

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY COLLABORATION HONESTY INTEGRITY RESPECT WELLNESS

Regina Catholic School Division (RCSD) Response to the Perrins Report for the Consultation Panel January 25th, 2017

Serving Regina Catholic Schools in Treaty 4 Territory and Homeland of the Métis

The speakers for each section (in order) are as follows:

1. Introduction: (Donna Ziegler, Board Chair)
2. Focus of Trustees support and value of student achievement: (Vicky Bonnell, Trustee)
3. Selecting Board Members: (Rob Bresciani, Deputy Chair)
4. Governance Shifts: (Rob Bresciani, Deputy Chair)
5. Responses to the Options: (Donna Ziegler(Chair)/ Domenic Scuglia (Director)
6. Comments from Domenic Scuglia, Director of Education: The Ontario Experience
7. Closing Comments: (Donna Ziegler, Board Chair)
8. Conversation and Dialogue:

1. Introduction

Thank you for allowing us time to share our response to the Governance Review - Board members, Director and Superintendents in attendance.

Let me begin by saying that we understand the challenging position the government is in and appreciate efforts towards balancing the budget in financially difficult times. While it was short notice, we want to extend an appreciation to Dan Perrins in taking the time to speak with each board as part of the educational governance review process.

We also understand that Catholic Boards are not directly mentioned within the Report because of the governance of Catholic schools being enshrined in Section 93 of the Canadian Constitution Act 1867 and in Section 17 of the Saskatchewan Act, 1905. However, we do know and understand education governance and the impact this approach has had over all schools in the past. In the past it has ultimately left larger boards, fewer communities represented, less involvement, less flexibility, reduced focus on student outcomes and reduced parent involvement.

Parents are the first teachers of their children and deserve to have a local voice in how their child's education is delivered. Whether you are from a Catholic, Public, Francophone or First Nations School, all diversifying factors need a well-rounded approach to engage everyone's support in obtaining better outcomes and improved student success. The local voice is able to provide decisions close to the community in a nimble yet accountable manner, i.e. student senate requests for direct school improvements. Our independence allows for finding the right solution in helping students, staff, parents and communities achieve the goals that are desired with specific responses, i.e. Athletics in one school and accelerated reading in another, and school nutrition programs being enhanced with board support and realized partnerships. As a board we have a strong relationship base with students, staff, community, the archdiocese, parishes and parents (attached). We are held

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY

COLLABORATION

HONESTY

INTEGRITY

RESPECT

WELLNESS

accountable by our stakeholders and by the government. We believe our approach has been well received, our student achievement well above the provincial average and our accountability to stakeholders has shown an efficient and effective use of public funds.

2. Focus of Trustees Responses and Value of Student Achievement

If you want to see the focus of Boards of Education and School Divisions in the province just refer to their Vision and Mission Statements. I would venture to say they are similar in every school division and they drive their decisions. That is the case in the Regina Catholic School Division.

Our Vision states that we offer a quality Catholic education that is faith-based, student-centered and results oriented. Our Mission emphasizes academic excellence and informed, responsible citizens. As a Board, we take our Vision and Mission very seriously, (as I am sure all Boards in Saskatchewan do). In both of those statements, the student is first and their achievement and success, is of upmost importance to our Board of Education. Locally-elected trustees make it happen. We are the voice of the parents and community; and the decision-makers of the necessary supports and resources to meet the needs of our students in the classroom. We are proud that our province has adopted the **Student-First** approach in the Saskatchewan Plan for Growth and the Education Sector Strategic Plan with the focus on improved student outcomes. It is the first time that this collaborative approach has been initiated in the province and we are seeing better strategic direction, better outcomes, services, and controlling costs. All of which is transformative change.

Contrary to a suggestion in Dan Perrins report on whether or not “*school boards create or contribute to conditions in which teaching and learning occur in order to promote the most advantageous growing/learning environment*”, I strongly believe that elected school boards are the voice of the parents and community and are accountable in providing the best education possible to their students. Our Regina Catholic School Board is an example of that.

Our Board is involved in the strategic direction of our School Division where improved student learning outcomes, learning opportunities and improved graduation rates have been incorporated into the Division’s SMART goals and are shared with our Community Councils. We are proud of the work, effort and achievements that our students are making through the continuous efforts of our staff. As a Board, we are part of the planning and decisions of our School Division’s Learning Goals, which we are honored to report that we are above provincial averages in reading and graduation rates for all our students, including our First Nations, Métis, and Inuit students. In order for this to happen, it takes the collective energy of Trustees (in strategic planning process with the Director and Senior team, students, staff, parents, Catholic School Community Councils, School Division Associations, the Circle of Voices Advisory Committee and our many Educational Partnerships. As Regina Catholic School Board Trustees we are committed to our work with all our stakeholders.

It is disappointing that the great work of our students is discounted in the PISA report, which presents that our student are lagging behind. Usually assessment informs instruction and PISA should do the same with an emphasis first on curriculum that is supportive to what is being assessed. If the province

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY

COLLABORATION

HONESTY

INTEGRITY

RESPECT

WELLNESS

wants to use PISA results as a benchmark for comparing our students to other students globally, then we need to support our students by preparing them to have the best chance to succeed.

We feel that:

Education is relationship-based and we feel the governance of local boards reflect the relationships and voice of our parents and community through our quality of education, outcomes, service and fiscal responsibility.

3. Selecting Board Members

We continually consult with our ratepayers and education partners. There is overwhelming support for locally ELECTED school boards. People want a say in ‘who’ is their voice in the Education of their children. Locally elected boards give more flexibility which leads to better governance and community voice. The ratepayers elect the candidates that have the qualities and expertise that they want in the composition of their board. They have the choice of a “ward system” or an “at large system”. Our system uses “at large” because our community believes it allows them more say in the whole board and not just one trustee which leads to a board that is more accountable and effective for the whole system. We have a policy in place to encourage people to run in the elections and have consistently had very high number of candidates in the election process. However the Perrins report seems to have concern with number of acclaimed positions. We feel this might be because the community is very happy with the person that is running and see no need to replace the person running – *they have selected the person, not the government*. We all know the highest voter turnout is in elections when people want change and want the current government out. By having elected boards we allow the ratepayers to have their democratic right in voicing their support or nonsupport and voting someone in or out.

Elected Boards bring passion and community voice to the Board table which supports enduring strategies in forming partnerships in communities, with the Archdiocese, with families and our staff. Elected boards are held accountable, must be transparent and must engage others in decisions.

Elected Boards are chosen because of their personal credibility and professional/community reputation, and commitment to service. The stakeholders know of at least some of the elected trustees because they had the right to vote and they voted. Health board members are not recognizable or available to their stakeholders (public monthly meetings, select group meetings, etc.). Appointed health boards are accountable to the government not to the community or parents.

Democratic processes provide citizens opportunities to be involved, to have a say, to have a vote in how services and processes are delivered. Citizens become a part of the solution, they hold some accountability for being involved or not being involved in the potential outcomes.

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY

COLLABORATION

HONESTY

INTEGRITY

RESPECT

WELLNESS

4. Governance Shifts

There are several concerns. There are significant differences between Education and Health Care. The expectations and deliverables of each are not comparable. There is also no consensus on the successfulness of the Healthcare model when it comes to outcomes, effectiveness or efficiencies.

As a Board we have heard from almost every education partner, including many staff, parents and community members and the concerns they have with the negative impact that further Amalgamation would cause. There does not appear to be any general consensus on the benefits of reorganizing the entire system when the apparent situation is working and achieving outcomes that exceed provincial standards. There needs to be local voices and because Saskatchewan covers a large geographical area, you still need that local representation. Further amalgamation makes it extremely difficult to address the local needs of schools and communities. As stated, we have a system that is efficient, effective and engaged. It's not broken. We are not saying everything needs to stay the same and maybe there could be exploration of some shared services but we don't know what those are at this point. Allowing communities to have a local voice through their board still engages parents, students, staff and community. As a child's first educator, parents should have a right in how their education is delivered.

While the report makes mention to an Education Quality Council, there are no terms of references for what this body would do, what authority would they have, how many more staff would be required and what would their mandate be? There are already mixed reviews of Health Quality Councils across Canada, which do not represent the same body of individuals and are not deemed as a foundational process to facilitate learning to develop skills, habits, knowledge, values or beliefs such as education. This type of a structure can lead to a communal approach and threaten the autonomy of boards, threaten the ability for parents to have a local voice and create more bureaucracy in addressing emergent needs.

There may be areas that can be improved, but we should be working together, keeping accountability at the local level and providing opportunities for parents, staff and communities to be involved as we continue to do. Focusing on governance structures will distract the current focus on equity, outcomes and student success.

The current \$11.3 Million currently spent on governance province wide is a small amount compared to the expense of developing a new structure, slowing outcomes, redirecting the focus on everything *but* student achievement. Education is a foundational proactive and engaging opportunity that enables people to become knowledgeable and contributing members of Society, it is not a reactive service like the health system. Last year Regina Catholic spent less than .6% on governance – a meager amount to keep stakeholders informed and student achievements progressive.

5. Responses to the Options

The options outlined, along with an initial board review of the challenges and potential benefits of any of these options, fail to identify anything compelling as to why change is necessary and what

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY

COLLABORATION

HONESTY

INTEGRITY

RESPECT

WELLNESS

any of these would achieve. No cost benefit analysis is apparent and student achievement does not seem to be the focus.

