recommendation and urge the ministry to consider it
along with the other recommendations in the MACSE submission to the task force
(see recommendation 22).

48 I n v e s t i n g i n P u b l i c E d u c a t i o n

Student Transportation
As part of my mandate, I was asked to address funding issues related to trans-
portation. The existing transportation allocation formula has been carried over
from the old funding formula – the one that preceded student-focused funding. It
was not revised when the new funding formula was introduced in 1998. In the
spring of 1998, the Ministry of Education established a Transportation Funding
Review Committee that includes stakeholders to recommend a new approach to
funding student transportation. Considerable effort has been invested since then
in the development of a needs-based model.

In recognition of increased fuel costs and as a transition measure until the new
transportation formula is in place, the ministry added $23 million to the base
Transportation Grant allocation in 2001–02 as well as $6.3 million in transition
funding related to the transportation costs of boards experiencing declining
enrolment. The government’s 2002 budget announced an additional $20 million
annually for the Transportation Grant, but this money has not yet been included
in boards’ allocations for the current year.

I heard the following concerns about the current Transportation Grant:

• It does not reflect all of the increases in the cost of fuel and significant
increases in the cost of school buses, school bus operators, licensing, inspec-
tions, insurance, vehicle maintenance, and safety. It also lacks a review
mechanism for dealing with rising costs.

• There are no province-wide transportation guidelines on common walking
distances or maximum ride times, especially for students in Junior Kinder-
garten to Grade 3.

• It does not address boards’ increasing concerns about safety issues and the
need for transportation safety programs.

• It does not specifically take into account costs related to the transportation
of students with special needs.

• It does not promote or reward the co-operative efforts of boards that have
formed regional transportation consortia.

• By using pre-1998 board expenditures as the basis for the existing allocation,
the grant perpetuates historical inequities because it does not recognize that
some boards had relatively low expenditure levels in the pre-1998 period
because they had implemented cost-saving measures.

I heard considerable support for the immediate implementation of a needs-
based funding formula – that is, one that takes into account student needs
instead of the existing historical allocation – and I agree that the issue is urgent.
I am recommending that the Ministry of Education build on the extensive work
already done by the Transportation Funding Review Committee and complete
the development of a needs-based Transportation Grant as quickly as possible.
The ministry also needs to address the transportation costs associated with spe-
cial education needs, as noted in recommendation 25, and with safety programs.

49R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

I recommend that:

28. the Ministry of Education complete the development of a Transportation
Grant that is based on need, that includes a mechanism for annual reviews
and updates of school boards’ student transportation costs, and that rec-
ognizes the costs associated with the transportation of students with spe-
cial needs and the implementation of transportation safety programs

I estimate that the general updating of costs recommended earlier in this chap-
ter will result in an additional $80 million for the Transportation Grant,35 on top
of the $23 million added in 2001–02. Because boards have particularly urgent
cost pressures related to student transportation, and to foster stability in the
education sector, I am recommending that the $20 million in additional funding
announced in the government’s 2002 budget and referred to above be allocated
to boards in the current school year 2002–03.

I recommend that:

29. to foster stability in the education sector, the Ministry of Education allocate
the $20 million increase in funding for school transportation that was
announced in the government’s 2002 budget to school boards in the cur-
rent school year (2002–03), and that it direct these funds to those boards
that are most in need to help them address transportation cost pressures

I am impressed with the many co-operative transportation arrangements school
boards have developed over the past few years. Regional consortia and other co-
operative measures demonstrate a high level of cost-effectiveness in the spend-
ing of education funds. I believe that school boards and the Ministry of Education
should work together to develop a province-wide system of regional transporta-
tion consortia.

A concept that was presented in a submission to the task force and that I find
particularly interesting is the establishment of 8 to 10 transportation “regions” in
the province with a “service board” in each one. The service board would be
responsible for purchasing services from transportation vendors. While school
boards in a designated region would be encouraged to form consortia to achieve
cost benefits, individual boards could choose not to belong to these consortia.
However, they would be required to purchase transportation services from ven-
dors through the consortia. They would also be expected to contribute to the
development of their regional consortium’s policies. The service boards would
be funded by the participating boards. This approach offers the potential for a
consistent standard of transportation services that is appropriate to the region
(such as guidelines on walking distances and ride times), efficiency of opera-
tions, and a substantial level of cost-effectiveness.

50 I n v e s t i n g i n P u b l i c E d u c a t i o n

I recommend that:

30. the Ministry of Education consult school boards and other appropriate
stakeholders to facilitate a move towards the implementation of a
“regional service boards” approach to the delivery of student
transportation

The regional service boards model can also be applied to other board business
functions such as purchasing. Some boards have already set up purchasing con-
sortia similar to this model. In fact, it is evident that boards have engaged in a
considerable amount of co-operation in sharing best practices and participating
in consortia aimed at securing goods and services in a cost-effective manner. I
encourage them to continue to pursue co-operative ventures. In a very positive
step, the ministry recently established a co-operative services website for busi-
ness personnel in the boards. To date, the website is providing partnership infor-
mation, examples of innovative business practices, and an “e-conferencing”
facility for boards’ business personnel.

Teachers’ Qualifications and Experience
The concerns expressed to me during my consultations about the Teacher Quali-
fications and Experience Grant focused on three issues: inadequate funding, the
current average secondary school student credit load recognized by the funding
formula, and boards’ problems recruiting and retaining teachers.

The main purpose of the Teacher Qualifications and Experience Grant is to
address the high teacher salary costs faced by those boards that have a large
proportion of highly qualified and experienced teachers. (Boards around the
province have different proportions of teachers with high levels of qualifications
and experience.) With respect to this issue, I estimate that the updates to bench-
mark costs recommended early in this chapter will increase the Teacher Qualifi-
cations and Experience Grant by $30 million.36

The grant also contains an allocation that recognizes that boards require more
teachers when students take higher than average credit loads. The Foundation
Grant provides funding for the number of secondary school teachers required
when students take an average of 7.2 credits, which was the actual average sec-
ondary student credit load in 1997. The Teacher Qualifications and Experience
Grant provides boards with additional funding where a board’s average second-
ary school credit load exceeds 7.2 credits up to a maximum of a board-wide
average of 7.5 credits.

Under the new secondary school curriculum, students are expected to graduate
with a required 30 credits in four years. The 30-credit requirement is a minimum;
students may take additional credits, and boards have been reporting gradually
increasing average credit loads. For the current school year (2002–03), over
50 boards are reporting average credit loads of greater than 7.5. Adjusting the

51R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

maximum board-wide average recognized by this grant would acknowledge the
higher costs associated with employing additional teachers when students take
higher than average credit loads in line with the expectations of the new
curriculum.

I am therefore recommending that the Ministry of Education review the credit-
load factor and make an appropriate adjustment to the funding formula.

I recommend that:

31. the Ministry of Education adjust the credit-load factor in the funding
formula in light of the new secondary school curriculum

With respect to the recruitment and retention of teachers, it is apparent that the
teaching profession is undergoing considerable change. An increasing number of
teachers are retiring, reflecting the general trend of an aging Ontario workforce.
Boards face a challenge in recruiting and retaining good teachers, because start-
ing salaries for new teachers are lower than starting salaries in other professions
that require similar skills.

In view of this situation, I urge the Ministry of Education to consider adjusting
the benchmark factors of the instructional salary matrix that is used to calculate
the Teacher Qualifications and Experience Grant.

Technology
The benchmarks in the Foundation Grant include three categories related to the
costs associated with the classroom use of information and communications
technology (ICT):

• “textbooks and learning materials”: includes instructional software, CD-ROMs,
Internet expenses, and technology that supports distance education; associ-
ated benchmark cost, $75 per elementary pupil and $100 per secondary pupil

• “classroom computers”: includes hardware and associated network costs;
associated benchmark cost, $43 per elementary pupil and $56 per secondary
pupil

• “professional/para-professional services”: includes staff who provide support
services to students and teachers, including computer technicians; associ-
ated benchmark cost, $67 per elementary pupil and $105 per secondary pupil

As I have noted before, the benchmark costs are based on boards’ actual costs
in 1997. Many of those who made presentations and submissions to the task
force pointed out that both the need for ICT in elementary and secondary educa-
tion and advancements in ICT have increased dramatically since 1997. ICT is
now an integral part of the curriculum and a key component in students’ ability
to achieve success in school.

52 I n v e s t i n g i n P u b l i c E d u c a t i o n

In acknowledgement of the new and important role of ICT in education, the Min-
istry of Education and the Ministry of Training, Colleges and Universities cre-
ated the Ontario Knowledge Network for Learning (OKNL) in the spring of 2000.
The OKNL was intended to oversee the development of a vision and plan of
action for integrating education and ICT in Ontario. The OKNL has issued
reports proposing a direction, but to date the government has taken little action
on the OKNL’s recommendations. The education community needs direction
from the government on the future role it envisages for ICT in the classroom. I
therefore urge the ministry to respond to the reports of the OKNL.

I also heard concerns that the funding formula does not pay sufficient attention
to the concept of “total cost of ownership” in relation to ICT. “Total cost of own-
ership,” I was told, goes beyond the cost of specific hardware and software; it
recognizes a host of factors that are necessary ingredients in the development of
successful ICT strategies. For example, presenters suggested that there is a need
for funding to train teachers in the effective use of ICT in teaching the curricu-
lum and to hire the technical staff needed to support ICT initiatives.37

At present, the School Board Administration and Governance Grant covers the
ICT needs of school board administrators, such as enrolment reports; business,
finance, and human resources functions; and the management of physical facili-
ties. Presenters identified the application of ICT to administrative functions as
another area that both requires new investments and offers significant opportu-
nities for the effective and efficient management of board resources.38

I support the calls for improvement of ICT systems in the classroom and in
board administration. This issue offers the Ministry of Education an opportunity
to promote the standardization of classroom ICT systems and to promote the
effective and efficient management of board resources.

I recommend that:

32. the Ministry of Education promote standardization, where appropriate, of
instructional software and classroom information and communications
technology (ICT) systems, and that it work with school boards to pro-
mote the effective and efficient management of boards’ administrative ICT
systems

I wish to note that, while I acknowledge the importance of computers in the
classroom and the need to train teachers in their use, I also believe that teaching
methodology needs to adapt to truly integrate ICT into instruction and to use
ICT in instruction to its fullest advantage.

53R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Governance
In Chapter 3, I set out my views of the roles and responsibilities of the major
partners in education. In keeping with those views and in light of the introduc-
tion of the student-focused funding formula and the loss of taxing authority by
school boards, I believe that there is a need for a thorough review of education
governance.

During the course of my review I observed that the introduction of the student-
focused funding formula has affected the relationships among the provincial
government, school boards, teachers, school councils, and community groups.
These relationships need to be clarified. To my mind, the question is whether the
governing structure is as effective as it should be to advance the goal of continu-
ous improvement in student learning and achievement. To address this goal, the
roles and responsibilities of all partners in education need to be more clearly
articulated so that each partner and the public understand them.

I am therefore recommending that the Minister of Education review, in consulta-
tion with all education partners, the education governance structure and the
roles and responsibilities of each of the partners.

I recommend that:

33. the Minister of Education review, in consultation with all education
partners, the education governance structure and the roles and
responsibilities of each of the partners

54 I n v e s t i n g i n P u b l i c E d u c a t i o n

List of Recommendations
In introducing this list of recommendations, I wish to reiterate a point I made at
the beginning of Chapter 4. With the exception of recommendations 2, 24, and
29, my recommendations are for measures that, if implemented, would begin to
take effect in the 2003–04 school year as part of a multi-year funding plan. By
“multi-year funding plan,” I mean over three years. The government may wish to
fully implement some measures earlier.

Recommendations 2, 24, and 29 are for, respectively, funding for collective bar-
gaining with teaching and support staff, funding under the Special Education
Grant for Intensive Support Amount (ISA) claims that have been approved up to
the end of cycle 3 of the ministry’s comprehensive review of ISA funding, and
funding for boards’ most pressing needs related to student transportation.

These three recommendations reflect the priorities that I discerned through my
consultations and subsequent analysis of the issues. I believe that if these rec-
ommendations are implemented in the 2002–03 school year they will foster sta-
bility in the education sector.

I recommend that:

1. the Ministry of Education update the benchmark costs for all components of
the funding formula (the Foundation Grant, the Special Purpose Grants, and
the Pupil Accommodation Grant) to reflect costs through August 2003, and
that funding that reflects these updated benchmark costs be phased in over
three years, starting in 2003–04, as part of a multi-year funding plan

I estimate that the updated benchmark costs covering costs through

August 2003 will total $1.08 billion, excluding the additional cost of

updating salaries and benefits in 2002–03 (see recommendation 2).

The $1.08 billion estimate comprises updates of benchmark costs to

August 2002 ($1.01 billion) plus updates of non-salary-and-benefit costs

to 2003 ($70 million). The estimated $1.08 billion should be phased in

over three years, starting in 2003–04, as part of a multi-year funding

plan.

2. to foster stability in the education sector, the Ministry of Education allocate
funds to school boards in the current school year (2002–03) for the current
round of collective bargaining with teaching and support staff

5. List of Recommendations
and Summary of Estimated Costs

55R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

3. the Ministry of Education, in consultation with school boards and other mem-
bers of the education community, develop mechanisms for annually review-
ing and updating benchmarks in the funding formula and for conducting a
more comprehensive overall review of the funding formula every five years

4. the Ministry of Education, in consultation with school boards, other members
of the education community, and other appropriate stakeholders, review and
consider grouping all of the Special Purpose Grants in the funding formula
that have a focus on readiness to learn for preschool children, in-school stu-
dents, and youth making the transition from school to work/postsecondary
education, with the goal of ensuring that these Special Purpose Grants are
designed to meet the needs of at-risk children and youth effectively

5. the Ministry of Education determine the appropriate funding magnitude of
the Demographic Component of the Learning Opportunities Grant by col-
lecting and analysing data on programs and services for students at risk
from a representative sample of school boards that offer effective programs
and services of this nature

6. as an interim measure, pending the collection and analysis of the data on
programs and services for students at risk described in recommendation 5,
the Ministry of Education invest an additional $50 million in the Demo-
graphic Component of the Learning Opportunities Grant, using the current
allocation model based on the 1996 census

7. the Ministry of Education review the current allocation models for the
Demographic Component of the Learning Opportunities Grant to ensure that
the distribution of funds to school boards under this grant is fair and equi-
table, and further, that the ministry update the socio-economic factors in the
formula using 2001 census data

8. beginning in 2003–04, the Ministry of Education reallocate the unused por-
tion of the Grades 7 to 10 Component of the Learning Opportunities Grant
(LOG) to the LOG for programs and services for students who need remedial
literacy and math programs, and further, that the ministry require school
boards, as part of their accountability, to report on how the funds have been
used for this purpose

9. the Ministry of Education require school boards that receive funds through
the Learning Opportunities Grant to report publicly on how the expenditure
of these funds is contributing to continuous improvement in student
achievement and to the reduction of the performance gap between high and
low achievers in their schools while maintaining high standards

10. the Ministry of Education increase the funds allocated under the Language
Grant to reflect five years of language training for English as a Second Lan-
guage/English Skills Development and for Perfectionnement du français

I estimate that the increase to the Language Grant for English as a Second

Language/English Skills Development and Perfectionnement du français to

reflect five years of language training will cost $65 million.

56 I n v e s t i n g i n P u b l i c E d u c a t i o n

11. the Ministry of Education obtain accurate data to establish the extent of
school boards’ needs related to the provincial role in the education of Abo-
riginal students and, on the basis of this data, implement a new grant tar-
geted at the educational needs of Aboriginal students who are not living on
reserves, and further, that the ministry require boards that are eligible for
this grant to spend it on programs and services for Aboriginal students and
to publicly account both for the expenditures and the results achieved

12. the Province work with Aboriginal leaders and the federal government to
ensure that there is an integrated approach to and adequate funding for the
education of Aboriginal students

13. the government establish a Cabinet-level advisory council on integrated
services for children and families, composed of representatives from the
Ministries of Community, Family, and Children’s Services, Education, Health
and Long-Term Care, Public Safety and Security, and Tourism and Recre-
ation, to meet on a regular basis to align the work and the funding mecha-
nisms of the ministries that serve families, children, and youth

14. the Ministry of Education review the brief submitted to the task force by the
12 French-language school boards, together with the Association des con-
seillères et des conseillers des écoles publiques de l’Ontario and the Associa-
tion franco-ontarienne des conseils scolaires catholiques, and amend the
funding formula as appropriate to ensure that each of the grants in the for-
mula recognizes the higher costs experienced by French-language boards in
delivering education programs and services

15. the Ministry of Education allocate core-support funding through the Geo-
graphic Circumstances Grant to school boards that have decided to keep
open a small school in a single-school community and that, under the
updated Foundation and Special Purpose Grants (that is, updated as
described in recommendation 1), do not have an average school size that is
sufficient to generate funding for core-support staff for that small school,
and further, that the core-support funding cover the following:

• a full-time principal and secretary for each elementary and secondary
school

• a full-time support staff person for each elementary and secondary
school to ensure a safe, clean, and well-maintained school, and

• a full-time individual in a secondary school to provide advice on careers
and postsecondary education to secondary school students and advice to
Grade 8 students on secondary school placements

I estimate that core-support funding for small schools in single-school

communities will cost $50 million.

16. the Ministry of Education extend the duration of the Declining Enrolment
Adjustment to three years

I estimate that extending the duration of the Declining Enrolment Adjust-

ment will cost $5 million.

