
FNESC | FNSA 2017-18 ANNUAL REPORT

SUPPORTING

FIRST NATIONS

EDUCATION IN BC

First Nations Education Steering Committee
First Nations Schools Association

#113 - 100 Park Royal South
West Vancouver, BC V7T 1A2

Toll-free: 	 1-877-422-3672
Phone: 	 604-925-6087

fnesc.ca | fnsa.ca

MESSAGE FROM THE PRESIDENTS 	 2

OVERVIEW	 4

SHARING INFORMATION AND WORKING WITH

FIRST NATIONS COMMUNITIES, SCHOOLS AND OTHER PARTNERS	 6

ADVANCEMENT OF KEY FIRST NATIONS EDUCATION AGREEMENTS IN BC 	 14

FIRST NATIONS LANGUAGES SUPPORT PROGRAMS AND ACTIVITIES	 20

OTHER KEY PROGRAMS AND SERVICES TO SUPPORT K4-12	 24

POST-SECONDARY EDUCATION AND TRAINING SUPPORT PROGRAMS AND ACTIVITIES	 48

CONCLUSIONS	 51

FINANCIAL REPORT

First Nations Education Steering Committee	 53

First Nations Schools Association	 67

APPENDICES

FNSA Executive & Board Members	 79

FNESC Executive & Board Members	 80

FNESC | FNSA 2017-18 ANNUAL REPORT

2 | FNESC | FNSA 2017-18 ANNUAL REPORT

Message From
FNSA President Colleen Austin &
FNESC President Tyrone McNeil

On behalf of the BC First Nations Education Steering Committee (FNESC) and BC First Nations
Schools Association (FNSA), it is our great pleasure to present our 2017/18 Annual Report, which
celebrates our growing partnerships and the many activities we are implementing to support First
Nations education in British Columbia (BC). This report also provides details related to the second and
third level services undertaken through the Tripartite Education Framework Agreement (TEFA). We
believe that sharing this information is important for maintaining our accountability to First Nation
communities and schools, and it also fulfills our TEFA reporting obligations to the Department of
Indigenous Services Canada (ISC).

2017/18 was a time of important new developments. We were pleased to work with representatives
of First Nations communities and schools to prepare for the transition initiated by the expiration of
the 2012 TEFA. It was very rewarding to work together to plan for that change – resulting in a new
agreement titled the BC Tripartite Education Agreement: Supporting First Nation Student Success
(BCTEA). BCTEA, we believe, represents a comprehensive approach to supporting out students, and
we would like to acknowledge that it was realized thanks to the invaluable support provided by BC First
Nations leadership.

Throughout the past year, we also actively contributed to national efforts to ensure more adequate,
sustained, and flexible funding for First Nations education across Canada – provided within a
framework that reflects the principles of First Nations control of First Nations education, the
United Nations Declaration on the Rights of Indigenous Peoples, the Calls to Action of the Truth
and Reconciliation Commission, and Canada’s Principles Respecting the Government of Canada’s
Relationship With Indigenous People. By coming together with our national colleagues, we were able
to design new arrangements that are intended to enhance the educational experiences of First Nations
learners across Canada.

M
ES

SA
G

E
FR

O
M

 T
H

E
P

R
ES

ID
EN

TS

FNESC | FNSA 2017-18 ANNUAL REPORT | 3

Now, we are looking forward to advancing the important new commitments that have been achieved
nationally and provincially, and with that in mind we welcome this opportunity to provide a snapshot
of the many activities we are undertaking to create meaningful systemic change for the benefit of our
learners. Our ambition to support quality educational opportunities, from pre-school through to adult
education, inspires us to do everything possible to design and implement innovative programs and
services that we believe will promote higher levels of student achievement.

We also recognize that none of our gains would have been possible without the dedication of our First
Nation community, school and other partners, our Boards of Directors, and our hard-working staff. We
are grateful for the contributions made by the many people who are passionate about ensuring that all
First Nations students can reach their full potential and achieve the success they deserve.

We look forward to working with you in the year ahead to move further toward the positive results we
all seek.

COLLEEN AUSTIN TYRONE MCNEIL

4 | FNESC | FNSA 2017-18 ANNUAL REPORT

BC First Nations Schools Association

First Nations schools in BC began working toward the establishment of a
collective support organization over twenty-five years ago, and the BC First
Nations Schools Association (FNSA) was formally established as a non-profit
society with charitable status in 1996. The FNSA’s purpose is to promote
improved educational outcomes for students attending First Nations schools by
supporting the development and implementation of appropriate, meaningful
and quality education programs and providing a forum for networking and
information sharing amongst schools and other education partners. The FNSA
is committed to designing programs to assist First Nation schools in creating
effective, nurturing, and linguistically and culturally appropriate education
environments that provide students with a positive foundation in all academic
areas. Almost all of the 128 BC First Nations schools operated by 99 First
Nations are members of the Association, and the FNSA works directly with its
constituents and reports to its members at its Annual General Meeting (AGM).

List of FNSA Board Members as of March 2018: attached as Appendix One

FNSA Mission

“The First Nation Schools
Association will collaborate with
First Nation schools to create
nurturing environments that
will develop learners’ pride and
competence in their First Nations
language and heritage and will
equip them to realize their full
potential, within self-governing
First Nations communities.”

O
V

ER
V

IE
W

FNESC | FNSA 2017-18 ANNUAL REPORT | 5

BC First Nations Education Steering Committee

The BC First Nations Education Steering Committee (FNESC) was founded
in 1992 by participants at a provincial First Nations education conference
at the Vancouver Friendship Centre, who determined the need for a First
Nations-controlled collective organization focused specifically on advancing
quality education for all First Nations learners. FNESC is a policy and advocacy
organization that represents and works on behalf of First Nations in BC.
FNESC has a mandate to support First Nations in their efforts to improve the
success of all First Nations students and advance First Nations education in BC
by disseminating information, undertaking research, administering programs
and services, and advocating and negotiating with the provincial and federal
governments and other key stakeholders at the direction of First Nations.

 List of FNESC Board Members as of March 2018: attached as Appendix Two

FNESC Mandate

“To facilitate discussion about
education matters affecting First
Nations in BC by disseminating
information and soliciting input
from First Nations.”

6 | FNESC | FNSA 2017-18 ANNUAL REPORT

SHARING INFORMATION
AND WORKING WITH FIRST
NATIONS COMMUNITIES,
SCHOOLS AND OTHER
PARTNERS

BC First Nations Leadership

FNESC and FNSA continually report to and seek
direction from First Nations leadership in BC regarding
all significant issues effecting First Nations education.
Specifically, FNESC and FNSA appreciate the ongoing
guidance and support provided by the Union of BC Indian
Chiefs, the First Nations Summit, the BC Assembly of First
Nations, and the First Nations Leadership Council. The
support provided by First Nations leadership was especially
appreciated in the past year, when it was instrumental to
securing new resources for BC First Nations through the
negotiation of new national and provincial education
funding arrangements.

The activities of FNESC in particular are undertaken
according to a formal Declaration and Protocol of
Recognition, Support, Cooperation and Coordination
Between the First Nations Leadership Council (BC Assembly
of First Nations, First Nations Summit, and the Union of
BC Indian Chiefs) and the First Nations Education Steering
Committee. This protocol confirms the close working
relationship between FNESC and First Nations leadership
in BC, and their commitment to a continued positive
relationship.

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N

Skeetchestn Community School; Dr. Jan Hare, FNESC Annual Aboriginal Education Conference, 2017

FNESC | FNSA 2017-18 ANNUAL REPORT | 7

2017 FNESC Annual Aboriginal Education Conference

FNESC’s 23rd Annual Aboriginal Education Conference, Renewing Our Relationship,
brought together approximately 800 people to share their knowledge and enthusiasm for
helping First Nations learners reach their full potential. The Conference theme encouraged
participants at the event to explore the role of education in reconciliation and how to
transform relationships for the advancement of quality First Nations education.

The Conference began with an evening of entertainment, which featured a dramatic,
moving presentation of Carried Away: A Residential Schools Dance, created by Emma
Blazic, Grade 8, and Ava Richardson, Grade 6. Bluesman Murray Porter, a Mohawk singer
and piano player from Six Nations of the Grand River Territory and winner of the 2012
Juno award for Aboriginal Album of the Year, also shared a music performance celebrating
his culture and history.

The Conference then included a number of keynote speakers, beginning with Thomas King,
award-winning novelist, member of the Order of Canada, recipient of a National Aboriginal
Foundation award, and scriptwriter and photographer of Cherokee and Greek descent.

The Conference participants enjoyed a presentation from broadcast-journalist Shelagh
Rogers, a producer and the host of CBC’s Next Chapter – a radio program devoted
to writing in Canada. In 2011, Roger’s received an Order of Canada for promoting
Canadian culture and for her advocacy in mental health, adult literacy and reconciliation.
Additionally, Rogers was named an Honorary Witness for the Truth and Reconciliation
Commission.

BC Representative for Children and Youth, Bernard Richard, shared his thoughts about
reconciliation, based on his experience as a former social worker and Secretary General
of the Société Nationale de l’Acadie, and from his 1991-2003 term with the Legislative
Assembly of New Brunswick, when he held several cabinet positions and was leader of
the Official Opposition, Opposition House Leader, and Chair of the Official Opposition
caucus.

Finally, Dr. Jan Hare, Anishinaabe scholar and educator from the M’Chigeeng First Nation
and Associate Dean for Indigenous Education in the UBC Faculty of Education, presented
on her research interest in improving educational outcomes for Aboriginal learners and
centering Indigenous knowledge systems within educational reform. Dr. Hare, along with
her co-editor Dr. Jo-ann Archibald, recently published the book Learning, Knowing,
Sharing: Celebrating Successes in K-12 Aboriginal Education in British Columbia, which is
available from the BC Principals’ and Vice-Principals’ Association.

In addition to those presentations, the conference participants chose from a range of
workshops on topics including, among others, storytelling, media arts, First Nations
language learning, Residential Schools literature circles, Indigenizing the classroom,
integrating Indigenous science, and approaches for promoting improved Aboriginal
student outcomes.

PARTICIPANT COMMEN TS

“This is an amazing conference. Glad I

had the opportunity to go! Thank you for

everything.”

“It was an incredible and inspiring weekend.

Thank you for all of your excellent work in

organizing!”

“Wonderful experience - I wish we could

have more of these so other Canadians can

learn and grow.”

“You guys rock! What a great experience.

Inspirational and motivating.”

“I thoroughly enjoyed meeting and listening

to inspiring people and the excellent

networking opportunities.”

“The keynote speakers were amazing. The

staff were all great. The organizing was

stupendous. Way to go team!”

BY THE N UMBERS

59
voting participants at the July 2017
FNESC Annual General Meeting

800
participants at the 2017 FNESC Annual
Aboriginal Education Conference

95%
of participants who provided feedback
found the overall conference experience
"excellent" or "good"

8 | FNESC | FNSA 2017-18 ANNUAL REPORT

2017 FNSA Conference and Annual General Meeting

The FNSA Conference and AGM, held in April each year, regularly provides
an excellent opportunity for the FNSA to update its members and partners
about ongoing new initiatives, and the theme of the 2017 event, Planning for
Student Futures, facilitated an exploration of a wide range of effective practices in
classroom instruction, school administration, and student supports.

Grand Chief Stewart Phillip, President of the Union of BC Indian Chiefs,
an executive member of the First Nations Leadership Council, Chair of the
Okanagan Nation Alliance, and former Chief of the Penticton Indian Band,
presented the first keynote address at the 2017 Conference. A passionate advocate
for First Nations education and Aboriginal rights, Grand Chief Phillip inspired
and encouraged the Conference participants to maintain their vital work for the
benefit of First Nations learners, their families, and communities.

A second keynote speaker at the 2017 Conference was Todd Whitaker, a leading
authority on staff motivation, employee morale, and teacher and principal
effectiveness. Whitaker has written 30 books, including the bestseller, What Great
Teachers Do Differently.

The FNSA was also excited to feature David Hodges, a producer and educator
with N’we Jinan who has recorded music videos with youth from across Canada,
including students in a number of First Nations schools in BC. The Conference
participants enjoyed witnessing the creative spirit of the youth through their
live performances, which demonstrated the wonderful results of the students’
exposure to song-writing, sound recording, and music and video production.

Finally, the Conference workshops allowed for a sharing of information and ideas
about a range of relevant First Nations education topics, including coding, special
education, trades, curriculum development based on First Nations traditions,
First Nations Language teaching, and technology education in First Nation
schools.

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N BY TH E N U MBERS

70
participants at the 2017 FNSA
Annual General Meeting

423
participants at the April 2017 FNSA
Conference

Kumsheen Secondary; Barriere Elementary; 2018 FNSA Conference

FNESC | FNSA 2017-18 ANNUAL REPORT | 9

FNESC Regional Sessions

FNESC and its education partners annually report on their activities and important
First Nations education issues at a series of workshops known as Regional Sessions.
These sessions represent a fundamental component of FNESC’s efforts to maintain
accountability to all 203 First Nations in BC, to discuss emerging issues with a range
of education stakeholders and partners, and to facilitate input from community and
school representatives. They also fulfill an important function in increasing the capacity
of First Nations to address education issues.

BY THE NUMBERS

7
Regional Sessions

178
participants total

PARTIC IPANT COMMENTS

“Great information and good dialogue.”

“Great sessions. An engaging presenter with clear knowledge and understanding of facts and

research-based data. Very informative. Thanks.”

“Thank you for all your dedication in supporting education and the travel to regional sessions.”

“This was such an informative regional session with some very powerful information and

discussions. Thank you.”

“This workshop was very, very helpful for me. I recently started my job and didn't have any

training. I learned a lot on my own, talking with others, reading, researching on my own, etc. But

it's so nice and a relief to learn and attend this workshop! Thank you!”

“FNESC and FNSA are great organizations that should be commended for their huge contributions

to education in BC.”

Partnership Efforts with the
Indigenous Adult and Higher Learning Association

The Indigenous Adult and Higher Learning Association (IAHLA) was created in 2002
and is responsible for supporting and representing 42 Aboriginal-controlled adult and
post-secondary education institutes in BC. IAHLA is an independent non-profit society
directed by a regionally representative ten-member Board of Directors. IAHLA’s member
institutes offer a broad spectrum of courses and programs that include: college and
university programs leading to certificates, diplomas and degrees; Adult Basic Education;
language instruction; occupation-specific training and upgrading; and life-long learning
activities. Although IAHLA is facing funding uncertainties, it continues to advocate
for its member institutes, which are striving to increase recognition of their unique
approaches to community-based, culturally-relevant learning and of their successful
efforts to increase opportunities for adult learners.

FNESC and IAHLA continue to work together on a number of key issues, resulting in
more efficient engagement with government and partners that are seeking input from
First Nations communities and post-secondary institutes. More information is available at
www.iahla.ca.

BY THE NUMBERS

42
IAHLA members

10 | FNESC | FNSA 2017-18 ANNUAL REPORT

Support for the First Nations Early Childhood Development
Council

The FNECDC was created in 2007, when stakeholders began discussing the need
for a provincial BC First Nations early childhood agenda and action plan aimed at
improving the well-being of First Nations children from prenatal to six years. On
March 24, 2010, representatives from over 40 organizations, including FNESC
and the FNSA, signed a Memorandum of Understanding to work together
to improve Early Childhood Development programs and services, and that
commitment continues.

The K-12 Aboriginal Education Partners

In 1994, FNESC began meeting regularly with representatives of the federal
and provincial governments on a tripartite basis to discuss strategies for working
together to improve the success of First Nations learners. Those discussions
provided opportunities for FNESC to have valuable input into policy and
legislative changes that could affect First Nations education.

Growing from those discussions, in 1998 that original Tripartite Education
Committee founded the BC Aboriginal Education Partners Group, which
grew to include some of the most significant stakeholders in the BC education
system, including FNESC, the FNSA, ISC BC Region, the BC Ministry of
Education, the BC Teachers’ Federation, the BC Teacher Regulation Branch
(previously the BC College of Teachers), the BC School Trustees Association,
the BC Superintendents Association, the BC Confederation of Parents
Advisory Councils, the BC Principals’ and Vice-Principals’ Association, United
Native Nations, and the Métis Nation BC. In 1999, the organizations signed a
Memorandum of Understanding to solidify their partnership and they continue
to work together to achieve the following goals: increase collaboration among
the partners; increase the number of qualified Aboriginal educators; increase
understanding and respect for First Peoples’ knowledge, cultures and histories;
and incorporate Aboriginal perspectives into all education decision-making.

The Partners Group has facilitated critical dialogue in recent years, leading to
agreement about important policy changes related to the Evergreen certificate
and considering ways to advance issues such as a mandatory First Nations course
for the BC Ministry of Education graduation program, improved First Nations
teacher recruitment and retention, and a dedicated provincial teacher professional
development day on First Nations education. FNESC and the FNSA also work
with individual Education Partners on specific initiatives, as appropriate. In
particular, the FNESC Executive will be working with the BCSTA and BCTF
Executives to explore further options for relationship building.

Both IAHLA and the

FNECDC are striving to

continue their important

efforts, in spite of

their serious funding

limitations in the past

several years."

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N

FNESC | FNSA 2017-18 ANNUAL REPORT | 11

The Aboriginal Post-Secondary Education and
Training Partners

In March 2005, several stakeholders in Aboriginal post-
secondary education (PSE) agreed to work together to improve
access and success for all Aboriginal post-secondary students
in BC, formalizing their commitment in a Memorandum of
Understanding (MoU). The resulting Aboriginal PSE and
Training Partners continue to meet regularly to share information
and implement joint strategies, including working to transform
PSE in this province by implementing the Aboriginal Post-
Secondary Education and Training Policy Framework and Action
Plan: 2020 Vision for the Future.

Members of the Aboriginal PSE and Training Partners now
include FNESC, IAHLA, the First Nations Summit, Métis
Nation BC, BC Assembly of First Nations, ISC, the BC
Ministry of Advanced Education, Skills and Training (AEST),
the Research Universities Council of BC, the BC Association
of Institutes and Universities, the Association of BC Deans
of Education, the BC Colleges, the BC Aboriginal Training
Employment Alliance Members, the BC Ministry of Jobs,
Tourism and Skills Training, the BC Ministry of Indigenous
Relations and Reconciliation, Service Canada, and the BC
Ministry of Education.

 FNESC supports the Partners and coordinates their efforts to
advance positive changes in Aboriginal PSE in BC through both
the leadership of the Partners Group and through the work of the
member organizations.

Joint Partner Activities

The BC K-12 Aboriginal Education Partners and the Aboriginal
PSE and Training Partners continue to engage on a regular
basis to share information, discuss issues of common concern,
and implement joint strategies. For example, an important
commitment arising from a June 2017 meeting was the formation
of a joint Aboriginal Teacher Recruitment, Retention and
Deployment Working Group, which is focused on developing
much-needed strategies and a comprehensive plan to increase the
number of Aboriginal teachers in BC.

Collaborative National Efforts for
First Nations Education

Throughout the past year, BC First Nations representatives
contributed significant input to support the co-development
of a new First Nations education policy framework by the
Assembly of First Nations (AFN) Chiefs Committee on
Education (CCoE) and the Government of Canada. The
resulting new regionally-driven approach for enhancing First
Nations elementary and secondary education, which builds
on new investments by Canada and an extensive engagement
process undertaken with First Nations over the past two years,
was ratified by the AFN Chiefs in Assembly in December 2017.
Representing a commitment to pursue transparent and expanded
funding for First Nations kindergarten 4 (K4) to grade 12
education across Canada, the new policy framework is intended
to respect regional and local diversity through regional education
agreements that will form the basis of new partnerships in First
Nations education.