Operational efficiencies are already occurring and this year school boards have found more than 9 million dollars in savings provincially. What we do know is that boards will continue to work together to find efficiencies where possible.

School community councils have been an integral part in providing direction, sharing of ideas and addressing school specific issues. We listen to concerns, address inequities, focus on improving outcomes and work together without hampering or harnessing parents into something more than being a volunteer. Trustees play an important role in being an advocate for parents and government expectations as well as a shield for our electorate in meeting students' needs for support or a communities desire to implement a plan that will help their students and staff achieve government expectations and student success. Parents sign up to help their child's school which may be influenced by grade, by activity or by committee. Expecting School Community Councils to take on additional duties such as policy development, bussing, staffing, disciplinary actions, programming, etc. is beyond the scope of what parent's volunteer for.

While Catholic Boards may not be mentioned, there are expectations that we will review our own boards. We understand the need to find more common ground and because of changes in legislation, setting mill rates, etc., we understand that the government has additional responsibilities, overseeing budgets, deficits, etc. We are open to change, we do see room for improvement, opportunities for efficiencies as mentioned between smaller and larger school divisions, but that doesn't have to mean amalgamation, disrupting the entire structure is unnecessary and boards can work together to find efficiencies. The models only see education 'like a health board' which is not the right approach for education – we are not a for-profit corporate body, nor are we an appointed health board; we are the voice of parents delivering an engaging educational learning process so that we can facilitate the most foundational requirement for all people - helping them to acquire knowledge, skills, values, beliefs and habits that make each of us contributing members to Society.

6. Comments from the Director of Education, Domenic Scuglia: The Ontario Experience

I have recently arrived on the education scene from Ontario where I had spent 33 years in the sector as a teacher and administrator. The environment today in Saskatchewan is very similar to what occurred in Ontario in 1997. The Conservative Harris government at the time was facing the same financial issues Brad Wall's Saskatchewan Party government are grappling with – the need to find more financial efficiencies to balance the provincial budget. The Ontario government in 1997 passed The Fewer School Boards Act that changed how school boards were funded and reduced the number of boards from 124 to what exists currently today 72. I will use the City of Toronto as an example where the province took the five boroughs of over 2 million people in the city and created one large school board called the Toronto District School Board (TDSB) responsible to over 300 000 students and their families, 21 000 employees and 600 schools. The result of this amalgamation resulted in NO realization of cost savings, school boards unable to pass balanced budgets, decrease in services

VISION

The Regina Catholic School Division will provide a quality Catholic education that is faith-based, student-centered, and results-oriented.

**Regina
Catholic Schools**
www.rcsd.ca

MISSION

The Regina Catholic School Division will work with the community and local church to provide a quality Catholic education that fosters academic excellence and the development of informed, responsible citizens.

VALUES

ACCOUNTABILITY

COLLABORATION

HONESTY

INTEGRITY

RESPECT

WELLNESS

to schools and a complexity within the bureaucratic structures, also limiting the supports to schools causing student success rates to drop. The other outcome was the labour unrest that was created by the process of forced amalgamation. Today, the current government continues to cope with labour groups who have lost faith and trust in their elected government officials. We have provided a report for the panel highlighting some of the pitfalls associated with forced amalgamation based on the Ontario experience of 20 years ago.

7. Closing Comments

We are prepared to do our review and be a partner in this. We are not prepared to commit to anything that we would observe as a detriment to the education of our students or that lacks efficiency, effectiveness, attention to student learning and faith development, along with limiting community relationships.

While we understand that the government is facing significant financial challenges and we have been and continue to work to help find efficiencies like we did last year in almost 1 million dollar savings through some very local choices our division was able to make that would not impose changes to what happens in our classrooms.

We are deeply concerned with any distractions that might impede improving or maintaining our student outcomes. Our vision states that we are faith-based, student centred and results oriented. We are concerned about taking the focus off the strategy for improved student achievement that Regina Catholic has worked hard to establish and that which is rooted in our strategies to see every child be successful.

As a past School Community Council Executive member for 8 years, trustee for RCSD for 16 years, and current Chair, it is deeply concerning to see the ongoing erosion of and the delivery model of education and the unintended consequences of treating education like every other corporate business, or service delivery 'program'. Parents are the first educators of their children; elected board members offer accountability to its public, flexibility in addressing local needs, and responsibility to the students within its care – elected boards are both an advocate and a shield. Regina Catholic School Division has made strides in meeting with its stakeholders, we have more than double the amount of candidates running for office, and we have exceeded almost every provincial goal in student achievement. Let us work together with other boards to help implement best practices, share services and represent the local voice – it takes an entire village to raise a child and every voice matters.

Thank you

Board Planning Cycle and Agenda Control 2016-2017

Approved September 6, 2016 (amended October 4, 2016)

Linkage with Owners	Board Meeting	Board Presentation	Monitoring Report SMART Goal Presentations	Type of Meeting
July	July 12, 2016			Strategic Planning Meeting # 1
August	August 12, 2016			Strategic Planning Meeting # 2
	August 30, 2016			Opening Mass & Faith Formation – Resurrection Parish
September - RBE Trustees - 4 Urban School Divisions	September 6, 2016		ENDS (1) Students Demonstrate Commitment to the Catholic Faith – D. Scuglia ENDS (2) Students Have Foundations for Success – C. Exner ER-8 Emergency Executive Succession – D. Scuglia	Public/Closed Meeting
	September 19, 2016			Planning Meeting
	September 26, 2016			Board Finance Review Committee (BFRC) Meeting @ 8:30 a.m. Board/Director Working Meeting (following the BFRC meeting, if required)
October - CSCC - RCSD/RBE/City of Regina - Post-Secondary Education Institutions	October 3, 2016		ENDS (3) The Community understands and supports the value of Catholic education – B. Lach	Public/Closed Meeting
	October 12, 2016			Board Policy Review Committee (BPRC) Meeting @ 10:00 a.m.
	October 17, 2016			Planning Meeting

Linkage with Owners	Board Meeting	Board Presentation	Monitoring Report SMART Goal Presentations	Type of Meeting
October (continued)	October 19, 2016			Board/Archdiocese Liaison Committee Meeting
	October 26, 2016 Board Elections			
November - CSCC - CUPE - RCSTA - RCSESPA - SCSBA	November 7, 2016 - Board Organizational Meeting		ER-4 Financial Condition and Activities – C. Van Parys ER-9 School Reviews – M. Braun	Public/Closed Meeting
	November 21, 2016			Planning Meeting
	November 28, 2016			Board/Director Working Meeting
December	December 5, 2016		ER-1 Treatment of Students and Parents/Guardians – S. Chase ER-2 Treatment of Staff and Volunteers – S. Baragar SMART Goal – Literacy Data – FI and English programs (reading & writing data)	Public/Closed Meeting
	December 19, 2016			Planning Meeting
January - Catholic Connections - Regina MLAs - Opposition MLAs	January 16, 2017		ER-10 Hiring and Promotions – S. Baragar SMART Goal – Early Years Evaluation (EYE) Data	Public/Closed Meeting
	January 18, 2017			Board Policy Review Committee (BPRC) Meeting @ 10:00 a.m.
	January 23, 2017			Planning Meeting

Linkage with Owners	Board Meeting	Board Presentation	Monitoring Report SMART Goal Presentations	Type of Meeting
January (continued)	January 30, 2017			Board Finance Review Committee (BFRC) Meeting @ 8:30 a.m. Board/Director Working Meeting (following the BFRC meeting, if required)
February - RBE Trustees	February 6, 2017		ER-3 Financial Planning – C. Van Parys ER-11 Behaviour Risk Management – D. Scuglia SMART Goal – Math Data	Public/Closed Meeting
	February 13, 2017			Planning Meeting
	February 15, 2017			Board/Archdiocese Liaison Committee Meeting
March	March 6, 2017		ER-5 Asset Protection – C. Van Parys ER-7 Communication and Support to the Board – D. Scuglia SMART Goal – Aboriginal Success/HS Success Data	Public/Closed Meeting
	March 13, 2017			Board Finance Review Committee (BFRC) Meeting @ 11:30 a.m.-1:00 pm
	March 20, 2017			Planning Meeting
April - High School Student Senates	April 3, 2017		ER-4 Financial Condition and Activities – C. Van Parys SMART Goal – Technology Data	Public/Closed Meeting

Linkage with Owners	Board Meeting	Board Presentation	Monitoring Report SMART Goal Presentations	Type of Meeting
April (continued)				
	April 5, 2017			Board Policy Review Committee (BPRC) Meeting @ 10:00 a.m.
	April 10, 2017			Planning Meeting
	April 24, 2017			Board/Director Working Meeting
May - CSCC May (continued)	May 1, 2017		ER-6 Compensation and Benefits – S. Baragar SMART Goal – Faith Goals	Public/Closed Meeting
	May 15, 2017			Planning Meeting
	May 17, 2017			Board/Archdiocese Liaison Committee Meeting
	May 29, 2017			Board/Director Working Meeting
June - RCSTA - CUPE - RCSESPA	June 5, 2017		Student Services Presentation – Support around SMART Goals	Public/Closed Meeting
	June 19, 2017			Planning Meeting