57R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

17. the Ministry of Education reconstitute the Local Priorities Amount as 5% of
the Basic Amount of school boards’ Foundation Grants (updated as per rec-
ommendations 1 and 2), and that boards apply the Local Priorities Amount
to locally established priorities, programs, and services aimed at the contin-
uous improvement of student learning and achievement

18. the Ministry of Education require school boards, through their directors of
education, to consult with principals and school councils for the purposes of
developing a plan for the use of the Local Priorities Amount, and to annually
review the plans and report publicly to all stakeholders and to the ministry
on the results achieved through the implementation of the plans, in individual
schools and in the district as a whole

19. the Ministry of Education make a new strategic investment of $50 million in
the School Renewal Allocation for school boards to use to address their
most pressing school renewal needs

20. the Ministry of Education allocate a new strategic investment of $200 million
annually to a “deferred maintenance amortization fund,” which would fund
the principal and interest costs of school boards’ payments to service the
debts boards would incur in borrowing funds so that they could begin to
address their deferred maintenance needs

21. the Ministry of Education review the benchmark costs in the New Pupil
Places Allocation with a view to distinguishing between benchmark costs
for construction that is under way or has been completed and benchmark
costs for construction that is projected, and that it update and review, as
described in recommendations 1 and 3, only the benchmark costs for con-
struction that is projected

22. the Ministry of Education review and consider the recommendations in the
brief submitted to the task force by the Minister’s Advisory Council on Spe-
cial Education

23. in the 2003–04 school year, following completion of the comprehensive
review of the Intensive Support Amount funding, the Ministry of Education
fund school boards for all claims approved during the review

I estimate that the annual cost of funding all approved Intensive Support

Amount claims will be approximately $250 million.

24. to foster stability in the education sector, the Ministry of Education allocate
$130 million to school boards in the current school year (2002–03) to fund
all claims approved up to the end of cycle 3 of the comprehensive review of
Intensive Support Amount funding

25. the Ministry of Education develop a funding policy for the transportation of
students with special needs

58 I n v e s t i n g i n P u b l i c E d u c a t i o n

26. the Ministry of Education increase the Special Education Per Pupil Amount
(SEPPA) for secondary school students to offset the estimated decline in
enrolment that will result from the reduced number of years in the second-
ary school curriculum, and that it then increase the SEPPA by a further 10%
to support a high level of special education programs and services at the
secondary school level

I estimate that the cost of increasing the SEPPA as described in recom-

mendation 26 will be $19 million.

27. the Ministry of Education, following a brief period of consultation on its
“Proposed Standards for Special Education Programs and Services Common
to All Exceptionalities,” publish an approved set of standards and, if neces-
sary, adjust the funding formula to provide school boards with funding to
implement the new standards

28. the Ministry of Education complete the development of a Transportation
Grant that is based on need, that includes a mechanism for annual reviews
and updates of school boards’ student transportation costs, and that recog-
nizes the costs associated with the transportation of students with special
needs and the implementation of transportation safety programs

29. to foster stability in the education sector, the Ministry of Education allocate
the $20 million increase in funding for school transportation that was
announced in the government’s 2002 budget to school boards in the current
school year (2002–03), and that it direct these funds to those boards that are
most in need to help them address transportation cost pressures

30. the Ministry of Education consult school boards and other appropriate
stakeholders to facilitate a move towards the implementation of a “regional
service boards” approach to the delivery of student transportation

31. the Ministry of Education adjust the credit-load factor in the funding for-
mula in light of the new secondary school curriculum

32. the Ministry of Education promote standardization, where appropriate, of
instructional software and classroom information and communications tech-
nology (ICT) systems, and that it work with school boards to promote the
effective and efficient management of boards’ administrative ICT systems

33. the Minister of Education review, in consultation with all education part-
ners, the education governance structure and the roles and responsibilities
of each of the partners

59R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Summary of Estimated Costs
The estimated total cost of my recommendations, as far as I am able to calculate
it, is $1.769 billion. This estimate does not include all the costs that may result
from my recommendations, for two reasons:

• I am unable to estimate the teaching and support staff salary and benefits
costs being negotiated during the current school year (2002–03). These salary
and benefits costs will not be known, of course, until the current round of
collective bargaining is complete. When they are known, they will have to be
added to my estimated total.

• Some of my recommendations ask the Ministry of Education to collect and
analyse data and to analyse aspects of the funding formula to ensure that the
benchmark factors and costs in the formula are appropriate. If the formula is
adjusted as a result, additional costs may be involved.

The table below summarizes the estimated costs of my recommendations. For
more detail on my approach to updating the benchmark costs and for more
detailed calculations, see Appendices H, I, and J.

Summary of Estimated Costs of the Education Equality
Task Force’s Recommendations

Item Cost (Millions)

Update of all benchmark costs to August 2002 $1,010

Update of all benchmark costs from August 2002 to 70
August 2003, not including the cost of salaries and
benefits being negotiated in 2002–03

New investments 689

Total estimated cost of recommendations, not including $1,769

the cost of salaries and benefits being negotiated

in 2002–03

Source: Appendix I, Table I.1.

60 I n v e s t i n g i n P u b l i c E d u c a t i o n

Notes

Note: The universal resource locators (URLs) for electronic
texts that are cited below were accessed during the course
of the task force’s research, between May and November
2002. Some or all of these electronic texts may be inacces-
sible after publication of this report, or they may no longer
be available at the URLs shown. The task force takes no
responsibility for their accessibility.

1. Ontario, Ministry of Education, “Student-Focused Fund-
ing: Parents Guide 2002–03” (2002),
<http://www.edu.gov.on.ca/eng/funding/eguide02.pdf>,
and Ministry of Education staff.

2. Ontario, Ministry of Education, “Student-Focused Fund-
ing: Parents Guide 2002–03,” op. cit., 1.

3. Increases to the student-focused funding formula since
its inception are described in Appendix H, note 3.

4. Ontario, Ministry of Education, “Student-Focused Fund-
ing: Parents Guide 2002–03,” op. cit., and Ontario, Min-
istry of Education, “Student-Focused Funding:
Technical Paper 2002–03” (2002),
<http://www.edu.gov.on.ca/eng/funding/e0203tech.pdf>.

5. For example, Michael Barber, “High Expectations and
Standards for All, No Matter What: The Leadership
Challenge for a World Class Education Service” (2002),
<http://www.ncsl.org.uk/index.cfm?pageid=ev_auth_
barber>; Michael Fullan, Change Forces with a

Vengeance (London: RoutledgeFalmer, 2002); and
Charles Ungerleider in a book about the future of Cana-
dian public schooling, to be published in Canada by
McClelland and Stewart in 2003.

6. Britain and other jurisdictions came to this realization.
See Michael Barber, “High Expectations and Standards
for All, No Matter What: The Leadership Challenge for a
World Class Education Service,” op. cit.

7. In a conversation I had with him, Dr. Charles Ungerlei-
der referred to the optimum benefit as “productive effi-
ciency.”

8. Richard F. Elmore, Bridging the Gap Between Stan-

dards and Achievement: The Imperative for Profes-

sional Development in Education (Washington, D.C.:
Albert Shanker Institute, 2002), 5.

9. The exception is the Transportation Grant, which is
based on an allocation in the old, pre-1998 funding for-
mula. Nonetheless, the costs involved in providing stu-
dent transportation can be measured and the grant can
be adjusted to reflect actual cost. Therefore, when I
refer to “updating the benchmark costs of all compo-
nents of the funding formula,” I am including the costs
involved in providing student transportation.

10. Michael Fullan, Change Forces with a Vengeance

(London: RoutledgeFalmer, 2002), 18.

11. For example, Margaret Norrie McCain and J. Fraser
Mustard, The Early Years Study, Three Years Later:

From Early Child Development to Human Develop-

ment: Enabling Communities (Toronto: The Founders’
Network, 2002). See also the works cited in Expert
Panel on the Learning Opportunities Grant (Ontario),
Learning Opportunities Grant – Panel Report to Min-

ister of Education and Training (Toronto: Ontario
Ministry of Education and Training, 1997), 4.

12. Margaret Norrie McCain and J. Fraser Mustard, The

Early Years Study, Three Years Later: From Early

Child Development to Human Development: Enabling

Communities, op. cit.

13. Quoted by David Crane in “By failing children, we fail
ourselves,” Toronto Star (October 20, 2002).

14. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

15. Expert Panel on the Learning Opportunities Grant
(Ontario), Learning Opportunities Grant – Panel

Report to Minister of Education and Training

(Toronto: Ontario Ministry of Education and Training,
1997), 9.

16. The allocation for ALF does not take into account three
years of data; rather, it is a calculation based on three
factors: basic level of service, an “assimilation” factor,
and cost per instructional unit. For more information
on both ESL/ESD and ALF/PDF, consult Ontario, Min-
istry of Education, “Student-Focused Funding: Techni-
cal Paper 2002–03” (2002), <http://www.edu.gov.on.ca/
eng/funding/e0203tech.pdf>, 18–22.

61R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

17. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

18. See Ontario, Ministry of Education, “Student-Focused
Funding: Technical Paper 2002–03” (2002),
<http://www.edu.gov.on.ca/eng/funding/e0203tech.pdf>,
18–22.

19. Canada, Royal Commission on Aboriginal Peoples,
“Education,” chap. 5 in Gathering Strength, vol. 3 of
Report of the Royal Commission on Aboriginal Peoples

(Ottawa: the Commission, 1996), 433–34.

20. Expert Panel on the Learning Opportunities Grant
(Ontario), Learning Opportunities Grant – Panel

Report to Minister of Education and Training

(Toronto: Ontario Ministry of Education and Training,
1997), 6.

21. Because French-language school boards operate in
areas where the majority of the population is English-
speaking, they struggle constantly against the assimila-
tion of their students into the English-language culture.

22. For the funding formula’s definitions of a small elemen-
tary and a small secondary school, see Ontario, Ministry
of Education, “Student-Focused Funding: Technical
Paper 2002–03” (2002), <http://www.edu.gov.on.ca/
eng/funding/e0203tech.pdf>, 25 (the “Geographic
Circumstances Grant”).

Pages 7–8 of the document (“Foundation Grant”)
describe the calculation used to determine the core
resources for a school. It shows that the funding for-
mula makes provision for 2.75 principals for every 1,000
elementary students. Thus, to be able to fund one prin-
cipal, an elementary school must have at least 364 stu-
dents (1,000 / 2.75). Current information indicates that
the average elementary school size is 340 students, and
that over 60% of existing elementary schools have fewer
than 364 students.

For secondary schools, the formula provides for 1.1
principals for every 1,000 secondary students, which
means that a minimum of 909 pupils (1,000 / 1.1) is
needed to obtain funding for one principal. Current
information indicates that the average secondary school
size is 847 students, and that over 55% of existing sec-
ondary schools have fewer than 909 students.

23. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

24. The Ministry of Education’s technical document on the
Pupil Accommodation Grant notes that “In 1998,
detailed information on each school in Ontario was
compiled through the School Facilities Inventory Sys-
tem and used to determine the capacity of each board’s
elementary and secondary schools on a consistent basis
across the province.” This “rated” capacity can be
adjusted in certain circumstances, such as when a
board sells a school. In 2001–02 the formula was
changed to allow boards that would not normally qual-
ify for new pupil places to be eligible to receive funding
to address “significant and persistent enrolment pres-
sures at specific schools.” Ontario, Ministry of Educa-
tion, “Student-Focused Funding: Pupil Accommodation
Grants 2002-2003” (2002), <http://www.edu.gov.on.ca/
eng/funding/e0203pupilacc.pdf>, 3–5.

25. The limits on boards’ spending flexibility are described
in Chapter 2 of this report.

26. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

27. Examples include the Society for College and Univer-
sity Planning, the American Public Works Association,
and the Canadian Association of University Business
Officers. See also Toronto District School Board, Facil-

ity Review and Assessment, Executive Summary

(Toronto: the Board, 2002), which contains information
about cyclical renewal costs.

28. The $266 million figure was arrived at as follows: The
original allocation for the 2002–03 year was $241 mil-
lion. In its May 2002 budget, the government announced
an additional $25 million for school renewal, which the
Ministry of Education has now added to the $241 million,
for a total of $266 million.

29. The ministry’s initiative to assess school renewal needs
will generate sufficient information to calculate a Facil-
ities Condition Index (FCI) for each school, each board,
and the public education system as a whole. An FCI is
the estimated maintenance renewal costs divided by
the capital replacement value of a school. For example,
if a school’s replacement value is $10 million and it has
an estimated maintenance renewal cost of $1.5 million,
the FCI would be 0.15.

30. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

62 I n v e s t i n g i n P u b l i c E d u c a t i o n

31. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

32. The Special Education Per Pupil Allocation is provided
on the basis of a sliding scale, with lower levels for
secondary school students. For more information, see
Ontario, Ministry of Education, “Student-Focused
Funding: Technical Paper 2002–03” (2002),
<http://www.edu.gov.on.ca/eng/ funding/
e0203tech.pdf>, 13.

33. The ISA Working Group was established by the ministry.
It comprises representatives of the Minister’s Advisory
Council on Special Education, trustee associations,
supervisory officer associations, senior business offi-
cials, and parent groups.

34. Ontario, Office of the Provincial Auditor of Ontario,
“2001 Annual Report” (2001) <http://www.gov.on.ca/
opa/English/ro1t.htm>, 126–27.

35. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot esti-
mate that figure.

36. This figure is an estimate of the update to August 2002.
The figure updated to August 2003 would be even
higher, but, because I cannot predict the outcome of
current salary and benefit negotiations, which have
funding implications for the 2002–03 year, I cannot
estimate that figure.

37. The website of the U.S.-based Consortium for School
Networking (CoSN), <http://www.cosn.org>, offers
information on a variety of topics related to information
and communications technology, including the concept
of total cost of ownership.

38. The 2002 Ontario Provincial Budget committed $17 mil-
lion over two years to the assessment of school renewal
needs (the initiative referred to earlier in this chapter
and in note 29, above). These funds will be used for,
among other things, the acquisition of standard asset
management software for each board.

63R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Appendix A: Task Force Chair and Expert Advisers

Head of the Education Equality
Task Force
Dr. Mordechai Rozanski has been president of
the University of Guelph since 1993. He is its
longest serving president and a professor in the
department of history. Dr. Rozanski is also chair of
the Council of Ontario Universities. He holds a
bachelor of arts in history from McGill University
and a doctorate in Chinese history from the Uni-
versity of Pennsylvania. As well, Dr. Rozanski has
been a Canada Council Fellow at New Asia College
in Hong Kong, a Lily Fellow at Stanford University,
and an American Historical Association Fellow at
Columbia University.

Expert Advisers
Lynn Beyak is a small business owner from north-
western Ontario. Active in education since 1982,
she is a former chair of the Ontario Parent Council,
trustee and vice-chair of the Fort Frances Rainy
River Board of Education, delegate for the West
Rainy River District Home and School Association,
and parent volunteer. She is an ambassador for
Ontario’s Promise for Children and Youth and an
active community volunteer. Ms. Beyak retired as
a trustee in 1997.

Brian Cain, a certified management accountant
and school business official for 32 years, served as
the superintendent of business for the former Grey
and Durham Boards of Education and as executive
officer of business services for the North York
Board of Education and the Toronto District
School Board. Mr. Cain retired in 2001.

Mariette Carrier-Fraser served in Ontario’s edu-
cation system for more than 36 years. She taught
school in both northern and southern Ontario com-
munities, became principal of a French-language
school, and then joined the Ministry of Education

as a regional superintendent for French-language
schools. In her provincial government career,
Ms. Carrier-Fraser was assistant deputy minister for
French-language education in both the Ministry of
Education and the Ministry of Colleges and Univer-
sities, and assistant deputy minister of elementary,
secondary, and postsecondary operations and of
French-language education in the Ministry of
Education. She retired in 1997.

Patrick Slack held a variety of positions during
42 years in the Ontario education system. He served
as a teacher, vice-principal, and principal at both
the elementary and secondary levels. He was also
superintendent of the Frontenac-Lennox and
Addington Roman Catholic Separate School Board
and executive director of the Ontario Catholic
School Trustees’ Association. Mr. Slack has also
served with the Ontario Teachers’ Federation, the
Leeds and Grenville Board of Education, the East-
ern Ontario Secondary School Principals’ Council,
and the provincial committee for new Catholic
supervisory officers. He retired in 2001.

Ann Vanstone was a trustee and chair of both the
Toronto Board of Education and the Metropolitan
Toronto School Board. During that time, she was
also a member of the Working Group on Education
Finance Reform. In 1997, she retired from the
Metro board and was appointed co-chair of the
Education Improvement Commission, which over-
saw the amalgamation of Ontario’s English-language
school boards and the establishment of the
French-language school board system in the
province. In 2001, Ms. Vanstone served as co-chair
of the Task Force on Effective Schools.