The first regional education agreement negotiated under this new
approach is the BCTEA, which was designed to reflect regional
education priorities, appropriate roles and responsibilities, and
mutual accountability mechanisms.

FNESC representatives have also been actively involved
in national discussions of a First Nations Post-Secondary
Comprehensive Review of Federal Programming. Canada’s
Budget 2017 included a funding increase of $90 million over
two years, beginning 2017/18, for the Post-Secondary Student
Support Program, as well as commitment to “undertake a
comprehensive and collaborative review with Indigenous partners
of all current federal programs that support Indigenous students
who wish to pursue post-secondary education.” In response to
calls from First Nations for a review that is led by First Nations,
ISC provided funding for the Assembly of First Nations (AFN)
to implement this work through a PSE Review Working Group,
with BC represented on that Group through the Chair of
the IAHLA Board, the Chair of the FNESC Post-Secondary
Subcommittee, and FNESC staff. Three rounds of meetings were
held in Ottawa to facilitate discussions of policy and program
delivery models and costing frameworks, and it is expected that
a final report will be presented at the AFN Annual General
Assembly, to be followed by a Memorandum to Cabinet in Fall
2018, outlining a new approach to First Nations PSE.

12 | FNESC | FNSA 2017-18 ANNUAL REPORT

Memoranda of Understanding

In addition to the many partnerships described above,
FNESC and the FNSA have established important formal
relationships with the following organizations, among
many others: the First Nations Health Authority; the
Association of BC Deans of Education; the Representative
for Children and Youth; and the First Nations Technology
Council.

Other Information Sharing
and Consultation Efforts

FNESC and the FNSA regularly organize information
sharing sessions related to key topics, and maintain websites
and provide regular communications to help representatives
of First Nation communities and schools stay informed of
relevant education issues as they arise. In particular, a TEFA
e-Bulletin provides updates about emerging TEFA-related
topics. Additionally, the organizations implement media
strategies as appropriate to promote more widespread
awareness of the educational needs of First Nations.

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N

Walnut Park Elementary; Outma Sqillxw Christmas Parade

FNESC | FNSA 2017-18 ANNUAL REPORT | 13

SINCE 2006, FNESC AND FIRST
NATIONS IN BC HAVE BEEN
WORKING TO PREPARE FOR
THE FULL IMPLEMENTATION
OF THE EDUCATION
JURISDICTION INITIATIVE,
AND IMPORTANT PROGRESS
HAS BEEN ACHIEVED
OVER THE PAST YEAR.

14 | FNESC | FNSA 2017-18 ANNUAL REPORT
SH

A
R

IN
G

 I
N

FO
R

M
AT

IO
N

ADVANCEMENT OF
KEY FIRST NATIONS
EDUCATION
AGREEMENTS
IN BC

First Nations Education Jurisdiction Agreements

In 2006, Canada, BC and FNESC signed an Education Jurisdiction
Framework Agreement, soon followed by the passing of enabling
legislation by Canada (2006) and BC (2007). Since that time, FNESC
and First Nations in BC have been working to prepare for the full
implementation of the education jurisdiction initiative, and important
progress has been achieved as a result.

For example, a key jurisdiction commitment was realized in November
2009 with the signing of a Reciprocal Tuition Agreement, through
which the BC Ministry of Education provides full per-pupil funding for
students living off-reserve who are enrolled in First Nations schools, and
for eligible non-status students living on reserve lands. In addition to that
landmark agreement, the Ministry of Education and FNESC consistently
have worked together in positive ways to promote collaboration and
greater First Nations involvement in education policy and decision-
making, as described further throughout this report.

Unfortunately, progress in implementing the jurisdiction agreement
with Canada was hindered for some time by an inability to finalize the
associated financial arrangements, and in 2013 all parties signed an
extension of the agreements until 2018 to allow more time to mutually
resolve incompatible federal policies. Canada later removed the key
barriers that had delayed progress in this area, and the new federal
government affirmed its strong focus on Indigenous issues and respect
for First Nations’ control over First Nations education. These conditions
allowed First Nations involved in the education jurisdiction process to
re-engage with Canada to advance the agreements.

Recognizing the significant lapse that took place in the jurisdiction
negotiations, in 2017/18 the Negotiating First Nations (NFNs) and
Interested First Nations (IFNs) developed Terms of Reference to
assist First Nations in understanding the process for participating
in the jurisdiction initiative, and to better clarify related roles and
responsibilities. FNESC also contacted all of the original NFNs to
confirm their continued interest in the initiative, determining that
twelve of the original NFNs were still committed to participation and
identifying two new First Nations interested in joining as NFNs.

Additional work undertaken in 2017/18 involved continuous meetings
of the NFNs and IFNs, as well as revisions to Education Laws, a review of
education governance structures, and local information sharing efforts.
There were also detailed discussions of future jurisdiction responsibilities,
including school and teacher certification processes, graduation
approaches, and second and third level services delivery. First Nations
also undertook important capacity building activities at the community
level in order to become better prepared for jurisdiction implementation.

ED
U

CA
TI

O
N

 A
G

R
EE

M
EN

TS

FNESC | FNSA 2017-18 ANNUAL REPORT | 15

FNESC and FNSA will continue to report on this critical initiative in the months
ahead.

Tripartite Education Framework Agreement

The 2012 Tripartite Education Framework Agreement (TEFA) represented a
cooperative commitment of BC First Nations and the Governments of Canada
and British Columbia to address the need for sustained, systemic change in order
to raise First Nations student achievement rates. The agreement also formally
recognized the capacity of BC First Nation communities and schools to build and
implement a relevant and research-based First Nations Education System that will
promote quality education and ultimately improve student outcomes.

TEFA resulted in a wide range of very beneficial outcomes and provided a
valuable opportunity for true collaboration for the benefit of First Nations
learners.

�� TEFA introduced a flexible funding model for First Nation schools based
upon the BC public education funding formula, with adaptations to reflect
First Nations schools’ unique characteristics. A TEFA Funding Handbook
and Estimator Tool were developed and jointly reviewed to explain the TEFA
funding model and to facilitate financial training to support First Nations
community and school administrators.

�� TEFA led to significant progress in designing systems to continually improve
the effectiveness and efficiency of data collection processes, resulting in
meaningful information to support program planning and monitoring.

�� Important cooperative efforts by all TEFA partners were advanced to promote
more seamless supports for First Nations students wherever they attend
school, including greater First Nations involvement in determining provincial
education priorities, policies, and programs, as well as an agreement to begin
allowing First Nations schools that do not have Independent School status to
offer the Dogwood Diploma.

�� TEFA funding for core and second level services sponsored extensive programs
and services for First Nations education, as described throughout this report.

TEFA was set to expire in 2017, and all of the signatories agreed to an extension
in order to reach an informed, meaningful renewed agreement based on thorough
dialogue and preparations. In order to undertake the necessary planning activities,
FNESC and FNSA used 2017/18 Education Partnership Program funding
to implement a variety of research and consultation activities, including the
organization of a large provincial meeting of First Nations representatives in
March 2018.

HIGHLIGHTS OF THE 2017/18

JURISDICTION ACTIVIT IES

�� Ongoing support for 14 Negotiating
First Nations (NFNs) and 54 Interested
First Nations (IFNs)

�� Six jurisdiction meetings

�� Almost $200,000 allocated to NFNs to
support their jurisdiction preparations

HIGHLIGHTS OF 2017/18

TEFA RENEWAL ACTIVIT IES

�� The March 12 Gathering, involving 160
First Nation community and school
representatives, ensured widespread
understanding of and affirmed the
proposed directions for the renewed
agreement

�� Of the 133 respondents to a feedback
survey distributed at the event:

–– �96% supported the recommended
approach for transportation capital
funding

–– �91% supported the recommended
approach for second and third level
services

–– �95% supported the recommended
approach for special education

–– �98% supported the recommended
allocation of the new TEFA
renewal investments

16 | FNESC | FNSA 2017-18 ANNUAL REPORT

The work undertaken in 2017/18 led to a range of important new commitments.
Canada made one-time funding commitments of over $1.3 million for new
computers for First Nation schools, over $4 million for First Nation school
connectivity upgrades, and over $1.7 million for First Nation school bus
purchases. Additionally, almost $11.5 million will be provided for maintaining
First Nation school connectivity from 2018-23. Thanks to support from BC First
Nations Leadership, Canada also made a commitment to provide an additional
$20 million dollars annually for First Nations education in BC through the new
BC Tripartite Education Agreement: Supporting First Nation Student Success
(BCTEA). As confirmed by First Nation community and school representatives
in March 2018, the $20 million investment will be dedicated primarily to First
Nations Language and Culture programming in First Nations schools, as well as
providing increased resources for transportation, transportation capital, and adult
education in First Nations schools, and enhanced second and third level services.

The new BCTEA also includes clearly defined roles and responsibilities for all
three TEFA partners, which is intended to lead to more meaningful and valuable
collaboration long-term. Among the many important commitments achieved
through the new agreement are clear assurances related to First Nations education
funding in BC, relevant and reasonable reporting requirements for BC First
Nation schools, new policy changes that will make School Boards accountable
for the provision of transportation for status on-reserve First Nation students
who attend public schools, a new requirement for School Boards to enter into
Local Education Agreements (LEAs), with a default LEA available where no
local agreement is reached, as well as improved accountability and reporting
for students in public schools through: the provision of data specific for each
First Nations’ students; a second enrolment count; and annual student outcome
reports to FNESC.

Ultimately, BCTEA is expected to improve education results and positive
outcomes for all First Nation students in BC, which will allow them to achieve
their goals and access post-secondary and employment opportunities that will
contribute to their lifelong health and well-being.

FNESC / BC Ministry of Education Protocol Agreement
and Related Collaboration

Building upon the TEFA and Jurisdiction Agreements, on June 19, 2015 the BC
Ministry of Education and FNESC signed their first-ever protocol agreement to
help guide continued cooperation for improving educational outcomes for BC’s
Aboriginal students. The protocol is intended to help the parties collaboratively
implement their TEFA responsibilities, formalizing their long-standing bilateral
relationship and providing a clear framework for continued joint efforts. The
protocol is also being complemented by quarterly meetings of FNESC and the
Deputy Minister, as well as the development of a joint workplan.

ED
U

CA
TI

O
N

 A
G

R
EE

M
EN

TS PARTIC IPANT COMMENTS

“It was awesome seeing so many First

Nations communities coming together

... Thank you for doing what you do.”

“I appreciate these sessions to update

those of us who aren’t part of the

negotiations. I know all won’t be happy

about some details here and there,

but we know what’s being done is so

that all our children will benefit and

we can uplift them, as they are our

future. I enjoy hearing questions from

other areas of the province. Everyone

has different challenges in delivering

education to our children. Thank you for

all your hard work.”

“This was a great session / important

information sharing.”

FNESC | FNSA 2017-18 ANNUAL REPORT | 17

Associated with this protocol, FNESC has been and continues to be an active participant
in provincial policy discussions, and FNESC and the Province of BC have worked
together to establish beneficial initiatives by sharing resources and expertise and by
extending relevant services between the First Nations and public education systems. For
example, among the many key partnership activities initiated or maintained in the past
year are the following.

�� FNESC representatives meet regularly with Ministry of Education staff – especially
Aboriginal Education division representatives – and is working with the Ministry to
make available First Nations-specific student data.

�� FNESC and FNSA were invited to join a number of Ministry of Education committees
that worked towards the advancement of the new BC Education Plan, and provided
detailed feedback regarding changes to the BC curriculum, the Rural Schools Strategy,
inclusive education, classroom assessment and reporting, BC’s graduation plan, and the
public education Funding Model Review.

�� FNESC has attended meetings of Aboriginal Principals when possible, and recently
participated in a meeting of BC School District Superintendents.

�� FNESC, the FNSA and the Ministry of Education worked together to make it possible
for First Nations schools to offer Ministry exams and ultimately the BC Dogwood
diploma.

�� After successfully highlighting the need for adequate representation of First Nations in all
components of the BC education system, FNESC is represented on the new BC Teachers
Council – the agency responsible for teacher certification and regulation in BC.

�� Due in part to FNESC’s advocacy, and as formalized in TEFA and now the BCTEA,
for almost two decades the Ministry of Education has annually published data to
monitor the achievement of Aboriginal students in BC – shared each year through
the Ministry’s How Are We Doing? Report. FNESC also has been working with the
Ministry to provide access to community-specific data to help inform First Nations
about their students’ progress, and to assist discussions between First Nations and
School Boards about mechanisms for supporting First Nations learners.

�� For many years, FNESC has been actively involved in the Ministry of Education’s
efforts related to First Nations language education, and FNESC recently affirmed
its commitment to work with the Ministry on the co-development of an Indigenous
Languages Policy.

�� The Ministry is regularly invited to facilitate several workshops at FNESC’s annual
Aboriginal Education Conference, and to participate in the yearly series of Regional
Sessions to share information and consult with First Nation, First Nation school, and
public education representatives.

�� FNESC is providing detailed input into the Ministry of Education’s ongoing funding
review and is seeking participation on the Technical Review Committee.

HIGH LIGH TS OF FNESC/FNSA

INVOLVE MEN T WITH THE BC

MINISTRY OF ED UCATION

In the past decade, FNESC/FNSA
have been a part of the following MEd
committees and working groups, among
others:

�� Accountability Framework Review Advisory
Group

�� Framework for Enhancing Student
Learning Working Group

�� Advisory Group on Provincial Assessment

�� Foundation Skills Assessment Redesign
Working Group

�� Competencies Consulting Group

�� Graduation Prototype Committees

�� Ministry of Education Safe Schools
Committee

�� Emergency Planning and Preparedness
Committee

�� Healthy Schools Committee (First Nations
Health Authority)

�� ITA Youth Apprenticeship Review
Committee

�� Steering Committee for Massive Online
Open Course (MOOC) on Indigenous
Education (University of British Columbia)

�� Cuystwi: Indigenous Youth Wellness Online
Training Advisory Group (Provincial Health
Services Authority)

�� Respectful Relationships Advisory Group
(Ministry of Justice)

�� Hiring committees for key Aboriginal
education positions in the Ministry of
Education

�� Inclusive Education Policy and Resources
Review

�� Classroom Assessment and Reporting

�� Graduation Numeracy and Literacy
Assessment Teams

�� BC Early Learning Framework

�� Indigenous Language Policy, Framework
and Curriculum

�� Indigenous Early Years Circle Advisory
(Ministry of Children and Family)

18 | FNESC | FNSA 2017-18 ANNUAL REPORT

Post-Secondary Education and Training
Protocol Agreement

In addition, a Post-Secondary Education and Training
Protocol Agreement supports collaboration to improve
educational outcomes for Aboriginal post-secondary
students in BC. Signed by then advanced Education
Minister Andrew Wilkinson, FNESC President Tyrone
McNeil, and IAHLA Chair Verna Billy-Minnabarriet
on July 8, 2016, the protocol recognizes that Aboriginal-
controlled post-secondary institutes are a critical part of

ED
U

CA
TI

O
N

 A
G

R
EE

M
EN

TS

BC’s post-secondary system, acknowledging their work
within communities to support Aboriginal learners in
achieving their education goals. The protocol is also
intended to contribute to improved collaboration between
Aboriginal communities and the provincial government,
and in turn between Aboriginal institutes and the public
post-secondary system, leading to increased participation
and success for Aboriginal learners in higher education.

Dog Creek Elementary; Gitwangak Elementary; Kumsheen Secondary

FNESC | FNSA 2017-18 ANNUAL REPORT | 19

THE BC FIRST NATIONS
EDUCATION SYSTEM HAS BEEN
CREATED TO BUILD UPON
AND REFLECT FIRST NATIONS’
RIGHTS, FIRST NATIONS
LANGUAGES, CULTURES,
VALUES, AND TRADITIONS,
AND FIRST NATIONS’
COMMITMENT TO QUALITY
EDUCATION AND IMPROVED
STUDENT OUTCOMES

20 | FNESC | FNSA 2017-18 ANNUAL REPORT

FIRST NATIONS LANGUAGES
SUPPORT PROGRAMS
AND ACTIVITIES

The BC First Nations Education System, which has been
created to build upon and reflect First Nations’ rights,
First Nations languages, cultures, values, and traditions,
and First Nations’ commitment to quality education and
improved student outcomes, recognizes that languages and
cultures are central to First Nations’ distinctive traditions
and ways of life and are inherently derived. As such, First
Nations view their languages as constitutionally protected
Aboriginal rights under the Canadian Constitution.
Further, under the United Nations Declaration on the
Rights of Indigenous Peoples, Indigenous peoples have
the right to revitalize, use, develop and transmit to future
generations their histories, languages, oral traditions,
philosophies, writing systems and literatures, and to
designate and retain their own names for communities,
places and persons. Recognizing those important
principles, FNESC and FNSA make every effort possible to
implement a range of activities to assist First Nations with
their Language-related educational activities.

First Nation Languages Sub-Committee

Since its establishment, FNESC has included a First
Nations Languages Sub-Committee, which has continually
directed the organization’s efforts to promote and
support a variety of First Nations language professional
development opportunities, research projects, and services.
The First Nations Languages Sub-Committee includes
representatives of First Nation communities and schools, as
well as partner organizations.

Federal and Provincial Advocacy

In the renewal of TEFA with the provincial and the federal
government, substantive attention was focused on First
Nations languages, including continued advocacy for
sufficient funding that will allow First Nations to exercise
their rights to education in their traditional languages, as
well as legislative and policy changes required to support this
vital issue. In fact, approximately $14 million in additional
funding was accessed for BC First Nations language
education through the negotiation of the BCTEA.

LA
N

G
U

A
G

E
SU

P
P

O
R

TS

FNESC | FNSA 2017-18 ANNUAL REPORT | 21

First Nations Language Teacher Mentor Apprentice
Program (FNLTMAP)

2017/18 represented the second year of a First Nations Language
Teacher Mentor Apprentice program, which is intended to assist
language teachers in increasing their First Nations language
fluency in order to enhance the quality of instruction and
learning within First Nations language education programs, and
to support the development of more immersion programming by
interested First Nations. The program supports one-on-one teams
that include a language mentor and apprentice, who together
complete 300 hours of language immersion work over a one-year
period. Eleven teams were involved in the program in 2017/18.

First Nations Languages Proficiency Degree

For the past several years, significant effort has been made to
explore a possible First Nations Language Proficiency Degree
Program, and an Indigenous Language Proficiency Degree
Consortium obtained funding to support the development of a
degree framework and to jointly host a First Nations language
adult educators’ focus group and a related symposium. In the
coming months, the Consortium members will continue to work
together to advocate for adequate resources for First Nations
communities to undertake the design and delivery of fluency
programs.

Association of BC Deans of Education

Since 2011, FNESC and IAHLA have had an MOU with the
Association of BC Deans of Education (ABCDE), according
to which the parties commit to collaboration and information
sharing to address the following key areas: promotion of effective
and appropriate Language Teacher Education programs in BC;
promotion of teacher education programs that effectively address
Aboriginal education; and advancement of the principles of
First Nations ownership and control of Indigenous knowledge,
resources and materials. FNESC and IAHLA continue to meet
regularly with ABCDE and look forward to more pro-active
initiatives in the coming year.

Research and Policy Supports

Funding accessed through ISC’s 2017/18 Education Partnership
Program was used to sponsor consulting support from a highly
qualified, well renowned First Nations languages expert – Dr.
Lorna Williams. Dr. Williams led important research and
represented FNESC in discussions with the BC Ministry of
Education regarding its new Indigenous Languages Policy.

As part of that work, Dr. Williams produced two reports:
Key Relationships for Indigenous Languages Education,
which identifies that successful Indigenous language policy
implementation requires a shift from relationships entrenched
in colonialism to collaborative partnerships, and describes
past challenges and steps for rebuilding relationships between
First Nations and governments; and Indigenous Language
Education Policy: Curriculum Discussion Paper, which outlines
how Indigenous language curriculum must be place-based and
grounded in Indigenous worldviews and perspectives.