Policy		Method	Frequency
E	Ends	Internal Report	Annual
ER-1	Treatment of Students and Parents/Guardians	Internal Report	Annual
ER-2	Treatment of Staff and Volunteers	Internal Report	Annual
ER-3	Financial Planning	Internal Report and Direct Inspection	Annual
ER-4	Financial Condition and Activities	Internal Report and Direct Inspection	Bi-Annual
ER-5	Asset Protection	Internal Report and External Audit	Annual
ER-6	Compensation and Benefits	Internal Report	Annual
ER-7	Communication and Support to the Board	Internal Inspection	Annual
ER-8	Emergency Executive Succession	Internal Report	Annual
ER-9	School Reviews	Internal Report	Annual
ER-10	Hiring and Promotions	Internal Report	Annual
ER-11	Behaviour Risk Management	Internal Report	Annual

**The *Fewer Schools Boards Act* and the Toronto District School Board:
Educational Restructuring 1997- 2003**

Duncan MacLellan, Ph.D.
Department of Politics and Public Administration
Ryerson University
Toronto, Ontario
dmaclellan@politics.ryerson.ca

Paper presented to the Annual Meeting of the
Canadian Political Science Association
University of Saskatchewan
Saskatoon, Saskatchewan June 01, 2007

Working Paper - Please do not cite without permission from the author

Overview

On September 12, 1995, in a closed meeting with senior educational officials, Minister of Education and Training (MET), John Snobelen, remarked to senior MET officials that Ontario's educational system no longer worked, and that he needed to invent a crisis to bring about fundamental educational reforms. Although he later apologized for his comment, the impact of the large-scale reforms that were implemented¹ by the then Ontario Conservative government did not fix the crisis (Levin, 2005; MacLellan, 2002; Sears, 2003). In some cases, they exacerbated already strained political relations and contributed to the current situation where some Ontario school boards, faced with funding shortfalls, are considering selling board assets to continue to provide educational programs and services to their students (Kalinowski, 2007). This paper will examine one of the Ontario Conservative government's legislative reforms, the *Fewer School Boards Act* (Bill 104), and its affect on Toronto District School Board (TDSB) from 1997-2003.

In 1997,¹ the Ontario government passed the *Fewer School Boards Act*, (Bill 104), which brought a significant number of administrative and structural changes to elementary and secondary school boards across the province. In particular, this *Act* removed education from the residential property tax base, which means that school boards no longer collect property tax to support their programs and services; instead, all school-board related funding is derived from the provincial government. The *Act* reduced the number of school boards in Ontario from 124 to 72², and this resulted in a severe decrease in the number of school-board trustees from 1,900 to 700, and trustee remuneration was decreased from \$40,000³ to \$5,000 per year.

In the same year, the Ontario government also passed legislation that amalgamated the former City of Toronto with its five surrounding cities⁴ to create the New City of Toronto. This legislation also included the integration of these six English Public school boards (including Metro) into the newly created Toronto District School Board. A total of 74 trustees were replaced by the new TDSB, which consists of 22 trustees responsible for over 300,000 students, 21,000 employees, and almost 600 schools. Each trustee represents a ward containing nearly 100,000 residents (Bedard & Lawton, 2000). Following implementation of the *Fewer School Boards Act*, the TDSB⁵ became entangled in an ongoing battle over the funding and governance with the Ontario Ministry of Education.

Brief Evolution of School Boards

Historically school boards are viewed as democratically elected organizations that enable citizens to have a voice in the education of elementary and secondary public students in local jurisdictions across North America (Howell, 2005; MacLeod & Poutanen, 2004). Interestingly, many school boards existed before the *British North America Act*, 1867 came into fruition. While three orders of government are active in the

¹ Some of the reforms implemented by the Ontario Conservative government were initiated by the Ontario New Democratic Party government. These included: The Royal Commission on Learning and the Ontario School Board Reduction Task Force.

² Initially, the number was set at 68 but changed due to concerns over the size of some of the northern boards.

³ This amount was reflective of the salary paid to trustees in the large urban boards.

⁴ The following cities were to be amalgamated with Toronto: East York, Etobicoke, North York, York, and Scarborough.

⁵ Both the Ottawa Carleton District School (OCDSB) Board and Hamilton District School Board (HDSB) were locked in adversarial relations with the Ministry of Education.

delivery of elementary and secondary education in Canada, final authority rests with the provinces and the territories. The *Constitution Act*, 1982, and its predecessor, the *British North America Act*, 1867, provide provincial governments the legal, administrative, and financial responsibility for elementary and secondary. Most provinces delegate the operation of school systems to locally elected school boards of “trustees” or “commissioners”. The establishment of the *Charter of Rights and Freedoms* equality clause came into effect in 1985. Therefore first-language education is guaranteed to French and English minorities, where reasonable numbers warrant (Woolstencroft, 2002; Young & Levin, 2002).

School boards are responsible for setting annual budgets; delegating responsibility for professional administration of schools; setting policies to be implemented by local professional educators and board staff; hiring, promoting, and dismissing teachers and administrators; building schools and purchasing supplies, and to manage grants from the provincial department of education. In some provinces, boards are authorized to levy residential and commercial property tax. Historically, school boards have had comprehensive taxing powers along with the ability to negotiate contracts and initiate management decisions within a local school district (Dunning, 1997; Young & Levin, 2002). Yet, regardless of the size and importance of some of the cities within which school boards exist, these cities and boards are still “creatures of the province” (Magnusson, 2005, p. 905).

School boards consist of locally elected trustees, whose exact number is established by each province’s *Education Act* according to a formula based on the number of electors in each board’s jurisdiction. Trustees fulfill the democratic principle of representation for taxation; they represent the local community, providing liaison between electors and their designated education system (Woolstencroft, 2002). The need to govern education at the local, community level, where elected representatives who are familiar with local conditions can ensure that local concerns are met has been a source of tension with the need to spend both local and provincial funds in an efficient and equitable manner (Ontario School Board Reduction Task Force, 1996). In Ontario, trustee elections are held at the same time as municipal elections. The term of office is now four years. In the case of Ontario, there are four school board systems: English Public, English Catholic, French Public, and French Catholic.

During the post World War Two era, as school systems expanded and became more complex; school boards underwent significant organizational and structural changes to enable them to coordinate the complex curricular changes that were being introduced by provincial educational officials across Canada (Carlson, 1992; Howell, 2005; Manzer, 2003). By 1961 there were 3700 school boards across Ontario.⁶ In 1968, Premier Robarts’s government passed legislation that reduced the number of school boards in Ontario from 3700 to 230 (Gidney, 1999). During the next decade, as a result of further reorganization initiatives, the number of school board eventually settled at approximately 168 by the 1980s but further reductions were to follow.

Education Under the Microscope

During the 1980s and continuing into the 1990s, educational systems in many industrialized countries began to face criticism for their inability to provide students with the necessary skills to enter university or the increasingly competitive technologically-based workforce.⁷ Critics complained that academic standards were slipping, teachers’

⁶ This was a decrease from the 4200 that existed in 1950.

⁷ One can trace this criticism to the April 1983 report, *A nation at risk*, released from the National Commission on Excellence in Education and its critical assessment that the American educational

unions were too influential in school governance issues, and school funding had increased significantly but with few discernible results in terms of enhancing the quality of student achievement (Lawton, Bedard, MacLellan, Li, X., 1999). In Canada, the problem of school governance began to be underscored by a number of provincial and national reports critical of the overall performance of elementary and secondary education in Canada.⁸ These reports pointed to a shift in industrialized countries away from the production of goods and the reliance on material resources toward the provision of services and the reliance on human knowledge (Economic Council of Canada, 1992)

Furthermore, to compete in this new arena, provinces would require a better-educated work force. These reports recommended that provincial educational authorities needed to tighten the provincial standards of educational achievement and the mechanisms of accountability. In selected areas, management should be decentralized to school boards, school councils and teaching staff, while ensuring that accountability to the policy-determining centre is preserved. The scope of groups participating in educational decisions should be expanded to include business interests to assist in preparing schools for rapid technological changes. As Manzer (1994) surmised so clearly:

[R]eports on public education in Canada...presented the attainment of 'educational excellence' as the central problem of public education....They interpreted relatively high drop-out, widespread functional literacy, and mediocre results in international mathematics and science tests as evidence of the failure of public education. They believed these educational failures to be the result of muddled purposes, fragmented curricula, and inadequate accountability....these reports advocated the externally established curriculum and standards of a uniform education transformed to meet the competitive demands of the new global economy. (p. 212)

In particular, the *Ontario study of the relevance of education and the issue of dropouts*, recommended that the province invest in human capital to compete effectively in the global marketplace. To achieve this goal, the report called for: standardized tests every two years in elementary schools in reading comprehension, greater emphasis on writing, including grammar, spelling, and punctuation, more attention placed on mathematics, reasoning, problem-solving, and learning skills (Radwanski, 1988).

A number of these reports recommended a redirection in the governance of education. The idea of education as individually-based should be replaced by a move towards general curricula that was adaptable to the global economy and not necessarily structured to individual students. The decentralized nature of educational decision-making that gave prominence to department officials, trustees, and teachers' federations as key players began to be questioned because of its lack of accountability coupled with the rising cost of education. In addition, a number of the reports' authors pointed to the

system was on the brink of collapse and this was a security risk. In response, there were call for tighter accountability and stringent testing of American students. This led to growing concern within Canadian political and educational circles that our educational system was also vulnerable.