64 I n v e s t i n g i n P u b l i c E d u c a t i o n

Appendix B: Stakeholder Advisory Committee

Organization Representative

Association des agentes et agents de supervision franco-ontariens Roland Montpellier

Association des conseillères et des conseillers des écoles publiques Yvon Ferrand
de l’Ontario

Association des directions et des directions adjointes des écoles Serge Plouffe
franco-ontariennes

Association des enseignantes et des enseignants franco-ontariens Bernard Éthier

Association franco-ontarienne des conseils scolaires catholiques Robert Gagné

Canadian Union of Public Employees – Ontario Region Linda Jewett

Catholic Principals’ Council of Ontario Nelly Kelders

Conseil ontarien des directrices et des directeurs de l’éducation Marc Dionne
de langue française

Council of Ontario Directors of Education Michel Serré

Council of Senior Business Officials John Sabo

Elementary Teachers’ Federation of Ontario Barbara Richter

Fédération de la jeunesse franco-ontarienne Noémi Paquette

Minister’s Advisory Council on Special Education Lynn Ziraldo

Ontario Association of Parents in Catholic Education Mary Ann Cuderman

Ontario Association of School Business Officials Don Higgins

Ontario Catholic School Business Officials’ Association David Visser

Ontario Catholic School Trustees’ Association Pat Daly

Ontario Catholic Student Council Federation John-Paul Rodrigues

Ontario Catholic Supervisory Officers’ Association Roger Lawyer

Ontario English Catholic Teachers’ Association Donna Marie Kennedy

Ontario Federation of Home and School Associations Lesley Schuurs

Ontario Parent Council Irene Murray

Ontario Principals’ Council Helen Spence

Ontario Public School Boards’ Association Gerri Gershon

Ontario Public Supervisory Officials’ Association Wayne McNally

Ontario Secondary School Students’ Association Kara Lilly

Ontario Secondary School Teachers’ Federation Dale Leckie

Ontario Student Trustees’ Association – Association des élèves William Wong
conseillères et conseillers de l’Ontario

65R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Organization Representative

Ontario Teachers’ Federation Susan Langley

Parents partenaires en éducation Ghislaine Pilon

People for Education Annie Kidder

66 I n v e s t i n g i n P u b l i c E d u c a t i o n

The following information was contained in a

discussion paper posted on the task force website

and distributed to members of the Stakeholders

Advisory Committee and other participants in

the consultation process.

In determining whether the current funding
approach meets its original objectives, the task force
will consider questions that relate to the achieve-
ment of these five principles. The questions raised
in this guide are designed to prompt discussion.
However, discussion does not need to be limited to
these questions; nor need the recommendations
only reflect the answers to these questions. Your
input is needed to develop effective and practical
recommendations. All aspects of the funding for-
mula are open to discussion.

Quality of Student Learning
and Achievement
The review of the student-focused approach to
education funding recognizes that the funding for-
mula is not an end in itself. The purpose of the
funding formula is to serve as an instrument to
ensure that all Ontario’s schools have the appropri-
ate resources to advance the highest quality of stu-
dent learning and achievement. In this regard, the
student-focused funding mechanism should reflect
relevance, stability, and efficiency in the structure
of cost benchmarks.

The Education Equality Task Force is considering
questions such as:

• What core programs and services are essential
to your definition of a quality education?

• How effective is the current funding approach
in providing appropriate and stable support to
these programs and services, including person-
nel costs, transportation, English as a second

Appendix C: Discussion Points to Frame the
Research and Consultation Process

language, special education, and continuing
education, among others? In other words, does
per pupil funding reflect the cost of per pupil
programs and services needed to achieve a
quality educational experience?

• Should boards have some access to local rev-
enue, in an equitable fashion, to deal with dis-
cretionary programs and services beyond the
education programs and services covered by
student-focused funding?

Equity and Fairness
One of the key objectives of student-focused fund-
ing is to ensure that all students have access to a
quality education. Some of the questions that arise
are:

• How effective is the funding mechanism in
responding to different needs of students and
different needs of school boards in urban,
northern, and rural areas; among small and
large urban boards; and among public, Catholic,
French-, and English-language school boards?

• Are there differences among school board costs
that require funding to be more responsive?

Responsiveness to Local Needs
As indicated in the discussion of equity and fair-
ness above, there is a great diversity in Ontario
that affects learning opportunities and costs. A sys-
tem that responds to local needs and preferences
will encourage local participation and accountabil-
ity. Areas of focus include:

Student Transportation

The Transportation Grant model predates the
benchmark-based funding formula. The Ministry of
Education has been working with school boards

67R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

and transportation providers to revise the trans-
portation component of the funding formula.

• What elements should be included in a new
model?

• Would incentives be appropriate and effective
to encourage boards to form partnerships to
deliver transportation services?

Special Education

These needs vary from student to student and board
to board. Individual boards therefore offer a range
of programs to meet student needs. To improve the
match between board funding and student needs,
the government has undertaken a review of Inten-
sive Support Amount funding to inform decisions
about the Special Education Grant for 2003–04. In
this regard:

• How should the government assess boards’
needs for funding to support special education
programs and services?

• How can funding be distributed in a way that is
both responsive to students’ needs for services
and administratively efficient?

• What approach to special education funding
would be effective in balancing demonstrated
need and efficiency?

School Renewal

The Pupil Accommodation Grant includes a School
Renewal component to finance the cost of repairs
and renovations. All boards receive grants for school
renewal. The grant is based on data reported by
school boards in 1997.

• Has the grant for School Renewal effectively
provided funding for repairs and renovations?

• How frequently should the data for the School
Renewal grant be updated?

• Are the criteria currently included in the Pupil
Accommodation Grant comprehensive enough
to address issues of school repair and
maintenance?

• How can new pupil places be dealt with in a fair
and equitable manner?

Accountability
The education system must be accountable to stu-
dents, parents, and taxpayers for the resources it
uses and the results it produces. A number of
mechanisms were introduced to promote account-
ability, such as the “enveloped spending” provi-
sions, which require school boards to direct
funding toward specific expenditure categories.
Some of the questions that arise are:

• How effective are the current accountability
parameters such as reporting requirements, leg-
islative parameters, etc., in improving learning
outcomes?

• Is reporting of expenditures sufficiently trans-
parent?

• How effective are current funding envelope
requirements at providing appropriate support
to specific programs and services?

• Should the government give boards the flexibil-
ity to remove or restructure expenditure
envelopes?

• Should the Local Priorities Amount (introduced
in 2001–02) be expanded to give boards
increased flexibility to provide for local discre-
tionary programs?

• Are there other changes that should be consid-
ered to provide boards with a more appropriate
level of flexibility?

• If the government provided boards with multi-
year funding, would that give boards greater
flexibility and improve their planning
processes?

Affordability
The cost of education in Ontario, like the quality of
education, should be comparable with the most
effective school systems in other jurisdictions.

Under student-focused funding, school boards’ rev-
enues are largely driven by enrolment, and both
operating and capital revenues are determined by
formulas that include provincial cost benchmarks.

68 I n v e s t i n g i n P u b l i c E d u c a t i o n

The government has introduced annual refine-
ments to the funding model to address cost pres-
sures and to implement policy changes. The Local
Priorities Amount, first created in 2001–02, will
allocate $400 million to school boards in 2002–03 in
proportion to their share of the total enrolment.
This funding is flexible, and can be used by boards
to address local priorities, including cost pressures.

The cost benchmark for salaries of teachers and
most other board staff was increased by 1.95% in
2000–2001. All other cost benchmarks are cur-
rently at 1997 levels.

• What is the best approach to recognize
increased costs, while continuing to give
boards incentives to use resources efficiently?

• Student-focused funding determines each
board’s allocation without regard to the source
of revenue. Should this approach be main-
tained, or should boards have access to other
sources of revenue to increase their flexibility?

• How can cost benchmarks be kept updated?

• How can stability in funding be sustained to
assist planning?

• Are there alternative approaches to bargaining
that would achieve fairness while promoting
greater stability and improved budgeting?

69R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Appendix D: Components of the Student-Focused
Funding Formula

The following descriptions of the grants and their
components are based on information contained in
the Ministry of Education documents Student-

Focused Funding: Parents Guide, 2002–03,
Spring 2002, and Student-Focused Funding: Tech-

nical Paper, 2002–03, Spring 2002. Consult these
two papers, available on the Ministry of Education
website, at www.edu.gov.on.ca, for more detailed
information, as well as for the amounts of the
grants for the 2002-03 school year.

Foundation Grant
The Foundation Grant is intended to cover the
components of a classroom education that are
required by, and common to, all students. It allo-
cates the same amount per student to all school
boards and is based on a board’s average daily
enrolment, calculated twice yearly, in October and
in March.

The classroom components covered are as follows:

• classroom teachers

• supply teachers

• staff development

• teaching assistants

• textbooks and learning materials

• classroom supplies

• classroom computers

• library and guidance services

• professional and para-professional supports
(for example, social workers or computer
technicians)

• teachers’ preparation time

• in-school administration (including principals,
vice-principals, department heads, and school
secretaries)

• classroom consultants (for example, teachers
who are reading specialists or who help other
teachers develop and implement curriculum)

The Foundation Grant also includes a Local Priori-
ties Amount, which school boards have the flexi-
bility to use to meet their local needs.

Special Purpose Grants
In addition to the Foundation Grant, all school
boards receive Special Purpose Grants. These
grants provide extra funding to meet additional
student needs, which may vary from one student to
another, that are not covered by the Foundation
Grant, and additional board costs, which may vary
from one board to another.

Special Education Grant

The Special Education Grant provides boards with
funding to serve students with special needs.
Boards have the flexibility to determine how they
will use their Special Education Grant – for exam-
ple, to pay for special education teachers, teaching
assistants, and other professionals such as psy-
chologists or speech/language therapists – but they
may only use it for special education purposes.
Any unspent portion must be placed in a special
education reserve fund.

The Special Education Grant has two major
components:

• The Special Education Per Pupil Amount

(SEPPA) is based on the total number of stu-
dents the board serves, not just on those stu-
dents who have been identified as needing a
special education program. This funding
acknowledges that a certain portion of any stu-
dent population will have special needs. It is

70 I n v e s t i n g i n P u b l i c E d u c a t i o n

intended to fund the special programs and serv-
ices these students need without requiring
boards to take the time and incur the costs of
formally identifying these students as “excep-
tional.” (Under the Education Act, school boards
are required to identify students who are “excep-
tional” – that is, those who have a high level of
special needs. The definition of an “exceptional
pupil” and the identification process are spelled
out in the Act and regulations.)

• The Intensive Support Amount (ISA) is
allocated to boards on the basis of their “inci-
dence rate” of students with intense needs who
require such costly supports as special equip-
ment, teachers, and teaching assistants. Each
year, boards submit claims to the Ministry of
Education for the ISA funding they believe they
need. The ISA is based on the ministry’s review
of these claims.

In the 2001–02 school year, the ministry began a
comprehensive review of ISA funding.

Boards are expected to combine the funding they
receive from the Foundation Grant, other Special
Purpose Grants, SEPPA, and ISA to provide students
with special needs with the individual programs
and services they require.

There are two other components to the Special
Education Grant:

• The Special Incidence Portion (SIP): This
component is for programs and services for stu-
dents with exceptionally high needs. SIP fund-
ing is based on the Ministry of Education’s
review of boards’ SIP claims.

• Funding for Programs in Correctional,

Care, and Treatment Facilities: This compo-
nent relates to education programs provided by
school boards for children and youth in various
local facilities and institutions, including hospi-
tals, children’s mental health centres, psychi-
atric institutions, detention and correctional
facilities, community living/group homes, and
other social services agencies.

One of the specific questions I was asked to
address is whether the current approach to fund-
ing special education is the most responsive way
to meet students’ needs.

Language Grant

The Language Grant provides funding to meet
boards’ costs for language instruction. Every board
receives a Language Grant, but the level of funding
varies, depending on each board’s needs in this area.

For English-language boards, the Language Grant
provides funding for core French, extended French,
and French immersion programs. It also provides
funding for English-as-a-second-language/English
skills development (ESL/ESD) programs for stu-
dents who have come to Canada from countries
where English is not a first or standard language,
and for Canadian-born students whose language
spoken at home is not English.

For French-language school boards, the Language
Grant recognizes the higher costs of French-
language learning materials and other aspects of
French-language education. It also provides fund-
ing for Actualisation linguistique en français and
Perfectionnement du français, programs designed
to help students who are entitled to attend French-
language schools but who have limited or no com-
petency in French, and students who speak a
variety of French that is different from standard
French. The grant also offers some additional fund-
ing for boards situated in areas of the province
where French-speaking people are in a minority
and the English language predominates, to help
these boards maintain a French-language learning
environment and the cultural values they are striv-
ing to provide for their students.

In addition, the Language Grant provides funding
for Native-language programs where offered by
boards.

71R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Geographic Circumstances Grant

The Geographic Circumstances Grant is provided
only to those boards that meet certain geographic
criteria. It comprises the following three allocations:

• The Small Schools Allocation is intended to
offset the higher per student cost of programs
in small schools. Small elementary schools are
defined as schools that have fewer than an
average of 20 students per grade and that are
located 8 or more kilometres from other ele-
mentary schools of the board. Small secondary
schools are defined as schools that have fewer
than an average of 120 students per grade and
that are located 32 kilometres from other sec-
ondary schools of the board.

This allocation contains a component for addi-
tional principals in boards that have a high pro-
portion of small schools. Often such boards
provide their small schools with part-time prin-
cipals. Eligible boards may use this funding to
provide more principals or to increase the
amount of time part-time principals can spend
on their principal duties.

• The Remote and Rural Allocation provides
additional funding to meet the higher cost of
goods and services experienced by boards that
are remote from major urban centres, with stu-
dents who are spread over a large area. Fund-
ing is calculated by measuring three factors:
enrolment in the board’s schools, distance from
an urban centre, and the distance between
schools and between schools and the board’s
central office.

• The School Authorities Allocation is reserved
for school authorities, which are small school
boards located in remote areas of Ontario and
in some children’s hospitals. The per student
costs of school authorities are generally higher
than those of other boards. The Ministry of
Education uses a modified version of the stu-
dent-focused funding model to calculate this
allocation.

Learning Opportunities Grant

The Learning Opportunities Grant includes three
components:

• The Demographic Component permits
boards to offer a wide range of programs to
improve the achievement levels of students
who are at risk of performing poorly in school.
Boards have the flexibility to select programs
that respond to local needs.

To calculate this component, the Ministry of
Education uses the following social and eco-
nomic indicators, which research shows are
associated with students at risk:
– low family income
– low parental education
– lone parent status
– Aboriginal status
– recent immigration status

• The Early Literacy Component is aimed at
improving the literacy of students in Junior
Kindergarten (JK) to Grade 3. Funding is allo-
cated on the basis of each board’s share of aver-
age daily enrolment in JK to Grade 3. Boards
are required to focus these resources on stu-
dents with the greatest need – those whose
reading readiness assessments show that they
need remedial help and those who are achiev-
ing at level 1 or lower. (The Ministry of Educa-
tion has established four levels of achievement
for the Ontario Curriculum, with level 1 being
the lowest.)

• The Literacy and Math for Grades 7 to 10

Component allows boards to offer additional
support to enhance the literacy and math skills
of Grades 7 to 10 students who are at risk of
not meeting curriculum standards and the
requirements of the Grade 10 literacy test. These
courses or programs may be provided during
the summer and during the school year outside
of the regular school day. Funding is provided
at a rate that is intended to support the average
cost of providing a continuing education
teacher for a class of 10 students. Funding is
also provided for transportation of students in
summer programs.

72 I n v e s t i n g i n P u b l i c E d u c a t i o n

In addition, funding for school operations and
school renewal under the Pupil Accommoda-
tion Grant is provided to boards that have stu-
dents in Grades 7 to 10 literacy and math
summer school programs, to offset the extra
costs of operating schools during the summer.

Continuing Education and

Other Programs Grant

The Continuing Education and Other Programs
Grant provides funding for adult day-school pro-
grams, continuing education programs, and corre-
spondence/self-study programs for adult students,
including summer school programs for adults. It
also funds summer school and night school courses
for high school students who are upgrading, mak-
ing up courses, or fast-tracking (usually in order to
transfer between applied and academic streams in
secondary school).

The grant also provides funding for international
language (heritage language) studies for elemen-
tary school students, calculated on the basis of the
number of hours of classroom instruction and the
size of the classes.

Teacher Qualifications and Experience Grant

The Teacher Qualifications and Experience Grant
provides funding to help boards meet teachers’
salary costs that rise above the funding provided
by the Foundation Grant. Teachers are paid
according to their qualifications and experience.
Because boards have different proportions of
teachers with high levels of qualifications and
experience, boards’ salary costs vary. This grant
acknowledges that some boards have higher salary
costs for teachers.

The grant includes funding to meet the additional
costs for teachers in boards whose secondary stu-
dents take, on average, more than 7.2 credits per
year. (The Foundation Grant provides funding for
a typical student course load of 7.2 credits.) In the
past few years, with the implementation of changes
to the secondary school curriculum and the planned
elimination in 2003 of the Ontario Academic Credit,
many students have been taking additional credits.

Boards have needed to hire more teachers to
accommodate the higher course loads taken by
students, and many boards’ salary costs have
therefore been higher than those envisaged by
the Foundation Grant.

Early Learning Grant

The Early Learning Grant provides funding to
school boards that do not offer Junior Kindergarten
(JK) at all or do not offer it everywhere in their
jurisdictions. It is intended to help these boards
provide programs that are similar or equivalent to
JK to improve the learning achievement of their
young students. (Boards that offer JK throughout
their districts receive funding for JK through the
Foundation Grant and other grants.)

Transportation Grant

The Transportation Grant, which is under review
by the Ministry of Education, provides funding to
school boards for the transportation of students.
The grant was increased in 2002–03 to assist
boards until a new approach is developed and
implemented. The ministry encourages boards to
provide transportation services to their students in
co-operation with other boards and to implement
other student transportation efficiencies.

In my mandate, I was specifically asked to con-
sider the ministry’s approach to funding student
transportation, including ways to maximize oppor-
tunities for shared busing services between school
boards that serve the same communities.

Declining Enrolment Adjustment

The Declining Enrolment Adjustment was added to
the funding model in the current year (2002–03), in
response to recommendations made by a stake-
holder working group, to help boards with declin-
ing enrolment.

Because much of the funding boards receive is
determined by enrolment, boards with declining
enrolment lose revenue. In general, this is appro-
priate because, with fewer students, boards can
reduce the number of teachers and support mecha-
nisms they need. Some costs can be reduced easily.