Additionally, Dr. Williams assisted with research to inform
the work of FNESC with representatives of the BC Ministry
of Education, the BC Teacher Regulation Branch, and teacher
preparation programs to make necessary enhancements to
language teacher education programs in BC. First Nations
language teachers are of course the very foundation of efforts
to revitalize First Nations languages through the education
system, promoting a continuation of First Nations languages,
and instilling pride and self-esteem in students. Language
teachers prepare First Nation students for academic and personal
success, and also ensure that they will be able to make critical
linguistic and cultural contributions within their communities.
Accordingly, there is a pressing need to review the current status
of First Nations language teacher preparation, education and
development to ensure that existing programs and policies are
meeting the needs of the BC First Nation and public education
systems, and to determine that First Nations language teacher
training programs are preparing teachers for the demands of
their positions. In order to promote a thorough understanding
of these issues, Dr. Williams, with input and direction from the
First Nations Language Sub-Committee, prepared a report on
Indigenous Language Teacher Preparation.

22 | FNESC | FNSA 2017-18 ANNUAL REPORT

First Nations Language Curriculum Development for
First Nation Schools

2017/18 Education Partnership Program funding also was used to contract with
a First Nations Language Curriculum Development consultant, who worked
directly with First Nation school representatives to identity common Language
Essential Learning Outcomes, design matching instructional strategies, and share
formative assessment tools to determine how students are progressing in their
learning and whether they are reaching the expected outcomes for a first level of
language teaching.

To work deeply on the development of relevant curriculum, the consultant
engaged with a focus group that included language-as-a-subject and language
immersion teachers from First Nation schools in BC. The focus group members
met three times and provided significant input into the curriculum development
process, and they also piloted the collectively developed resources throughout
the past school year. The consultant also visited the classrooms of the focus
group members and provided video-coaching to ensure that the teachers
understood the methodology of the curriculum and were able to build their
confidence in teaching with the direct instruction approach. In addition, the
consultant led five regional First Nation Language Workshops that introduced
the first level curricular resources for more extensive feedback and preliminary
training, to complement the work of the focus group and broaden awareness and
understanding of the work that is underway.

2018/19 EPP funding has again been accessed to extend and build upon the work
that began in the past year; the consultant will again work directly with First
Nations schools, language teachers to more broadly share the level-one teaching
resources and to create a second level of materials for instruction and assessment.

LA
N

G
U

A
G

E
SU

P
P

O
R

TS

H IGHLIGHTS OF THE

2017/18 F IRST NATIONS

LANGUAGES INIT IATIVES

�� 11 teams completed the First
Nations Language Teacher Mentor
Apprentice Program

�� Three new research reports on First
Nations Language issues are now
available

�� Important new First Nations
Language Curriculum Resources were
shared in five regional workshops
with 106 participants in total

Gitwangak Elementary

FNESC | FNSA 2017-18 ANNUAL REPORT | 23

FOR OVER 20 YEARS, FNESC
AND THE FNSA HAVE BEEN
DEDICATED TO DEVELOPING
AND IMPLEMENTING A
RANGE OF PROGRAMS
AND SERVICES TO HELP
ENSURE THAT THE NEEDS
OF THEIR K4 – GRADE 12
STUDENTS ARE ADDRESSED
IN MEANINGFUL WAYS

24 | FNESC | FNSA 2017-18 ANNUAL REPORT
SH

A
R

IN
G

 I
N

FO
R

M
AT

IO
N

OTHER KEY PROGRAMS
AND SERVICES TO
SUPPORT K4-12

Throughout the past two decades, FNESC and
the FNSA have been dedicated to developing and
implementing a range of programs and services to
help ensure that the needs of their K4 – Grade 12
students are addressed in meaningful ways.

The First Nations Schools Assessment and
Certification Process

The FNSA First Nations Schools Assessment and
Certification Process is a five-year cycle of review and
follow-up that was created by and for First Nations schools
well over a decade ago. The process is now a primary
component of key education agreements, including TEFA,
Reciprocal Tuition, First Nation schools’ access to the
Dogwood Diploma, and jurisdiction.

In year one of the FNSA School Assessment process,
participating schools describe all aspects of their operations,
gather student achievement data and other outcome
measures, and survey students, parents, school staff, and
other community members to measure their satisfaction
with the school’s programs. Schools then review all of the
information collected and analyze their strengths and areas
for improvement in order to create School Growth Plans,
which outline intended activities for maintaining and
increasing their successes.

Schools are supported in a number of ways to help
implement their internal reviews; all schools are invited to
an information meeting before year one of the cycle, grants
are provided to assist with effective implementation, and

O
TH

ER
 K

EY
 P

R
O

G
R

A
M

S

Kumsheen Secondary

FNESC | FNSA 2017-18 ANNUAL REPORT | 25

a School Assessment Coach is assigned to all participating
schools. An external review completes year one of the
process, involving a school visit from an appointed team of
individuals who review the findings and the School Growth
Plan in order to provide suggestions and feedback. In years
two and three of the School Assessment cycle, schools are
supported in implementing their School Growth Plans,
with funding grants and another assigned Coach who
assists and monitors implementation of the identified
activities. Schools subsequently continue addressing their
goals before beginning the cycle again two years later.

Interested schools may also request “Certification” by
the FNSA, which requires meeting a set of collectively
established standards. The external review team make its
determination based on a number of criteria: the Internal
School Assessment Report has been adequately completed;
the school environment observed by the external team
is consistent with the content of the Internal School
Assessment Report; there is clear evidence that the school
is meeting expectations in core programs (language arts,
math, social studies, science, the First Nations Language
and Culture Program, and special education); and the
School Growth Plan is appropriate and feasible.

HIGHLIGHTS OF THE 2017/18

FNSA SCHOOL ASSESSMENT AND

CERTIFICATION PROCESS

�� 16 First Nation schools participated in the School
Assessment and Certification process

�� 57 First Nations schools that previously completed the
assessment process, including a School Growth Plan,
received a Growth Plan grant

�� 66 First Nations schools are now certified by the FNSA

�� Of the schools that received a School Growth Plan
grant in 2017/18 who provided feedback about
their involvement in the School Assessment and
Certification project:

–– All but one of the fourteen survey respondents
found the opportunity to complete the internal
review “beneficial” or “very beneficial,” with
comments indicating that the information
gathered is useful for giving the school a “purpose
and direction to move forward” and that it helps
to “target areas where we were experiencing
challenges.”

–– 94% of respondents found the data from the
assessment project surveys “beneficial” or “very
beneficial,” with one respondent commenting that
“feedback from our parents is helpful in moving
forward.”

–– 100% of respondents worked with an Assessment
Coach and found it “beneficial” or “very beneficial.”

–– 100% of respondents who attended the project
workshop found it “beneficial or “very beneficial,”
with one person commenting: “this brought board
members, administration and staff together.”

–– 94% percent of respondents found the external visit
“beneficial” or “very beneficial.” The external teams
were described as “very professional” and helpful
in clarifying the school’s goals. Although some
respondents reported that the experience was
stressful, the teams were reported to be “friendly
and … easy to talk to.”

–– 100% of respondents found the process to be
“somewhat” or “greatly” helpful in terms of school
planning, with one reporting “[it gives us] a plan to
improve our school’s efficacy and grow into a place
that really meets the needs of the community.”

–– 100% of respondents reported that they
“occasionally” or “often” refer to their School
Growth Plans, with one commenting, “we refer to
the plan whenever we are looking at budgets and
undertaking strategic planning,” and another noting,
“since everyone was involved in the selection of the
growth goals, it is a focus that leaders can remind
others of.”

Arden Elementary

26 | FNESC | FNSA 2017-18 ANNUAL REPORT

Professional Development Support for First Nations School
Principals

Numerous studies show that effective school leadership is critical for school and
student success, and that strengthening the role of principals can directly impact
on various aspects of improvement, including raising standards, strengthening
teacher professional development, re-focusing schools around the primary goal
of student achievement, and holding schools accountable for results. There is also
strong evidence of the need to pro-actively support principals so they are better
able to fulfill their leadership role; all principals, both new or veteran, benefit
from participating in professional learning opportunities so that they can keep
current on new knowledge and share best practices. Building on that perspective,
a number of activities are implemented on an ongoing basis to help principals of
First Nations schools fulfill their critical role.

FIRST NATIONS SCHOOLS PRINCIPALS' SHORT COURSE

Each year, a Principals' Short Course includes presentations on topics of
interest to principals and vice-principals of First Nation schools, and facilitates
networking amongst school leaders who might otherwise work in relative
isolation – geographically and professionally.

HIGHLIGHTS OF THE AUG UST 2017

PRINCIPALS' SHORT COURSE

�� 57 First Nation school principals and vice-
principals attended the event

�� Of the 36 respondents to a feedback survey:

–– 97% indicated that the agenda was
relevant for their work

–– 97% reported that the content was
informative

–– 97% indicated that what they learned will
be useful and will help them to work with
their staff to improve student learning

–– 100% indicated that they would be likely
to attend a future Principals’ Short Course

PARTIC IPAN T COMMENTS

“It is important to continue our direction toward excellence for children.”

“The Principals Short Course is a very useful tool for me. I find that the course content

is very helpful in my practice as a principal. I also find that our group discussions are

very helpful and full of information that I can use back at my school. Thank you for the

ongoing support!

“I find that the Principals Short Course is a very valuable resource for me as a Principal. I

find the information presented relevant and useful for me in my school setting.”

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Kumsheen Secondary

FNESC | FNSA 2017-18 ANNUAL REPORT | 27

THE FIRST NATIONS SCHOOLS PROFESSIONAL GROWTH PROCESS (PGP)

Established almost two decades ago and funded through TEFA since 2012, the
Professional Growth Process (PGP) is intended to ensure appropriate and consistent
leadership within First Nations schools in BC. Schools that are participating in the
PGP receive support from Regional Principals, who work with school-based principals
to reflect upon and strengthen their practice. Regional Principals assist school leaders
in identifying opportunities to advance their skills in relevant areas identified through
observations and collaborative discussions. Regional Principals act as role models for
instructional leadership, share supervisory tools and techniques, demonstrate specific
skills, and recommend professional readings and resources. The overall goal of the PGP
is to build the capacity of principals to support teachers’ instructional abilities and create
positive learning environments and high expectations for all.

In order to promote a balance of meaningful in-person contact as well as more
cost-effective program implementation, Regional Principals visit schools regularly,
complemented by remote coaching using technology-based approaches as well as
telephone and email contacts between visits.

PA RTIC IPANT COMMENTS

“Our Regional Principal provides the necessary support, literature and information I require to

work through issues and problems which I have had to deal with over the past school year. The

Regional Principal is always very supportive and telephones when she is unable to visit and also

corresponds via email. She follows up after her school visits, which is absolutely perfect for us

all, since we enjoy sharing our success stories and how we have implemented new teaching

strategies and materials.”

“It is very important for isolated communities where we have no contact with other schools.”

“I cannot imagine doing my job without her support. Over the past 4 years I have called her during

any number of crises and she always provides valuable support and advice.”

“Having access to a Regional Principal reduces the isolation experienced by many principals

working in First Nation schools.”

“My PGP Regional Principal is my rock, honestly. Without this support I would feel isolated and

alone. The support is both professional and technical, as well as moral and ethical.”

“To be brutally honest, without access to a qualified Regional Principal, it is unlikely I would remain

in a First Nation school; therefore, our Regional Principals work to retain our school principals.”

HIGHLIGHTS OF THE 2017/18

PROFESSIONAL GROWTH

PROCESS

�� 53 First Nation schools were involved in
the PGP process

�� The Regional Principals made 212 school
visits, and provided approximately 8,250
support telephone calls, emails, and
remote coaching sessions

�� Of the 27 respondents to a feedback
survey:

–– 93% found the support they received
from the Regional Principal very
supportive or supportive

–– 92% believe they are better able to
undertake their principal role as a result
of the project

–– 89% believe their teachers have shown
improvement as a result of their
school’s participation

Barriere Elementary

28 | FNESC | FNSA 2017-18 ANNUAL REPORT

FIRST NATIONS SCHOOLS PRINCIPAL PROFESSIONAL LEARNING COMMUNITIES INITIATIVE

For almost a decade, First Nations schools in BC have been collectively
using the research-based, internationally-recognized Professional Learning
Communities (PLC) model, organizing their educators into collaborative teams
that meet regularly to monitor student achievement data and focus on plans for
improvement.

For example, participants in a Principal PLC effort have been working together
to consider the role of the principal in achieving meaningful change, basing their
collective work on a substantive review of student performance information to
identify ways to assist students who are not yet achieving grade level expectations.
To date, all interested principals/vice-principals have been able to participate
in the Principal PLC process, which involves two annual face-to-face meetings
complemented by monthly teleconferences of the PLC groups.

HIGHLIGHTS OF THE 2017/18

PRINCIPAL PLC INIT IATIVE

�� 66 principals were involved in the
Principal PLC

�� Of the respondents to a feedback
survey:

–– 87% of the participating principals
found the experience relevant to
their work

–– 93% found the initiative useful

–– 94% believe that the PLC
experience has supported them in
improving their principal practice

PARTIC IPANT COMMENTS

“I feel that collaboration and connection with other principals certainly helps me. I am able to discuss relevant issues with colleagues and

get a support network.”

“Meeting with other principals and being able to share our struggles was sanity-saving.”

“I learned a lot in this initiative and hope that it continues. I don`t think I would have made it through the year without the support.”

“I believe that the network reduces the student achievement gap by ensuring that all principals have access to collective expertise/

leadership, thus accelerating a principal’s growth and ultimately advancing student learning. We know that working conditions matter a

great deal for principal effectiveness and I believe the network improves principal retention rates in First Nation schools. It is one of the

reasons that I continue to stay ... The network provides an opportunity for me to meaningfully collaborate with my peers, review and

understand our school’s data, and “tool-up.” And when I am surrounded by thoughtful and motivated leaders, I feel impelled to “raise

my game.” The network is one of the reasons why I want to remain leading a First Nations school. I don’t believe I would have access to

this level of support within a public system. As a principal, I feel supported. My school’s problems are not uncommon to other schools’

problems. We come together as a team and we work out solutions together. The network has been a real learning process for me, as a

professional. I continue to “sharpen the saw.” To top it off, our jobs are complex and exhausting, and the PLC model “charges my batteries”

and it “reignites my passion.” … I think it may reduce Principal burn-out, for I know it reduces mine.“

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

FNESC | FNSA 2017-18 ANNUAL REPORT | 29

First Nations School Teacher Professional Development

Research shows that teachers matter, but that teachers also differ significantly
in effectiveness. The expertise of each school’s teaching staff depends to a large
extent on their access to quality professional development. In fact, teachers and
other staff in First Nations schools, who often work in significant isolation, have
particularly noted the importance of professional development opportunities for
their continued growth, and FNSA and FNESC therefore have prioritized the
organization of initiatives designed to meet teachers’ needs.

COACHING SUPPORT

A comprehensive in-school coaching initiative is implemented to provide direct
support from individuals with expertise in literacy development, First Nations
language and culture programming, and the effective implementation of the
FNSA School Assessment and Certification Process. (Special education and
technology coaching is also provided, as described in the related sections of
this report). The coaching efforts are consistent with widespread evidence that
in-school, relationship-based professional development strategies are the most
effective way to improve the skills and performance of teachers and school leaders
and to promote positive, long-term change.

PROFESSIONAL LEARNING COMMUNITIES INITIATIVE

In addition to the Principal PLC, described above, collective PLCs are also
organized for teachers in First Nations schools. For example, one specific PLC
brought together First Nations language teachers from across the province to
create essential learning outcomes for language learning, and to consider the
development of common assessment approaches and tools.

PARTIC IPANT COMMENTS

“I enjoyed participating in the workshops. I like finding out how other schools are doing

and where they are going.”

“I can easily translate the materials into our language.”

“I enjoy the meetings, as gathering together to get more information is very useful.

Looking forward to the next meeting. Thank you for your time.”

HIGHLIGHTS OF THE 2017/18

COACHING INIT IATIVE

The coaches collectively …

�� Made 102 school visits

�� Spent 112 days in schools

�� Provided 45 video coaching sessions

�� Visited 60 different schools

HIGHLIGHTS OF THE 2017/18

F IRST NATIONS LANGUAGE

TEACHERS PLC

Of the 21 respondents to a feedback
survey:

�� 81% of respondents found the experience
very relevant or relevant

�� 90% found it very useful or useful

�� 85% reported that the experience supported
them in improving their educational practice

30 | FNESC | FNSA 2017-18 ANNUAL REPORT

Other teacher PLCs of various grade levels also come together regularly to
collaboratively consider what each student should learn, how to know when
students are learning what is intended, and what to do if students are experiencing
difficulty in achieving the identified essential learning outcomes. The grade group
teachers meet face-to-face twice each year, complemented by teleconferences
every 4 – 6 weeks and with additional webinars to reduce costs and the travel
burden for participants. There are approximately 40 - 45 teachers in each of the
teacher cohort groups for K4, K5/Grade 1, Grades 2/3, Grades 4/5, Grades 6/7,
high school, and adult education.

PARTICIPANT COMMENTS

“My practice was improved by being able to make connections with other educators,

sharing best practices and discussing challenges in a proactive way.”

“I have been a part of the PLC from its inception. It has helped me grow each year.”

“We work in such small schools there are no other teachers to talk with to discuss grade

level ideas or improvements.”

“I am so glad that I joined a PLC. It has improved my focus and practice this year … I think

it greatly benefited my students because we shared resources that I wouldn’t have

otherwise known about.”

“I have had the pleasure of participating in the PLC program for the past three years.

I feel extremely fortunate to have had the opportunity to work with such a talented,

supportive and passionate group of people. I am thankful for the growth I’ve experienced

as a result of the PLC activities and the accountability of the group as a whole to ensure

no learner gets left behind. Our students are fortunate as well to have such committed

and dedicated staff working as their advocates.”

H IGH LIGHTS OF THE 2017/18

TE AC H E R PLC

�� 177 teachers participated in the
Teacher PLC initiative

�� 17 Teacher PLC meetings were
organized

Of the 103 respondents to a
feedback survey:

�� 90% found the experience very
relevant or relevant

�� 82% found it very useful or useful

�� 85% believe the experience has
supported improvements in their
education practice

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Skeetchestn Community School

FNESC | FNSA 2017-18 ANNUAL REPORT | 31

Curriculum Resource Development and Promotion

It is well understood that high quality, relevant curriculum
resource materials are critical for promoting a range of First
Nations education goals. Accordingly, this program area has
been an important focus for a number of years, involving the
creation and sharing of new materials and information with
interested educators in public and First Nations schools, as well
as through the K-12 Aboriginal Education and the Aboriginal
Post-Secondary and Training Partner Groups, at speaking events
throughout the year, and through social media.

SECONDARY SCIENCE FIRST PEOPLES RESOURCES AND PROFESSIONAL

DEVELOPMENT

In 2017/18, FNESC and the FNSA began developing important
new resources for schools to promote the integration of the
rich body of First Peoples (unappropriated) knowledge and
perspectives into science courses at the grades 10 - 12 levels, and
a workshop focused on Secondary Science First Peoples offered
participants an opportunity to explore a first draft of the resource,
participate in professional conversations related to teaching about
First Peoples science knowledge in thoughtful ways, and provide
feedback to inform further drafts of the new materials. Before
finalization, the Secondary Science First Peoples resources will
be subject to a rigorous pilot and review process, after which the
resources will be launched and made freely available online.