⁸ Reports were generated from the following organizations: Economic Council of Canada, the Business Council on National Issues, the Canadian Chamber of Commerce, the Conference Board of Canada, the Prosperity Secretariat of the Federal Government, and the Premier's Council of the Government of Ontario along with others. (Refer to Manzer, 1994)

absence of valid and reliable methods for measuring student achievement against preferred benchmarks.

The release of these reports led to pressure on the Ontario New Democratic Party (NDP) government to take action. In May 1993, the NDP appointed the Royal Commission on Learning (RCOL),⁹ and this was followed in February 1995 with the appointment of the Ontario School Board Reduction Task Force.¹⁰ In January 1995, the Royal Commission on Learning reported its finding with the release of its four-volume *For the Love of Learning*. While the Ministry of Education and Training began implementing selected RCOL recommendations, the outcome of the June 08, 1995 provincial election brought to power the Ontario Conservative Party led by Mike Harris.

Education and the Common Sense Revolution (CSR)

The Ontario Conservative Party was assisted to office on the strength of its election platform booklet. *The Common Sense Revolution*, which promised less spending, lower taxes, and a reduction of the province's deficit. Education was one of the first areas identified as needing reform. The CSR booklet had the following to say about education in Ontario:

Too much money is now being spent on consultants, bureaucracy, and administration. Not enough is being invested in students directly. Our principle of 'classroom-based budgeting' will help ensure that this essential service is protected and, indeed, that excellence in education is enhanced. (Progressive Conservative Party, 1994, p. 8)

The CSR document stated that a province-wide core curriculum and standardized testing at all levels would enhance the quality of education. By cutting some school costs, reducing the number of trustees, allowing boards to opt-out of junior kindergarten, and shortening the secondary school program from five to four years, savings could then be directed toward the goal of improving Ontario's educational system (Progressive Conservative Party, 1994). Soon afterwards, the Ontario Conservative government began to implement a number of its election platform promises aimed at reducing public spending and streamlining government programs and services. In the educational sector, a cut of \$400 million was announced, user fees were introduced for junior kindergarten, and legislation was passed empowering school boards to accommodate budget reductions through local negotiation of cost-cutting provisions with teachers (Bashevkin, 2006; Gidney, 1999). As Graham and Phillips (1998) note in their analysis of the events surrounding the Common Sense Revolution (CSR):

It is important to note the education was key, both to particular elements of the Common Sense Revolution agenda and to the 1995 election debate. In terms of the competitiveness agenda, the Conservatives were concerned that Ontario

⁹ Two full-time co-chairs were selected, Monique Bégin and Gerald Caplan. Bégin had been a teacher and Minister of National Health in the Trudeau government from 1977-1984. Caplan, a long-time NDP supporter, was also active in a number of fields, including media commentary. The part-time members of the committee included two well-known members of the educational community and a senior high-school student.

¹⁰ The Ontario School Board Reduction Task Force was chaired by John Sweeney, a former Director of Education in Kitchener, a Liberal education critic, and later an Ontario Cabinet Minister for Community and Social Services. Refer to the Ontario School Board Reduction Task Force (1996).

students were not 'up to standards,' despite the large commitment of public funds to education. The province's school boards were criticized for being bloated with politicians and administrative staff. There were suggestions that the curriculum in Ontario schools was not relevant for the new economy. In addition, there were long-standing conflicts over the distribution of resources for education across the province, and this lay just below the surface for many Ontarians, not just the Harris Tories. (p.178)

The Ontario Conservative government decided to support a number of RCOL recommendations that the former NDP government had begun to put into place. Chief among these was the creation of a College of Teachers and standardized testing of students in grades 3, 9, and 12.¹¹ Of the 167 RCOL recommendations approximately 40 or 25% related directly to the operation, funding and structure of schools boards. Many of the Conservative-supported RCOL recommendations were in keeping with tenets of its *Common sense revolution* document.

In February 1996, the *Ontario School Board Task Force Final Report* was released. The Task Force offered 30 recommendations in relation to the existing school boards across Ontario. The critical recommendation was that the number of school boards be reduced from 124 to 72 (a decrease of 50%). The report also recommended that amalgamated boards should not have fewer than 5,000 students and no more than 55,000. Yet later in the report, it was recommended that with over 90, 0000 students there be 13 trustees.¹² The Task Force recommended the Metropolitan Toronto School Board be dissolved and, depending on pupil enrolment, that the honorarium for trustees be a minimum of \$5000 and a maximum of \$15,000 annually. The report also called for an equitable amount of direct classroom expenditure per pupil to be phased in over five years. Furthermore, the authors suggested that during this five year period, the government not reduce the total amount of grant money provided to school boards.

In May 1996 Al Leach, Minister of Municipal Affairs and Housing, announced the establishment of the "Who Does What Advisory Panel" (WDW) to offer advice on a wide-ranging number of provincial and municipal services, including: social services, education, property assessment, and public health. WDW's goal was to assess avenues to reduce costs and decrease duplication of services. David Crombie, former Mayor of Toronto, led this panel. Concerns about the future role of school boards that may emerge from the upcoming WDW recommendations or future Ministry of Education policy directives were exacerbated when John Snobelen, Minister of Education and Training, commented that it might be advisable to abolish all school boards in Ontario and have the province directly fund educational spending in classrooms¹³ (Walker, 1996).

¹¹ Both of these recommendations caused increased friction between the Ontario government and selected school board and teachers' unions in Ontario.

¹² The Task Force recommended the following: for up to 30,000 students, there be 7 trustees; for up to 60,000 students, there be 9 trustees; for up to 90,000 students, there be 11 trustees, and for over 90,000 students, there be 13 trustees. Refer to Ontario School Board Reduction Task Force, 1996

¹³ In a related matter, the Minister of Education and Training appointed Leon Paroian, in August 1996, to provide advice and recommendations on collective bargaining by teachers and school boards. Paroian's, *Review of the school boards'/teachers' collective negotiations process in Ontario* was released in November 1996. Among his recommendations was adoption of a regional model of collective bargaining in negotiations between teachers and employers.

Delivered in December 1996, the Who Does What Panel included over 200 far-reaching recommendations. In particular WDW recommended that both social services and education be funded provincially (Bashevkin, 2006; Tindal and Tindal, 2004). Graham and Philips (1998) indicate that Crombie was clear that if a choice had to be made between placing education or health and welfare on the property tax, preference be given to the property tax for funding of education, and that school boards be given the authority to raise an additional 5 per cent on the residential base for local enrichment.¹⁴

Just a few weeks after the WDW released its finding, the Ontario government, appeared to shift gears by announcing that it would assume all of the education costs, previously the responsibility of residential property tax payers, while downloading on municipalities increased responsibility for social programs. Grahams and Phillips posit that “[i]n term of the disentanglement initiative, the inner circle had already decided that the central issue was to gain full control of education” (p. 187). As Tindal and Tindal noted, the January 1997 announcement was “a proposed realignment of responsibilities that ignored the recommendations of Who Does What in several key respect” (p. 187).

The Fewer School Boards Act (Bill 104)

Early January 1997, is often referred to as “Mega week” because of the rash of proclamations that were made by the Ontario Conservative government. Starting off was Al Leach, Minister of Municipal Affairs and Housing, who announced that legislation would be forthcoming to amalgamate Metro and the six constituent lower-tier municipalities into one, single-tier municipality to be known as the *New City of Toronto Act* (Mega City). This would be known as Bill 103. Leach was followed by Minister of Education and Training, John Snobelen’s announcement of the *Fewer School Boards Act* (Bill 104) would:

1. Remove completely education from residential property taxes;
2. Enable the province would set the full rate for commercial and industrial taxes, establish a new funding formula and allocate the revenue locally;
3. Reduce from 164 to 66 (later amended to 72) the number of school boards and rename them school districts;
4. Cut the number of trustees from 1,900 to 700 with a maximum salary of \$5,000 a year;
5. Disallow school board employees from running for school board elected office in the province;
6. Limit boards to have between 5 and 12 trustees, except (Metro) Toronto where 22 trustees will serve 300,000 students;
7. Mandate school advisory councils with more input permitted on local programs, reporting on student progress and discipline;
8. Authorize the government to publish its own report card on education and ask the public and parents for a grade on its efforts; and

¹⁴ With respect to education, the Crombie Panel also recommended that Ontario: develop a new allocation formula; establish an advisory body to review and recommend changes to the formula on a regular basis; define a core grant per pupil and outline the components of this grant, including support for teachers, classroom supplies, computers, libraries, and other classroom supports; and recognize the role that the learning readiness of children entering the school system plays in the cost of providing education (Paquette, 1998).

9. Establish an Education Improvement Commission (EIC)¹⁵ to oversee the mergers occurring in the next four years. The EIC would study the merits of contracting out support services and examine ways to strengthen advisory school councils. Board would lose much of their fiscal decision-making power. All major transactions and the budget must be approved by the EIC (Paquette, 1998, p. 17)

In response to the sweeping powers of Bill 104, Opposition party members in the Ontario Legislature scheduled around-the-clock filibuster sessions to review the thousands of *Fewer School Board Acts* amendments that were offered. One legislative sitting lasted for nine consecutive hours; however, the government passed a time-allocation bill that allowed it to skip debate by the Committee of the Whole¹⁶ of Bill 104, and it was moved directly into a voting position (Jefferson, 1998).