73R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

For example, the number of classroom teachers
can be reduced by rearranging classes to adjust to
a reduction in enrolment. Other costs cannot be
reduced easily. For example, reduced enrolment
does not necessarily mean that a school can get by
with fewer secretaries or that its heating and light-
ing costs will decline.

The province’s overall rate of enrolment growth is
slowing. As a result, the issue of declining enrol-
ment will become more important over the next
few years.

The present adjustment gives boards with declin-
ing enrolment two years to bring their costs in line
with their reduced enrolment.

Administration and Governance Grant

The Administration and Governance Grant pro-
vides funding for the governing of school boards,
including trustees’ honoraria and expenses, the
funding of school councils, and the administrative
costs of operating board offices, including the
salaries of directors of education and supervisory
officers. Trustees’ honoraria are set at $5,000 per
trustee (except for student trustees), and chairs
and vice-chairs get an additional $10,000. Under
this grant, all boards receive a base level of fund-
ing and additional funds that are determined by
their number of trustees and students. Boards that
receive funding under the Remote and Rural Allo-
cation, the Demographic Component of the Learn-
ing Opportunities Grant (both discussed above),
and the New Pupil Places Allocation of the Pupil
Accommodation Grant (discussed below) also
receive increased funding for board administration
and governance.

Pupil Accommodation Grant
The Pupil Accommodation Grant is intended to
help school boards meet the costs of operating and
maintaining their schools and, where warranted,
provide new classroom accommodation. The grant
has four main components:

School Operations Allocation

The School Operations Allocation provides funding
for heating, lighting, cleaning, and other routine
maintenance of schools.

School Renewal Allocation

The School Renewal Allocation provides funding
for the renovation and repair of schools.

New Pupil Places Allocation

The New Pupil Places Allocation provides funding
for new schools or additions where boards are
using all their existing school buildings effectively
and cannot accommodate growth in student enrol-
ment without new buildings or additions. The allo-
cation provides funding at the level a board requires
to finance construction costs over 25 years. The
amount is also affected by a geographic adjust-
ment factor, which acknowledges and responds to
the varying cost of construction in different parts
of Ontario.

All boards receive funding under the School Opera-
tions and School Renewal components. However,
only those boards that are eligible for the New
Pupil Places allocation receive funding under it.

Prior Capital Commitments Allocation

The Ministry of Education maintains a Prior Capi-
tal Commitment fund to help boards finance the
cost of capital projects that were approved before
the student-focused funding formula was in place.

Each of these allocations is calculated on the basis
of enrolment, benchmark area requirements, and
benchmark costs.

Appendix E: Participants in Roundtable Discussions

All roundtable discussions were held in Toronto.

74 I n v e s t i n g i n P u b l i c E d u c a t i o n

Trustees, August 13, 2002
Association des conseillères et des
conseillers des écoles publiques de l’Ontario
(ACÉPO)

Gilles Arpin
Member; Trustee, Conseil scolaire de district du
Centre Sud-Ouest

Yvon Ferrand
President; Trustee, Conseil des écoles publiques
de l’Est de l’Ontario

Louise Pinet
Executive Director

Association franco-ontarienne des conseils
scolaires catholiques (AFOCSC)

Joseph Bisnaire
President; Trustee, Conseil scolaire de district des
écoles catholiques du Sud-Ouest

Robert Gagné
Executive Director

Rhéal Perron
Member; Trustee, Conseil scolaire de district
catholique Franco-Nord

Ontario Catholic School Trustees’
Association (OCSTA)

Elizabeth Crowe
Director, Region 9; Trustee, York Catholic District
School Board

Louise Ervin
President; Trustee, Waterloo Catholic District
School Board

Bob Schreader
Director, Region 11; Trustee, Renfrew County
Catholic District School Board

Paul Whitehead
Vice-President; Trustee, London District Catholic
School Board (DSB 38)

Ontario Public School Boards’ Association
(OPSBA)

Gerri Gershon
President; Trustee, Toronto District School Board

Joan Hodge
Second Vice-President; Chair, Upper Canada
District School Board

Rick Johnson
First Vice-President; Chair, Trillium Lakelands
District School Board

Camille Quenneville
Director of Policy Development

Liz Sandals
Past-President; Trustee, Upper Grand District
School Board

Board Administrators, August 14, 2002
Conseil ontarien des directrices et des
directeurs de l’éducation de langue française
(CODELF)

Jean-Luc Bernard
Member; Director of Education, Conseil scolaire
de district du Centre Sud-Ouest

Hélène C. Chayer
Member; Director of Education, Conseil scolaire
de district catholique du Nouvel-Ontario

Marc P. Godbout
Member; Director of Education, Conseil des écoles
catholiques de langue française du Centre-Est de
l’Ontario

Council of Ontario Directors of Education
(CODE)

Kevin Kobus
Member; Director of Education, Simcoe Muskoka
Catholic District School Board

Council of Senior Business Officials (COSBO)

Marilyn Marklevitz
Co-Chair; Superintendent of Finance, Waterloo
Region District School Board

English as a Second Language/English
Literacy Development Resource Group of
Ontario (ERGO)

Jill Maar
Consultant, York Region District School Board

75R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Ontario Association of School Business
Officials (OASBO)

Ed Hodgins
Member; Superintendent of Business, Trillium
Lakelands District School Board

Ontario Catholic School Business Officials’
Association (OCSBOA)

Bob Boucher
Member; Acting Director of Education, Sudbury
Catholic District School Board

Ontario Catholic Supervisory Officers’
Association (OCSOA)

Carol-Lynne Oldale
Member; Director of Education, Thunder Bay
Catholic District School Board

Gerry Thuss
Member; Superintendent of Business, Huron-Perth
Catholic District School Board

Ontario Public Supervisory Officials’
Association (OPSOA)

Larry Langdon
President-Elect; Director of Education, Hastings
and Prince Edward District School Board

Parents, August 15, 2002
Children and Youth at Risk Advisory
Committee

Linda Hunter
Chair

Ontario Association of Parents in Catholic
Education (OAPCE)

Maire Bracken
President

Claire Budziak
Region 5 Vice President

Mary Ann Cuderman
Executive Director

Ontario Federation of Home and School
Associations (OFHSA)

Judy Watson
Past President

Brian Peat
Member

Ontario Parent Council (OPC)

Trudy Griffiths
Chair

Donald Hill
Parent Member

Bonnie LaFontaine
School Council Representative

Michael O’Gorman
Parent Member

Dale Thomson
Parent Member

Ottawa-Carleton Assembly of School Councils

Lamar Mason
Member

People for Education

Cathy Dandy
Member of Toronto Parent Network

Cathy Gazzola
Member of Hamilton-Wentworth Assembly of
School Councils

John Hoffman
Board Member

Brenda Hopkins
Chair of Thames Valley Regional Association of
School Councils

Taxpayers, August 16, 2002
Ontario Association of Parents in Catholic
Education (OAPCE)

Mary Ann Tantulo
Member

Maureen Nolasco
Member

Ontario Chamber of Commerce (OCC)

Ian Cunningham
Senior Vice President, Chamber Relations and
Administration

Bob Hinrichs
Member

Ontario School Bus Association

Richard Donaldson
Executive Director

Ottawa-Carleton Catholic District School
Board

Cathy Urban
Ratepayer

Ottawa-Carleton District School Board

Nicole Dufresne-Baker
Chair, Education Task Force, Greater Ottawa
Chamber of Commerce

76 I n v e s t i n g i n P u b l i c E d u c a t i o n

Supporting Public Access to Community
Space Everywhere (SPACE)

Louise Fast
Co-Commissioner, Girl Guides of Canada, Toronto
Region

Susan Fletcher
Executive Director, Applegrove Community
Complex, Toronto

David Rew
Executive Director, Boys and Girls Clubs of Ontario

Students, August 19, 2002
Dufferin-Peel Catholic District School Board

Patricia Dantas
Student Representative

Teresa Racco
Student Trustee

Ontario Secondary School Students’
Association (OSSSA)

Drew Evans
Regional President

Margaret Leung
Provincial Corporate Affairs

Kara Lilly
Student Premier

Marlena Rogosvkski
Minister of Provincial Resources

Ontario Student Trustees’ Association/
L’Association des élèves conseillers et
conseillères de l’Ontario (OSTA/AECO)

Angie Jonsson
First Vice-President

Melissa Ann Retty
President

Karl Baldauf
Former President and founder

Ottawa-Carleton Catholic District School
Board

Trevor Arnason
Student Trustee

Ottawa-Carleton District School Board

Kyle Marsh
Student Trustee

Michael Sornberger
Student Trustee

Peel District School Board

Ashleigh Egerton
Student Trustee

Toronto District School Board

Janelle Khan
Student Trustee

William Wong
Student Trustee

Urban School Boards, August 22, 2002
Dufferin-Peel Catholic District School Board

Michael Bator
Director of Education

Durham District School Board

Ron Trbovich
Superintendent of Education, Business Department,
and Treasurer

Grant Yeo
Director of Education

Hamilton-Wentworth Catholic District School
Board

Tony Davidson
Superintendent of Finance

Ottawa-Carleton Catholic District School
Board

Thérèse Maloney Cousineau
Chair

Philip A. Rocco
Director of Education and Secretary-Treasurer

Ottawa-Carleton District School Board

Jim Libbey
Chair

Ron Lynch
Interim Director of Education

Peel District School Board

Lori Foote
President, Ontario Secondary School Teachers’
Federation, District 19

Sue Lawton
Chair, Glenforest Secondary School Council

Toronto Catholic District School Board

Joseph Carnevale
Chair

Tom Donovan
Director of Education

77R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Toronto District School Board

Donna Cansfield
Chair

Don Higgins
Superintendent of Business

Shelley Laskin
Trustee

York Region District School Board

Bill Crothers
Chair

Bruce Richardson
Associate Director of Education

Special Education Organizations,
August 26, 2002
Community Living Ontario

Marilyn Dolmage
Member

Ann Smith
Member

Learning Disabilities Association of Ontario

Carol Yaworski
Executive Director

Learning Opportunities Task Force

Eva Nichols
Consultant to the Chair

Minister’s Advisory Council on Special
Education (MACSE)

James Arthur
Member; Representative, Emotional/Behavioural
Disorders, Catholic Community

Jean-Luc Bernard
Vice-Chair, Supervisory Officers, French-Language
Community

Suzanne Earle
Member; Representative, Council for Exceptional
Children and Ontario Council of Administrators in
Special Education

Michelle Forge
Member; Superintendent, Student Services,
Bluewater District School Board

Patricia Jamieson
Member; Representative, Ontario Council for
Children with Behaviour Disorders

Suzanne Lacourcière-McLean
Member; Representative, Autism Society

Sheila McWatters
Member; Dufferin-Peel Catholic District School
Board; Ontario Catholic Supervisory Officers’
Association

Carol Ann Sloat
Member; Representative, Association for Bright
Children

Diane Vandenbossche
Member; President-Elect, Ontario Council of
Exceptional Children

Lynn Ziraldo
Chair; Representative, Learning Disabilities (all
exceptionalities)

Ontario Association of Speech-Language
Pathologists and Audiologists

Susan Menary
Member

Ontario Psychological Association

Dr. Maria Kokai
Member

Teachers, August 27, 2002
Association des enseignantes et des
enseignants franco-ontariens (AEFO)

Bernard Éthier
Assistant Executive Director

Bluewater District School Board

Nancy Lawler Miller
Teacher

Elementary Teachers’ Federation of Ontario
(ETFO)

Wambui Gaithu
Member; Toronto District School Board

Velma Liut
Member; Algoma District School Board

Janet Thompson
Member; Thames Valley District School Board

Ontario English Catholic Teachers’
Association (OECTA)

Jeff Heximer
Department Head

Donna Marie Kennedy
First Vice-President

Elaine MacNeil
Second Vice-President

78 I n v e s t i n g i n P u b l i c E d u c a t i o n

Ontario Modern Language Teachers’
Association (OMLTA)

Peter David
Treasurer

Christine Roberts
Member

Ontario Secondary School Teachers’
Federation (OSSTF)

Karl Dean
District 9, President

Susan Rab
District 25, Vice-President

Ontario Teachers’ Federation (OTF)

Ruth Baumann
Executive Assistant

Kathleen Devlin
Executive Assistant

Ottawa-Carleton District School Board

Dave Wildman
Teacher

Toronto District School Board

Elizabeth Papadopoulos
Teacher

Rural School Boards, August 28, 2002
Algoma District School Board

Ray DeRosario
Director of Education

Russell Reid
Chair

Avon Maitland District School Board

Dr. Lorne Rachlis
Director of Education

Grand Erie District School Board

Oscar Van De Walle
Citizen

Hastings and Prince Edward District School
Board

Judy Edgar
Chair

Dave Rutherford
Superintendent of Finance

Huron-Perth Catholic District School Board

Gaetan Blanchette
Director of Education

Bernard Murray
Trustee

Huron-Superior Catholic District School
Board

Art Callegari
System Administrator

Tim Holmes
Superintendent of Business

Kenora Catholic District School Board

Dr. Al Craig
Director of Education

Lakehead District School Board

Marilyn Gouthro
Director of Education

Steve Parfeniuk
Superintendent of Corporate Services

Nipissing-Parry Sound Catholic District
School Board

Grace Barnhardt
Senior Business Officer

Rainy River District School Board

Warren Hoshizaki
Director of Education

Renfrew County Catholic District School
Board

Dave Howard
Chair

Renfrew County District School Board

Peter Hamilton
Vice-Chair

School Authorities

Mike Lewis
Supervisory Officer; Caramat, Connell and
Ponsford and Mine Centre District School
Authorities

Superior-Greenstone District School Board

Bruce Rousseau
Superintendent of Business

Heather Wilson-Boast
Director of Education

Superior North Catholic District School
Board

Scott Adams
Manager of Finance

79R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Support Staff, August 29, 2002
Canadian Union of Public Employees
(CUPE)

Anne Cowan
Secretary, Toronto District School Board

Donna Carlaw
Secretary, Kawartha Pine Ridge District School
Board

David Chezzi
Custodial services, Sudbury Catholic District
School Board

Rob Cullens
Busing, Rainbow District School Board

Michael Hennessy
Maintenance, Toronto District School Board

Dean MacDonald
Professional support, Kawartha Pine Ridge District
School Board

Helen Manning
Music Instructor, Toronto District School Board

Charlotte Monardo
Child and Youth Worker, Kawartha Pine Ridge
District School Board

Terri Preston
English-as-a-Second-Language Instructor, Toronto
District School Board

Wendy Shieman
Educational Assistant, Ottawa-Carleton Catholic
District School Board

John Weatherup
Heritage languages, Toronto District School Board

Ontario Secondary School Teachers’
Federation (OSSTF)

Jack Jones
Custodial services, Ottawa-Carleton District
School Board

Cheryl Nicolls-Jones
Educational Assistant, Simcoe Muskoka Catholic
District School Board

Donna Thompson
Office/Clerical support, Rainbow District School
Board

Principals, August 30, 2002
Association des directions et des directions
adjointes des écoles franco-ontariennes
(ADFO)

Roger Gauthier
Member, Board of Directors; Conseil scolaire de
district catholique des Grandes Rivières

Hélène Levesque
Treasurer; Conseil scolaire de district du Centre
Sud-Ouest

Denis Malette
Member, Board of Directors; Conseil scolaire de
district catholique des Aurores boréales

Serge Plouffe
Chair

Catholic Principals’ Council of Ontario
(CPCO)

Michael Courchesne
Member; Nipissing-Parry Sound Catholic District
School Board

Dr. Patricia Frankie-Deverell
Member; Dufferin-Peel Catholic District School
Board

Nelly Kelders
President

Patrick Mulvihill
Member; Algonquin and Lakeshore Catholic Dis-
trict School Board

Richard Presse
Member; Simcoe Muskoka Catholic District School
Board

Lou Rocha
Executive Director

Ontario Principals’ Council (OPC)

Michael Benson
Executive Director

Ian Mcfarlane
Member, Limestone District School Board

Sylvia Mills
Member, Keewatin-Patricia District School Board

Helen Spence
President

Ted Whiteland
Member, Upper Canada District School Board

80 I n v e s t i n g i n P u b l i c E d u c a t i o n

French-Language School Boards,
September 5, 2002
Association des agentes et agents de
supervision franco-ontariens (ASFO)

Françoise Fournier
Member; Conseil scolaire de district du Centre
Sud-Ouest

Michel Paulin
Member; Superintendent of Business, Conseil sco-
laire de district catholique Franco-Nord

Association des conseillères et des conseillers
des écoles publiques de l’Ontario (ACÉPO)

Mona Fortier
Representative

Ronald Marion
President

Louise Pinet
Executive Director

Rémy Beauregard
Consultant

Jean Tanguay
Consultant

Association des directions et des directions
adjointes des écoles franco-ontariennes
(ADFO)

Serge Plouffe
Chair

Claire Thibodeau
Vice-Chair

Association des enseignantes et des
enseignants franco-ontariens (AEFO)

Lise Routhier-Boudreau
Chair

Association franco-ontarienne des conseils
scolaires catholiques (AFOCSC)

Angèle Brunelle
Representative; Conseil scolaire de district
catholique des Aurores boréales

Denise Labelle
Representative; Conseil scolaire de district
catholique des Grandes Rivières

Conseil ontarien des directrices et des
directeurs de l’éducation de langue française
(CODELF)

Denis S. Chartrand
Member; Director of Education and Secretary-
Treasurer, Conseil des écoles publiques de l’Est de
l’Ontario

Lise Gadoury
Member; Director of Education, Conseil scolaire
de district catholique Franco-Nord

Jean-Jacques Legault
Chairperson, French-Language Division; Director
of Education and Secretary, Conseil scolaire de
district catholique de l’Est ontarien

Parents partenaires en éducation (PPE)

Ghislaine Pilon
Member, Board of Directors; Conseil scolaire de
district catholique Centre-Sud

Appendix F: Participants in Meetings with
Provincial Stakeholder Associations

All meetings with provincial stakeholder associations were held in Toronto.