FIRST NATIONS GOVERNANCE MODELS RESOURCES AND PROFESSIONAL

DEVELOPMENT

In 2017/18, FNESC and FNSA also focused on teaching about
governance models at the elementary and secondary level,
and a related workshop was organized to gather input into the
new resources, which will now go through pilot projects and a
thorough review before becoming available online.

MODERN DAY TREATY IN BRITISH COLUMBIA RESOURCES AND

PROFESSIONAL DEVELOPMENT

In the past year, FNESC and FNSA launched the preparation of
new elementary and secondary level teaching resources related
to the BC modern day treaty process. Draft versions of the
new resources were reviewed by First Nations representatives,
facilitating important dialogue and networking and allowing
feedback to inform the continued development of the new
materials. Following pilot projects and further review, the
resources will be posted online.

ENGLISH 10, 11, AND 12 RESOURCES REVISION AND

PROFESSIONAL DEVELOPMENT

FNESC and FNSA have now finalized the process of updating
and revising the English First Peoples (EFP) 10, 11, and 12
resources to reflect changes to the English 10, 11, and 12
curricula. The resources for EFP 10, 11, and 12 support the study
of written, oral and visual texts that represent authentic First
Peoples’ voices and perspectives, and emphasize the importance
of culture in language and communication. Three FNESC/FNSA
workshops offered participants an opportunity to explore the
new resources for teaching about First Peoples texts / literature in
thoughtful ways, and two additional workshops were included at
other public education events last year.

SCIENCE FIRST PEOPLES GRADES 5-9 RESOURCES AND PROFESSIONAL

DEVELOPMENT

Science First Peoples for Grades 5 - 9 describe how the rich body
of First Peoples (unappropriated) knowledge and perspectives
can be incorporated into science courses, and five workshops
were organized by FNESC and FNSA to raise awareness of these
resources and promote their effective use in BC schools. Four
additional workshops at public education events also helped to
support the integration of these new materials into classrooms
around the province.

INDIAN RESIDENTIAL SCHOOL RESOURCES AND

PROFESSIONAL DEVELOPMENT

Residential Schools and Reconciliation resources are being
used by teachers across BC who are committed to respectfully
and sensitively including Indian Residential Schools and
Reconciliation in their teaching, and four related workshops in
the past year were intended to expand this usage for the benefit of
learners in both the First Nation and public school systems.

FIRST PEOPLES PRINCIPLES OF LEARNING AND FNESC/FNSA RESOURCES

PROFESSIONAL DEVELOPMENT

A FNESC/FNSA workshop was organized to support the
authentic integration of the First Peoples’ Principles of Learning
and FNESC/FNSA resources into classrooms for all grades
and curricular areas. Workshop participants were afforded the
opportunity to explore available FNESC/FNSA curriculum
resources and participate in dialogue related to infusing

32 | FNESC | FNSA 2017-18 ANNUAL REPORT

classrooms and schools with First Nations content and perspectives in respectful
and thoughtful ways. Seven additional workshops also were provided at other
public education events.

FIRST NATIONS AUTHORIZED COURSE DEVELOPMENT

Many First Nation schools are regularly creating and using locally-developed
courses that are designed to reflect the unique needs and circumstances of their
communities and students. To complement this work, FNSA and FNESC are
working toward a First Nations Course Authorization Process developed by
BC First Nations school representatives. To advance these efforts, a workshop
was offered to educators in First Nations schools to provide participants an
opportunity to examine and learn about the process for developing a course that
would be eligible for First Nation authorization, and to gather input into the
proposed authorization criteria and support materials.

REVISION OF ENGLISH FIRST PEOPLES 10, 11 AND 12 COURSES

EFP courses are a valuable addition to the high school curriculum, offering
students of all backgrounds the opportunity to explore First Peoples’ worldviews
through literature. EFP 12 is designed to satisfy the grade 12 English Language
Arts graduation program requirement and to satisfy the entrance requirements
for a full range of post-secondary educational programs. In 2017/18, work
continued on the revision of the EFP 10, 11 and 12 curricula to correspond
to the changed structure of all BC curriculum, and there are now four EFP 10
courses, three EFP 11 courses and one EFP 12 course. The curriculum will be
implemented in the 2019/20 school year.

SUPPORTING INCLUSION OF FIRST PEOPLES CONTENT

AND PERSPECTIVES IN BC CURRICULUM

In 2017/18, work continued to support the inclusion of First Peoples content and
perspectives in the revised BC curricula for grades 10 - 12 in all subject areas and
in the new provincial Numeracy and Literacy Assessments for all students.

H IGH LIGH TS OF THE 2017/18

C U RRIC U LUM DEVELOPMENT

WORKSH OPS

�� 185 participants in Residential
Schools and Reconciliation
Workshops

�� 325 participants in Science First
Peoples 5-9 Workshops

�� 145 participants in English First
Peoples Workshops

�� 595 participants in First Peoples
Principles of Learning Workshops

�� 15 participants in First Nations
Governance Models Workshops

�� 15 participants in Modern Day Treaty
in British Columbia Workshops

�� 20 participants in Secondary Science
First Peoples Workshops

�� 30 participants in the First Nations
Authorized Course Development
Workshop

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Gitwangak Elementary

FNESC | FNSA 2017-18 ANNUAL REPORT | 33

Data – Promoting Evidence-Based Decision Making

Today, there is a growing recognition of the need to use data to inform decision-
making, monitor instructional and program effectiveness, meet school planning
needs, and maintain accountability to parents, communities, and funding
agencies. Data can help educators decide what actions to take to improve
instruction, change practice, or reform schools. Data also provides quantifiable
evidence for meaningful, ongoing dialogue with families and communities. First
Nations schools are therefore being supported in the use of student assessment
data and other performance indicators for the identification of necessary
improvements.

For example, the in-school coaching available for First Nations school staff
provides direct mentoring and assistance for the implementation of student
assessments, as well as assistance to support the analysis of student results and
inform instructional choices. On a very practical level, a number of in-service
and training workshops have been organized, and financial assistance has been
provided for the purchase of recommended standardized student assessment
tools – the Dynamic Indicator of Basic Early Literacy Skills (DIBELS) and the
Canadian Achievement Test 4 (CAT4). Finally, TEFA funding has been used to
support collective analysis and scoring of DIBELS and CAT4 results, and staff
regularly review the data to inform programming.

HIGHLIGHTS OF THE 2017/18

DATA SUPPORT INIT IATIVES

�� 70 of the 75 schools that can be using
DIBELS are doing so (i.e. those that
offer grades K5 – 6)

�� All TEFA-participating schools that
offer the relevant grade levels are
now using CAT4

�� 76 First Nations schools were
supported with CAT4 scoring

�� 70 First Nations schools were
supported with DIBELS collective data
analysis

Information and Communications Technology Support Programs

For over a decade, FNESC and FNSA have been striving to support First Nations
schools’ information and communications technology (ICT) programming,
which is crucial for ensuring that students in First Nations schools are able to
access modern skills and knowledge that are needed in today’s society. In fact,
FNESC and FNSA activities focused on ICT have increased significantly in the
past several years, as described below.

DATA RECORDS AND USER MANAGEMENT SYSTEM (DRUMS)

First developed in 2010, the Data Records and User Management System
(DRUMS) has provided an integrated infrastructure for managing student
information at the school level and for analyzing and reporting aggregate data at
the provincial level. DRUMS was designed by and for First Nations schools in
BC in order to meet individual school needs, inform programming at the local
and collective levels, and facilitate easier reporting to communities, parents,
and funding agencies. DRUMS allows First Nations school staff to manage
student attendance and performance information, input course enrollments,
produce report cards, and report effectively on their programs. Regular training
opportunities are organized for schools that are using DRUMS, and FNESC
and FNSA communicate with the schools on an ongoing basis to ensure that the
system remains relevant and effective.

HIGHLIGHTS OF THE 2017/18

DRUMS

�� 87 First Nation schools participated in
the DRUMS initiative

�� 42 First Nation schools participated in
the DRUMS training

34 | FNESC | FNSA 2017-18 ANNUAL REPORT

H IGH LIGH TS OF THE 2017/18

D RU MS

Of the 20 respondents to a feedback
survey:

–– 89% reported that DRUMS is useful
in supporting their school’s data
and records management needs

–– 61% found it useful for reporting on
TEFA performance measures

–– 81% found it user-friendly

–– 74% found the related training
effective and helpful

PARTICIPANT COMMENTS

“Bugs and reporting issues have been improving over the last year or so, and support has

become more timely and responsive.”

“The interface is very user friendly! I love how easy it is to create the many different

reports that we use in the school.”

“I definitely appreciate the willingness of the support team to offer help! It has

consistently been thorough.”

“I think the DRUMS personnel are helpful when needed and that they are making

improvements based on user feedback. Thank you.”

TECHNOLOGY SUPPORT LINE

With TEFA funding, a toll-free technology support line has been available since
2012 to support First Nations school staff who require assistance with ICT
programming. Schools can call about …

�� Hardware – including trouble with computers (including Macs) / Smart Boards /
PanaBoards / Tanbergs / SonicWalls / routers / videoconferencing, etc.

�� Software - including upgrades, licensing, warranties, product suggestions and
software use

�� Connectivity – such as trouble connecting to the Internet, connectivity speed,
etc.

�� Funding and Purchases - tips for accessing funding, estimating costs, and accessing
bulk purchasing opportunities to save money

�� DRUMS – questions about the First Nations schools student information system

H IGH LIGH TS OF THE 2017/18

TEC H N OLOGY SUPPORT L INE

942
phone information requests were
answered

1,023
email information requests were
answered

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Kinnikinnick Elementary

FNESC | FNSA 2017-18 ANNUAL REPORT | 35

TECHNOLOGY UPGRADES FOR FIRST NATION SCHOOLS

In a very exciting new development, in February 2017 ISC provided $1,386,275
to fund the purchase of new computers for First Nations schools in BC, which
provided for half of the computers needed to meet minimum ICT equipment
standards for First Nations schools – recognizing that none of the schools met
provincial standards prior to this initiative. 2017/18 Education Partnership
Program funding also allowed for the purchase, set-up, and delivery of the second
half of the necessary computer equipment for First Nation schools. In an effort
to use that funding in a cost-effective way, schools were provided with a funding
allocation and options for ordering laptops, PCs, tablets and accessories such as
monitors, keyboards, and tablet covers. Additionally, in the past year FNESC
and FNSA implemented the first phase of a two-year initiative to upgrade the
connectivity of First Nations schools in BC. In the 2017/18 fiscal year, upgrades
were made in 39 locations, with plans developed for addressing an additional 73
sites by December 2018. First Nation schools across the province have expressed
their appreciation for these very important new opportunities that will help the
schools to provide 21st Century learning opportunities to their students.

HIGHLIGHTS OF THE 2017/18

TECHNOLOGY UPGRADES

1,157
computers were purchased for First
Nation schools

39
school sites were provided Internet
connectivity

REGIONAL ICT SUPPORT TECHNICIANS

2017/18 also saw the introduction of another new initiative for First Nations
schools in BC – the availability of ICT technicians who were able to visit schools
to share expertise and support. Using funding accessed through ISC’s Education
Partnership Program, four ICT resource technicians were available to respond
to the unique needs of First Nation schools in regard to ICT and educational
programming. The ICT resource technicians were able to visit all TEFA-
participating schools in BC at least once, and they found that many of the schools
that received assistance had no IT support available locally and the schools faced
a variety of issues that the technicians were able to resolve in a timely way. The
Resource Technicians also found that some existing equipment within the schools
was being ineffectively or under-utilized, and the much-needed technical advice
was useful in changing those situations.

PARTIC IPANT COMMENTS

“I’m writing to thank FNESC for providing a regional skilled technician physically in our

Region! [The technician] prepared for and dropped in from Prince George for 2 full days

of work in our 3 neighbouring schools and completed a tremendous amount of trouble

shooting, repairs and recommendations in short order! He was a pleasure to work with,

hard working and highly professional. I was glad to hear we can actually start taking

items to him in PG to repair, as well as call on him for more visits! Fantastic support for

our “technology in the sticks” challenges! I’m sensing other schools cheer this on as well

from his busy schedule!”

HIGHLIGHTS OF THE 2017/18

TECHNOLOGY SUPPORTS

�� The ICT Resource Technicians
visited 131 schools and responded
to approximately 950 phone call
requests for assistance

Of the 30 respondents to a feedback
survey:

–– 80% reported that the technology
services were relevant to their
school’s needs

–– 73% found the services useful

–– 76% reported that the services
were adequate for their needs –
with several people commenting
on the need for additional supports

36 | FNESC | FNSA 2017-18 ANNUAL REPORT

“The Regional Technician has been working at our school throughout the day. We are

very pleased to have had such a brilliant and kind person working on our technology

equipment and computers. It was such a great surprise to learn that he will be working

for FNESC this year.”

“The contractor was communicative and friendly. He was flexible with his work hours to

accommodate our short timeline, as well as working outside of school hours so as not to

interfere with teaching and learning opportunities for the students.”

“They’re great. Look forward to having them in the school again.”

“Our Regional Tech Support guy is always helpful and his help is most appreciated.

Hoping this support continues and if we could have more visits, that would be great, too.”

Connected Classrooms Initiative

The Connected Classrooms initiative was created to address the circumstances
of many First Nation high schools that are small and remote, which creates
difficulties offering a variety of courses and attracting specialized secondary
teachers. Connected Classrooms allows First Nation schools to offer a range of
courses required for high school graduation through a highly supportive online
learning approach, currently focusing on higher level math, science, and English
First Peoples courses for grade 10-12 students.

Participating schools use a combination of technologies, including real time
video conferencing, to connect and create an interactive classroom environment
for students located in a collective of First Nations schools throughout BC. This
project differs from other Distance Learning initiatives as the students participate
in a real time virtual classroom with an instructor qualified to teach the subject,
complemented with in-person support from an on-site educator. Students have
attributed their success in Connected Classrooms courses to their ability to see
and interact with the remote and on-site teacher, as well as other students.

H IGH LIGH TS OF THE 2017/18

CON NEC TE D CLASSROOMS

P ROGRAM

22
Connected Classrooms sites are now
operational, meaning that they are
set up to jointly offer courses

12
schools participated in the
Connected Classrooms initiative, and
collectively offered eleven courses

�� Courses were provided to a total of
85 different students (some students
registered in more than one course)

�� Results for all of the 2017/18
Connected Classrooms courses were
not available at the time of writing
this Annual Report, as the students
just completed their final exams at
the end of June.

�� For courses that ended in June 2017,
88% of the registered students passed

�� For courses completed in January
2018, 82.75% of the registered
students passed

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Kumsheen Secondary

FNESC | FNSA 2017-18 ANNUAL REPORT | 37

Teacher Recruitment and Retention Support Activities

Effective recruitment and retention practices are one of the key aspects of
operating a strong school. Student achievement and success depend to a large
extent upon the quality of the staff members who interact with learners while they
are in the care of the school. Successful school leaders work continuously to select
the right people for available employment positions, support their continued
commitment to the school and its students, and develop their staff to ensure they
can make the most positive contributions possible. First Nations communities and
schools in BC therefore are committed to pro-actively addressing the key issues
of teacher recruitment and retention, and FNSA and FNESC implement several
specific, practical activities to directly support schools in implementing effective
employment practices.

For example, an Employment Handbook for First Nations Schools is available,
and three separate but related resources have been created to provide additional
support: A Guide for Training Sessions for First Nations Schools: Employee
Recruitment Practices; A Guide for Training Sessions for First Nations Schools:
Employee Retention Practices; and a “brand” for First Nations schools in BC to
bring greater attention to the unique and positive job opportunities the schools
offer to potential educators.

Since 2012/13 those opportunities have been complemented through an ongoing
partnership with Make a Future, a recruitment initiative created by the BC Public
School Employers’ Association. With TEFA funding, First Nations schools have
had access to the Make a Future services and its web site – which innovatively
promotes employment opportunities to a broad audience and enhances the
recruitment efforts of First Nations schools. See www.makeafuture.ca for more
information about this opportunity.

To build upon those initiatives, beginning in spring 2018 a new Human Resources
(HR) Coach will be available to share advice, support and related resources, such
as template letters, forms, policies, and guidelines.

In addition, the issue of First Nations teacher recruitment and retention in public
schools is a pressing concern. There is a significant discrepancy between the
proportion of First Nations students and First Nations teachers represented in
the BC public education system, underlining the importance of pro-active efforts
to address this critical issue. A First Nations Teacher Recruitment and Retention
Deployment Strategy is therefore being developed by the K-12 Aboriginal
Education Partners Group, with active involvement by FNESC representatives.

HIGHLIGHTS OF THE

2017/18 TEACHER

RECRUITMENT AND

RETENTION ACTIVIT IES

25
new Make a Future employer
accounts were created, for a total
of 158 active First Nations school
employer accounts

199
teacher jobs in First Nations
schools posted

�� There was an average of 261 job
posting views

�� 5 Effective Hiring Practices
and Branding Workshops were
organized

38 | FNESC | FNSA 2017-18 ANNUAL REPORT

Information Sharing About BC Public Education Issues and
Support for Local Education Agreements

INFORMATION SHARING WORKSHOPS

Throughout the last two decades, First Nations, FNESC, and Ministry of
Education representatives have been working collaboratively to promote increased
First Nations involvement in the BC education system, based upon enhanced
partnerships between provincial-level organizations as well as strong, cooperative
relationships at the local level. In order to enhance those partnership efforts,
2017/18 Education Partnership Program funding was accessed to sponsor four
regional information sharing workshops to support First Nations’ collaborative
dialogue and strategy development initiatives with the BC Ministry of Education,
provincial school districts, and BC public schools.

One of the key topics discussed during the regional workshops was the ongoing
work by FNESC and the BC Ministry of Education to ensure access by First
Nations to data specific for their students attending public schools. The regional
meetings also allowed FNESC to share advice with First Nations representatives
for reviewing and interpreting that data. The workshops provided an opportunity
for in-depth discussions about ongoing changes being implemented in the
public education system, including new curricula, the Ministry of Education’s
move from provincial exams to literacy and numeracy assessments, as well as the
potential changes to special education policies and procedures that are still under
consideration. The Ministry’s announcement of a new Indigenous Languages
Policy and the Ministry’s Funding Review were also key topics for consideration
and feedback. Additionally, the meetings allowed FNESC to raise awareness
about a new letter of agreement signed by FNESC, BC and Canada related to the
payment of tuition for on-reserve students in BC’s public schools, which sets the
stage for improvements to accountability mechanisms that will assist in improving
First Nations education.

H IGH LIGH TS OF THE 2017/18

INFORMATION SHARING

WORKSH OPS

4
Information Sharing Workshops

67
participants

Based on feedback surveys:

–– 93% of the participants found them
excellent or very good

–– 94% found the content excellent or
very good

–– 100% of the attendees found the
presenters informative and very
or somewhat able to answer their
questions

LOCAL EDUCATION AGREEMENT SUPPORTS

FNESC also used 2017/18 Education Partnership Program funding to continue
activities related to the establishment of Local Education Agreements (LEAs)
– i.e. arrangements between BC First Nations and School Boards that describe
mutually agreed upon goals aimed at supporting First Nations students attending
public schools. LEAs generally outline a variety of strategies that both parties
agree will result in greater student success, and they are the mechanism through
which federal funding for identified First Nations students is distributed to
school districts and Independent Schools through First Nations. Although the
effectiveness of LEAs varies across the province, many First Nations community
and school district personnel value the benefits the agreements create. They
can result in open communications and careful consideration of strategies and
supports that are identified as appropriate by First Nations people.