Bill 104 was a far-reaching piece of legislation. While redefining school board boundaries, conferring on cabinet the power to make regulations, establishing representation and electoral parameters and establishing new district boards, Bill 104 also proposed the Education Improvement Commission (EIC) to oversee and implement the government's restructuring agenda. The EIC was given sweeping powers to: order a board to furnish information, records, or documents in its possession; undertake an audit and prosecute anyone who obstructs an EIC-mandated auditor; exercise its main functions free from the freedom of information legislation; and act without liability for damages caused by "good-faith" actions (Jefferson, 1998; Paquette, 1998).

The proposed legislation aimed to give the province complete control of education financing with each school board receiving its funding from the province on the basis of per-student grants. The amalgamation of school boards was viewed as an attempt to establish new governance structures. As Neil Thomlinson noted, former co-chair of the Royal Commission on Education, Gerald Caplan, viewed Bill 104 as signaling the arrival of the crisis state:

In a real sense, existing school boards in Ontario have been put in receivership, with the role of democratically elected trustees summarily superseded by the unelected commission [Education improvement Commission] and its sweeping mandate. It will oversee the complete financial affairs of school boards, with the power to review the 1997 budgets and amend them in any way it considers appropriate; the criteria it will use are entirely unknown. The inevitable result will be to create chaos and anxiety within existing school boards and among teachers, whose collective bargaining rights will be directly impacted (sic) by commission decisions-a fine way to improve learning in Ontario. Yet this commission is not accountable to a single parent, teacher, or trustee in the province. And its decisions can't be reviewed by the courts. (p.227)

In April, 1997 the *Fewer Schools Boards Act* (Bill 104) and *An Act to replace the seven existing tiers municipal governments of Metropolitan Toronto by incorporating a*

¹⁵ Dave Cooke, former Ontario NDP Education Minister of Education and Training and Ann Vanstone, former Metro Toronto School Board Chairwoman, were appointed Co-Chairs of the EIC.

¹⁶ The proposed legislation goes through clause-by-clause amendments.

new municipality to be known as the City of Toronto (Bill 103) collided in the Ontario provincial legislature. As Bill 104 was set to receive passage, it was blocked in the Ontario Legislature by the Opposition parties stalling tactics that focused on stopping Bill 103. In spring 1997, both Bills 103 and 104 received passage and were to become effective on January 01, 1998; however, before Bill 104 came into play it faced a court challenge.

Challenging Bill 104

Shortly after the *Fewer School Boards Act* (Bill 104) was announced, the Ontario Public School Boards' Association along with the Toronto City School Board, Metropolitan Toronto School Board, and the Ontario Secondary School Teachers' Federation challenged Bill 104 in the Ontario Court of Justice (General Division). Applicants argued that Bill 104) violated their rights in 8 areas, some which included:

1. That the Supreme Court of Canada's decision in *Adler v. Ontario* had extended section 93 denominational rights protection to the public school system;
2. That the statutory powers of the Education Improvement Commission (EIC) and its agents to compel production and inspection of boards' business records infringed the right to be secure from unreasonable search and seizure under section 8 of the *Charter*; and
3. That the *Act's* prohibition of employees of existing and proposed district boards, and their spouses, from running for election violated equality rights under section 15 of the *Charter*. (Dickinson, p. 431)

In August 1997, Justice Campbell ruled that while he recognized the depth of concern from the applicants regarding the extensive structural changes that would emerge from Bill 104; he identified the limited role of the court in these kinds of cases. Campbell commented that the government, through its command of the majority in the democratically elected Legislative Assembly, enjoys enormous powers. The government is entitled to exercise those powers to the full limit of its constitutional authority in relation to valid legislative objects such as the reorganization of the educational system. In his decision, Justice Campbell ruled that the part of the *Fewer School Boards Act* that was under contention could not be grounded until actual evidence of such harm could be demonstrated (Dickinson, 1998). Shortly after their defeat, the Metro public school boards spent \$350,000 on a television and radio advertising campaign that opposed Bill 104 (Girard, 1997). In September 1997, the Ontario government introduced The *Education Quality Improvement Act*, (Bill 160), which sought to overhaul even more components of Ontario's educational system.¹⁷

¹⁷ This 224-page document, known as Bill 160, was one of the most centralizing pieces of legislation to affect Ontario schools, pitting the provincial government against the teachers' federations. Minister Snobelen's timetable was to have Bill 160 take effect by January 1998. Opposition to Bill 160 resulted in a strike/protest that lasted ten teaching days (Monday October 27 to Friday, November 7, 1997) and it became the largest in North American history, involving most of Ontario's 126,000 teachers and affecting 1.2 million students. Refer to MacLellan, 2002.

Educational Restructuring and the Toronto District School Board

In December 1997, eight months after the *Fewer Schools Boards Act* became law, the Education Improvement Commission released, *The road ahead-two: A report on the role of School board trustees*. The Commission noted that “[c]urrent reforms in educational governance should not be seen as a step towards the elimination of school boards” (p, 7). Furthermore the Commission stated that during their province-wide consultation, many citizens were concerned that many school boards in Ontario may face elimination or further amalgamation (Education Improvement Commission, 1997). Commissioners affirmed that the political role that elected trustees perform can be time-consuming, involving activities related to school events, community functions, meeting parents and community groups. The report noted that under the *Fewer School Boards Act*, each trustee will represent more constituents over a larger area. For this reason trustees will need to devote significant time to pulling their communities together to overcome the “loss” of their “local” board in favour of a district board. Many citizens may feel more distant from the district board than the local board (Education Improvement Commission, 1997).

On January 01, 1998, the *Fewer School Board Act* came into effect across Ontario. The newly amalgamated Toronto District School Board became the largest in Canada with over 300,000 students, 21,000 employees, and 600 schools under the leadership of 22 trustees. Interestingly, if the Harris government had followed the advice from the *Ontario school board reduction task force report*, there should have been 27-29 trustees.¹⁸ The TDSB is situated in one of the most diverse cities in the world. For these reasons, the TDSB is in a unique and sometimes challenging position with respect to responding to its multi-ethnic, socio-economic, and demographically diverse student population to ensure student retention, curricular revisions, and ongoing school policies are followed consistently. With these factors in mind, responding to major restructuring efforts will affect the TDSB in ways that set it apart from other school boards in Ontario.

The effects of the *Fewer School Board Act* mean that local boards can no longer raise property taxes to fund the shortfall from ministry grant allocations because taxes raised are redistributed by MET. In keeping with the new law, school boards are required to separate expenditures into two broad categories: classroom spending and non-classroom spending. School boards are to produce detailed “Financial Report Cards” on their spending and budget allocations (Morgan, 2006). School boards have to budget their expenditures according to a per-pupil funding formula that is stipulated by the Ministry of Education. If enrolment declines, then funding also declines. One problem with this formula is that it does not account for both variable and fixed costs. A school board is able to adjust variable costs, which vary according to school enrolment. Costs related to teaching, school supplies, classroom spending can be reduced or decreased. The other half of pupil spending consists of fixed costs, which include: maintenance services, school buildings, computing and telecommunications systems, school management staff, and other costs. Fixed costs cannot easily be adjusted to change in student enrolment (Morgan, 2006).

¹⁸ Depending on the measures utilized, some argue the TDSB is the largest in North America. Shortly after amalgamation, the TDSB was given \$750 million over four years to phase in the necessary changes that resulted from amalgamating the seven school boards that became the TDSB-Toronto: East York, Etobicoke, North York, York, Scarborough, and Metro.

In the months after Bill 104 became law, the new Minister of Education, Dave Johnson,¹⁹ delayed announcing the new funding formula for school boards. These delays caused serious problems for boards and their employees. New labour contracts had to be negotiated across the province, but that could not begin until the boards knew what resources would be available. When the funding formula was finally announced in March 1998 to take effect in September 1998, concerns began to be raised in the larger boards (especially the newly amalgamated seven pre-existing boards). The formula called for more in class spending and this meant reductions in funding sports programs, adult-education day school, and settlement language services for new immigrant children (these programs were offered mainly in larger boards such as the TDSB and the Ottawa Carleton District School Board (OCDSB) (Beer, 2002; Morgan 2006). Given that the new legislation disallows local boards from collecting property taxes to finance education, control now rests with the Ontario government. Observers predicted that the TDSB and the OCDSB would be the most disadvantaged because they will no longer have access to commercial and industrial taxes-revenues that will now be distributed more equitably across the province (Morgan, 2006). The new TDSB Chair, Gail Nyberg, maintained that Toronto has special needs, based on its size of its immigrant population and the incidence of child poverty that need to be recognized by the province (New Toronto school board, 1998)

In April 1998 early figures based on the new funding formula were released and the TDSB was informed it would see a decrease from \$92 million to \$63 million for textbooks and classroom supplies, including: books, learning materials, workbooks, resource materials, computer software, CD-ROMs, and internet expenses.²⁰ On October 29, the TDSB announced in a public meeting the possible closing of 120 schools slated for September 1999 due to a decrease in grants from the Ministry of Education and Training. These closures would affect the city-run day care centres located within these schools. Mayor Lastman and several city councilors attended the TDSB's announcement to show their support. Lastman noted that schools are used by community groups in the evenings and that closing schools will affect property values and the city's assessment base (Chamberlain, 1998a). A few weeks later, Minister Johnson agreed to add \$54 million a year to the TDSB's \$2 billion annual budget, which would mean the closing of 20-30 schools. Even with this announced infusion of cash, the TDSB was still expected to have a shortfall of \$63 million for the 1998-1999 operating budget (Chamberlain, 1998b).