81R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

October 2, 2002
Ontario Federation of Home and School
Associations (OFHSA)

Lesley Schuurs
President

Sue Robertson
First Vice-President

Ontario Association of Parents in Catholic
Education (OAPCE)

Maire Bracken
President

Claire Budziak
Region 5 Vice President

Michele Piccini
Secretary

Connie Dresser
Treasurer

Mary Ann Cuderman
Executive Director

Parents partenaires en éducation (PPE)

Diane Ellis
President

Ghislaine Pilon
Member, Board of Directors

Ontario Public School Boards’ Association
(OPSBA)

Gerri Gershon
President

Rick Johnson
First Vice-President

Bob Allison
Adviser

Carla Kisko
Adviser

Sam McKinley
Adviser

Camille Quenneville
Director of Policy Development

Cynthia Andrew
OPSBA Staff

Ontario Catholic School Business Officials’
Association (OCSBOA)

Jim LoPresti
President

David Visser
Vice-President

Wally Easton
Co-Chair, Finance Committee

Tony Davidson
Co-Chair, Finance Committee

Gerry Thuss
Member

Ryan Putnam
Member

Council of Ontario Directors of Education
(CODE)

Angelo DiIanni
Chair

Barry O’Connor
Vice-Chair

Michel Serré
Past Chair

Frank Kelly
Executive Director

Ontario Public Supervisory Officials’
Association (OPSOA)

Ruth Mattingley
President

Frank Kelly
Executive Director

Wayne McNally
Treasurer

82 I n v e s t i n g i n P u b l i c E d u c a t i o n

Ontario Association of School Business
Officials (OASBO)

Don Higgins
President

Ontario Catholic School Trustees’ Association
(OCSTA)

Louise Ervin
President

Paul Whitehead
Vice-President

Pat Daly
Member, Board of Directors

John Stunt
Executive Director

Carol Devine
Director, Political Affairs and Media Relations

Ontario Catholic Supervisory Officers’
Association (OCSOA)

Pat Manson
President

John Watts
Vice-President

John Wheatley
Executive Director

Ontario Parent Council (OPC)

Trudy Griffiths
Chair

Dale Thomson
Parent Member

Julie Anne Heidman
School Council Representative

Donald Hill
Parent Member

Michael O’Gorman
Parent Member

Christine Beachey
Executive Co-ordinator

Catholic Principals’ Council of Ontario
(CPCO)

Nelly Kelders
President

Lou Rocha
Executive Director

Ontario Teachers’ Federation (OTF)

Phyllis Benedict
President

Susan Langley
Secretary-Treasurer

Ruth Bauman
Executive Assistant

Kathleen Devlin
Executive Assistant

Elementary Teachers’ Federation of Ontario
(ETFO)

Emily Noble
President

Ruth Behnke
First Vice-President

Kathy Clarke
First Vice-President

David Clegg
Vice-President

Gene Lewis
General Secretary

Marilyn Roycroft
Deputy General Secretary

Barbara Richter
Executive Staff

Pat McAdie
Executive Staff

Ontario English Catholic Teachers’ Associa-
tion (OECTA)

Kathy McVean
President

Greg Pollock
General Secretary

Association franco-ontarienne des conseils
scolaires catholiques (AFOCSC)

Joseph Bisnaire
President

Robert Gagné
Executive Director

Association des conseillères et des con-
seillers des écoles publiques de l’Ontario
(ACÉPO)

Ronald Marion
President

Yvon Ferrand
Past President

Louise Pinet
Executive Director

83R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

October 4, 2002
Ontario Secondary School Teachers’
Federation (OSSTF)

Earl Manners
President

Dale Leckie
Acting Director, Protective Services Department

Ontario Student Trustees’ Association/
L’Association des élèves conseillers et
conseillères de l’Ontario (OSTA/AECO)

William Wong
President

Ontario Principals’ Council (OPC)

Helen Spence
President

Michael Benson
Executive Director

Minister’s Advisory Council
on Special Education (MACSE)

Lynn Ziraldo
Chair

People for Education

Fiona Nelson
Chair

Annie Kidder
Director of Communications

Gay Stephenson
Co-ordinator, Parent Network

Katheryn Blackett
Co-ordinator of Research

Conseil ontarien des directrices et des
directeurs de l’éducation de langue française
(CODELF)

Marc Dionne
Chair

Marc Godbout
Vice Chair

Toronto Board of Trade

Louise Verity
Director of Policy

Terri Lohnes
Senior Economist and Policy Adviser

Association des directions et des directions
adjointes des écoles franco-ontariennes
(ADFO)

Serge Plouffe
Chair

Association des enseignantes et des
enseignants franco-ontariens (AEFO)

Bernard Éthier
Assistant Executive Director

Council of Senior Business Officials
(COSBO)

Marilyn Marklevitz
Co-Chair; Waterloo Region District School Board

John Sabo
Co-Chair; York Catholic District School Board

Ron Trbovich
Durham District School Board

Don Grant
Hamilton-Wentworth District School Board

Rick Gales
Upper Canada District School Board

Steven Parfeniuk
Lakehead District School Board

Ed Hodgins
Trillium Lakelands District School Board

Terry Miller
Dufferin-Peel Catholic District School Board

John Guyatt
Toronto Catholic District School Board

Peter Derochie
Simcoe-Muskoka Catholic District School Board

Carla Kisko
Halton District School Board

Michel Paulin
Conseil scolaire de district catholique Franco-Nord

Bob Boucher
Sudbury Catholic District School Board

Pierre Filiatrault
Conseil scolaire de district catholique du
Centre-Est de l’Ontario

Luc Latulippe
Conseil des écoles publiques de l’Est de l’Ontario

Fédération de la jeunesse franco-ontarienne
(FESFO)

Noémi Paquette
President

84 I n v e s t i n g i n P u b l i c E d u c a t i o n

Canadian Union of Public Employees –
Ontario Region (CUPE)

Brian O’Keefe
Secretary and Treasurer

Charlotte Monardo
Chair, School Workers Co-ordinating Committee

Judy Wilkings
CUPE National Researcher

Paul O’Donnell
Legislative Liaison

Ontario Chamber of Commerce

Ian Cunningham
Senior Vice-President, Chamber Relations

Rob Hinrichs
Volunteer

Ontario Secondary School Students’
Association (OSSSA)

Kara Lilly
Student Premier

Ontario Catholic Student Council Federation
(OCSCF)

John-Paul Rodrigues

85R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Individuals
Lyn Adamson
Dualeh Ahmed
Paul Aird
Leslie Andrew
Clair Angus
Sandra Anstey
Ben Anthony
Lindsay Ashwin
Peter Askey
Keith Auyeung
Vi Bain
Karl Baldauf
Joan Bale
Viraf Baliwalla
Toby Barrett, M.P.P.
Lyn Barsevskis
Mark Barsevskis
R.E. “Bob” Bartman
Luz Bascuñan
David Bauer
Helaine Becker
Donald W. Beggs
Gay Bell
Laurie Bell
Cindy Beman
Brenda Bennett-Learmonth
Phil Benson
Estelle Berry
Judith Bobka
Bernie Boesveld
Janet Bojti
Margaret-Elizabeth Borbely
Bryan Boughey
Catharine Boyce
Erin Boyce
Sara Boyce

Den Boychuk
Wendy Branson
Carol Brascoupe
Heather Brassem
Mary Breen
Judy Brown
Georgina Bruinsma Cajic
Irmgard Burchardt
F. Burnett
Marjorie Button
Mauela Byrnes
Rick Campbell
Terry Card
Susan Cardy
Don Cattani
Catherine Catton
Pat Cepin
Kathryn Chadwick
Vincent Chen
Terry Chisholm
Dr. Rosie Chong
Carl Chopp
Marilyn Churley, M.P.P.
Sheila Clarke
Ken Cleveland
John Clubine
Robert Code
Mike Colle, M.P.P.
Mary Louise Colquhoun
Casey Conklin
Phoebe Conway
Derrick Cooke
Tracy Cooke
Sheila Corkill
Alan Crook
L.D. Cross
Diana Daghofer

Appendix G: Individuals and Organizations That
Made Presentations and/or Provided
Written Submissions

This list reflects all submissions received on or before October 4, 2002, where names of those making the
submissions could be identified. Some of the individuals listed below made joint submissions. The total
number of individuals and organizations in this appendix may therefore vary from the total number of
submissions received that is cited in Chapter 1.

Nancy Dalrymple
Ron Dancey
Cynthia Dann-Beardsley
Alan Davidson
David Dawe
Ghi Dean
Greg deGroot-Maggetti
Marlene deGroot-Maggetti
Paula DeLorenzi
Denise Dennis
Lorie Dertinger
Dr. Janet de Ruiter
Michelle de Vos
A. Dewar
Paul Dewar
Caroline Di Cocco, M.P.P.
Susan Dingnan
Mercedez Di Nino
Cheryl Dinnin
St. John Dixon-Warren
Sally Drew
Flo Duncan
Harold Duncan
Susan Dykstra
Greg Edwards
Chris Ellis
Ihsan El-Sayed
Jim Emptage
Dag Enhorning
Andrea Esson
Brenda Fairweather
David Farley
Don R. Farquharson
Ute Fenner
Blair Fergusson
Paul Fernandes
Philip Fernandez

86 I n v e s t i n g i n P u b l i c E d u c a t i o n

Lori Fisher
Pam Fitzgerald
David Fleet
David Fogarty
Ann Ford
Kim Forster
Janelle Fournier
Missy Fraser
Ryan Friedman
Bronwyn Funicello
Tracey Gagliardi
Diana Gauthier
Laura Gerber
Anna Germain
Helen Gerson
Peter Gillespie
Lijana Gleason
Paul Gleason
Chris Glover
Bette-Ann Goldstein
Stephen Goring
Juliette Gostyn
Patricia Gough
Kerri Graham
Julius Greff
E.J. Haggerty
Madeleine Hague
Dan Halas
Nancy Halbert
Nicole Haley
Bev Hall
Valerie Hall
Judy Halpern
Judy Hamilton
Howard Hampton, M.P.P.
Carla Hathaway
Gene Hayden
Lianne Hearne
Peter H. Hennessy
Margaret Hennig
Darcy Higgins
Elizabeth Hill
Lotje Hives
Graham Hollings
John Hoffman
T.J. Holmes
Nancy Hood
Brenda Hopkins
Tracy Horsman
Marg Hryciw
Catherine Hunt

Suad Iamad
Nancy Icely
Bernie Ikeda
Barbara Imrie
Anita Isaac
Paul Isaacs
Graham Jackson
Nancy Jackson
Laurie Johnson
Tracy Johnson
Rory Jones
M. Carl Kaufman
Mike Kelly
John Kent
Dr. Carol Ann Kernoff
Kris Kernohan
Ellen Kert
David King
Jill King
Sharon Kirkby
Dr. Maria Kokai
Tom Koperwas
Lorraine Kor
David N. Kornhauser
Joan Kott
Cliff Kraeker
Marie Kraus
Ellen Kurt
Pat Lacasse
Paulyne Lack
Marie Lafrenière
Jean-Marc Lalonde, M.P.P.
Arthur Lamarche
J.D. Lambert
Louisette Lanteigne
Noel Laplante
Jim Leet
Myrna Levy
Chris Li
Judi Lian
Kathy Lindsay
Grant Linney
Linda Lister
Michelle Little
Pat Little
Barb Loma
Cindy Long
John Lorinc
Anne-Marie Lott
Garry Lukachko
Peter Lutek

Peter Lynch
Cynthia MacDonald
Faye MacDonald
Kim MacDonald
Rick MacDonald
Lisa MacKinnon
David T. MacLeod
Lorraine MacLeod
Cathy Mallove
Sally Mancini
Tim Marks
Margaret Marland, M.P.P.
Tara Marshall
Lori Martin
Bonnie Martino
Carol Ann Mascherin
Irene Mathyssen
Dan Maxwell
Sean McCammon
Pam McConnell
Wes McConnell
Suzanne McCormick
Bob McCracken
Karen McCulloch
Garth McGill
Hugh McKechnie
Maureen McKinney
Beth McLellan
Kirk McMahon
Nancy McNabb
Sandra McNairn
Vickie McPhee
Garry McPhie
Agostino Menna
Chris Mermer
Lisa Salter Michaelson
Carolyn Miller
David Miller, Councillor,

City of Toronto
R.G. Miller
Rick Moffitt
Nick Monsour
Cristina Montes
Bonnie Montminy
Greg Moon
Audrey Moore
Tracy Morency
Elaine Morgan
Siegmund Morgenstein
Kelly Mudry
Bill Muirhead

87R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Laura Muirhead
Bill Murdoch, M.P.P
John Murphy
Kelly Murphy
Gregory Murray
Nancy Myers
Joanne Naiman
Fiona Nelson
Sandra Neményi
Linda Ness
Terri Nikolasevic
Michael O’Keefe
F.J. O’Grady
Mirka Orde
Marina Orzano
Anita Osborne
Nancy Palmer
Evalina Pan
MaryLou Parker
Jane Parry
Brenda Partridge
Jocelyne Pasman
Dudley Paul
John Pecsenye
Laurie Peterson
Dr. Michele Peterson-Badali
Yvonne Pezzack
Gerry Phillips, M.P.P.
Kathleen Pick
Bill Pike
Debbie Piquette
Errol Platt
Sally Plumb
Walter Pointner
Joseph Polito
Janet Poudrier
Jeff Prentice
Karen Prince
Colin Pritchard
Bob Prus
Susan Rab
Josee Rainville
Tim Ralph
Dr. John M. Ramsay
Peter Rasberry
Christopher Rees
Kim Reid
Hilde Reis-Smart
Mari Retka
Susan Richard
Susan Richman

Dale Ricker
Jill Ricker
Helen Riley
Barbara Robinson
Trevor Robinson
John Rodgers
Rico Rodriguez
Adela Roki
Edward Rooney
Linda Rosen
Christopher Rowles
Dianne Rubinoff
Tony Ruprecht, M.P.P.
Mari Rutka
Lisa Salter Michaelson
Helen Saraga
Michel Saraga
Olivia Sargeant
Karen Sarlo
Kathy Sauro
Donald C. Savage
Marc-André Savoie
John Sayer
Frances Schatz
Zoltan Schreindlar
Ian B. Scott
Janine Scott
Marthe Scott
Nancy Sedore
Mario Sergio, M.P.P.
Leslie Shannon
Sandee Sharpe
Ronald Shewchuk
Joe Simpson
Ann Smith
Brian Smith
Fred Smith
Hugh Smith
Maranda Smith
Alyson Soko
Marianne Sollberger
Mimi Spencer
Sophia Sperdakos
Julie Spry
Diana Stapleton
Dave Stephens
Lorraine Stockie
Carrie Ann Taylor
Jo-Ann Taylor
Wendy Terry
Kathleen Therriault

Cindy Thomas
Scott Thomas
Jennifer Thurtell
John Tovey
Luigi Tucci
Tracey Turner
Robert Turvey
Susan Van Dyk
John Vandergraf
Oscar Van de Waller
Jane Veit
Julie Verrino
Steve Vespa
Anton Vidgen
Alexandra Vilde
Bev Vogel
Robert Vollum
Jane Wadden
Lillian Wagman
Carolyn Walker
Christine Wallace
Will Wallace
Heather Walters
Giles Warren
Lynn Watson-Sénécal
Aileen Weir
Phil Weir
Joanne Weishuhn-Lee
Dennis Wendland
Donald R. Werden
Laura Wheeler
Pat Whelihan
Suzanne Whitney
Lisa Widdifield
Dave Wildman
Ron Williamson
A.C. Wilson
Paul Wilson
Mark Witcomb
Megan Wood
Robert Wood
Al Woodhouse
Gordon Wright
Peter Wynnyczuk
Diane Zelem
Fang Zhai

88 I n v e s t i n g i n P u b l i c E d u c a t i o n

Organizations
This list includes school boards.