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

FNESC | FNSA 2017-18 ANNUAL REPORT | 39

Given those potential benefits, as well as the fact that almost half of BC First
Nations have not yet achieved such an agreement, FNESC has been striving for
several years to promote an increasing number of comprehensive LEAs in BC,
which is reflected in the increase in the number of LEAs signed in BC in the last
10 years.

�� Information gatherings involving well over 500 people have facilitated an
exchange of information about LEAs and how the agreements might better
contribute to the success and achievement rates of First Nations students
attending public or independent/private schools off reserve.

�� Individual sessions involving experienced, professional facilitators have assisted
First Nations and school districts in renewing their commitments to LEAs.

�� Significant effort has been made to consider LEA issues within the context of
the BC Ministry of Education’s Framework for Enhancing Student Learning
and its Aboriginal Education Strategic Plan.

�� A comprehensive repository of knowledge related to LEAs is available and
continuously updated on the FNESC website (www.fnesc.ca/lea).

�� An LEA Toolkit provides an overview of contextual factors, the provincial
policy framework, and the process for planning, negotiating, and implementing
LEAs. Questions raised, promising practices, and lessons learned have been
integrated into the document over time, and the Toolkit has been amended
at least yearly, as policy or legislative changes arise and/or as new information
becomes available.

In the past year, Education Partnership Program funding was used to build on
those foundational activities by supporting the work of an LEA Sub-Committee
to direct FNESC’s LEA activities and a LEA Manager who is available to travel
to First Nations communities to support preparations for LEA negotiations,
participate in meetings between First Nations and School Boards to assist with
negotiations, and provide guidance, advice, resources, data, etc. to support the
creation and negotiation of effective LEAs. In the past year, the LEA Manager
worked with over 53 First Nations, providing services that included advice and
support for LEA negotiations and implementation; assistance with drafting
communications and documents; and site visits and presentations to community
members, Education Authorities, and Chiefs and Councils. The Manager also
undertook research and policy development related to LEAs.

Finally, a large provincial meeting focused on LEAs was held in February 2018
to promote LEA developments and enhancements. The meeting participants
highlighted numerous ideas for improving education settings for the benefit of
First Nations students, including ways to improve communications, bring greater
attention to First Nations languages, cultures, and relevant curricula, enhance
accountability mechanisms, and support more meaningful LEAs in the province.

HIGHLIGHTS OF THE

2017/18 LOCAL EDUCATION

AGREEMENT SUPPORT

ACTIVIT IES

19
site visits by the LEA Manager

115
participants in the February
provincial gathering, representing
87 different First Nations, Education
Authorities, and Tribal Councils

Of the 62 provincial meeting
participants who completed a
feedback survey:

–– 93 % found the meeting excellent or
very good

–– 93 % found the content excellent or
very good

–– 97 % found the presenters
informative and able to answer
their questions.

PARTICIPANT COMMENTS

“Excellent data provided. Great

discussions to support the information/

knowledge we obtained.”

“Our community is in the planning

stage and this workshop has been very

helpful. I discovered FNESC templates

to guide this process.”

“I found the conversation valuable

and feel empowered to go back to

negotiate our LEA adequately.”

40 | FNESC | FNSA 2017-18 ANNUAL REPORT

Special Education Program

The Special Education Program (SEP) supports
First Nations schools in meeting the needs of all of
their students. The program is implemented using an
intervention-based approach to special education delivery,
involving a systematic process that begins in the classroom,
with an extensive use of informal and formative assessment
techniques for the purpose of program planning and
for identifying students who might need more intensive
assessments and support, and/or ultimately psycho-
educational diagnoses and possibly assistance from one or
more specialists.

First Nations schools also have placed significant emphasis
on the early identification of special needs, as addressing
the exceptionalities of younger students offers the best
opportunity for mitigating challenges and giving students
the greatest chance of long-term success.

In addition, the SEP program in BC includes both
funding at the school-level to promote direct supports for
students with special needs, complemented by collective
initiatives to create economies-of-scale and increase access
to necessary expertise and special education materials for all
schools in BC.

Accordingly, each year all First Nations schools are
provided an allocation to support their special education
programming, with accompanying workplans, reporting,
IEP requirements, and additional responsibilities set out in
contribution agreements. In addition, a separate portion of
the BC SEP funding is allocated through a proposal process
for students with special needs who cannot be served using
each school’s annual grant. Using these funds, First Nations
schools have made great progress in terms of their special
education programming.

In addition, collective activities are implemented each year
to maximize the benefits of the SEP funding and help First
Nations schools access programs and services for their
students. The special education services are allocated in
a variety of ways, depending on the specific intentions of
the services. Among the services being provided are the
following.

�� SEP staff share information with schools, answer
questions, organize services, and provide overall
management to ensure the effective operation of the SEP
program. The SEP staff also provide ongoing assistance
to all interested First Nations schools in BC through
professional development workshops, to which all First
Nations schools are invited to send representatives. In
addition, in-school support is provided from coaches
with a range of specialized skills who have been added
to the core FNESC staff to provide ongoing assistance
through a flexible approach intended to address the
broad array and changing needs of students throughout
the province. To date, all schools that have requested
support from a SEP staff member or Coach have received
it before the end of the school year.

�� SEP-sponsored Speech Language Pathologists (SLPs)
are working in a number of First Nations schools
in various regions of the province. The SLP services
provide teachers and education/learning assistants
with information and language development strategies
that are of benefit to all students, and assessment and
intervention recommendations are provided for specific
students with exceptional language learning needs.

�� FNESC/FNSA-contracted Occupational Therapists
(OTs) also are now working in over 30 First Nations
schools throughout the province, providing families and
school staff with training and information on the motor
development of children, as well as student assessments
and follow up, including intervention recommendations.

�� Additional specialists are providing coaching through
pilot projects focused on Assistive Technology, physio-
therapy, and autism. Students receiving these services
have been identified through assessments and SEP staff
visits to schools.

�� BC First Nations schools also participate in a provincial-
level Coordinated Psycho-Educational Assessment
initiative for students referred for potential learning
and behavioural disabilities. This initiative involves

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

FNESC | FNSA 2017-18 ANNUAL REPORT | 41

FNESC consultants organizing individual psycho-educational assessments in
First Nations schools in BC in order to determine students’ needs, establish
follow-up procedures, recommend interventions, and provide direct supports
for students, as appropriate. Overall, the Coordinated Psycho-educational
Assessments provide First Nations schools with the opportunity to have
assessments completed for students with complex needs, to meet with
psychologists, to enhance access to specialists who have direct experience
related to First Nations schools, and to offer better interventions for their
students. The importance of continued student assessment support is evidenced
by the fact that many First Nations schools choose to use a portion of their SEP
allocation grants to fund psycho-educational assessments, reflecting the fact
that the coordinated approach cannot meet all needs in this regard.

�� Services through the SLP, OT and the Coordinated Psycho-educational
Assessment initiatives are allocated through an application process. To date, all
schools that have met the application criteria have been provided these types of
supports.

�� Behaviour coaching visits are also scheduled through requests, with first
priority given to schools that enroll students with extra-ordinary needs who
do not have access to behaviour supports through school-based counselors.
Schools also are encouraged to organize regional workshops to coincide with
individual school visits in order to make the most efficient use of the Coach’s
time and to minimize travel costs, and phone support is provided to all
interested schools in as timely a way as possible.

�� The BC SEP funding annually sponsors training for Education Assistants
who are working with students with exceptionalities, to help them with
literacy and numeracy instruction, behaviour management, effective
participation as a school team member, and work with students who have
specific exceptionalities. In addition, seven Learning Assistance Teacher (LAT)
Networks are now being facilitated, through which LATs meet regularly
through teleconference for advice and information sharing. Beginning in
2017/18, the LATs have been able to meet as a whole group for two days to
receive professional development on relevant topics. All LATs in First Nations
schools are welcome to join in this initiative.

�� In addition, consistent with the preventative intervention-based model,
schools are expected to screen all students to identify those who, despite a
strong general education program, require extra supports and interventions.
To support that approach, SEP involves pro-active assistance and professional
development efforts to promote the use of student assessments for formative

HIGHLIGHTS OF THE 2017/18

SEP ACTIVIT IES

122 schools were provided 2017/18
SEP grants

22 schools reported on 2017/18
SEP grants

1904 students supported through
SEP grants (school and additional
grants)

105 students provided an
Assessment through the
coordinated educational psychology
initiative

359 school visits made by Special
Education Managers and Coaches

109 schools visited by Special
Education Managers and Coaches

182 new IEPs/SMART Goals
facilitated by consultants

122 schools received second level
SEP services

48 schools visited by SLPs

221 school visits made by Speech
Language Pathologists (SLPs)

622 students supported through
FNESC-sponsored SLP services

14 students provided assistive
technology supports

43 schools supported by
Occupational Therapists

64 school visits made by
Occupational Therapists

201 students supported through
FNESC-sponsored Occupational
Therapists services

163 workshops provided by SEP
Staff (Managers, Coaches, SLPs &
OTs)

6178 contacts made to schools (toll-
free line and emails)

42 | FNESC | FNSA 2017-18 ANNUAL REPORT

and screening purposes – to ensure that all students are learning at high levels
and to identify any students who may require specific interventions to ensure
their long-term educational success. Assessment results are not intended to
be used as the sole indicator of students’ needs, but they serve as an important
piece of information for data-based decision making within a larger system of
support.

�� Finally, specialized supports and materials are also provided for students who
require specific assistive technologies in order to access the curriculum and
demonstrate their progress in learning.

Summer Literacy Programs

Using 2017/18 First Nations Student Success Program Early Literacy funding,
FNESC and FNSA were excited to offer, for the third time, a project intended
to address the well-recognized problem of “summer slide” – a loss of learning
amongst students during long breaks from school. It has long been known that
students typically score lower on standardized tests at the end of summer vacation
than they did on the same tests used at the beginning of the summer – which
impacts on long-term student achievement rates.

Following a request for proposals, 33 First Nations schools were provided a grant
to offer summer learning programs to extend students’ literacy learning from the
regular school year, complemented with recreational and First Nations language
and culture learning opportunities for students in kindergarten to grade 3.
Data gathered to evaluate the pilot programs suggest promising results from the
summer literacy opportunities – in spite of the challenges that arose due to the
2017 extraordinary fire season.

�� 50% of students who were enrolled in a Summer Learning Program experienced
summer slide – even though these students were disproportionately identified
as struggling readers prior to the programs.

�� 52% of their classmates who did not participate in a summer program
experienced summer slide – although 22% fewer of these students tested as well
below grade level before the summer learning programs, in comparison to the
cohort of participating students.

�� 59% of students in randomly selected control schools that were not provided
a program grant experienced summer slide – although 18% fewer of these
students tested as well below grade level before the summer, in comparison to
the cohort of participating students.

These results are perceived as positive, and additional programs are being offered
in summer 2018 to further this important investigation.

H IGH LIGH TS OF THE

2017/18 SUMMER LEARNING

P ROGRAM ACTIVIT IES

33
summer learning programs
supported

550
students participated in a sponsored
summer learning program

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

FNESC | FNSA 2017-18 ANNUAL REPORT | 43

The First Nations Parents Club

The First Nations Parents Club was designed to support the key role that parents
play in the educational success of their children by sharing information, support,
and encouragement for parents’ efforts, including supporting locally-based clubs
with newsletters, incentive prizes, and parenting resources. This year, phone calls
and introductory packages were sent to all First Nations schools and registered
Parent Clubs, and all Clubs received incentive materials, a regular newsletter,
and an annual calendar full of informative tips for family education support and
involvement. Parent Kits were distributed at the beginning of the school year
with meal-time conversation starters, Aboriginal Learning Links magnets, the
Club Handbook, and other practical resources to support parents in keeping
connected, supporting, and advocating for their children in school-related
matters. In addition, funding grants were distributed to sponsor activities such
as luncheons, guest speakers for parent workshops, and resources to encourage
involvement and learning.

Additionally, FNESC/FNSA held a Parents Conference on Student Mental
Health featuring guest speakers and interactive workshops on subjects including
coping with anxiety, spiritual needs of youth, bullying, building a strong identity,
disconnect to reconnect, reconciliation, child development, and online safety,
among others.

HIGHLIGHTS OF THE 2017/18

PARENT CLUB ACTIVIT IES

92
Parents Clubs in BC

2,000
Parent Club members

�� 34 Parent Club grants awarded *

�� 167 participants in the Parents
Conference

* While this initiative broadly supports
First Nations parents in a variety of
situations, grants are provided only to
those clubs that can demonstrate direct
affiliation with a First Nation.

The Seventh Generation Club Stay in School Initiative

Since 1997, the Seventh Generation Club has worked to provide fun, age-
appropriate and engaging opportunities for all First Nations students in BC
to learn about the importance of healthy choices, participate in sports and
community activities, and, most importantly, appreciate the importance of
regular school attendance and staying in school.

With support from the First Nations Health Authority, all club members receive
an annual daytimer, providing them with information to help them succeed in
school, prepare for higher education, and engage in career planning at an early age.
The daytimers feature pictures and photos contributed by schools and students,
as well as significant content about health careers, nutrition and wellness. The
daytimers are intended to help students develop organizational skills to succeed in
school, prepare for higher education, and engage in career planning at an early age.

In addition to the daytimers, the Seventh Generation Club sponsors regular
newsletters, a sports day, and contests to promote the Club’s goals.

HIGHLIGHTS OF THE 2017/18

SEVENTH GENERATION CLUB

8,700
Seventh Generation Club members
representing 130 different schools

�� 35 Seventh Generation Club
Coordinators who replied to a
feedback survey about the Club
consistently expressed their
appreciation for and overall
satisfaction with the Daytimers,
which they found very valuable.
In particular, they noted that the
Daytimers provide informative facts,
Indigenous themes, practical layout,
pictures from the clubs, and strong
communication with parents.

44 | FNESC | FNSA 2017-18 ANNUAL REPORT

First Nations and Inuit Youth Employment Strategy Initiative

The First Nations and Inuit Youth Employment Strategy is part of the broader
Youth Employment Strategy program, and it consists of two distinct programs.

1. The Summer Work Experience Program (SWEP) supports opportunities for
summer work experience and training for in-school secondary and post-secondary
First Nations students, providing communities with wage subsidies for short-term
student work experience positions.

2. The Skills Link Program supports youth participants in the following initiatives
through a proposal based application process.

�� The Career Promotion and Awareness Program sponsors youth in First Nations
schools to explore career development and supports schools in providing career
fairs and leadership projects.

�� The Cooperative Work Placements Program sponsors youth in First Nations
schools to participate in mentored school-based work and study opportunities.

�� The Science and Technology Program sponsors activities to promote science
and technology as a career choice by providing First Nations youth with first-
hand experience in various science and technology disciplines.

�� The Mentored Work Placement Program sponsors work experience
opportunities for out-of-school, unemployed, or under-employed First Nations
youth.

�� The Information Communication Technology (ICT) Work Placements
sponsors information and communication technology work experience
opportunities for out-of-school, unemployed, or under-employed youth.

H IGH LIGH TS OF THE 2017/18

FNIY E S AC TIVIT IES

161
communities funded through SWEP

5,633
youth supported through Career
Promotion & Awareness Program

4,540
students sponsored for Cooperative
Work Placements

1,795
student participants in Science and
Technology Programs

625
students sponsored through the
Mentored Work Placement Program

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

Skeetchestn Community School; Barriere Elementary

FNESC | FNSA 2017-18 ANNUAL REPORT | 45

First Nations Health and Science Promotion Initiative

For the past several years, the First Nations Health Authority has provided
funding to sponsor a First Nations Health and Science Career Promotion
(FNHSCP) Program, which has enabled First Nations to offer their students
health and science educational and career planning activities. The program is
intended to encourage students to consider and prepare for health and science
related careers in positive ways, which ultimately will inspire them to pursue and
access education and career options in those fields.

Specifically, this program provides First Nations with grants to sponsor projects
such as tutoring and homework clubs to promote higher levels of student
achievement – particularly in areas required for post-secondary acceptance – and/
or parent information sessions, workshops to promote career planning, relevant
field trips, visits to post-secondary institutes, science camps, and attendance at
health career fairs. In the long-term, it is anticipated that these programs will
contribute in a meaningful way to the broader efforts being made to increase
the participation of First Nations students in health and science post-secondary
programs and careers.

HIGHLIGHTS OF THE 2017/18

HEALTH AND SCIENCE

PROMOTION INIT IATIVE

39
communities were provided a
program grant

2,124
participants were included in the
program activities

Artists in Education Initiative

For almost two decades, First Nation schools have been provided grants
generously sponsored by ArtStarts in Schools – a charitable organization that
collaborates with educators, artists, families and communities to promote art as an
essential part of learning and life. Each year, Artists in Education grants support
artistic programming – including performances, workshops and residencies
– in schools across the province, with the goals of exposing young people to
performances that have artistic quality and educational merit, facilitating
communication between the arts and education communities by developing
mutual awareness, respect and appreciation, and promoting the arts as an area of
study and professional employment.

Through the Artists in Education initiative, funding grants are provided to First
Nations schools on a rotating basis, allowing local BC First Nations artists to
provide exciting art opportunities for students. Most of the artists included in the
funded programs are recognized by their communities for their talents and gifts,
and they usually teach their art in traditional ways that are embedded in their
languages, cultures, stories, and/or teachings.

HIGHLIGHTS OF THE 2017/18

ARTSTARTS IN EDUCATIO N

INIT IATIVE

20
schools were each provided a grant
of $1700

46 | FNESC | FNSA 2017-18 ANNUAL REPORT

The Circle of Well-Being Challenges

Previously known as the First Nations ActNow Get Healthy Stay Healthy
Challenge, the newly named Focus of the Circle of Well-Being Challenge
(CWBC) is intended to promote good health as a holistic framework that
encompasses the inter-related concepts of being physically active, eating healthy
foods, and nurturing mental health. With funding from the First Nations Health
Authority, the project is intended to help students understand the elements
that make foods healthy or unhealthy , the value of physical activity, and the
importance of emotional literacy as a way of maintaining a healthy lifestyle and
general well-being. The project specifically involves the distribution of grants
to support school-level activities, as well as ongoing sharing of information,
documents, resources, and equipment to be used by students. Visits to
participating schools by a project coordinator also allow for direct contact with
students, teachers, and support staff to provide encouragement, direct instruction,
as well as project monitoring.

HIGHLIGHTS OF THE

2017/18 C IRCLE OF WELL-

BEING CHALLENGE

30
schools participated in the CWBC,
involving 1,803 students

Friends for Life

The FRIENDS for Life program, first initiated for First Nations schools in
2005/06, represents a collaborative effort of the First Nations Health Authority,
FNESC/FNSA, and the Ministry of Children and Family Development
(MCFD). The BC FRIENDS program is an evidence and school-based anxiety
prevention and resiliency program, which has a goal of reaching as many students
as possible to provide them with lifeskills. The program provides training and
resources to First Nations educators and parents through three program levels:
Fun FRIENDS (K/Gr 1), Child (Gr 4/5) and Youth (Gr 6/7). FNSA and
FNESC’s 2017/18 delivery of the program included:

�� Coordination of a BC FRIENDS Facilitator training – Fun FRIENDS and
Child FRIENDS training

�� Distribution of BC FRIENDS resources to support the delivery of the program
in classrooms

�� The provision of mental health materials for First Nations schools and parents
�� Continued support for the parent component of the program

HIGHLIGHTS OF THE 2017/18

FRIENDS FOR L IFE

43
teachers from 20 First Nation
schools participated in Friends for
Life training

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N
O

TH
ER

 K
EY

 P
R

O
G

R
A

M
S

FNESC | FNSA 2017-18 ANNUAL REPORT | 47

IN KEEPING WITH ITS
COMMITMENT TO
SUPPORTING LIFELONG
LEARNING, FNESC IS ACTIVE
IN ADVANCING QUALITY PSE
OPPORTUNITIES FOR FIRST
NATIONS LEARNERS IN BC

48 | FNESC | FNSA 2017-18 ANNUAL REPORT
SH

A
R

IN
G

 I
N

FO
R

M
AT

IO
N

POST-SECONDARY
EDUCATION AND TRAINING
SUPPORT PROGRAMS AND
ACTIVITIES

In keeping with its commitment to supporting lifelong
learning, FNESC is active in advancing quality PSE
opportunities for First Nations learners in BC – in terms of
increasing transitions and supporting improved outcomes
for learners in both public post-secondary institutions and
Aboriginal-controlled institutes.