The worsening financial situation at the TDSB continued well into 1999, and it once again attracted the attention of Toronto City Council. At its October 26, 1999 Council meeting, councillors asked that City Council be consulted before Toronto school boards close any facilities or dispose of school property. Councillors expressed concern because the 10 public school expected to be closed in September 2000 provide a range of services beyond schooling that included: 11 hectares of outdoor recreation space, six daycare centres with 325 spaces, and facilities for city recreation programs utilized by almost 10,000 participants. The City estimated that it would cost \$2.4 million to replace those lost daycare spaces. City Council decided unanimously that it should be asked for input before any school properties are closed or disposed of and that the city's investment in facilities located at these schools be consulted (Rusk, 1999).

¹⁹ In October 1997, Premier Harris announced a cabinet shuffle; John Snobelen was moved from Minister of Education and Training to Minister of Natural Resources. Dave Johnson, former Management Board Chairman became Minister of Education and Training.

²⁰ Based on the new funding formula, each board received \$100 for textbooks and class supplies for each high school student in its district and \$75 per elementary student for textbooks and learning supplies.

The concerns being expressed by the Toronto District School Board received support with the January 2000 release of the *Third interim report on the progress of Ontario's new district school boards* from the Education Improvement Commission.²¹ The report discussed positively the degree to which many school boards were able to reduce their board administrative staff, for example, the TDSB reduced its staff from 755 to 519. While the report was supportive of the new funding model, the Commissioners noted the need to consider more carefully the unique situation of large urban boards.²² In the section of the report dealing with large urban school boards, the authors noted that:

The large urban centres of Ontario serve a diverse population-linguistically, socioeconomically, racially, and ethnically-with Toronto being the largest and most complex of our cities. This diversity presents both benefits and challenges. The delivery of all social services, including education, in these large urban centres is a complex process....We believe that the issues facing large urban centres, particularly Toronto, deserve special attention. (Education Improvement Commission, p.15)

The Commissioners expressed concern that large boards with programs that focus on English-as-a-second-language (ESL) are often under funded to meet existing needs. Three issues were raised by the Commissioners:

1. Funding for student who are born in Canada but raised in homes where English is not spoken;
2. Students may require ESL support from more than the three-year period that the formula covers; and
3. Eligibility for funding is based on the country from which the student arrives. Therefore, a board is not likely to receive ESL funding for a recently arrived non-English-speaking students who spent time in an English-speaking country, such as the United States or the United Kingdom before immigrating to Canada. (Education Improvement Commission, p.15)

Many urban boards are experiencing rapid growth in enrolment based on students who have come from diverse cultural and socioeconomic backgrounds. Under the previous provincial funding model, the pre-TDSB boards worked with their municipalities to deliver programs and services addressing the diverse social and economic needs of children in Canada's most diverse metropolitan areas. In the years following amalgamation, the TDSB has spent countless hours determining what programs are covered and who should pay. For example, if the TDSB were to stop providing some of its services (such as immigrant and settlement programs for students) without alternative providers stepping in, Canada's largest city would experience a substantial drop in public service (Education Improvement Commission, 2000).

Another example of the complexity of service delivery that are entangled with the City of Toronto are child care and the community use of schools. While other boards experience similar problems, the issues in Toronto are deeper because these arrangements have been in place for decades. With input from the public, officials at all

²¹ Two interim reports were completed: the first studied four boards and was released in March 1999, and the second reviewed 41 boards and was released in July 1999.

²² The Commissioners also signaled the need to focus greater attention toward French-language and First Nations students

levels of government must determine which services should be delivered and paid for by school boards, and which by municipalities, provincial ministries, and federal departments. Large urban boards with complex models for delivering social services should work with their municipal, provincial, and federal government partners to re-evaluate their role in providing these services (Education Improvement Commission, 2000).

The report noted that the funding based on a per-pupil model requires school boards to do more to maximize the benefits of the funding received. The Commissioners recognized that the level of learning opportunities funding for the Toronto District Board and the Toronto Catholic Board is insufficient to meet the high degree of need that exists in Toronto. The two Toronto boards face an extraordinary combination of challenges and circumstances in bringing to a state of readiness to learn, students who live in poverty or unstable home environments, students who come from diverse backgrounds, students who have recently immigrated to Canada, and students who do not speak the language of instruction in their schools. Toronto's particular circumstances suggest that the Ministry of Education should re-examine the learning opportunities provisions of the formula-particularly the factors being used to determine need and to ensure the funding levels are adequate to meet special needs of students throughout the province (Education Improvement Commission, 2000). While the Commission was quite forthright in documenting the issues before large urban school boards such as the TDSB, this did not appear to alleviate the looming financial crisis. The Fewer School Board legislation requires board to submit a balanced budget to the Ministry of Education or face the consequences, which were soon to unfold in three public school boards across Ontario.²³

Balancing Budgets and the TDSB

At its July 31, 2002 meeting, 12 of 22 TDSB trustees voted not to submit a balanced budget to the Ministry of Education and Training for the 2002-2003 school year. These trustees were in violation of the *Education Act* and the TDSB was in a deficit of almost \$90 million.²⁴ By early August the three public boards in Toronto, Hamilton, and Ottawa had still not submitted a balanced operating budget to the Ministry of Education and Training for the upcoming school year. Minister of Education, Elizabeth Witmer²⁵ announced that these three boards would be under Provincial supervision, if they did not submit balanced budgets. At the TDSB, the debate around submitting a balanced budget led to the formation of two rival groups that emerged: those in favour of the funding formula (Compliance Budget), and those who proposed a Needs-Based Budget (NBB)²⁶ that focused on the real needs of Toronto schools.²⁷ This internal

²³ In 2001-2002, tensions between MET and the TDSB increased but they became much more noticeable during 2002. Refer to Beer, 2002 and Carrol, 2003.

²⁴ When restructuring costs and other possible adjustments are included, the estimate is that the TDSB's deficit was closer to \$140 million. Rosen, A. (2002). *Investigation report to the Minister of Education, province of Ontario regarding the Toronto District School Board*. Toronto, ON: Ministry of Education.

²⁵ In 1999, the Conservative Party was re-elected to govern Ontario, and Janet Ecker was appointed Minister of Education and Training until April 2002, when Elizabeth Witmer then became the Minister of Education and Training. Former Education Minister Dave Johnson was not re-elected to the Ontario Legislature.

²⁶ Ironically, one of the leaders who worked tirelessly as Vice Chair of Budget in favour of the NBB is the current Minister of Education, Kathleen Wynne.

²⁷ The Needs-Based Budget (NBB) activist trustees in Toronto looked to the Ottawa-Carleton District School Board (OCDSB) for guidance because the OCDSB refused to approve their staff's Compliance

conflict split the TDSB in half and led to significant tensions that persisted throughout 2002-2003 (Beer, 2002: Carrol, 2003).

In early August, Al Rosen was appointed by the Elizabeth Witmer, Minister of Education and Training, to investigate the financial affairs of the Toronto District School Board.²⁸ In his TDSB report, Rosen acknowledged that:

The TDSB is the largest [s]chool [b]oard in Canada. The demographic of its student based are in many ways different from those of most of other [s]chool [b]oard in Ontario. The TDSB is responsible for about one-seventh of the Ontario-funded [s]chool [b]oard population. (Rosen, 2002, p.2)

Furthermore, Rosen and his team expressed concern that “a disproportionate share of available funding dollars have been, and are being, diverted away from classrooms and for some trustees ...virtually every societal issue is thought to have educational roots”(2002, p.4). Rosen submitted his report on August 19, 2002, and almost immediately Witmer removed the decision making power of the TDSB by appointing Paul Christie²⁹ as Supervisor of the TDSB with the power to govern all of its activities, including its budgeting procedures.

Christie announced he would look for the \$90 million in cuts in administration and that no schools would close in the next two years. He noted that his budget would even show an increase in spending on classroom teaching and books. Christie unveiled his budget on November 19, 2002 and upon close inspection, it showed cuts to classroom spending of close to \$30 million.³⁰ To achieve the \$90 million benchmark, most of the cuts to the non classroom included: saving \$13 million from school maintenance; saving \$11.5 million by cutting 237 central office jobs; saving \$5.7 million by eliminating 63 vice-principal positions; saving \$2.3 million by eliminating 100 school secretary positions; saving \$5.8 million by reducing staff development funding; saving \$2.1 million by reducing teacher sick day and supply teachers; and saving \$10-15 million from a host of smaller personnel related cuts, hiring freezes, and cuts to discretionary spending (Carrol, 2003). Upon closer examination of Christie's budget by the Campaign for Public Education and media outlets, it was determined that he had made a number of deep cuts and questionable budgetary maneuvers.³¹ Commenting on the degree of control exerted by Christie, TDSB trustee Elizabeth Hill made the following comment:

Paul Christie cancelled our board and committee meetings. As well, nothing could go on my website without his approval....Christie cancelled the trustee newsletter which by our board policies are allowed twice a year, paid for by the board and distributed to all residents in my ward. He also disallowed trustees to send materials out in the board mail system...Christie and the Province [are] going beyond the education act and infringing on the rights of elected trustees and parents. (Glover, 2003, p.70)

budget, which fit with provincial guidelines and called for major cuts to schools and special education programming. For a detailed examination of the OCDSB situation, refer to Beer, 2002.