8/36 and 11/38 Bus Operators Association,
Provincial Viability Committee of the Ontario
School Bus Operators Association, and The Great
Lakes Transportation Committee

African Canadian Legal Clinic

Air Cadet League of Canada

Algonquin and Lakeshore Catholic District School
Board

Allenby Parents’ Association – Public Education
Access Committee

Allenby Public School Education Awareness
Committee

Alternative School Advisory Council/Parents for
Alternative Schools

Applegrove Community Complex

ARCH: Legal Resource Centre for Persons with
Disabilities

Army Cadet League of Canada (Ontario)

Association des conseillères et des conseillers des
écoles publiques de l’Ontario

Association des directions et des directions
adjointes des écoles franco-ontariennes

Association des enseignantes et des enseignants
franco-ontariens

Association des enseignantes et des enseignants
franco-ontariens Centre-Sud et Sud-Ouest conseil
publique no 58

Association for Canadian Educational Resources

Association for Education and Rehabilitation
Ontario

Association franco-ontarienne des conseils sco-
laires catholiques

Association of Library Consultants and
Co-ordinators of Ontario

Association of Professional Student Services
Personnel

Avon Maitland District School Board

Avon Maitland Parents

Bedford Park Elementary Public School Council

Bedford Park Elementary Public School Council
Education Advocacy Committee

Black Action Defence Committee

Bloor Collegiate Parent Council

Bluewater District School Board

Bowmore Public School Students

Brampton Caledon Community Living

Brant/Haldimand-Norfolk Catholic District School
Board

Burnhamthorpe Public School

C.D. Farquharson Junior Public School Students

Caledon Central Public School Council

Campaign for Public Education

Campaign for Stable Funding of Adult English-as-
a-Second-Language Classes

Canadian Association for Health, Physical Educa-
tion, Recreation and Dance

Canadian Association for the Advancement of
Women and Sport and Physical Activity

Canadian Association of Student Activity Advisors

Canadian Coalition for School Libraries

Canadian Educational Resources Council

Canadian Federation of University Women –
Oakville

Canadian Federation of University Women –
Ontario Council

Canadian Parents for French

Canadian Union of Public Employees – Ontario
Region

Canadian Union of Public Employees – Ontario
Region 1165

Canadian Union of Public Employees – Ontario
Region 2204 Child Care Workers of Eastern
Ontario

Canadian Union of Public Employees – Ontario
Region 2357 Ottawa-Carleton Catholic District
School Board Support Staff

Canadian Union of Public Employees – Ontario
Region 4156 District School Board of Niagara

Canadian Union of Public Employees – Ontario
Region 4186 London Catholic District School
Board

Canadian Union of Public Employees – Ontario
Region 4222

Canadian Union of Public Employees – Ontario
Region 4400

Canadian Union of Public Employees – Ontario
Region Thunder Bay

Cashmere Avenue Public School

Catholic Children’s Aid Society of Toronto

Catholic District School Board of Eastern Ontario

Catholic Principals’ Council of Ontario

Catholic School Business Officials’ Association

Catholic School Business Officials’ Association –
Plant/Health and Safety Committee

Cawthra Park Secondary School

89R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Cedarbrae Collegiate Institute School Council

Centennial (Waterloo) Public School Council

Chatham-Kent Secondary School Parent Council

Chiefs of Ontario

Children and Youth at Risk

Children and Youth at Risk Advisory Committee/
Frederick Banting Alternative School

Children’s Aid Society of Hamilton

Citizens for Public Education

Cisco Systems Canada Co.

City of St. Catharines

City of Toronto – Office of the Chief Administrative
Officer

City of Toronto – Parks and Recreation Division

Coalition for Educational Reform

Coalition for Music Education in Canada

Coalition of Educational Assistants of Ontario

Colborne Central Public School Council

College Heights Secondary School

Communist Party of Canada (Ontario)

Community Living London

Community Living Ontario

Community Living Stormont County

Concerned Parents of Toronto

Conseil d’école secondaire Confédération

Conseil ontarien des directrices et des directeurs
de l’éducation de langue française

Conseil scolaire de district catholique de l’Est
ontarien

Conseil scolaire de district catholique des Aurores
boréales

Conseil scolaire de district catholique des Grandes
Rivières

Conseil scolaire de district catholique du
Centre-Est de l’Ontario

Conseil scolaire de district catholique du
Nouvel-Ontario

Conseil scolaire de district catholique Franco-Nord

Conseil scolaire de district des écoles catholiques
du Sud-Ouest

Conseil scolaire de district des écoles publiques de
l’Est de l’Ontario

Conseil scolaire de district du Centre Sud-Ouest

Conseil scolaire de district du Grand Nord de
l’Ontario

Conseil scolaire de district du Nord-Est de
l’Ontario

Continuing Education School Board Administra-
tors, South Western Ontario Division

Coordinators of Attendance Counselling (Toronto
District School Board)

Cornwall Parent Support Group

COSTI Immigrant Services

Council of Ontario Directors of Education

Council of Outdoor Educators of Ontario

Council of Senior Business Officials

Darlington Public School Parent Council

Delhi District Secondary School Council

Dilico Ojibway Child and Family Services

District School Board Ontario North East

Down Syndrome Association of Ontario

Dufferin-Peel Catholic District School Board

Dundas County Community Living

Dundas Street Public School

Durham Catholic District School Board

Durham District School Board

Durham District School Board Parent Council

Earl Grey Senior Public School Council

East Alternative School Parent Council

Educational Policy Advisory Committee

Eglinton Public School Students

Elementary Teachers’ Federation of Ontario

Elementary Teacher’s Federation of Ontario –
Avon Maitland Teachers Local

Elementary Teacher’s Federation of Ontario –
Near North Local

Elementary Teacher’s Federation of Ontario –
Peel Local

Elementary Teacher’s Federation of Ontario –
Thames Valley Local

Elementary Teachers’ Federation of Ontario –
Thames Valley Occasional Teachers’ Local

Elementary Teachers’ Federation of Ontario –
Toronto Local

Elementary Teachers’ Federation of Ontario –
Toronto Occasional Teachers’ Local

Elementary Teachers’ Federation of Ontario –
Upper Canada District School Board

Elementary Teachers’ Federation of Ontario –
Waterloo Local

Elmcrest Public School Council

Enerlife Consulting

English as a Second Language/English Literacy
Development Resource Group of Ontario

Eramosa Public School Advisory Council

90 I n v e s t i n g i n P u b l i c E d u c a t i o n

Etobicoke Parents for Public Education

Fairglen Junior Public School Students

Family and Children Services of Guelph and
Wellington County

Fédération de la jeunesse franco-ontarienne

Federation of Ontario Naturalists

Forest Valley Outdoor Education School

Freedom Party of Ontario

French as a Second Language Community Liaison
Group

G.B. Little School Advisory Council

Gananoque Secondary School

Gananoque Secondary School Council

Ganaraska Region Conservation Authority

Girl Guides of Canada

Girl Guides of Canada – London/Middlesex Board

Girl Guides of Canada – Toronto Area

Glebe Collegiate Institute School Council

Glendale High School

Grand Erie District School Board Staff

Greater Essex County District School Board Staff

Greater Ottawa Chamber of Commerce

Greater Toronto Catholic Parents’ Network

Greenbriar Parent Council

Grenville Land Stewardship Council

Halton Catholic District School Board

Halton District School Board

Hamilton-Wentworth Catholic District School
Board

Hamilton-Wentworth District School Board

Hammond Transportation

Hastings and Prince Edward District School Board

Highway 11 Corridor Municipal Coalition

Holy Rosary School

Huntley Centennial Elementary School Council

Huron-Perth Catholic District School Board

Huron-Superior Catholic District School Board

IBM Canada

Industrial Education Services

Inner City Network

Institute for Catholic Education

International Language Korean Program at Portage
Trail Community School

Island Natural Science Program (Toronto District
School Board)

James A. Magee Community School Council

John G. Diefenbaker Public School Students

John Ross Robertson Public School Council

Joint Rural Education Committee of the Huron and
Perth County Federation of Agriculture

Justice for Children and Youth

Kawartha Pine Ridge District School Board

Keewatin-Patricia District School Board

Kenora Catholic District School Board

Kitchener Downtown Business Association

Laidlaw Foundation

Lakehead District School Board

Lakehead District School Board – Special Educa-
tion Advisory Committee

Lakehead Elementary Teachers’ Association

Lakehead Regional Family Centre

Lambton Kent District School Board

Lancaster School Council

Laurel Creek Outdoor Education Centre
(Waterloo Region District School Board)

Learning Disabilities Association of Ontario

Learning Opportunities Task Force

Limestone District School Board Staff

London and District Labour Council

London District Catholic School Board

London District Catholic School Council

Lorne Park Public School Council

Lorraine Kimsa Theatre for Young People

Marchmont Public School Parent Council

Matawa First Nation

McGillivray Public School Parent Council

Metrus Development Inc.

Microsoft Canada

Middlesex London Health Unit

Minister’s Advisory Council on Special Education

Mood Disorders Association of Ontario

Multicultural Council of Toronto

Municipality of North Bruce Peninsula

Muslim Parents’ Association

Nativity of Our Lord Catholic School

Navy League of Canada – Ontario Division)

Near North District School Board

Near North District School Board – Kindergarten
Association North

Nipissing-Parry Sound Catholic District School
Board

North Bay Literacy Council

91R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Northern Ontario Education Leaders

Northern School Resource Alliance

Northern Secondary School Council

Northwest Catholic District School Board

Northwestern School Boards

Oakville Public Library

Office of the Commissioner of Official Languages

Ontario Association for Families of Children with
Communication Disorders

Ontario Association of Children’s Aid Societies

Ontario Association of Counselling and Attendance
Services

Ontario Association of Parents in Catholic
Education

Ontario Association of School Business Officials

Ontario Association of Specialty Program Schools

Ontario Association of Speech-Language Patholo-
gists and Audiologists

Ontario Catholic School Business Officials’
Association

Ontario Catholic School Trustees’ Association

Ontario Catholic Student Council Federation

Ontario Catholic Supervisory Officers’ Association

Ontario Chamber of Commerce

Ontario Coalition for Inclusive Education

Ontario College of Teachers

Ontario Conference of Catholic Bishops

Ontario Council for Children with Behavioural
Disorders

Ontario Council of Administrators of Special
Education

Ontario English Catholic Teachers’ Association

Ontario English Catholic Teachers’ Association –
Durham Elementary Unit

Ontario English Catholic Teachers’ Association –
Eastern Unit

Ontario English Catholic Teachers’ Association –
London District

Ontario English Catholic Teachers’ Association –
Niagara Unit

Ontario English Catholic Teachers’ Association –
Nipissing Elementary Unit

Ontario English Catholic Teachers’ Association –
Ottawa-Carleton Catholic District School Board

Ontario English Catholic Teachers’ Association –
Ottawa-Carleton District School Board

Ontario English Catholic Teachers’ Association –
Secondary

Ontario English Catholic Teachers’ Association –
Simcoe Muskoka Elementary

Ontario English Catholic Teachers’ Association –
Toronto Secondary Unit

Ontario Federation of Agriculture

Ontario Federation of Home and School
Associations

Ontario Federation of Home and School
Associations – Region 1

Ontario Federation of Labour

Ontario Federation of School Athletic Associations

Ontario Guidance Association – Western Region

Ontario Guidance Leadership Association

Ontario Healthy Schools Coalition

Ontario Library Association

Ontario Parent Council

Ontario Physical and Health Education Association

Ontario Principals’ Council

Ontario Public School Boards’ Association

Ontario Public Supervisory Officials’ Association

Ontario School Bus Association

Ontario School Counsellors’ Association

Ontario School Library Association

Ontario Secondary School Students’ Association

Ontario Secondary School Teachers’ Federation

Ontario Secondary School Teachers’ Federation –
District 6A

Ontario Secondary School Teachers’ Federation –
District 7 Bluewater Teachers

Ontario Secondary School Teachers’ Federation –
District 9 Greater Essex Teachers

Ontario Secondary School Teachers’ Federation –
District 11 Thames Valley Teachers

Ontario Secondary School Teachers’ Federation –
District 12

Ontario Secondary School Teachers’ Federation –
District 12 Professional Student Service Personnel

Ontario Secondary School Teachers’ Federation –
District 17 Teacher Bargaining Group

Ontario Secondary School Teachers’ Federation –
District 24 Waterloo Region

Ontario Secondary School Teachers’ Federation –
District 25

Ontario Secondary School Teachers’ Federation –
Education Finance Committee

Ontario Secondary School Teachers’ Federation –
Near North

Ontario Secondary School Teachers’ Federation –
Ottawa-Carleton Education Support Professionals

92 I n v e s t i n g i n P u b l i c E d u c a t i o n

Ontario Secondary School Teachers’ Federation –
Toronto Substitute Teachers

Ontario Special Olympics

Ontario Student Trustees’ Association/L’Association
des élèves conseillers et conseillères de l’Ontario

Ontario Teachers’ Federation

Orchard Park School Council

Organization for Quality Education

Organization of Parents of Black Children

Orillia District Collegiate and Vocational Institute
School Council

Ottawa Carleton Assembly of School Councils

Ottawa-Carleton Association for Persons with
Developmental Disabilities

Ottawa-Carleton Catholic District School Board

Ottawa-Carleton Catholic District School Board –
Special Education Advisory Committee

Ottawa-Carleton Catholic District School Board
Support Staff

Ottawa-Carleton District School Board

Ottawa-Carleton District School Board – Advisory
Committee on the Arts

Ottawa Carleton District School Board – Special
Education Advisory Committee

Ottawa Carleton Student Transportation
Association – Laidlaw Education Services

Ottawa Children and Youth at Risk Advisory
Committee

Ottawa Technical Learning Centre

Our Schools, Our Communities

Overland Learning Centre Advisory Committee

Parent Community Network – Toronto District
School Board

Parent Council at Mount Carmel School

Parent Council at William Burgess Elementary
School

Parents’ Action Group

Parents for Alternative Schools

Parents of Deaf Plus Ontarians

Parents of the Township of Georgina

Parents partenaires en éducation

Parkholme School

Parks and Recreation Ontario

Peel District School Board

Peel Principals’ and Vice-Principals’ Association

People for Education

Peter L. Roach Catholic Education Centre

Peterborough Collegiate and Vocational School
Council

Peterborough Victoria Northumberland and
Clarington Catholic District School Board

Phi Delta Kappa International

Port Dover Save Our School Committee

Queen Elizabeth School Council

Rainbow District School Board

Rainy River District School Board

Red Sky Métis Independent Nation

Regional Municipality of Waterloo

Regional Section 19 Task Force/Young Parents’
Resource Organization

Renfrew County Catholic District School Board

Renfrew County District School Board

Resurrection School Council

Retired Teachers of Ontario

R.H. King Academy School Council

Rideauwood Addiction and Family Services

Ridgewood School Council (Peel District School
Board)

Robert-Smart Centre (Children’s Mental Health
Centre)

Royal Canadian Sea Cadets/Navy League Cadets
(Ontario Division)

Runnymede Public School Council

Sarnia District Labour Council

Scarborough Outdoor Education School (Toronto
District School Board)

Scarborough Village Alternative Public School
Parent Council

Scarborough Village Public School Parent Group,
Handicapped Wing

School Advisory Council at Drewry Secondary
School

School and Community Council of Bruce
Peninsula District School in Lion’s Head

School Community Advisory Council of South
Grenville District High School

School Community Council of Owen Sound
Collegiate and Vocational Institute

School Council at École élémentaire publique Le
Prelude

School Council of A.B. Lucas Secondary School

School Council of Agincourt Collegiate Institute
School

School Council of Assumption College School

School Council of Cathcart Boulevard Public
School

93R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

School Council of Hornepayne High School

School Council of Maple Grove Public School

School Council of Park Lawn Junior-Middle School

School Council of Sir Winston Churchill High
School

School Council of White Stone Lake Central
School

School Councils of Elementary Public Schools in
Oakville

Science Coordinators’ and Consultants’ Association
of Ontario Executive

Seaway District High School

Seven Generations Education Institute

Severn, Tay and Ramara Townships

Silver Creek School Council

Simcoe County District Health Unit

Simcoe County District School Board

Simcoe County Principals’ Association

Simcoe County School Bus Operators’ Association

Simcoe Muskoka Catholic District School Board

Sparrow Lake Alliance

Sparrow Lake Alliance Steering Committee

St. Anne High School Council

St. Cecilia Catholic School Council

St. Clair Catholic District School Board

St. David School

St. Edmunds Parent Council

St. Helen’s School Council

St. Helen’s School Parent Council

St. John’s College Parent Council

St. Joseph’s Elementary School

St. Jude’s School – Scholars’ Hall

St. Lawrence Catholic School

St. Matthew Catholic School Council

St. Theresa’s Catholic School Council

Students Towards Environmental Protection

Sudbury Catholic District School Board

Sudbury Catholic District School Board Principals’
Group

Sullivan School Community School Council

Summit Heights Elementary School Council

Superior-Greenstone District School Board

Superior North Catholic District School Board

Supporting Public Access to Community Space
Everywhere

Tait Street School Advisory Council

Tamil Eelam Society of Canada

Thames Valley District School Board

Thames Valley Principals’ Association

Thames Valley Teacher-Librarians’ Association

Thunder Bay Catholic District School Board

Thunder Bay Catholic District School Board –
Special Education Advisory Committee

Thunder Bay Green Party

Thunder Bay Superior North Riding Association of
the Green Party

Tollgate Central School Council

Toronto Adult Education Association

Toronto and York Region Labour Council

Toronto Association for Community Living

Toronto Association of Parents in Catholic
Education

Toronto Board of Trade

Toronto Catholic District School Board

Toronto Catholic District School Board – Special
Education Advisory Committee

Toronto District Music Coalition

Toronto District School Board

Toronto District School Board – Ward 16 Parent
Council

Toronto District School Board – Youth Counsellors

Toronto Elementary Catholic Teachers’ Association
– Toronto Catholic District School Board

Toronto English Catholic School Teachers’
Association

Toronto Family Network

Toronto Federation of Chinese Parents

Toronto Parent Network

Trillium Lakelands District School Board

United Way of Greater Toronto

University of Guelph, School of Rural Extension
Studies

University of Toronto, Faculty of Physical
Education and Health

University of Toronto, Transitional Year Programme

University of Western Ontario, School of
Kinesiology

University of Windsor, Faculty of Human Kinetics

Upper Canada District School Board

Upper Grand District School Board

Ventin Group Ltd.