POST-SECONDARY SUBCOMMITTEE

FNESC’s work in this area is guided by a Post-Secondary
Subcommittee (PSSC), which advises, provides direction
and makes recommendations on issues related to First
Nations PSE and provides united responses to provincial
and federal PSE policies and programs. The PSSC is
comprised of FNESC Board members who are selected
based on their experience and knowledge of First Nations
PSE. The role of the PSSC is as follows:

�� To participate in and contribute to discussions about PSE
�� To conduct work on PSE matters within the mandate of

FNESC’s strategic direction
�� To continue the development of a long-term PSE and

Training Strategic Plan
�� To advocate for post-secondary initiatives and services as

necessary
�� To seek community input to identify and prioritize PSE,

adult education and training issues
�� To work collaboratively with other provincial PSE and

training organizations

The PSSC is critical to the advancement of First Nations
PSE in BC; it provides policy and program advice to inform
FNESC’s post-secondary work and ensure that FNESC’s
support is meeting community needs.

POST-SECONDARY EDUCATION AND TRAINING POLICY

FRAMEWORK IMPLEMENTATION

FNESC is actively involved in ongoing discussions with
its PSE partners, particularly the provincial government,
to advance the implementation of the Aboriginal Post-
Secondary Education and Training Policy Framework
and Action Plan: 2020 Vision for the Future (the Policy
Framework). The Policy Framework was developed in close
collaboration with FNESC, IAHLA, and other partners
and is grounded in the following vision:

Aboriginal learners succeed in an integrated, relevant, and
effective British Columbia post-secondary education system
that enhances their participation in the social, cultural and
economic life of their communities, the province, and global
society; and the public post-secondary education system is
relevant, responsive, respectful and receptive to Aboriginal
learners and communities.

P
O

ST
 -

SE
CO

N
D

A
R

Y

FNESC | FNSA 2017-18 ANNUAL REPORT | 49

FNESC’s feedback and recommendations on all initiatives
being carried out under the Policy Framework are informed
by the PSSC, as well as through information provided
directly by communities, to ensure that provincial programs
and policies meet the needs of communities and learners.

In 2017/18, engagement related to the Policy Framework
included:

�� bilateral meetings with the Minister, Deputy Minister
and staff of the Ministry of Advanced Education, Skills
and Training (AEST);

�� creating joint work plans with AEST in order to
advance three priority areas identified with the
Ministry: Aboriginal Teacher recruitment, retention
and deployment; the Indigenous Language Proficiency
(Fluency) Degree; and support for Aboriginal-controlled
institutes;

�� jointly developing and participating in the adjudication
of the Aboriginal Community-Based Training
Partnerships Program;

�� contributing to the review of the Aboriginal Service Plan
(ASP) Initiative by supporting community engagement
and continuing to provide input at all stages of the
review;

�� working with the IAHLA Executive to ensure post-
secondary projects and initiatives are aligned and
coordinated;

�� providing formal feedback on the Adult Basic Education
Tuition-Free Policy;

�� providing input and advice on the expanded Tuition
Waiver Program for former youth in care to inform better
supports for Aboriginal learners;

�� participating in the Aboriginal Awards Committee of the
Irving K. Barber Society;

�� developing a model policy regarding the respectful use
of Traditional Knowledge and Intellectual Property that
can be adopted by public post-secondary institutions in
BC;

�� participating in research on financial assistance accessed
by Aboriginal learners; and

�� continuing work with BC on its Aboriginal Student Data
Report, and research on access, retention and completion
of PSE among Aboriginal learners.

Continuing to build on the ongoing collaborative efforts
will be key to reinvigorating the Policy Framework in
light of the province’s commitment to the Truth and
Reconciliation Commission Calls to Action and the
United Nations Declaration on the Rights of Indigenous
Peoples (UNDRIP).

SUPPORT FOR COMMUNITY PSE COORDINATORS

Community PSE Coordinators are critical to the success
of First Nations PSE learners, as they provide guidance to
students, administer funding, and implement community
PSE priorities. Too often, however, Coordinators work in
isolation and take on multiple jobs at the same time. In
response, FNESC has developed a number of initiatives to
assist First Nations PSE Coordinators in carrying out their
work.

For example, throughout 2017/18, FNESC provided direct
and timely support to First Nations PSE Coordinators
through the Post-Secondary Resource Line. Through
this service, First Nations are able to ask questions
about administering post-secondary programs, which
includes assistance with administering post-secondary in
accordance with federal funding guidelines, completing
PSE application and reporting forms, and developing and
amending local PSE operating guidelines. Other supports
provided through the Resource Line include:

�� Ongoing updates to the local operating guidelines
toolkit, which provides template guidelines, forms, and
best practices for use by communities;

�� Facilitating communications related to ISC BC Region’s
PSE allocation methodology, application and reporting
process;

�� Maintaining the FNESC PSE Webpage (www.fnesc.ca/
pse), including posting news and events and updating the
PSE Coordinator Resource Page;

50 | FNESC | FNSA 2017-18 ANNUAL REPORT

�� Maintaining and updating Aboriginal Learning Links (www.
aboriginallearning.ca), a web portal that provides resources for Aboriginal
learners pursuing post-secondary studies;

�� Identifying, developing and circulating materials and resources to support PSE
Coordinators;

�� Gathering feedback from First Nation PSE staff on issues related to federal PSE
funding;

�� Assisting First Nations in applying to the Post-Secondary Partnerships Program
and offering relevant programs; and

�� Assisting First Nation PSE staff in identifying and applying for other sources of
funding to support their learners.

Finally, for the fifth consecutive year, in 2017/18 FNESC hosted five regional
PSE Coordinator Workshops across the province to facilitate professional
development and update communities on recent developments in post-
secondary. This year FNESC received funding to host two-day workshops – a
consistent request from past workshop participants. Workshop materials
focused on the administration of the Post-Secondary Student Support Program
(PSSSP) and University and College Entrance Preparation Program (UCEPP),
including reviewing changes to ISC guidelines, discussing challenges, and sharing
suggestions and best practices for administration and reporting. Feedback from
the participants will inform FNESC’s advocacy and supports.

HIGHLIGHTS OF THE 2017/18

PSE ACTIVIT IES

276
contacts to the PSE Resource Line

144
participants in the PSE Coordinators’
Workshops – a 34% increase from
the previous year

�� Of the 67 PSE Coordinators who
provided feedback to the 2017/18
workshops, 89% found the content
very good or excellent, 94% found the
content of the workshops to be very
relevant and valuable, and 85% found
the presenters very informative.

P
O

ST
 -

SE
CO

N
D

A
R

Y

Kumsheen Secondary; Skeetchestn Community School; Walnut Park Elementary

FNESC | FNSA 2017-18 ANNUAL REPORT | 51

CONCLUSIONS BC First Nations remain committed to the principles of quality education and
First Nations control of First Nations education, as reflected in their development
of a comprehensive, community-driven and research-based BC First Nations
Education System aimed at supporting all First Nations learners. The System
that has been created has continually evolved to address and respond to the
jurisdictional complexities of First Nations education to ensure that effective
programs and equitable funding are available. BC First Nations have also
established programs, services, and advocacy mechanisms that are accountable
and founded on First Nations languages, cultures, values and traditions.

Important new national and provincial arrangements now exist that are intended
to help promote capacity building, raise student achievement, and implement
appropriate First Nations language and culture programming and activities. In
advancing growing partnerships and critical agreements related to First Nations
education, the BC First Nations Education System represents a strong model for
how First Nations can collectively pursue progress for their learners, schools, and
communities.

FNESC and the FNSA look forward to continuing our efforts to achieve systemic
educational reforms that will benefit First Nations children, youth, adult learners,
families and communities, and we welcome everyone who is interested to join us
in our ongoing efforts.

Arden Elementary; Kinnikinnick Elementary; Aspen Park Elementary

CO
N

CLU
SIO

N
S

52 | FNESC | FNSA 2017-18 ANNUAL REPORT

FINANCIAL REPORTING

FNESC | FNSA 2017-18 ANNUAL REPORT | 53

FIRST NATIONS EDUCATION STEERING COMMITTEE

Financial Statements – March 31, 2018

INDEX TO THE F INANCIAL STATEMENTS

Management’s Responsibility for Financial Reporting

Auditor’s Report

Statement of Operations and Changes in Fund Balances - Operating Fund	 Statement 1

Summary Statement of Operations and Changes in Fund Balances
 - Operating Fund	 Statement 2

Statement of Changes in Fund Balances	 Statement 3

Statement of Financial Position	 Statement 4

Statement of Cash Flows	 Statement 5

Notes to the Financial Statements

Note: Schedules of Program Operations Available on Request

54 | FNESC | FNSA 2017-18 ANNUAL REPORT

1

First Nations Education Steering Committee Society
March 31, 2018

Management’s Responsibility for Financial Reporting

The accompanying financial statements of First Nations Education Steering Committee Society and all the
information in this annual report are the responsibility of management and have been approved by the Board of
Directors.

The financial statements have been prepared by management in accordance with Canadian accounting standards
for not-for-profit organizations. Financial statements are not precise since they include certain amounts based on
estimates and judgements. When alternative accounting methods exist, management has chosen those it deems
most appropriate in the circumstances, in order to ensure that the financial statements are presented fairly, in all
material respects.

The Society maintains systems of internal accounting and administrative controls of high quality, consistent with
reasonable cost. Such systems are designed to provide reasonable assurance that the financial information is
relevant, reliable and accurate and the Society’s assets are appropriately accounted for and adequately
safeguarded.

The Board is responsible for ensuring that management fulfills its responsibility for financial reporting and is
ultimately responsible for reviewing and approving the financial statements.

The Directors review the Society’s financial statements and recommends their approval. The Board meets
periodically with management, as well as the external auditors, to discuss internal controls over the financial
reporting issues, to satisfy themselves that each party is properly discharging their responsibilities, and to review
the annual report, the financial statements and the external auditor’s report. The Board takes this information into
consideration when approving the financial statements for issuance to the members. The Board also considers the
engagement of the external auditors.

The financial statements have been audited by D&H Group LLP Chartered Professional Accountants in accordance
with Canadian generally accepted auditing standards on behalf of the members. D&H Group LLP Chartered
Professional Accountants have full access to First Nations Education Steering Committee Society.

President Treasurer

FNESC | FNSA 2017-18 ANNUAL REPORT | 55

2

Independent Auditor’s Report

To the Board of Directors of First Nations Education Steering Committee Society

Report on the Financial Statements

We have audited the accompanying financial statements of First Nations Education Steering Committee Society,
which comprise the statement of financial position as at March 31, 2018 and the statement of operations,
statement of changes in fund balances and statement of cash flows for the year then ended, and a summary of
significant accounting policies and other explanatory information.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance
with Canadian accounting standards for not-for-profit organizations, and for such internal control as management
determines is necessary to enable the preparation of financial statements that are free from material
misstatement, whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our
audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply
with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the
financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
financial statements. The procedures selected depend on the auditor’s judgment, including the assessment of the
risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk
assessments, the auditor considers internal control relevant to the entity’s preparation and fair presentation of the
financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the
purpose of expressing an opinion on the effectiveness of the entity’s internal control. An audit also includes
evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made
by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of First Nations
Education Steering Committee Society as at March 31, 2018, and the results of its operations and its cash flows for
the year then ended in accordance with Canadian accounting standards for not-for-profit organizations.

56 | FNESC | FNSA 2017-18 ANNUAL REPORT

3

Report on Other Legal and Regulatory Requirements

As required by the Societies Act (British Columbia), we report that, in our opinion, the accounting principles in the
Canadian accounting standards for not-for-profit organizations have been applied on a basis consistent with that of
the preceding year.

Vancouver, B.C.
July 5, 2018 Chartered Professional Accountants

FNESC | FNSA 2017-18 ANNUAL REPORT | 57

4

Statement 1

First Nations Education Steering Committee Society
Statement of Operations and Changes in Fund Balances - Operating Fund
Year ended March 31, 2018

2018 2018 2017
$ $ $

Budget Actual Actual

Revenue
 INAC funding 45,990,266 45,990,266 41,793,430
 Province of BC funding 322,000 322,000 244,867
 Administration fee recoveries 1,393,310 1,474,026 1,550,530
 Other funding sources 1,132,000 1,244,351 1,065,252

 48,837,576 49,030,643 44,654,079

Expenditures
 Direct 46,303,621 45,388,571 37,816,579
 Indirect 3,880,600 4,017,570 4,058,971
 Transfers to First Nations Schools Association 350,400 350,400 350,400

 50,534,621 49,756,541 42,225,950

Excess (deficiency) of revenue over expenditures (1,697,045) (725,898) 2,428,129

Fund balance, beginning of year 9,284,562 9,284,564 6,856,435

Recoveries of surplus (55,395) (55,395) -

Fund balance, end of year 7,532,122 8,503,271 9,284,564

The accompanying notes are an integral part of these financial statements.

58 | FNESC | FNSA 2017-18 ANNUAL REPORT

5

St
at

em
en

t 2

Fi
rs

t
N

at
io

ns
 E

du
ca

ti
on

 S
te

er
in

g
Co

m
m

it
te

e
So

ci
et

y
Su

m
m

ar
y

St
at

em
en

t o
f O

pe
ra

ti
on

s
an

d
Ch

an
ge

s
in

 F
un

d
Ba

la
nc

es
 -

O
pe

ra
ti

ng
 F

un
d

Ye
ar

 e
nd

ed
 M

ar
ch

 3
1,

 2
01

8

20
18 $

Pr
ov

in
ce

Ex
ce

ss

Be

gi
nn

in
g

Re

co
ve

rie
s,

En
di

ng
IN

A
C

of
 B

C
O

th
er

To
ta

l
To

ta
l

(d

ef
ic

ie
nc

y)

fu

nd
 b

al
an

ce

tr

an
sf

er
s

&
 re

-

fu
nd

 b
al

an
ce

Sc
he

du
le

 #
fu

nd
in

g
fu

nd
in

g
re

ve
nu

e
re

ve
nu

e

ex
pe

nd
it

ur
es

fo
r

th
e

ye
ar

(d
ef

ic
it)

im
bu

rs
em

en
ts

(d
ef

ic
it)

TE
FA

 C
or

e
1

4,

23
1,

00
0

-
-

4,

23
1,

00
0

4,

36
7,

97
0

(1
36

,9
70

)
85

0,
21

3
-

71
3,

24
3

Fi
rs

t N
at

io
ns

 a
nd

 In
ui

t
Yo

ut
h

Em
pl

oy
m

en
t

St
ra

te
gy

 P
ro

gr
am

2

6,
93

7,
46

6
-

-

6,
93

7,
46

6

6,
91

9,
84

6
17

,6
20

4,
09

6
(4

,0
96

)
17

,6
20

Ca
re

er
 a

nd
 S

ki
lls

 D
ev

el
op

m
en

t R
es

ou
rc

e
Pe

op
le

3
-

-
-

-
-

-
25

,2
84

(2
5,

28
4)

-
N

at
io

na
l E

ng
ag

em
en

t (
N

ew
 P

at
hs

)
4

-
-

-
-

-
-

19
,8

71
(1

9,
87

1)
-

Fi
rs

t N
at

io
ns

 L
an

gu
ag

e
Pr

og
ra

m
5

-
-

12
,8

80
12

,8
80

23
0,

66
3

(2
17

,7
83

)
10

8,
25

1
20

0,
00

0
90

,4
68

An
nu

al
 E

du
ca

ti
on

 C
on

fe
re

nc
e

6
-

-
25

8,
04

3
25

8,
04

3
32

6,
50

1
(6

8,
45

8)
20

8,
18

5
-

13
9,

72
7

Se
ve

nt
h

G
en

er
at

io
n

7
-

-
64

,0
14

64
,0

14
70

,7
98

(6
,7

84
)

9,
82

1
-

3,
03

7
Fi

rs
t N

at
io

ns
 L

an
gu

ag
e

Co
nf

er
en

ce
8

60
,0

00
-

36
,0

14
96

,0
14

12
0,

03
7

(2
4,

02
3)

37
,6

62
-

13
,6

39
Co

nt
in

ge
nc

y
Re

se
rv

e
9

-
-

32
9,

51
0

32
9,

51
0

-
32

9,
51

0

3,
85

8,
95

8
(2

00
,0

00
)

3,

98
8,

46
8

P/
A

 -
Lo

ca
l E

du
ca

tio
n

A
gr

ee
m

en
t

10
19

5,
10

0
-

-
19

5,
10

0
19

0,
72

3
4,

37
7

-
-

4,
37

7
Po

st
-S

ec
on

da
ry

 S
up

po
rt

 t
o

Co
m

m
un

it
ie

s
11

19
5,

65
0

-
-

19
5,

65
0

19
5,

65
0

-
-

-
-

P/
A

 -
La

ng
ua

ge
12

53
,7

20
-

-
53

,7
20

42
,2

23
11

,4
97

-
-

11
,4

97
D

ua
l C

re
di

t I
m

pl
em

en
ta

tio
n

13
-

-
-

-
-

-
-

-
-

P/
A

 -
A

cc
ou

nt
ab

ili
ty

14
52

,1
40

-
-

52
,1

40
35

,6
08

16
,5

32
-

-
16

,5
32

Sc
ho

ol
 A

ss
es

sm
en

t
15

80
0,

00
0

-
-

80
0,

00
0

78
6,

85
9

13
,1

41
78

,5
38

(7
8,

53
8)

13
,1

41
IA

H
LA

16
-

-
8,

40
0

8,
40

0
31

,7
82

(2
3,

38
2)

48
,7

90
-

25
,4

08
Ed

uc
at

io
n

G
ov

er
na

nc
e

H
an

db
oo

k
an

d
Tr

ai
ni

ng
17

-
-

-
-

-
-

6,
14

4
(6

,1
44

)
-

Tr
ip

ar
ti

te
 A

gr
ee

m
en

t
18

19
5,

00
0

-
-

19
5,

00
0

19
5,

08
6

(8
6)

6,
10

3
(6

,1
03

)
(8

6)
Ju

ri
sd

ic
ti

on
 P

ro
je

ct
19

-
-

-
-

-
-

36
5,

74
5

-
36

5,
74

5
Fr

ie
nd

s
fo

r
Li

fe
/M

en
ta

l H
ea

lt
h

Tr
ai

ni
ng

20
-

-
40

,0
00

40
,0

00
32

,0
74

7,
92

6
-

-
7,

92
6

TE
FA

 C
ur

ri
cu

lu
m

21
18

0,
00

0
-

-
18

0,
00

0
18

5,
25

7
(5

,2
57

)
(4

3,
10

5)
43

,1
05

(5
,2

57
)

Pa
re

nt
s

Cl
ub

22
97

,0
00

-
-

97
,0

00
11

1,
90

4
(1

4,
90

4)
25

,9
38

(6
,9

56
)

4,
07

8
S/

R
- L

an
gu

ag
e

23
13

7,
40

0
-

-
13

7,
40

0
13

6,
81

0
59

0
-

-
59

0
V

an
co

uv
er

 F
ou

nd
at

io
n

Pr
oj

ec
ts

24
-

-
-

-
3,

16
1

(3
,1

61
)