²⁸ Earlier, Rosen also investigated financial situation of the Ottawa-Carleton and Hamilton public boards.

²⁹ Paul Christie was a former city councilor and one time Progressive Conservative campaign manager.

³⁰ Cuts were directed at outdoor education, adult education, and secondary summer school.

³¹ Christie did acknowledge that his budget still came up about \$15.8 million short

In December 2002, the Report of the Education Equality Taskforce led by Dr. Rozanski titled, *Investing in public education: Advancing the goal of continuous improvement in student learning and achievement* was released, and it called for a significant infusion of funds into Ontario's educational system. In particular, the report noted that provincial government funding cuts were hurting Ontario's schools and that schools were being underfunded by \$2.1 billion. Furthermore, schools needed regular increases of \$400 million to cope with increasing costs and inflationary pressures. In particular, the report highlighted that an additional \$250 million should be directed to Toronto schools (Report of the Education Equality Task Force, 2002).

Well into 2003, the TDSB board continued to be split between those who supported the Needs Based Budget approach against those in favour of the Compromise Budget as set out by Paul Christie. The Ontario Conservative government now led by Premier Ernie Eves³² began to signal that it would consider the recommendations from the Task Force and increase funding to schools. Premier Eves called an election for October 02, 2003 and his Conservative government promised more educational funding as part of its election platform. When the results of the Ontario provincial election were announced, the Ontario Liberal Party under the leadership of Dalton McGuinty won 72 of the 103 seats in the Legislature, and Eves's Tories won 24 seats. When the Ontario Liberals assumed office on November 01, 2003, Gerard Kennedy, the newly appointed Minister of Education, announced that the three Provincial Supervisors appointed by Ontario's previous Conservative government to supplant school boards in Toronto, Ottawa, and Hamilton resigned. The Liberal Government promised it would "turn the corner" and revitalize funds for Ontario's educational system, including the role and function of school boards.

Conclusions

School boards occupy an interesting place in our society. In Ontario, they are under the jurisdiction of the provincial government but board members are elected at the same time and for the same length of office as municipal officials. While school boards report to the Ministry of Education, they also have electoral responsibilities to the wards from which they are elected, and school facilities are often utilized by community groups with cities and communities leasing space for daycare and/or recreational facilities. From the mid-1990s until 2003, as this paper has shown, school boards in Ontario have gone through a whirlwind of change. One can surmise that both *For the Love of Learning* and the *Ontario School Board Reduction Task Force Final Report*, focused on how the economic climate of the mid 1990s led to governments, including Ontario, to explore interrelated reforms initiated to respond to demands for improvements in the quality of education at time of severe financial constraints. This continued with Bill 104, the *Fewer School Boards Act* and then the appointment of a Supervisor to oversee the TDSB, who then resigned when the Ontario Liberal Party was elected to office. Ontario's educational landscape was transformed quite significantly in less than a decade.

Neil Guppy and Scott Davies (1999) ask why these major educational reforms were introduced and whether there was public support. The two researchers studied three time points: 1974, 1984 and 1995.³³ At all three time points, the researchers determined that Canadians had become disappointed in the educational system because expectations of the educational system were not being met. Certainly the reports published in the late 1980s and early 1990s that were critical of the educational

³² Ernie Eves became leader of the Ontario Conservative Party and Premier in spring 2002.

³³ Guppy and Davies used two sources, the Canadian Institute for Public Opinion (Gallup) data archives at the University of British Columbia and the Decima Data Archives at Queen's University.

system support the findings uncovered by Guppy and Davies for the 1995 time period.³⁴ Because many of these reports called for substantial business involvement in educational reform and new curricular reforms in math, science, literacy, and technology as needing greater attention.

Some observers argue that a related reason for the 1997 school board amalgamation legislation was to seize financial resources from the Toronto City School Board, which generated significant revenue from its large property tax base. Under the *Fewer School Boards Act*, these funds could be distributed to other boards in areas where the Conservative government was more popular. In addition, since the 1960s, the Toronto City School Board has been somewhat innovative, progressive, and high spending and this irritated some of the suburban and rural boards. The new system reigns in the spending, curtails creative policy-making and this puts the school boards in a weaker position when dealing with the Ministry of Education. Given the size and responsibilities of the amalgamated boards, especially the TDSB, reducing the salary of trustees to \$5000.00 may act as a deterrent for attracting well-qualified candidates. On the issue of representation, David Reid, former TDSB Director has posited the idea that a mix of elected and appointed trustees may be a preferable system (Morgan 2006). Next to funding, effective governance is the biggest issue facing boards across Canada and the US. Given the importance of the work of trustees, a \$5000 salary does not reflect accurately the work of trustees. They also have the legitimacy of being elected.

In addition, one of the arguments in favour of amalgamating school boards was to increase efficiency. Christopher Berry reviewed studies of school board consolidations in the United States from 1900-1998 and found, in many cases, that consolidation has not always increased efficiency. One of the reasons is that large districts tend to have larger schools, which in turn may produce depressed student outcomes (Berry, 2005). This is especially important in larger cities where programs geared to particular student needs may contribute to higher student achievement. Now that the TDSB funding formula does not take into account the special responsibilities of big cities to educate new Canadians, adult students, and the challenges of addressing the issues of cultural diversity, and poverty, this may become a more pervasive issue.

Observers have noted that we should consider returning boards to their former decision-making power with realistic taxing power. For this to happen, it would be necessary to advocate for a top-to-bottom re-think of governance and finance which would result in a plan that parents, teachers, and education workers across Ontario could support. Schools are important agents of change in our society and because they are governed by elected officials, by examining this period in time, we may be able to gain insights into the effects of massive educational reform in large and diverse urban school boards across Ontario.

³⁴ The point should be noted that disenchantment with many public institutions, including education, was evident in many industrialized countries both in North America, United Kingdom, and Europe.

References

- Bashevkin, S. (2006). *Tales of two cities: Women and municipal restructuring in London and Toronto*. Vancouver, BC: UBC Press.
- Bedard, G., & Lawton, S. (2000). The struggle for power and control: Shifting policy-making models and the Harris agenda for education in Ontario. *Canadian Public Administration*, 43(3), 241-269.
- Beer, M. (2002). In the eye of the storm: Ottawa pushes back against school board takeovers. *Our Schools, Our Selves*, 12(1), 40-59.
- Berry, C. (2005). School district consolidation and student outcomes: Does size matter? In W. Howell (Ed.). *Besieged: School boards and the future of educational politics*. Washington, DC: Brookings Institution Press.
- Carlson, D. (1993). The politics of educational policy: Urban school reform in unsettling times. *Educational Policy*, 7 (4), 149-165.
- Carrol, S. (2003). Bringing light to the system: Toronto's dissident trustees take on the Province. *Our Schools, Our Selves*, 12 (2), 53-68.
- Chamberlain, A. (1998a, October 30). Shock over school shutdowns begins as Toronto board identifies 138 schools that may have to close. *Toronto Star*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>
- Chamberlain, A. (1998b, November 19). Toronto board trims casualty list to 30 schools over the next few years, far less than its earlier list. *Toronto Star*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>
- Dickinson, G. (1998). Court refuses to ground Ontario's supersonic educational reforms. *Education Law Journal* 8(3), 429-439.
- Dunning, P. (1997) *Education in Canada: An overview*. Toronto, ON: Canadian Educational Association.
- Economic Council of Canada. (1992). *A lot to lean: Education and training in Canada*. Ottawa, ON: Minister of Supply and Services.
- Education Improvement Commission. (1997). *The road ahead-two. A report on the role of school boards and trustees*. The second report of the education improvement commission. Toronto, ON: Author.
- Education Improvement Commission. (2000). *Third interim report on the progress review of Ontario's new district school boards*. Toronto, ON: Author.
- Galloway, G. (2003, November 01). Appointed school supervisors quit: As promised, Liberals give power back to boards in Toronto, Ottawa, and Hamilton. *National Post*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>

- Gaskell, J. (2001). The 'public' in public schools: A school board debate. *Canadian Journal of Education* 26(1) 19-36.
- Gidney, R. (1999). *From hope to Harris: The reshaping of Ontario's schools*. Toronto, Ontario: University of Toronto Press.
- Girard, D. (1997, August 18). School board bills overlooked plan for new Toronto dominates headlines but changes looming for education system are equally profound. *Toronto Star*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>
- Glover, C. (2003). After Rozanski: The Toronto Campaign for Public Education fights program cuts and censorship. *Our Schools, Our Selves*, 12(4) 67- 76.
- Graham, C., & Phillips, S. (1998). 'Who does what' in Ontario: The process of provincial-municipal disentanglement. *Canadian Public Administration* 41(2), 175-209.
- Howell, G. (Ed.). (2005). *Besieged: School boards and the future of educational politics*. Washington, DC: Brookings Institution Press.
- Jefferson, A. (1998). *State of the state-Ontario*. United States. Department of Education, Educational Resources Information Centre, Washington, DC.
- Kalinowski, T. (2006 March 02). Wynne mum on TDSB vote. *Toronto Star*, p.A14
- Lawton, S., Bedard, G., MacLellan, D., & Li, X. (1999). *Teachers' unions in Canada*. Calgary, AB: Detselig Enterprises Ltd.
- Legislative Assembly of Ontario. *Fewer School Boards Act, 1997*. Retrieved October 04, 2006 from http://www.ontla.on.ca/documents/bills/36_parliament/session1/G97104e.htm
- Levin, B. (2005). *Governing education*. Toronto, ON: The Institute of Public Administration of Canada and the University of Toronto.
- Lewington, J., & Taylor, G. (2002 December 13). Supervisor tells board to 'get functional'; Elected leaders of Toronto district schools deadlocked over the issue of new chairman. *The Globe and Mail (Canada)*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>
- Mackie, R. (1998, October 02). Toronto board expects to shut down 120 public schools. *The Globe and Mail (Canada)*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>
- MacLellan, D. (2002). *Two teachers' associations and the Ontario college of teachers: A study of teacher and state relations*. Unpublished doctoral dissertation, University of Toronto, ON.
- MacLeod, R., & Poutanen, M. (2004). *A meeting of the people: School boards and protestant communities in Quebec 1801-1998*. London, ON: McGill-Queen's

Press.