Victoria Park Secondary School Council

VOICE for Hearing Impaired Children

Voices for Children

94 I n v e s t i n g i n P u b l i c E d u c a t i o n

Waterloo Catholic District School Board

Waterloo Region District School Board

Wellington Catholic District School Board

West Carleton Secondary School Council

West Elgin Secondary School Council

Westminster Public School

White Stone Lake Central School Council

Widdifield Secondary School Council

Windsor-Essex Catholic District School Board

Windsor-Essex Catholic District School Board –
High School Parents’ Council

Windsor Jewish Community Centre

York Catholic District School Board

York Catholic District School Board Community

York Catholic Teachers’ Association

York Environmental Education Consortium

York Mills Collegiate Parent Council

York Region District School Board

York Region District School Board – Race Rela-
tions Advisory Committee

Youth Counsellors at the Toronto District School
Board

95R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Appendix H:Approach Used to Estimate the
Cost of Updating the Benchmarks

In order to estimate as closely as possible the cost
implications of my recommendations, I had to
develop an approach to updating the benchmark
costs in the funding formula. In doing so, I did not
attempt to validate the existing benchmarks, but
rather focused on developing an updating method-
ology to use for the purposes of this report. I was
guided by two principles:

• simplicity: I wanted to keep the process simple.
The student-focused funding formula, while sig-
nificantly less complicated than its predecessor,
remains a relatively complicated mechanism to
understand and to explain.

• transparency: I wanted to include the updating
methodology used by the task force in the
report so that all stakeholders could review it.
I am grateful to ministry staff for providing
some of the data, without which I could not
have made all of the calculations.

I reviewed several studies on updating bench-
marks and appreciate that there is more than one
way to update them.1 (Notes for this appendix are
at end of this appendix.) I am sure that, if my rec-
ommendations 1 through 3 are implemented, the
Ministry of Education, school boards, and other
members of the education community will want to
review my approach and modify it as necessary for
their own updates. Over the long term, the ministry
may even wish to consider repeating the costing
exercise conducted in 1997, which informed the
establishment of the 1998 benchmarks.

One approach I considered involved examining
estimates of actual costs for the most recent
school board fiscal year (September 2001 to
August 2002). Another involved applying various
estimates of price or cost changes to the original
benchmark costs. Because all the final costs for

the most recent fiscal year are not yet known (in
some cases, detailed cost data for the province as
a whole has simply not yet been collected), I opted
to use a combination of these two approaches: I
have adjusted some benchmarks on the basis of
current cost estimates and others on the basis of
the Ontario Consumer Price Index, its compo-
nents, and other price change information.2

The base year for my update is 1998, the year the
current funding formula came into effect, except
where the Ministry of Education has added funding
since 1998 and prior to 2002–03.3

In developing the update, I recognized that for
some boards increases in some costs may have
been smaller than average because of cost-saving
measures they may have implemented in the
period preceding 1998, such as transportation and
purchasing consortia. While I applaud these meas-
ures, I did not attempt to analyse them or to factor
them into my updating mechanism. Further, I
believe that boards should not be penalized for
saving money by having the benchmark costs
downgraded to reflect the new, actual costs that
result from cost-saving measures. Rather, boards
should be allowed to retain these savings, as an
incentive to continue looking for and investing in
these measures.4

My basic approach to updating the benchmark
costs, therefore, was to identify appropriate adjust-
ments and apply those adjustments to the Ministry
of Education’s projected funding allocations for
the current (2002–03) school year.

Appendix I contains a table, Table I.1, showing
updates to individual grants and grant components
and proposed new investments. Appendix J contains
four tables. Tables J.1 and J.2 show the estimated

96 I n v e s t i n g i n P u b l i c E d u c a t i o n

cost of updates by individual benchmark (Table J.1
is a summary; Table J.2 offers more detail). Tables
J.3 and J.4 respectively provide detailed calcula-
tions for the update to the Transportation Grant
and the update to the School Operations Allocation
of the Pupil Accommodation Grant.

All updated costs are for the school year Septem-
ber 1, 2001, to August 31, 2002. The costs updated
to August 2003 would be even higher, but, because
I cannot predict the outcome of current salary and
benefit negotiations, which have funding implica-
tions for the 2002–03 year, I cannot estimate the
costs to August 2003.

Notes for Appendix H

1. See, for example, Hugh Mackenzie, Cutting Classes:

Elementary and Secondary Education Funding in

Ontario 2002–3 (Ottawa: Canadian Centre for Policy
Alternatives, 2002). Several of the submissions I
received and presentations I heard included estimates of
updating benchmark costs. I wish to mention in particu-
lar the input I received from Bob Boucher, Associate
Director, Corporate Services, and Treasurer, Sudbury
Catholic District School Board; Ron Trbovich, Superin-
tendent of Education, Business Department, and Trea-
surer, Durham District School Board; and other
members of school business officials associations.

2. Defining “costs” also presents a problem. In reviewing
boards’ costs, questions arise about whether a certain
cost meets the ministry’s basic standards or whether it
goes beyond them, and, if it goes beyond them, whether
it does so to address specific needs acknowledged by
the ministry or to address local priorities that may not
be seen by the ministry as needs. This is an issue that
will have to be addressed by the ministry, school boards,
and other members of the education community when
they develop their own approach to updating the
benchmarks.

3. The increases since 1998 and prior to 2002–03 are as
follows:
• The benchmark costs for salaries, with the exception

of those for school operations staff, were increased
by 1.95 per cent in 2000–2001. I factored this increase
into my updates.

• The Transportation Grant received a $23-million
increase in “one-time funding” in 2000–2001. That
increase was made again as a one-time grant for
2001–02 and then added to the grant as an ongoing
increase in 2002–03, pending the outcome of a review
of the grant. I factored this increase into my updates.

• The Local Priorities Amount (part of the Foundation
Grant) was introduced in 2001–02 at $100 per pupil.
In 2002–03, it was increased to $200 per pupil. My
recommendation 17, on the Local Priorities Amount,
is not related to updating benchmark costs.

In 2002–03, the ministry made the following changes to
the funding formula. These changes did not affect my
updates of benchmark costs, although I have made rec-
ommendations related to all three of the allocations
mentioned below.
• It added $25 million to the School Renewal Alloca-

tion of the Pupil Accommodation Grant.
• It added $20 million to the Transportation Grant.
• It introduced the Declining Enrolment Allocation.

4. I discuss consortia and other cost-saving measures
implemented by boards in Chapter 4, under “Student
Transportation.”

97R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Table I.1: Estimated Cost of Updating Benchmarks
and Proposed New Investments – by Grant

Note: Calculations may not be exact because numbers have been rounded.

Ministry of Education
Projected Funding Benchmark Cost
Allocations for the Update to Recommendation

Current Year August 31, 20022 Proposed Numbers for
Grants and (2002–03)1 (Recommendation 1) New Investments Proposed
Grant Components (Millions) (Millions) (Millions) New Investments

Foundation Grant

Basic $7,479 $477
Local Priorities $401

Special Education $1,374 $88 $250 23 & 24
($130M of $250M of
Intensive Support
Amount funding to

be allocated
in 2002–03)

Special Education Per Pupil $19 26
Amount (secondary panel)

Language $423 $25 $65 10

Geographic Circumstances

Small Schools $70 $4 $50 15
Principals $1
Remote and Rural $118 $8

Learning Opportunities $293 $19 $50 6

Continuing Education $141 $8

Teacher Qualifications $558 $30
and Experience

Early Learning $10 $1

Transportation $611 $803 29
($20M to be allocated

in 2002–-03)

Declining Enrolment $17 $5 16

School Board Administration $456 $40
and Governance

Appendix I: Estimated Cost of Updating
Benchmarks and Proposed
New Investments – by Grant

98 I n v e s t i n g i n P u b l i c E d u c a t i o n

Ministry of Education
Projected Funding Benchmark Cost
Allocations for the Update to Recommendation

Current Year August 31, 20022 Proposed Numbers for
Grants and (2002–03)1 (Recommendation 1) New Investments Proposed
Grant Components (Millions) (Millions) (Millions) New Investments

Pupil Accommodation

School Operations $1,396 $165
School Renewal $241 $25 $50 19
Deferred Maintenance $200 20
New Pupil Places $363 $39
Prior Commitments $307

OMERS Recovery4 $(80)

School Authorities5 $38

$14,2151 $1,0102 $689

Notes:
1. Source: Ontario, Ministry of Education, “Student Focused Funding: School Board Funding Projections for the 2002–03

School Year” (2002), <http://www.edu.gov.on.ca/eng/funding/e0203projection.pdf>, 5, “Provincial Total” table, last col-
umn “2002–03 Projections.” All figures have been rounded. Following publication of this document, the 2002 Provincial
Budget added $45 million to the allocations ($20 million for Transportation and $25 million for School Renewal), for a
revised total of $14,260 million.

2. See Appendix H for the approach used to update the benchmark costs. Updates to August 2003, not including teaching
and support staff salary and benefits, would require an additional estimated $70 million based on a projected annual
increase of 2% in the Ontario Consumer Price Index.

3. The benchmark cost update of $80 million excludes $23 million in adjustments to the Transportation Grant made in
2001–02. See Appendix J, Table J.2.

4. The Ontario Municipal Employees Retirement System (OMERS) is in surplus; therefore, school boards are not required to
make full pension contributions for staff who are members of OMERS. Since the benchmark cost for benefits is based on
the assumption that boards are making the full contribution, the ministry deducts the savings from the boards’ alloca-
tions.

5. School authorities are funded outside the grant structure. A school authority usually operates a single school in a very
isolated area, or a school in a children’s treatment centre or hospital.

99R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Appendix J: Estimated Cost of Updating
Benchmarks – by Benchmark

This appendix contains four tables, as follows:

• “Table J.1: Summary of Estimated Cost of Updating Benchmarks – by Benchmark” provides a summary
of the total cost of updating each benchmark category.

• “Table J.2: Estimated Cost of Updating Benchmarks – by Benchmark” provides more detailed informa-
tion than Table J.1. Following Table J.2 are notes that offer additional information about the calcula-
tions.

• “Table J.3: Details of the Calculations Used to Update Transportation Costs”

• “Table J.4: Details of the Calculations Used to Update the School Operations Benchmarks”

The base year for the updates is 1998, the year the current funding formula came into effect, except where
the Ministry of Education has added funding since 1998 and prior to 2002–03. The 1998 base costs were
derived from actual school board costs in 1997.

Table J.1: Summary of Estimated Cost of Updating Benchmarks – by Benchmark

Total Cost
Benchmark (Millions)

Teachers’ salaries $366

Non-teachers’ salaries $93

School operations staff salaries $45

Benefits $170

Learning materials $22

Classroom supplies $28

Classroom computers $14

In-school administration (supplies) $2

Board-level administration (supplies) $15

School operations non-salary costs $111

Transportation $80

School renewal $25

New pupil places $39

Total $1,010

100 I n v e s t i n g i n P u b l i c E d u c a t i o n

Table J.2: Estimated Cost of Updating Benchmarks – by Benchmark

Note: Some calculations may not be exact because some numbers have been rounded.

Current Updated Cost Total Cost Notes
Benchmark (to August 31, (to August 31, (Additional notes follow this

Benchmark Cost 2002) Change 2002) table.)

Projected average $50,975 $53,320 4.6% $366M
teachers’ salaries

Non-teachers’ salaries:

Elementary
– Principals $79,296 $82,944
– Vice-principals $72,360 $75,689
– Teaching assistants $22,590 $23,629
– Professionals $43,686 $45,696
– Secretaries $28,346 $29,650
– Classroom consultants $70,171 $73,399

Secondary
4.6% $93M

– Principals $86,479 $90,457
– Vice-principals $76,337 $79,849
– Department heads $3,262 $3,412
– Professionals $43,686 $43,696
– Secretaries $29,859 $31,233
– Classroom consultants $70,171 $73,399

School operations

staff costs (based on

cost per sq. ft.)

– Salaries $2.97 $3.17 6.6% $45M
– Non-salary costs $2.23 $2.64
– Total costs $5.20 $5.81

Benefits

– Teachers 12% 13.1% 9.2% $85M
– Non-teaching staff 15.7% 19.2% 22.3% $85M

$170M

Textbooks and

learning materials

– Elementary $75 $83 10.3% $14M
– Secondary $100 $110 10.3% $8M

$22M

Classroom supplies

– Elementary $77 $85 10.3% $14M
– Secondary $173 $191 10.3% $14M

$28M

Classroom computers

– Elementary $43 $47 10.3% $9M
– Secondary $56 $62 10.3% $5M

$14M

In-school administration $5 $6 10.3% $2M
(supplies)

– Based on an analysis of negoti-
ated settlements

– Using the funding formula’s
instructional salary matrix, the
average salary would increase
from $55,059 to $57,591.

– Assumes same increase as for
teachers’ salary benchmarks

– Excludes school operations staff
(see below)

– 1.95% + 4.6% = 6.6%
The 1.95% covers the increase
given to all other staff in
2000–01. The 4.6% is an assump-
tion of the same increase as was
applied to teachers’ salary
benchmarks.

– Includes $9M for school opera-
tions staff benefits

– Based on increases in Ontario CPI

– Based on increases in Ontario CPI

– Based on increases in Ontario CPI

– Based on increases in Ontario CPI

101R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Current Updated Cost Total Cost Notes
Benchmark (to August 31, (to August 31, (Additional notes follow this

Benchmark Cost 2002) Change 2002) table.)

Board administration $67 $74 10.3% $15M
(supplies)

School operations

non-salary costs (based

on cost per sq. ft.)

– Salary components $2.97 $3.17 6.6%
– Utility components $1.01 $1.30 28.8% $79M
– Other components $1.22 $1.34 10.3% $32M
– Total costs $5.20 $5.81 11.7% $111M

Transportation $587M 17.5% $80M
– Base funding for this

calculation is the
2001–02 total of
$581M plus $6M for
the transportation
component of the
Declining Enrolment
Allocation

School renewal

– Elementary $64M $71M 10.3% $25M
– Secondary $83M $92M 10.3%

New pupil places

– Elementary $117M $129M 10.3% $39M
– Secondary $126M $139M 10.3%

Notes:

1. Teachers’ salaries: I used the 2001–02 negotiated salary grids and data on the distribution of teachers by board to deter-
mine the “actual” current (2001–02) salary costs for teachers (the figure is based on contracts representing over 90% of
teachers), and then compared that amount to the amount generated by the existing salary benchmarks. The difference
was 4.6%. I applied this percentage to obtain my estimate of the cost of updating the teachers’ salary benchmark cost.

2. Non-teachers’ salaries: This category includes principals, vice-principals, secretaries, professional and para-professional
support staff, directors of education, and board administrative staff. It excludes school operations staff. (See note 6,
“School operations,” below.) I used the 4.6% increase calculated for teachers’ salaries to estimate the required adjustment.

3. Benefits: My estimated increases in statutory and non-statutory benefits are based on a review of actual benefit expendi-
tures. The benchmark rate was adjusted from 12% to 13.1% of teachers’ salaries and from a weighted average of 15.7% to a
weighted average of 19.2% of non-teachers’ salaries. I then applied those factors to the increased salary benchmark costs
for teaching and non-teaching staff (see notes 1 and 2 above) and to the salary benchmark cost component of School
Operations.

4. All other “learning” costs (textbooks, classroom supplies, classroom computers), in-school administration

costs, and board-level non-salary costs: These items were increased by the percentage change in the Ontario Con-
sumer Price Index (CPI) for the period 1997–2002.

5. Transportation: To develop the cost adjustment factor for transportation, I used a model that identifies the major
expenses by category and the total cost of operating a 72-passenger bus for a school year. I then determined the cost
increases on the basis of price changes derived from bus contracts and available price indexes. In determining these
increases, I took into account the $23 million increase the ministry made to the grant in 2001–02. Details of the cost
update for transportation are presented in Table J.3.

6. School operations: The School Operations Allocation includes the costs of school operations staff, contracted services,
insurance, maintenance supplies and equipment, and utilities.

Since the salary benchmark costs of school operations staff were not increased by 1.95% in 2000–2001 when other salary
benchmark costs were increased, I applied that 1.95% increase and then added the 4.6% adjustment I had calculated for
teachers’ salary benchmark costs (see note 1 above) for a total increase of 6.6%. I used the 6.6% to calculate the update
for the salary benchmark costs of school operations staff.

($103M
minus the

$23M already
provided.

See note 3 at
the end of

Appendix H.)

– Based on increases in Ontario CPI

– $54M for the salary and benefits
components of school operations
is accounted for above in the
“School operations staff costs”
and “Benefits” sections

– See Table J.3.

– Based on increases in Ontario CPI

– Based on increases in Ontario CPI
– The updated costs do not differ-

entiate between “old” and “new”
construction costs. See note 7,
below.

102 I n v e s t i n g i n P u b l i c E d u c a t i o n

I updated utility benchmark costs on the basis of increases in the Ontario CPI since 1997 in the costs of water, fuel, and
electricity. All other school operations benchmark costs were also updated on the basis of changes in the Ontario CPI
since 1997.

7. School renewal and new pupil places: My update of benchmarks costs for the School Renewal and New Pupil Places
Allocations of the Pupil Accommodation Grant is based on changes in the Ontario CPI. I considered using the Non-
Residential Construction Price Index, but since it applies to only Ottawa and Toronto and is only available on a quarterly
basis, I decided to use the Ontario CPI as a “proxy.”

If my recommendation 3 is implemented and the funding formula is reviewed on a regular basis, the Ministry of Education
and education stakeholders will want to determine an appropriate methodology and index for updating the benchmarks
in the School Renewal Allocation of the Pupil Accommodation Grant. They will also want to consider the effect of the
ministry’s initiative to assess school renewal needs, described in Chapter 4 under “School Renewal,” on the School
Renewal Allocation’s benchmark costs.

Updating the benchmark costs in the New Pupil Places Allocation will prove more complex. As I explained in Chapter 4,
since 1998 funds have been provided under this allocation for both “old” construction – construction that is well under
way or completed – and for “new” construction – construction that has not yet begun. My calculation of the cost of updat-
ing the benchmark costs in the New Pupil Places Allocation, which is set out in Table J.2, does not differentiate between
funding for “old” and “new” construction costs because of the difficulty involved in separating these two costs in the cur-
rent funding allocation. In recommendation 21, I recommend that “the Ministry of Education review the benchmark costs
in the New Pupil Places Allocation with a view to distinguishing between benchmark costs for construction that is under
way or has been completed and benchmark costs for construction that is projected, and that it update and review, as
described in recommendations 1 and 3, only the benchmark costs for construction that is projected.”