3,
16

1
-

-
Sp

ec
ia

l E
du

ca
tio

n
Pr

og
ra

m
25

24

,1
97

,0
62

-
-

24

,1
97

,0
62

25
,7

76
,1

21
(1

,5
79

,0
59

)

1,
57

9,
05

9
-

-
Po

st
-S

ec
on

da
ry

 E
du

ca
ti

on
 P

ro
gr

am
26

-
20

0,
00

0
-

20
0,

00
0

17
2,

01
6

27
,9

84
17

4,
21

8
-

20
2,

20
2

Sc
ho

ol
 C

ap
ac

ity
 D

ev
el

op
m

en
t

27

1,
61

8,
70

0
-

-

1,
61

8,
70

0

1,
61

8,
96

3
(2

63
)

(2
,4

68
)

2,
46

8
(2

63
)

Ju
ris

di
ct

io
n

N
eg

ot
ia

ti
on

28
35

1,
88

8
-

-
35

1,
88

8
35

1,
88

8
-

-
-

-
Ju

ri
sd

ic
ti

on
 C

ap
ac

it
y

B
ui

ld
in

g
29

24
6,

71
0

-
-

24
6,

71
0

24
6,

71
0

-
-

-
-

Ed
uc

at
io

n
Pa

rt
ne

rs
 A

ct
iv

iti
es

30
-

12
2,

00
0

18
,4

74
14

0,
47

4
11

9,
74

9
20

,7
25

57
,6

33
-

78
,3

58
Pr

of
es

si
on

al
 G

ro
w

th
 P

ro
ce

ss
31

32
5,

00
0

-
-

32
5,

00
0

32
5,

65
1

(6
51

)
(6

,1
82

)
6,

18
2

(6
51

)
In

fo
rm

at
io

n
Sy

st
em

32
17

4,
00

0
-

-
17

4,
00

0
18

2,
24

7
(8

,2
47

)
(3

5,
06

8)
35

,0
68

(8
,2

47
)

Co
nn

ec
te

d
Cl

as
sr

oo
m

33
19

6,
00

0
-

-
19

6,
00

0
20

2,
13

9
(6

,1
39

)
(1

9,
79

3)
30

,8
03

4,
87

1
Tr

an
sp

or
ta

ti
on

 R
es

ea
rc

h
34

-
-

-
-

-
-

(6
,8

80
)

6,
88

0
-

Ci
rc

le
 o

f W
el

l-B
ei

ng
 C

ha
lle

ng
e

35
-

-
70

,0
00

70
,0

00
87

,6
49

(1
7,

64
9)

38
,8

53
-

21
,2

04
S/

R
- D

at
a

an
d

In
fo

rm
at

io
n

M
an

ag
em

en
t P

ro
je

ct
36

40
1,

03
4

-
-

40
1,

03
4

39
2,

40
1

8,
63

3
36

(3
6)

8,
63

3
S/

R
- T

EF
A

 R
en

ew
al

37
26

1,
50

0
-

-
26

1,
50

0
26

4,
46

1
(2

,9
61

)
(3

,4
32

)
3,

43
2

(2
,9

61
)

Su
m

m
er

 L
ea

rn
in

g
Pr

og
ra

m
38

50
5,

62
0

-
-

50
5,

62
0

50
5,

62
0

-
2,

50
0

(2
,5

00
)

-
Ed

uc
at

io
na

l A
ss

is
ta

nt
s

Tr
ai

ni
ng

39
-

-
-

-
-

-
-

-
-

Sc
ho

ol
 B

us
 R

ep
la

ce
m

en
t

40

1,
70

2,
00

0
-

-

1,
70

2,
00

0

1,
48

5,
66

6
21

6,
33

4
-

-
21

6,
33

4
In

te
rn

et
 C

ap
ab

ili
ty

 U
pg

ra
de

41

1,
49

0,
00

0
-

-

1,
49

0,
00

0

1,
48

9,
99

5
5

-
-

5
S/

R
- T

ec
hn

ol
og

y
Su

pp
or

t
42

1,

38
6,

27
6

-
-

1,

38
6,

27
6

1,

38
7,

14
7

(8
71

)
-

-
(8

71
)

H
ea

lt
h

an
d

Sc
ie

nc
e

Ca
re

er
 P

ro
m

ot
io

n
43

-
-

20
0,

00
0

20
0,

00
0

20
0,

00
0

-
7,

50
0

-
7,

50
0

Co
re

 P
ro

je
ct

s
44

-
-

1,

68
1,

04
2

1,

68
1,

04
2

96
5,

16
6

71
5,

87
6

1,

88
4,

93
0

(3
3,

80
6)

2,
56

7,
00

0

45

,9
90

,2
66

32
2,

00
0

2,

71
8,

37
7

49

,0
30

,6
43

49
,7

56
,5

41
(7

25
,8

98
)

9,

28
4,

56
4

(5
5,

39
5)

8,
50

3,
27

1

Th
e

ac
co

m
pa

ny
in

g
no

te
s

ar
e

an
 in

te
gr

al
 p

ar
t o

f t
he

se
 fi

na
nc

ia
l s

ta
te

m
en

ts
.

FNESC | FNSA 2017-18 ANNUAL REPORT | 59

6

Statement 3

First Nations Education Steering Committee Society
Statement of Changes in Fund Balances
Year ended March 31, 2018

2018 2017
$ $

 Invested
 in capital Internally

assets Restricted designated Unrestricted Total Total

Balance, beginning of year 166,248 3,540,674 3,088,600 2,655,290 9,450,812 6,985,221

Excess (deficiency) of revenue over
 expenditures - (1,771,284) 329,510 715,876 (725,898) 2,428,129

Interfund transfers - 233,808 81,890 (315,698) - -

Recoveries of surpluses - (55,395) - - (55,395) -

Purchase of capital assets 304,698 - - - 304,698 80,424

Amortization of capital assets (111,979) - - - (111,979) (66,398)

Repayment of capital lease
 obligation 23,436 - - - 23,436 23,436

Balance, end of year 382,403 1,947,803 3,500,000 3,055,468 8,885,674 9,450,812

The accompanying notes are an integral part of these financial statements.

60 | FNESC | FNSA 2017-18 ANNUAL REPORT

7

Statement 4

First Nations Education Steering Committee Society
Statement of Financial Position
March 31, 2018

2018 2017
$ $

Assets
Current
 Cash 7,883,484 10,601,743
 Term deposits (Note 3) 6,057,500 3,000,000
 Accounts receivable 141,046 346,380
 GST/HST receivable 158,630 115,668
 Prepaid expenses 74,955 42,074
 Due from First Nations Schools Association 174,100 180,297

 14,489,715 14,286,162

Capital assets (Note 4) 399,980 207,261

 14,889,695 14,493,423

Liabilities
Current
 Accounts payable and accrued liabilities (Note 5) 5,986,444 5,001,598
 Current portion of obligation under capital lease (Note 6) 17,577 23,436

 6,004,021 5,025,034

Obligation under capital lease (Note 6) - 17,577
 6,004,021 5,042,611

Commitments and contingency (Note 9)

Fund balances
Invested in capital assets 382,403 166,248
Restricted 1,947,803 3,540,674
Internally designated (Note 11) 3,500,000 3,088,600
Unrestricted 3,055,468 2,655,290

 8,885,674 9,450,812

 14,889,695 14,493,423

The accompanying notes are an integral part of these financial statements.

Approved on Behalf of First Nations Education Steering Committee Society

___________________________________ , President

___________________________________ , Treasurer

FNESC | FNSA 2017-18 ANNUAL REPORT | 61

8

Statement 5

First Nations Education Steering Committee Society
Statement of Cash Flows
Year ended March 31, 2018

2018 2017
$ $

Cash flows from operating activities
 Excess (deficiency) of revenue over expenditures (725,898) 2,428,129
 Items not affecting cash
 Purchase of capital assets 304,698 80,424
 Recoveries of surpluses (55,395) -
 Changes in non-cash working capital
 Decrease (increase) in
 Accounts receivable 205,334 (228,993)
 GST/HST receivable (42,962) (45,633)
 Prepaid expenses (32,881) 425
 Due from First Nations Schools Association 6,197 13,185
 Due from Indigenous Adult Higher Learning Association - 1,600
 Increase in
 Accounts payable and accrued liabilities 984,846 3,150,855

 643,939 5,399,992

Cash flows from (used in) investing activities
 Purchase of capital assets (304,698) (80,424)
 Purchase of term deposits (6,057,500) (3,000,000)
 Proceeds on redemption of term deposits 3,000,000 3,121,125

 (3,362,198) 40,701

Increase (decrease) in cash during the year (2,718,259) 5,440,693

Cash, beginning of year 10,601,743 5,161,050

Cash, end of year 7,883,484 10,601,743

The accompanying notes are an integral part of these financial statements.

62 | FNESC | FNSA 2017-18 ANNUAL REPORT

9

First Nations Education Steering Committee Society
Notes to the Financial Statements
March 31, 2018

1. Society, aims and objectives

The First Nations Education Steering Committee Society (the “Society”) was incorporated on April 20, 1999
under the Society Act of British Columbia.

The purpose of the Society is to facilitate discussions about education matters affecting First Nations in
British Columbia by disseminating information and soliciting input from First Nations. The Society will work
to provide a forum for networking, communication and liaison among First Nations schools, other
educational institutes, and the federal, provincial and other governments.

The Society is exempt from income taxes as long as certain criteria continue to be met.

In January 2017, the Society continued under the Societies Act (British Columbia).

2. Summary of significant accounting policies

Basis of presentation
These financial statements have been prepared in accordance with Canadian accounting standards for not-
for-profit organizations which necessarily involves the use of estimates. The financial statements have, in
management’s opinion, been properly prepared within reasonable limits of materiality and within the
framework of significant accounting policies summarized below.

For the purposes of the statement of operations (Statement 1), direct expenditures include expenditures,
except administrative fees, incurred under all programs other than the TEFA Core and Contingency Reserve
programs (Schedules 1 and 9). The TEFA Core program expenditures include the administrative and
operating costs of the Society; the Contingency Reserve program reports the expenditure of unrestricted
funds. Indirect expenditures include expenditures incurred under the TEFA Core and Contingency Reserve
programs.

Use of estimates
The preparation of financial statements in accordance with Canadian accounting standards for not-for-profit
organizations requires management to make estimates and assumptions that affect the reported amount of
assets and liabilities, and disclosure of contingent assets and liabilities at the date of the financial statements,
and the reported amount of revenues and expenditures during the period. Actual results could differ from
these estimates.

Fund accounting
The Society follows the restricted fund method of accounting for contributions. The Society records
accounting transactions using the fund accounting method generally in use for not-for-profit organizations.
A fund is determined for the purpose of carrying on specific activities or attaining certain objectives in
accordance with special regulations, restrictions or limitations. Each fund has its own statement of
operations which presents the results of operations for the fund. The financial position of the Society is
shown on the statement of financial position which includes the assets, liabilities and fund balances of all
funds presented in the financial statements.

Revenue recognition
Restricted and unrestricted contributions are recognized as revenue of the appropriate fund when received
or receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

FNESC | FNSA 2017-18 ANNUAL REPORT | 63

10

First Nations Education Steering Committee Society
Notes to the Financial Statements
March 31, 2018

2. Summary of significant accounting policies - continued

Capital assets
Capital assets are recorded as expenditures in the appropriate fund and are also reported on the statement
of financial position as capital assets at cost. Amortization is charged to the capital fund on a straight-line
basis over the expected useful life of the assets as follows:

Capital lease - equipment - 5 years
Computer equipment - 3 years
 Computer software - 2 years
 Furniture and equipment - 5 years
 Leasehold improvements - 5 years

Budget figures
All budget figures were prepared by management and are unaudited.

3. Term deposits

Term deposits consist of twelve guaranteed investment certificates (“GICs”) ranging in amounts of $ 500,000
to $ 510,000. The GICs have maturity dates ending November 4, 2018 and 2019, May 4, 2019 and
February 15, 2023 with interest rates of 1.95%, 2.00%, 2.20% and 2.10%, respectively. The GICs are
redeemable only on the anniversary date each year.

4. Capital assets 2018
$

 Accumulated
Cost amortization Net

Capital lease - equipment 117,180 99,603 17,577
Computer equipment 466,468 278,829 187,639
Computer software 30,914 30,914 -
Furniture and equipment 192,527 118,811 73,716
Leasehold improvements 238,891 117,843 121,048

 1,045,980 646,000 399,980

2017
$

 Accumulated
Cost amortization Net

Capital lease - equipment 117,180 76,167 41,013
Computer equipment 274,330 250,335 23,995
Computer software 30,914 30,914 -
Furniture and equipment 178,015 102,369 75,646
Leasehold improvements 170,842 104,235 66,607

 771,281 564,020 207,261

Interest expense related to the capital lease was $ 5,987 (2017 - $ 7,568).

64 | FNESC | FNSA 2017-18 ANNUAL REPORT

11

First Nations Education Steering Committee Society
Notes to the Financial Statements
March 31, 2018

5. Accounts payable and accrued liabilities

Included in accounts payable and accrued liabilities is $ Nil (2017 - $ 78,946) owed to the Government of
Canada in respect of payroll remittances.

6. Obligation under capital lease 2018 2017
$ $

Office equipment lease, 9.5%, maturing December 31, 2018 17,577 41,013
Less: Current portion 17,577 23,436

- 17,577

Minimum lease payment required in the next year under the capital lease is as follows:

$

2019 17,577

Interest included in minimum lease payment 3,359

20,936

7. Financial instruments

The Society’s financial instruments consist of cash, term deposits, accounts receivable, amounts due from
First Nations Schools Association, and accounts payable and accrued liabilities. These financial instruments
are carried at amortized cost.

The fair value of the Society’s cash, term deposits, accounts receivable and accounts payable and accrued
liabilities are believed to equal their carrying amounts due to their short terms to maturity. The fair value of
the amount due from First Nations Schools Association is not readily obtainable.

Unless otherwise noted, it is management’s opinion that the Society is not exposed to significant interest,
currency, or credit risks arising from these financial instruments.

8. Economic dependence

The First Nations Education Steering Committee Society receives the majority of its revenues pursuant to a
Comprehensive Funding Arrangement with Indigenous and Northern Affairs Canada (INAC).

FNESC | FNSA 2017-18 ANNUAL REPORT | 65

12

First Nations Education Steering Committee Society
Notes to the Financial Statements
March 31, 2018

9. Commitments and contingency

The Society is committed to the minimum lease payments over the next five fiscal years for office premises
and equipment in the following amounts:

$

 2019 210,413
2020 216,355
2021 224,403
2022 225,726
2023 142,198

 1,019,095

The office premises lease expires October 31, 2022.

Subsequent to year end, the Society terminated its existing equipment lease and entered into a new
agreement, expiring March 31, 2023.

Surpluses in INAC and the Ministry of Education funded programs are potentially refundable to INAC and the
Ministry of Education.

10. Related party transactions

The Society, the First Nations Schools Association (“FNSA”) and the Indigenous Adult Higher Learning
Association (“IAHLA”) are separate organizations, each with their own Board of Directors. The Society is
related to FNSA and IAHLA pursuant to an administrative agreement whereby the Society provides
administrative and financial support, including staffing and office premises, to FNSA and IAHLA.

Unless otherwise stated, related party transactions are measured at the exchange amount, being the amount
of consideration established and agreed to by the related parties.

11. Internally designated and unrestricted funds

The Society currently holds internally designated funds as a contingency reserve (see Schedule 9). The fund
balance is capped at $ 3,500,000 (2017 - $ 3,088,600), which approximates six months of operation funding,
and is to be used in the event that funding is delayed or drastically reduced by funding agencies. The balance
of the contingency fund in excess of the cap is considered to be unrestricted, along with the Core Projects
program (see Schedule 44). These unrestricted funds will be spent according to priorities set out in a plan
approved by the Board.

12. Remuneration paid to employees and contractors

Under the Societies Act (British Columbia), the Society is required to disclose the number of, and total
remuneration paid to, employees and contractors with remuneration over $ 75,000 in the fiscal year. The
details are as follows:

2018 2017

Number of employees and contractors 33 32
Total remuneration paid $ 3,818,427 $ 3,595,150

66 | FNESC | FNSA 2017-18 ANNUAL REPORT

13

First Nations Education Steering Committee Society
Notes to the Financial Statements
March 31, 2018

13. Remuneration paid to directors

Under the Societies Act (British Columbia), the Society is required to disclose the remuneration paid to
directors in the fiscal year. During the year, the following amount was paid to a First Nations Tribal Council
as a reimbursement for time provided to the Society by an employee of that First Nations Tribal Council:

2018 2017
$ $

President 23,100 25,500

FNESC | FNSA 2017-18 ANNUAL REPORT | 67

FIRST NATIONS SCHOOLS ASSOCIATION

Financial Statements – March 31, 2018

INDEX TO THE F INANCIAL STATEMENTS

Management’s Responsibility for Financial Reporting

Auditor’s Report

Statement of Operations and Changes in Fund Balances - Operating Fund	 Statement 1

Summary Statement of Operations and Changes in Fund Balances
 - Operating Fund	 Statement 2

Statement of Changes in Fund Balances	 Statement 3

Statement of Financial Position	 Statement 4

Statement of Cash Flows	 Statement 5

Notes to the Financial Statements

Note: Schedules of Program Operations Available on Request

68 | FNESC | FNSA 2017-18 ANNUAL REPORT

First Nations Schools Association
March 31, 2018

Management’s Responsibility for Financial Reporting

The accompanying financial statements of First Nations Schools Association and all the information in this annual
report are the responsibility of management and have been approved by the Board of Directors.

The financial statements have been prepared by management in accordance with Canadian accounting standards
for not‐for‐profit organizations. Financial statements are not precise since they include certain amounts based on
estimates and judgments. When alternative accounting methods exist, management has chosen those it deems
most appropriate in the circumstances, in order to ensure that the financial statements are presented fairly, in all
material respects.

The Association maintains systems of internal accounting and administrative controls of high quality, consistent
with reasonable cost. Such systems are designed to provide reasonable assurance that the financial information is
relevant, reliable and accurate and the Association’s assets are appropriately accounted for and adequately
safeguarded.

The Board is responsible for ensuring that management fulfills its responsibility for financial reporting and is
ultimately responsible for reviewing and approving the financial statements.

The Directors review the Association’s financial statements and recommend their approval. The Board meets
periodically with management, as well as the external auditors, to discuss internal controls over the financial
reporting issues, to satisfy themselves that each party is properly discharging their responsibilities, and to review
the annual report and the financial statements for issuance to the Association. The Board takes this information
into consideration when approving the financial statements for issuance to the Association. The Board also
considers the engagement of the external auditors.

The financial statements have been audited by D&H Group LLP Chartered Professional Accountants in accordance
with Canadian generally accepted auditing standards on behalf of the members. D&H Group LLP Chartered
Professional Accountants have full access to First Nations Schools Association.

Colleen Austin, President, Board of Directors Steve Bentley, Treasurer, Board of Directors

FNESC | FNSA 2017-18 ANNUAL REPORT | 69

Independent Auditor’s Report

To the Board of Directors of First Nations Schools Association

Report on the Financial Statements

We have audited the accompanying financial statements of First Nations Schools Association, which comprise the
statement of financial position as at March 31, 2018 and the statement of revenue and expenses, statement of
changes in fund balances and statement of cash flows for the year then ended, and a summary of significant
accounting policies and other explanatory information.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance
with Canadian accounting standards for not‐for‐profit organizations, and for such internal control as management
determines is necessary to enable the preparation of financial statements that are free from material
misstatement, whether due to fraud or error.