Magnusson, W. (2005) Protecting the rights of local self-government. *Canadian Journal of Political Science* 38(4), 897-922.

Manzer, R. (1994). *Public schools and political ideas: Canadian educational policy in historical perspectives*. Toronto, ON: University of Toronto Press.

Manzer, R. (2003). *Education regimes and anglo-American democracy*. Toronto, ON: University of Toronto Press.

Martell, G. (2002). Standing up to the new right assault at the Toronto District School Board. *Our Schools, Our Selves* 11(4) 43-75.

Morgan, C. (2006). A retrospective look at educational reform in Ontario. *Our Schools, Our Selves*, 15(2), 127-141.

New Toronto school board calls for funding formula. (1998, January 15). *The Globe and Mail (Canada)*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>

Ontario School Board Reduction Task Force. (1996). *Ontario school board reduction task force final report*. Toronto, ON: Queen's Printer for Ontario.

Paquette, J. (1998). Re-engineering Ontario education: The process and substance of the Harris reforms in education in Ontario. *Education and Law*, 9(1), 1-43.

Paroian, L. (1996). *Review of the school boards' and teachers collective negotiations process in Ontario*. Toronto, ON: Queen's Printer for Ontario.

Progressive Conservative Party of Ontario. (1994). *The common sense revolution: Common sense for a change*. Toronto, ON: Author

Radwanski, G. (1988). *Ontario study of the relevance of education and the issue of dropouts*. Toronto, ON: Queen's Printer for Ontario.

Rosen, A. (2002). *Investigation report to the Minister of Education, Province of Ontario regarding the Toronto District School Board*. Toronto, ON: Queen's Printer for Ontario.

Royal Commission on Learning (1994). *For the love of learning: Report of the Royal Commission on Learning. Mandate, context, issues. Volume one*. Toronto, ON: Queen's Printer for Ontario.

Rusk, J. (1999, October 27). Toronto wants say in school closings Council complains board failed to consider daycares, recreation facilities paid for by city. *The Globe and Mail (Canada)*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innopace.lib.ryerson.ca>

Sears, A. (2002). *Retooling the mind factory: Education in a lean state*. Aurora, ON: Garamond Press.

- Thomlinson, N. (2005). *Unfinished business: The remaking of Toronto*. Unpublished doctoral dissertation. University of Toronto, ON.
- Tindal, R., & Tindal, S. (2004). *Local government in Canada*, 6th ed. Toronto, ON: Thomson Nelson.
- Walker, P. (1996 October 11). Snobelen suggests school boards receive direct funding. *Toronto Star*. Retrieved May 08, 2007 from <http://0-web.lexis-nexis.com.innospace.lib.ryerson.ca>
- Woolstencroft, P. (2002). Educational policies: Challenges and controversies. In E. Fowler and D. Siegel (Eds.), *Urban policy issues: Canadian perspectives* (2nd ed.) (pp.276-297). Toronto, ON: Oxford University Press.
- Young, J., & Levin, B. (2002) *Understanding Canadian schools: An introduction to Canadian schools* (2nd ed.). Toronto, ON: Thomson Nelson.
-

REGINA ROMAN CATHOLIC SEPARATE SCHOOL DIVISION #81

Policy Name: Board Linkage with Ownership

Number: GP-10

Policy Type: Governance Process

Date Approved: June 7, 2010

Motion: 13012

Date Revised: September 8, 2015

The “owners” of the Regina Catholic School Division are defined as the Regina Catholic community. The Board shall be accountable for the organization to its owners as a whole. The Board shall act on behalf of the owners *as a whole*, rather than being advocates for specific geographic areas or interest groups.

1. When making governance decisions, Trustees shall maintain a distinction between their personal interests as “customers” of the organization’s services, and their obligation to speak for others as a representative of the “owners”. As the agent of the owners, the Board is obligated to identify and know what the owners want and need.
2. The Board shall gather data in a way that reflects the diversity of the ownership. It shall meet with, gather input from, and otherwise interact with the broad base of communities, and acknowledge diversity. It shall recognize that diversity assures a broad base of wisdom, and shall seek to make decisions considering that input.
3. Collection of input from the ownership may be accomplished through a variety of methods, including, but not limited to, meetings with the ownership, surveys, presentations to the Board, and advisory committees.
4. The Board will respond in a timely fashion to concerns expressed by the ownership.

REGINA ROMAN CATHOLIC SEPARATE SCHOOL DIVISION #81

Policy Name: Board Linkage with Other Organizations

Number: GP-11

Policy Type: Governance Process

Date Approved: June 7, 2010

Motion: 13012

Date Revised: September 8, 2015

The Board shall identify other organizations with which it requires good working relationships in order to share and enhance its role as “owner representative” in determining the most appropriate Ends.

1. The Board shall establish mechanisms for maintaining open communication with other organizations regarding Ends. Such mechanisms may include, but are not limited to:
 - Inviting representatives of the Boards of those organizations to Board meetings
 - Meeting jointly with other Boards on occasion
2. The Board shall consider the merits of membership in other organizations annually.
3. Upon request for organizational appointments to external committees concerned with policy level issues, the Board will assess whether such representation is appropriate within the Board’s stated policies and current priorities. If this assessment is positive, the Board will appoint appropriate representatives, or delegate the Director of Education to appoint appropriate administrative personnel. Issues of confidentiality, information sharing and administrative support shall be clarified for the appointee by the Board Chair and/or Director.
 - 3.1. The organization’s appointee shall provide information reports as appropriate, to be determined by the Board at the time of appointment.
 - 3.2. The Board’s appointee shall ensure that any issue, which has policy implications, is brought to the Board’s attention in a timely way, by a written report, supplemented by a verbal report.
 - 3.3. Since the appointee is representing the Board, the appointee shall be kept informed of current Board policies that might affect deliberations of the Committee in question. Any representations made on behalf of the Board shall adhere to the stated policies of the Board. If there is not a Board policy on an issue of significant importance, the appointee shall consult with the Board to request a Board policy decision.
 - 3.4. Standing appointments to External Policy or Advisory Committees are to be made annually at the organizational meeting or at any regular public meeting.

REGINA ROMAN CATHOLIC SEPARATE SCHOOL DIVISION #81

Policy Name: Board Planning Cycle and Agenda Control

Number: GP-12

Policy Type: Governance Process

Date Approved: June 7, 2010

Motion: 13012

Date Revised: September 8, 2015

To accomplish its job products with a governance style consistent with Board policies, the Board will follow an annual agenda which (a) completes a re-exploration of Ends policies annually and (b) continually improves Board performance through Board education and enriched input and deliberation.

1. The Board shall hold an organizational meeting before November 30 of each year in accordance with *The Education Act*, at which time it shall elect by majority vote, a Chair and a Deputy Chair, both of whom shall assume office for a term of one year at the first regular public meeting following.
2. The Board shall maintain control of its own agenda by developing each year no later than November 30, an annual schedule which includes, but is not limited to
 - 2.1. Considered review of the Ends in a timely fashion which allows the Director to build a budget
 - 2.2. Consultations with selected groups in the Catholic community, or other methods of gaining ownership input, prior to the above review.
 - 2.3. Education related to Ends determination (for example, presentations relating to the external environment, demographic information, exploration of future perspectives which may have implications, presentations by advocacy groups, and staff).
 - 2.4. Self-evaluation of the Board's own compliance with its Governance Process policies, and for review of the policies themselves.
 - 2.5. Documentation of monitoring compliance by the Director with Executive Responsibilities and Ends policies, and for review of the policies themselves. Monitoring reports will be provided and read in advance of the Board meeting, and discussion will occur only if reports show policy violations, if reports do not provide sufficient information for the Board to make a determination regarding compliance, or if policy criteria are to be debated.
3. Based on the outline of the annual schedule, the Board delegates to the Chair the authority to fill in the details of the meeting content. Potential agenda items shall be carefully screened to ensure that they relate to the Board's job description, rather than simply reviewing staff activities. Screening questions shall include:
 - Clarification as to whether the issue clearly belongs to the Board or the Director.
 - Identification of what category an issue relates to - Ends, Executive Responsibilities, Governance Process, Board-Management Delegation.
 - Review of what the Board has already said in this category, and how the current issue is related.
4. The minutes of public Board meetings shall be made available for public distribution within 48 hours after Board ratification via their posting on the school division public website.