Table J.3: Details of the Calculations Used to Update Transportation Costs

Share of Change (from
Component Expenditures 1997 to 2001–02) Description

New bus costs 26.8% 32% – Cost of a 72-passenger bus in 1997 and 2002

Licensing, 5.2% 50% – Reflects increase in insurance and inspection costs
inspections,

and insurance

Fuel 9.6% 9.6% – Ontario, unit cost price for diesel fuel (Ministry of
Environment and Energy)

Drivers 27.4% – Wages: 1.95% + 4.6% = 6.6%
– Wages 6.6% The 1.95% covers the increase given to most staff in
– Benefits 3.5% 2000–2001. The 4.6% is an assumption of the same

increase as was applied to teachers’ salary bench-
marks.

– Benefits: Increase is the same as that applied to
non-teachers benefits.

Vehicle maintenance 18.5% 11.7% – Based on increases in Ontario CPI component
“Automotive vehicle parts, maintenance, and
repairs”

Other components 12.5% 10.3% – Based on increases in Ontario CPI
– Buildings, etc.

Total 100% 17.5%

103R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Table J.4: Details of the Calculations Used to Update
the School Operations Benchmarks

Share of Change (from
Component Expenditures 1997 to 2001-02) Description

Salaries and benefits – Wages: 1.95% + 4.6% = 6.6%
– Salaries 57% 6.6% The 1.95% covers the increase given to most staff in
– Benefits 22.3% 2000–2001. The 4.6% is an assumption of the same

increase as was applied to teachers’ salary
benchmarks.

– Benefits: Increase is the same as that applied to
non-teachers benefits.

Utilities

– Gas 20% 28.8% – Based on increases in Ontario CPI component
– Electricity “Water, fuel, and electricity”
– Sewage and water

Other costs 23% 10.3% – Based on increases in Ontario CPI
– Supplies and

equipment
– Contract services
– Insurance

Total 100% 11.7%

104 I n v e s t i n g i n P u b l i c E d u c a t i o n

Select Bibliography

Note: The universal resource locators (URLs) for
electronic texts that are cited below were accessed
during the course of the task force’s research,
between May and November 2002. Some or all of
these electronic texts may be inaccessible after
publication of this report, or they may no longer be
available at the URLs shown. The task force takes
no responsibility for their accessibility.

Achilles, C.M., et al. “Analysis of Policy Application
of Experimental Results: Project Challenge.”
Paper presented at the Annual Meeting of the
Mid-South Educational Research Association,
Biloxi, MS, 1995.

_____ “The Multiple Benefits of Class-Size
Research: A Review of STAR’s Legacy, Sub-
sidiary and Ancillary Studies.” Paper presented
at the Annual Meeting of the Mid-South Educa-
tional Research Association, Nashville, TN,
1994.

Alberta. Alberta Learning. Funding Manual for

School Authorities, 2002–2003 School Year.
Edmonton: Alberta Learning, 2002.

Bain, Helen Pate, and Roseanne Jacobs. “The Case
for Smaller Classes and Better Teachers.”
Streamlined Seminar 9, no. 1 (September
1990).

Barber, Michael. “High Expectations and Standards
for All, No Matter What: The Leadership Chal-
lenge for a World Class Education Service.”
2002. <http://www.ncsl.org.uk/index.cfm?
pageid=ev_auth_barber>.

Bluewater District School Board. Integrated Service

Delivery for Children’s Services. Chesley, ON:
the Board, 2000.

British Broadcasting Corporation. “Curriculum and
Testing.” BBC News World Edition.
September 5, 2002. <http://news.bbc.co.uk/2/hi/
uk_news/education/93541.stm>.

_____ “Funding and Management.” BBC News

World Edition. July 25, 2001. <http://news.bbc.
co.uk/2/hi/uk_news/education/93605.stm>.

_____ “Pre-School Education.” BBC News World

Edition. July 25, 2001. <http://news.bbc.co.uk/
2/hi/uk_news/education/93467.stm>.

_____ “Primary Schools.” BBC News World Edition.
July 25, 2001. <http://news.bbc.co.uk/
2/hi/uk_news/education/93484.stm>.

_____ “Secondary Schools.” BBC News World

Edition. July 25, 2001. <http://news.bbc.co.uk/
2/hi/uk_news/education/115872.stm>.

_____ “Special Needs.” BBC News World Edition.
September 13, 2002. <http://news.bbc.co.uk/
2/hi/uk_news/education/93667.stm>.

British Columbia. Education Funding Review
Panel. Building Partnerships: A Finance Sys-

tem for Public Schools. Victoria, BC: the Panel,
1992.

British Columbia. Ministry of Education. “2001/02
Budget Instruction Manual for British Colum-
bia School Boards: Preliminary Budget.” Victo-
ria, BC: the Ministry, 2001. <http://www.bced.
gov.bc.ca/k12funding/budget-instruction-
manual-01-02.pdf>.

_____ 2002/03 Operating Grants Manual to

British Columbia School Boards. Victoria, BC:
the Ministry, 2002.

British Council (United States). “Education in
Britain: An Overview.” 2002.
<http://www.britishcouncil-usa.org/learning/
teachers/tipd/tipdeducationuk.shtml>.

Canada. Royal Commission on Aboriginal Peoples.
“Education.” Chap. 5 in Gathering Strength.

Vol. 3 of Report of the Royal Commission on

Aboriginal Peoples. Ottawa: the Commission,
1996.

105R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Canadian Teachers Federation. Economic Services

Notes. Ottawa: the Federation, February 2002.

Canadian Teachers Federation. “The ‘Economics’
of Teaching: Personal Financial Commitment,
Salary Comparisons, Taxation Issues.” Eco-

nomic Services Bulletin, June 2001, 1–29.

Ehrenberg, Ronald G., Dominic J. Brewer, Adam
Gamoran, and Douglas J. Willms. “Does Class
Size Matter?” Scientific American 285, no. 5
(November 2001), 78–85.

Elmore, Richard F. Bridging the Gap between

Standards and Achievement: The Imperative

for Professional Development in Education.
Washington, DC: Albert Shanker Institute,
2002.

_____ Building a New Structure for School Lead-

ership. Washington, DC: Albert Shanker Insti-
tute, 2000.

Expert Panel on Financial Reporting and Account-
ability (Ontario). Report of the Expert Panel

on Financial Reporting and Accountability.
Toronto: Ontario Ministry of Education and
Training, 1997.

Expert Panel on Special Education (Ontario).
Panel Report to Minister of Education and

Training. Toronto: Ontario Ministry of Educa-
tion and Training, 1997.

Expert Panel on the Learning Opportunities Grant
(Ontario). Learning Opportunities Grant –

Panel Report to Minister of Education and

Training. Toronto: Ontario Ministry of Educa-
tion and Training, 1997.

Expert Panel on the Pupil Accommodation Grant
(Ontario). Report of the Expert Panel on the

Pupil Accommodation Grant. Toronto:
Ontario Ministry of Education and Training,
1997.

Farrell, Peter, Margaret H. Balshaw, and Filiz Polat.
The Management, Role and Training of

Learning Support Assistants. Research
Report, No. 161. Nottingham: Department for
Education and Employment, Great Britain,
1999.

Fullan, Michael. Change Forces with a Vengeance.
London: RoutledgeFalmer, 2002.

_____ From Informed Prescription to Informed

Professional Judgement. Toronto: Ontario
Institute for Studies in Education, University of
Toronto, 2002.

Great Britain. Department for Education and
Skills. “Investment for Reform.” n.d.
<http://www.dfes.gov.uk/2002spendingreview/>.

_____ “Schools Achieving Success.” n.d.
<http://www.dfes.gov.uk/achievingsuccess/>.

_____ “Schools Forums: A Summary of the Con-
sultation Paper Issued on 22 May 2002.”
<http://www.dfes.gov.uk/fairfunding/docs/
ForumsSummary.doc>.

Great Britain. Education Funding Strategy Group.
“The Calculation of Standard Spending Assess-
ments. n.d. <http://www.dfes.gov.uk/efsg/
docs/38.doc>.

Hill, Peter. Teaching and School Effectiveness.
Perspectives on Education. Melbourne, Aus-
tralia: Victoria Department of Education,
Employment and Training, 2001.

Krueger, Alan B., Eric Alan Hanushek, and Jennifer
King Rice. The Class Size Debate. Edited by
Lawrence R. Mishel and Richard Rothstein.
Washington, DC: Economic Policy Institute,
2000.

Lauzon, Al, and Danielle Leahy. Educational

Reform and the Rural Community: An

Ontario Perspective. Guelph, ON: College Fac-
ulty of Environmental Design and Rural Devel-
opment, University of Guelph, 2000.

Lazear, Edward P. “Educational Production:
Abstract.” NBER Working Paper No. w7349

(National Bureau of Educational Research).
1999. <http://papers.nber.org/papers/W7349>.

Mackenzie, Hugh. Cutting Classes: Elementary

and Secondary Education Funding in

Ontario 2002–3. Ottawa: Canadian Centre for
Policy Alternatives, 2002.

Mayer, Daniel P., John E. Mullens, Mary T. Moore,
and the National Center for Education Statis-
tics. Monitoring School Quality: An Indica-

tors Report. Washington, DC: U.S. Department
of Education, Office of Educational Research
and Improvement, 2000.

106 I n v e s t i n g i n P u b l i c E d u c a t i o n

McCain, Margaret Norrie, and J. Fraser Mustard.
The Early Years Study, Three Years Later:

From Early Child Development to Human

Development: Enabling Communities.
Toronto: The Founders’ Network, 2002.

McCallum, Maureen, and Al Lauzon. Negotiating

Rural Futures: A Study of Relationships

between Boards of Education and Rural

Communities During a Period of School Con-

solidation. Guelph, ON: College Faculty of
Environmental Design and Rural Development,
University of Guelph, 2001.

New Democratic Party of Ontario. “A Brighter Idea
for Education: An NDP Education Vision for
the 21st Century.” 2002. <http://abrighteridea.ca/
education/index.html>.

New Zealand. Ministry of Education. “Departmen-
tal Forecast Report for the Year Ending 30
June 2003.” 2002. <http://www.minedu.govt.nz/
web/downloadable/
dl7181_v1/DFR%202002%2D03.doc>.

_____ “Educational Development Initiative: Policy
Framework: Redesigning Education at the
Community Level.” 2000.
<http://www.minedu.govt.nz/web/
downloadable/dl4249_v1/
Education%20Development%20Initiative.pdf>.

_____ “School Resourcing for 2003.” 2002.
<http://www.minedu.govt.nz/web/document/
document_page.cfm?id=7197>.

_____ “Schooling in New Zealand: A Guide.” 2001.
<http://www.minedu.govt.nz/web/document/
document_page.cfm?id=6169>.

New Zealand. Statistics New Zealand. “Administra-
tion of Education.” n.d. <http://www.stats.govt.
nz/domino/external/Web/nzstories.nsf/
1167b2c70ca821cb4c2568080081e089/
b3d1b4b46ac7c88bcc256b1e007e6237?
OpenDocument>.

North Carolina. Education First Task Force. Let’s

Finish the Job: Building a System of Superior

Schools. Raleigh, NC: the Task Force, 2002.

North Carolina. State Board of Education. 2002

North Carolina School Report Card. Raleigh,
NC: the Board, 2002.

Ontario. Consolidated Ontario Education Statutes

and Regulations 2002. Toronto: Carswell,
2002.

Ontario English Catholic Teachers’ Association. A
Discussion Paper on Combined Grades.
Toronto: OECTA, 2000.

_____ OECTA Report on Class Size in Ontario’s

Catholic Schools. Toronto: OECTA, 1999.

Ontario Liberal Party. “Excellence for All: The
Ontario Liberal Plan for Education.” 2002.
<http://www.ontarioliberal.com/education-
html/HigherStudent/Intro.htm>.

Ontario. Ministry of Education. “Student-Focused
Funding: Addendum, ISA Guidelines 2001–02.”
2001. <http://www.edu.gov.on.ca/eng/funding/
isaeng.pdf>.

_____ “Student-Focused Funding: Intensive Sup-
port Amount (ISA) Guidelines for School
Boards.” 2001. <http://www.edu.gov.on.ca/eng/
funding/t4.pdf>.

_____ “Student-Focused Funding: Legislative Grants
2002–03.” 2002. <http://www.edu.gov.on.ca/
eng/funding/e0203grant.pdf>.

_____ “Student-Focused Funding: Parents Guide
2002–03.” 2002. <http://www.edu.gov.on.ca/
eng/funding/eguide02.pdf>.

_____ “Student Focused Funding: Pupil Accommo-
dation Grants 2002–2003.” 2002.
<http://www.edu.gov.on.ca/eng/funding/
e0203pupilacc.pdf>.

_____ “Student Focused Funding: School Board
Funding Projections for the 2002–03 School
Year.” 2002. <http://www.edu.gov.on.ca/eng/
funding/e0203projection.pdf>.

_____ “Student-Focused Funding: Technical Paper
2002–03.” 2002. <http://www.edu.gov.on.ca/eng/
funding/e0203tech.pdf>.

Ontario. Ministry of Education, and Ontario. Min-
istry of Training, Colleges and Universities.
“New ‘Who Does What’ Education Sub-Panel
and Members Named.” Press Release, Septem-
ber 10, 1996. <http://www.edu.gov.on.ca/
eng/document/nr/96.09/wodzwat.html>.

107R e p o r t o f t h e E d u c a t i o n E q u a l i t y T a s k F o r c e – 2 0 0 2

Ontario. Ministry of Municipal Affairs and Housing.
“Background Information: Final Letter [from]
David Crombie [Chair, Who Does What Advi-
sory Panel, to Al Leach, Minister of Municipal
Affairs and Housing].” December 23, 1996.
<http://www.mah.gov.on.ca/scripts/index_.asp?
action=31&P_ID=1793&N_ID=1&PT_ID=153&
U_ID=0>.

_____ “Panel to Sort Out ‘Who Does What’.
” Press Release, May 30, 1996.
<http://www.mah.gov.on.ca/scripts/index_.asp?
action=31&P_ID=2451&N_ID=1&PT_ID=
155&U_ID=0>

___ “Province Should Pay Bigger Share of Educa-
tion Costs, Panel Says.” Press Release, Novem-
ber 13, 1996. <http://www.mah.gov.on.ca/scripts/
index_.asp?action=31&P_ID=2517&N_ID=
1&PT_ID=155&U_ID=0>.

_____ “Recommendations of the Sub-panel –
November 13, 1996.”
<http://www.mah.gov.on.ca/scripts/
index_.asp?action=31&P_ID=1767&N_ID=
1&PT_ID=153&U_ID=0>.

_____ Who Does What: Toward Implementation.
[January 1998 update]. Toronto: the Ministry,
1997.

Oregon Progress Board. Achieving the Oregon

Shines Vision: The 2001 Benchmark Perfor-

mance Report. Salem, OR: the Board, 2001.

People for Education. The 2002 Elementary

School Tracking Report: Five Years of the

Education Funding Formula. Toronto: People
for Education, 2002.

_____ The 2002 Secondary School Tracking

Report: The Effects of Funding and Policy

Changes in Ontario’s Secondary Schools.
Toronto: People for Education, 2002.

Strauss, Robert P. School Finance Reform in

Pennsylvania. Pittsburgh: Carnegie Mellon
University, 2001.

Toronto Parent Network. Tracking Publicly

Funded Education: The Fifth Report: Toronto

Highlights 2001/2002. Toronto: the Network,
2002.

Ungerleider, Charles. A book about the future of
Canadian public schooling, to be published in
Canada by McClelland and Stewart in 2003.

United States. National Center for Education Sta-
tistics. “Alberta Education.” In Public School

Finance Programs of the United States and

Canada, 1998–99. n.d. <http://nces.ed.gov/edfin/
pdf/StFinance/Alberta.pdf>.

_____ “Public School Finance Programs of the
United States and Canada, 1998–99.” [2001?]
<http://nces.ed.gov/edfin/state_finance/
StateFinancing.asp>.

University of Alberta. Faculty of Education, and
Edmonton Public Schools. Small Class Size

Project: Final Report. Edmonton: Edmonton
Public Schools and the University of Alberta,
2001.

Wilson, Valerie. Does Small Really Make a Differ-

ence?: A Review of the Literature on the

Effects of Class Size on Teaching Practice and

Pupils’ Behaviour and Attachment. SCRE
Research Report, no. 107. Edinburgh: Scottish
Council for Research in Education, 2002.

Wolf, Patrick J., and Bryan C. Hassel. “Effective-
ness and Accountability, Part 1: The Compli-
ance Model.” In Rethinking Special Education

for a New Century, edited by Chester E. Finn,
Andrew J. Rotherham, and Charles R. Hokan-
son, 53–75. Washington, DC: Thomas B.
Fordham Foundation; Progressive Policy
Institute, 2001.

_____ “Effectiveness and Accountability, Part 2:
Alternatives to the Compliance Model.” In
Rethinking Special Education for a New Cen-

tury, edited by Chester E. Finn, Andrew J.
Rotherham, and Charles R. Hokanson, 309–333.
Washington, DC: Thomas B. Fordham Founda-
tion; Progressive Policy Institute, 2001.

Ziegler, Suzanne. “Class Size, Academic Achieve-
ment and Public Policy.” Connections 1, no. 1
(November 1997).

Printed on recycled paper
ISBN 0-7794-4002-1

© Queen’s Printer for Ontario, 2002