Auditor’s Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our
audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply
with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the
financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
financial statements. The procedures selected depend on the auditor’s judgment, including the assessment of the
risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk
assessments, the auditor considers internal control relevant to the entity’s preparation and fair presentation of the
financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the
purpose of expressing an opinion on the effectiveness of the entity’s internal control. An audit also includes
evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made
by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of First Nations
Schools Association as at March 31, 2018, and the results of its operations and its cash flows for the year then
ended in accordance with Canadian accounting standards for not‐for‐profit organizations.

70 | FNESC | FNSA 2017-18 ANNUAL REPORT

Report on

As require
Canadian a
the preced

Vancouver
July 9, 201

Other Legal an

d by the Socie
accounting sta
ding year.

r, B.C.
8

nd Regulatory

eties Act (Britis
ndards for not

y Requirement

sh Columbia), w
t‐for‐profit org

s

we report that
ganizations hav

t, in our opinio
ve been applie

Cha

on, the accoun
d on a basis co

artered Profes

nting principles
onsistent with

ssional Accoun

s in the
that of

ntants

FNESC | FNSA 2017-18 ANNUAL REPORT | 71

Statement 1

First Nations Schools Association
Statement of Revenue and Expenses
Year ended March 31, 2018

 2018 2018 2017
 $ $ $
 Budget Actual Actual
 (Unaudited)
Revenue
 INAC funding ‐ TEFA, transfer from
 First Nations Education Steering
 Committee Society 350,400 350,400 350,400
 Conference registration 117,000 114,600 ‐
 Membership fees 20,000 19,137 18,040
 ArtStarts contributions 25,750 25,750 21,750
 New Relationship Trust contributions 11,800 11,800 ‐
 Annual general meeting vendors’ table income 13,000 13,420 9,400
 Interest income ‐ 6,827 4,713
 Miscellaneous 20,000 19,382 16,735
 557,950 561,316 421,038

Expenses
 Advisory services 36,700 11,900 49,747
 Annual general meeting catering 205,000 205,354 180,916
 Artists in Education program 34,000 34,000 25,460
 Co‐ordinator (recovery) ‐ (5,893) ‐
 Directors’ costs (Note 6) 71,500 96,716 59,712
 Insurance 2,500 2,276 2,276
 Materials and supplies 10,000 11,388 37,068
 New Relationship Trust project 11,800 11,800 ‐
 Professional fees 44,700 31,257 32,557
 Representative travel 120,000 124,160 87,734
 Speakers 30,000 30,010 31,039
 Tools and shipping ‐ ‐ 3,793
 566,200 552,968 510,302

Excess (deficiency) of revenue over expenses (8,250) 8,348 (89,264)

The accompanying notes are an integral part of these financial statements.

72 | FNESC | FNSA 2017-18 ANNUAL REPORT

St
at
em

en
t 2

Fi
rs
t N

at
io
ns
 S
ch
oo

ls
 A
ss
oc
ia
tio

n
Su
m
m
ar
y
St
at
em

en
t o

f O
pe

ra
tio

ns
 a
nd

 C
ha

ng
es
 in

 F
un

d
Ba

la
nc
es

Ye
ar
 e
nd

ed
 M

ar
ch
 3
1,
 2
01
8

20
18

$

To

ta
l

Ex
ce
ss

TE
FA

 M

em
be

rs
hi
p

O
th
er

To
ta
l

ex
pe

ns
es

 (d
ef
ic
ie
nc
y)

Be

gi
nn

in
g

Tr
an
sf
er
s

En
di
ng

 S
ch
ed

ul
e

fu
nd

in
g

fe
es

re
ve
nu

e

re
ve
nu

e

(r
ec
ov
er
y)

fo
r t
he

 y
ea
r

 f
un

d
ba
la
nc
e

 f
or
 th

e
ye
ar

fu
nd

Ba

la
nc
e

 Co
re
 P
ro
je
ct
s

1

‐

‐

44

,3
77

44

,3
77

45
,8
00

(1
,4
23

)

28
3,
18

7

9,
45

4

29

1,
21

8
 TE
FA

 C
or
e

2

35

0,
40

0

19

,1
37

14

7,
40

2

51

6,
93

9

51
2,
82

1

4,
11

8

‐

(4
,1
18

)

‐

 EP
P
‐ S
tr
uc
tu
ra
l R
ea
di
ne

ss

3

‐

‐

‐

‐

(5
,6
53

)

5,
65

3

(3
17

)

(5
,3
36

)

‐

35

0,
40

0

19

,1
37

19

1,
77

9

56

1,
31

6

55
2,
96

8

8,
34

8

28
2,
87

0

‐

29

1,
21

8
 Th
e
ac
co
m
pa

ny
in
g
no

te
s a

re
 a
n
in
te
gr
al
 p
ar
t o

f t
he
se
 fi
na

nc
ia
l s
ta
te
m
en
ts
.

FNESC | FNSA 2017-18 ANNUAL REPORT | 73

Statement 3

First Nations Schools Association
Statement of Changes in Fund Balances
Year ended March 31, 2018

 2018 2018 2018 2017
 $ $ $ $
 Restricted Unrestricted Total Total

Balance, beginning of year (317) 283,187 282,870 372,134

Excess (deficiency) of revenue
 over expenses 5,653 2,695 8,348 (89,264)

Transfers (5,336) 5,336 ‐ ‐

Balance, end of year ‐ 291,218 291,218 282,870

The accompanying notes are an integral part of these financial statements.

74 | FNESC | FNSA 2017-18 ANNUAL REPORT

Statement 4

First Nations Schools Association
Statement of Financial Position
March 31, 2018

 2018 2017
 $ $

Assets
Current
 Cash 447,472 443,824
 Accounts receivable 170 1,874
 Contributions receivable 3,000 ‐
 GST/HST receivable 16,000 18,362
 Prepaid expenses 4,076 5,000

 470,718 469,060

Liabilities
Current
 Accounts payable ‐ 5,893
 Deferred revenue 5,400 ‐
 Due to First Nations Education Steering
 Committee Society (Note 4) 174,100 180,297
 179,500 186,190

Fund balances
Restricted (Schedule 3) ‐ (317)
Unrestricted 291,218 283,187
 291,218 282,870

 470,718 469,060

The accompanying notes are an integral part of these financial statements.

Approved on Behalf of First Nations Schools Association

Colleen Austin, President

Steve Bentley, Treasurer

FNESC | FNSA 2017-18 ANNUAL REPORT | 75

Statement 5

First Nations Schools Association
Statement of Cash Flows
Year ended March 31, 2018

 2018 2017
 $ $

Cash flows from (used in) operating activities
 Excess (deficiency) of revenue over expenses 8,348 (89,264)
 Changes in non‐cash working capital
 Decrease (increase) in
 Accounts receivable 1,704 (1,874)
 Contributions receivable (3,000) 120,000
 GST/HST receivable 2,362 (12,289)
 Prepaid expenses 924 5,000
 Increase (decrease) in
 Accounts payable (5,893) (113,967)
 Deferred revenue 5,400 (4,960)
 9,845 (97,354)

Cash flows from (used in) financing activity
 Due to First Nations Education Steering
 Committee Society (6,197) (13,185)

Increase (decrease) in cash during the year 3,648 (110,539)

Cash, beginning of year 443,824 554,363

Cash, end of year 447,472 443,824

The accompanying notes are an integral part of these financial statements.

76 | FNESC | FNSA 2017-18 ANNUAL REPORT

First Nations Schools Association
Notes to the Financial Statements
March 31, 2018

1. Association, aims and objectives

 First Nations Schools Association (the “Association”) was incorporated under the Society Act of British

Columbia on December 18, 1996. The Association obtained its Registered Charity status effective April 1,
1998. The Association continued under the Societies Act (British Columbia) in December 2016.

The Association serves First Nations schools to promote quality education and to maximize the available
resources in order to improve the quality of education of First Nations students. The Association will direct
its energies to supporting the work of First Nations schools in developing and implementing culturally
appropriate, meaningful and quality educational programs. The Association will work to provide a forum for
networking, communication and liaison among First Nations schools, other educational institutes, and
federal, provincial and other governments.

The Association is exempt from income tax as long as certain criteria continue to be met.

2. Summary of significant accounting policies

 The following is a summary of significant accounting policies used in the preparation of the financial
 statements:

 Basis of presentation
 These financial statements have been prepared in accordance with Canadian accounting standards for not‐

for‐profit organizations (“ASNPO”) which necessarily involves the use of estimates. The financial statements
have, in management’s opinion, been properly prepared within reasonable limits of materiality and within
the framework of significant accounting policies summarized below.

 Use of estimates
 The preparation of financial statements in accordance with ASNPO requires management to make estimates

and assumptions that affect the reported amount of assets and liabilities, and disclosure of contingent assets
and liabilities at the date of the financial statements, and the reported amount of revenues and expenses
during the period. Actual results could differ from these estimates.

Fund accounting
The Association follows the restricted fund method of accounting for contributions.

The Operating Fund accounts for the Association’s program delivery and administrative activities. The fund
reports restricted and unrestricted resources and is further divided into the following funds:

 Core Projects;
 TEFA Core and Conference;
 EPP ‐ Structural Readiness

Revenue recognition
Restricted contributions related to general operations are recognized as revenue of the Core Projects Fund in
the year in which the related expenses are incurred. All other restricted contributions are recognized as
revenue of the appropriate restricted fund.

Unrestricted contributions are recognized as revenue of the appropriate fund in the year received or
receivable if the amount to be received can be reasonably estimated and collection is reasonably assured.

Membership fees are recognized as revenue when earned and collection is reasonably assured.

FNESC | FNSA 2017-18 ANNUAL REPORT | 77

First Nations Schools Association
Notes to the Financial Statements
March 31, 2018

2. Summary of significant accounting policies ‐ continued

Budget figures
All budget figures were prepared by management and are unaudited.

3. Financial instruments

The Association’s financial instruments consist of cash, contributions receivable, accounts payable and
amounts due to First Nations Education Steering Committee Society. Unless otherwise noted, it is
management’s opinion that the Association is not exposed to significant interest, currency or credit risks
arising from these financial instruments.

4. Related party transactions

The Association and the First Nations Education Steering Committee Society (“FNESC”) are separate
organizations, each with their own Board of Directors. The Association is related to FNESC pursuant to an
administrative agreement whereby the Association receives administrative and financial support, including
staffing and office premises, from FNESC.

Unless otherwise stated, related party transactions are measured at the exchange amount, being the amount
of consideration established and agreed to by the related parties.

5. Economic dependence

The Association is economically dependent on INAC TEFA funding transferred from First Nations Education
Steering Committee Society (62.4% in 2018 and 83.2% in 2017).

6. Remuneration paid to directors

Under the Societies Act (British Columbia), the Society is required to disclose the remuneration paid to
directors in the fiscal year. During the year, the following was the reimbursement for time provided by an
employee of a First Nations Band:

 2018 2017
 $ $

President ‐ 7,500

78 | FNESC | FNSA 2017-18 ANNUAL REPORT

APPENDICES

APPENDIX 1: FNSA EXECUTIVE & BOARD MEMBERS

APPENDIX 2: FNESC EXECUTIVE & BOARD MEMBERS

FNESC | FNSA 2017-18 ANNUAL REPORT | 79

SH
A

R
IN

G
 I

N
FO

R
M

AT
IO

N

FNSA EXECUTIVE & BOARD MEMBERS MARCH 2018

A
P

P
EN

D
IX O

N
E

president	 Colleen Austin	 'Na Aksa Gyilak'yoo School	 Haida/Tsimshian/Haisla/Nisga'a
vice-president	 Brian Matthew	 Neqweyqwelsten School	 Secwepemc/St'atl'imc/Nlaka'pamux
treasurer	 Steve Bentley	 Sn-c’c’ a-mala?-tn School	 Kootenay/Okanagan
secretary	 Janice Antoine	 Coldwater Band School	 Secwepemc/St'atl'imc/Nlaka'pamux

Kirsten Barnes First Nations High School Gitksan/Wet'suwet'en

Clayton Grice Tsay Keh Dene School Kaska/Dene/Tahltan/Tagish/Inland Tlingit/Tsek’ene

Brittany Hughes Acwsalcta School and Kii Tii Nursery Kwakwaka'wakw/Heiltsuk/Nuxalk/Oweekeno

Francine Johnny Yu Thuy’thut School Nuu-chah-nulth/Coast Salish

Margaret Mattess Eugene Joseph Elementary Secondary School Tsilhqot'in/Carrier/Sekani

Bernice Touchie Ittatsoo Learning Center Nuu-chah-nulth/Coast Salish

80 | FNESC | FNSA 2017-18 ANNUAL REPORT
SH

A
R

IN
G

 I
N

FO
R

M
AT

IO
N

A
P

P
EN

D
IX

 T
W

O FNESC EXECUTIVE & BOARD MEMBERS MARCH 2018

president	 Tyrone McNeil	 Stó:lō Tribal Council
vice-president	 Heather McKenzie	 Williams Lake Indian Band
treasurer	 Darrell Jones	 Splat’sin First Nation
secretary	 Viola Thomas	 Tk'emlups te Secwepemc

?Aq'am Joe Pierre, Jr.

Adams Lake Indian Band Rob Matthew

Ahousat First Nation Rebecca Atleo

Aitchelitz First Nation Gwen Point

Akisqnuk First Nation Stephanie Sam

Alexis Creek First Nation Lenore Case

Blueberry River First Nations Patricia Greyeyes

Bonaparte Indian Band Nina Minnabarriet

Boothroyd Indian Band Cheryl Davidson

Boston Bar First Nation Dolores O'Donaghey

Burns Lake Band Cindy Ashe

Campbell River Indian Band J. Curtis Wilson

Canoe Creek Indian Band Darlene Louie

Carrier Chilcotin Tribal Council Shawn Holte

Carrier Sekani Tribal Council Marlene Erickson

Cayoose Creek Indian Band Yvonne LaRochelle

Chawathil First Nation Thelma Florence

Cheam Indian Band Sandra Victor

Cheslatta Carrier Nation Shelley Wall

Coldwater Indian Band Janice Antoine

Cowichan Tribes Char Crocker

Da'naxda'xw First Nation Elizabeth Davidson

Dease River First Nation Jody Linklater

Fort Nelson First Nation Kathi Dickie

Gitanmaax Band Council Pansy Wright-Simms

Gitga'at First Nation Vacant

Gitksan Government Commission Karmen Smith

Gitsegukla Band Council Noel Argueta

Gitwangak Band Council Amanda Zettergreen

Gitxaala First Nation Cliff White

Glen Vowell Jenelle Van Tunen

Gwa’sala – ‘Nakwaxda’xw Nation Grace Smith

Heiltsuk Band Mary Brown

Hesquiaht First Nation Claudette Lucas

Iskut Band Council Jolene Louie

Kispiox Band Council Sandra Olson

Kitamaat Village Council Brenda Duncan

Kitselas Band Council Deborah Moore

Kitsumkalum Band Council Cynthia Bohn

K'ómoks First Nation Charlene Everson

Kwadacha Nation Andreas Rohrbach

Kwakiutl Band Council Marion Hunt

Kwakiutl District Council Lisa Anwar

Kwantlen First Nation Cheryl Gabriel

Kwicksutaineuk Ah Kwa Mish Robert Scow

Kwikwetlem First Nation Eric Di Nozzi

Lake Babine Nation Darren Patrick

Lax Kw’alaams Indian Band Harvey Russell Jr.

Lheidli T'enneh Band Vincent Joseph

Lillooet Tribal Council Helen Copeland

Lower Kootenay Indian Band Angela Louie

Lower Nicola Indian Band Sharon Parsons

Lower Similkameen Indian Band Lauren Terbasket

Mamalilikulla-Qwe’Qwa’Sot’Em Band Cynthia Sewid

Metlakatla First Nation Marie Skidmore

Moricetown Indian Band Diane Mattson

Musqueam Indian Band Faye Mitchell

Nadleh Whut’en Band Sue Ketlo

Nanoose First Nation Barbara Barltrop

Nazko First Nation Vacant

Nee Tahi Buhn Indian Band Julia F. Morris

Neskonlith Indian Band Duane Manuel

Nisga'a Lisims Government Deanna Nyce

Nooaitch Indian Band Kathleen Jumbo

FNESC | FNSA 2017-18 ANNUAL REPORT | 81

N'Quatqua Band Council Julie Thevarge

Nuu-chah-nulth Tribal Council Greg Louie

Nuxalk Nation Ian Pootlas

Okanagan Indian Band Dean Louis

Old Massett Village Council Vacant

Osoyoos Indian Band Theresa Gabriel

Pacheedaht First Nation Tara Munro

Pauquachin First Nation Madeline Bartleman

Penelakut Tribe Candace Crocker

Quatsino First Nation Rob Cahill

Saanich Indian School Board Curits Olsen

Saik'uz First Nation Faith Thomas

Seabird Island Band Laurie Bizero

Seton Lake Indian Band Phyllis Peters

Shackan Indian Band Debra Manual

Shuswap Debra Fisher

Skawahlook First Nation Angie Chapman

Skeetchestn Indian Band Terry Deneault

Skidegate Band Council Marcia Piercy

Skin Tyee First Nation Adele Gooding

Skwah First Nation Leslie Williams

Snuneymuxw First Nation Nancy Seward

Soda Creek Indian Band Vacant

Songhees First Nation Fran L'Hirondelle

Spuzzum First Nation Diana Stromquist

Squamish Nation Jessie Williams

Squiala First Nation Saylesh Wesley

Stellat'en First Nation Angela Reynolds

Stó:lō Nation Rose Greene

Stz'uminus First Nation Tim Harris

Tahltan Band Council Isabel Reid

Takla Lake First Nation William Korolyk

Taku River Tlingit First Nation Sandra M. Jack

Tal-o-qui-aht First Nation Iris Frank

Tl’azt’en Nation Vacant

Tl'etinqox-t'in Government Office Grant Alphonse

Tlowitsis Tribe Emily Aikten

Tobacco Plains Indian Band Leanna Gravelle

Ts’kw’aylaxw First Nation Clifford Alec

Tsleil-Waututh First Nation Angela George

Tsartlip First Nation William Morris

Tsawout First Nation Kendra Underwood

Tsay Keh Dene Band Linnea Izony

Tseshaht First Nation Jennifer Gallic

Tseycum First Nation Robin Bill

Tsilhqot'in National Govt Tribal Council Sherry Stump

Tzeachten First Nation Melanie Williams

Upper Nicola Band Sharon Lindley

We Wai Kai Nation Cindy Inrig

Wet'suwet'en First Nation Ruby Ogen

Williams Lake Indian Band Norma Sure

Xeni Gwet’in First Nations Government Trina Setah

Yakweakwioose First Nation Thelma Wenman

Yekooche First Nation Rachel Yordy

Yunesit'in Government Rosalie Montgomery

Copyright ©2018 First Nations Education Steering Committee and First Nations Schools Association
No part of the content of this document may be reproduced in any form or by any means, including electronic storage, reproduction,
execution or transmission without the prior written permission of FNESC.

cover and full page image credits
Gitwangak Elementary and Kumsheen Secondary

graphic elements
Derived from an original illustration “Raven Dancer” by Alano Edzerza, Edzerza Gallery. With permission of the artist.

First Nations Education Steering Committee
First Nations Schools Association

#113 - 100 Park Royal South
West Vancouver, BC V7T 1A2

Toll-free: 	 1-877-422-3672
Phone: 	 604-925-6087

fnesc.ca | fnsa.ca

First Nations Education Steering Committee
First Nations Schools Association

#113 - 100 Park Royal South
West Vancouver, BC V7T 1A2

Toll-free: 	 1-877-422-3672
Phone: 	 604-925-6087

fnesc.ca | fnsa.ca

