

Association des commissions scolaires anglophones du Québec
Quebec English School Boards Association

School Board Democracy

Proposed changes in Quebec's Education Structures

Marcus Tabachnick, Executive Director

Kim Hamilton, Director Communications & Special Projects

Line Beauchamp – 2010/12

Michele Courchesne – 2012

Marie Malavoy – 2012/14

QUEBEC EDUCATION MINISTERS 2010 - 2015

Yves Bolduc – 2014/15

François Blais – 2015/??

Québec School Boards – Current Situation

- Commissioners (Trustees) elected by universal suffrage
 - Board Chairs elected by universal suffrage
 - Board composition:
 - 1 Chair
 - 9 – 12 Commissioners
 - 3 – 4 Parents (elected at a general assembly of parents)
 - 2 – Reserved for co-opted community members
 - 2 – Some boards have added student representatives
- TOTAL: 17 – 21 Council members
- Chair and elected Commissioners have voting rights

English School Boards – Some Stats

Enrolment: 1975 - +/- 250,000

Enrolment: 2014 - +/- 98,000

School Boards: 1975 - 18

School Boards: 2015 - 9

School Buildings: 1975 - 350

School Buildings: 2015 - 300

Commissioners: 1975 - 172

Commissioners: 2014 - 104

Success Rate: 2014 – 83%

Overhead Cost: 2014 – 4%

School Board Elections 2014

- 2014 Voter participation rate 5.54%
French Boards: 4.87% - English Boards: 16.88% (50% registered)
- # of Chairmen: 69
French Boards: 60 (28 acclaimed) – English Boards: 9 (3 acclaimed)
- # of Candidates for Board Chair: 123
French Boards: 106 – English Boards: 17
- # of Commissioners: 712
French Boards: 617 – English Boards: 95 (49% acclaimed)
- # of Candidates for Commissioner: 1360
French Boards: 1193 – English Boards: 167

Québec School Boards – What's the problem?

- 1) Cost of running elections
- 2) Low voter turnout
- 3) Public attitude towards school boards
- 4) Underperformance of certain boards

School Boards – Questions framing the issue

- ✓ Do we measure democracy by cost?
- ✓ Do we measure democracy by voter turnout?
- ✓ Do we measure democracy by number of acclamations?
- ✓ Do we measure democracy or do we value democracy?
- ✓ Are minority language communities protected by the Canadian Constitution?
- ✓ Who determines the interpretation of constitutional rights?

Québec School Boards – Government proposal

- ❖ The Minister has declared the end of school boards as we currently know them
- ❖ The Minister has declared an end to Commissioners elected by universal suffrage
- ❖ The Minister is suggesting a form of Electoral College with only certain, designated, groups eligible to name members
- ❖ New Board of Directors to include more parents, teacher, principal, municipal representative, specialty competencies (accounting, engineering, legal, etc.)

Québec School Boards – Government proposal

- ❖ Create a single tax rate for the province, no accounting for regional differences or available tax base
- ❖ Taxes to be collected and managed by municipalities
- ❖ 'Encourage' school boards to merge – try to eliminate boards of under 10,000 students
- ❖ Give responsibility for educational infrastructure to municipalities
- ❖ Give responsibility for student transportation to municipalities

The attitude of the current Minister of Education

What's the problem – for the government?

Government proposal – What can we do?

Government proposal – What did we do?

Proactive
~~Reactive~~

Association des commissions scolaires anglophones du Québec
Quebec English School Boards Association

Canadian School Boards Association

Congress 2015

Election Systems Study Panel

Hon. Marlene Jennings P.C., LL.B.

The Election Systems Study Panel was formed as an independent group to study election formats and enhancements. The 4 sponsoring associations are:

- Quebec English School Boards Association (QESBA)
- Quebec Federation of Home & School Associations (QFHSA)
- English Parents Committees Association (EPCA)
- Quebec Community Groups Network (QCGN)

Election Systems Study Panel – Mandate

- 1) Review past elections and make recommendations on how to improve the process
- 2) Identify options for electing Commissioners
- 3) Seek out the views of English-community groups and individuals
- 4) Make recommendations that can be presented to the Minister of Education, the Premier of Quebec, and community groups
- 5) Deposit the final report and recommendations to the 4 partner groups on/before September 7, 2015

Election Systems Study Panel – Information

- Everyone is welcome to submit a brief to the Panel
- Experience with government on governance issues is sought
- Briefs should be maximum 25 pages, double-spaced, in Times (or similar) 12-pt font
- Last date to submit briefs is July 24th
- Hearings will take place by teleconference, videoconference, or Skype/FaceTime – can be from anywhere
- All submissions should be sent electronically only to:

electionspanel@gmail.com

Québec School Boards – Quality & Competence

- ❖ The Minister claims that one of the reasons for making change is to ensure that leaders of “quality and competence” are in place to govern \$11-billion of taxpayers’ money.

What did we do?

Again QESBA took a proactive approach

- ❖ QESBA is surveying all Chairs and Commissioners to determine education, work, community commitment, and other factors that will allow a data-backed detail of the people who make up the elected Councils.
- ❖ Preliminary results (40% response) show 90% have post-secondary level education – 60% professionals or management – 80% give more than 20 hours per month to representation duties.

What's missing from discussion?

What's missing from discussion?

The one overriding and critical factor related to Trustees (Commissioners):

MOTIVATION

The desire to ensure that all students get the best education possible and that each student has the opportunity to succeed to their full potential.

Why should you be concerned?

- Education Ministers talk to each other (CMEC, etc.)
- Trend is for one province trying something new
- Who has rights – the minority language community
- What are the rights – Supreme Court jurisprudence

What are the lessons and what needs to be done?

- This can happen in any Province
- Need to define what Trustees do and what is their value added to education system
- Need to find new ways to reach out to community
- Need to stop being modest about school board accomplishments

Contacts

- For Briefs and input to Election Systems Study Panel
electionspanel@gmail.com
- Marcus Tabachnick, Executive Director QESBA
mtabachnick@qesba.qc.ca / (514) 705 5900
- Kim Hamilton, Director Communications QESBA
khamilton@qesba.qc.ca / (514) 919 3894