

Tuesday, January 29, 2019

**Premier of Ontario
Legislative Building
Queen's Park
Toronto ON M7A 1A1**

Dear Premier Ford and Minister Fullerton:

We are writing today on behalf of the 1,300,000+ post-secondary students across Canada who have closely watched Ontario over the last week.

We are student leaders. We have one job in this role, and that's to listen to students. We talk to hundreds of students every week and we take action to try to help them. When their tuition is too high and they need a second job to pay for rent, we listen. When they have a mental health concern and need help, we listen. When they want to create a club for LGBTQ+ advocacy on campus, we listen. It's an amazing process of students talking to students, and it's so important to the functioning framework of campuses across our country.

The government's recent changes to the Ontario Student Assistance Program (OSAP) are disappointing, to say the least for students and families. While we support the government's goal in making postsecondary education more affordable in Ontario, the announced changes raise flags for students, families and anyone interested in the province's ability to stay competitive in years to come. We firmly believe it lacked proper consultation with students. Your government's objective was trumpeted as "providing financial assistance to those who need it most," which is why we were shocked when the policy reflected the exact opposite. Students have seen a direct reduction in grant-based funding at every income level. Students universally feel that this decision is a firm step backwards.

To start, the changes to OSAP move away from non-repayable grants in favour of loans. This will have the immediate impact of forcing middle and low-income families to take on a bigger debt load, meaning only the richest families will see savings from a cut in tuition. To compound our concerns around loans versus grants, a decision to end the six-month interest-free grace period on student loans after graduation will cause deeper problems. In sum, these changes mean students will be forced to take on more loans and interest will start accumulating in the months they should have been afforded a grace period to secure employment.

Yet beyond our collective concerns on OSAP, we want to express our collective opposition to a precedent your government is setting surrounding student union fees in Ontario, dubbed the Student Choice Initiative. Student governments are the democratic voice of students. Each year, hundreds of students are elected across Ontario on promises to keep our institutions accountable, to ensure the health and safety of our students, and fill crucial gaps that our institutions do not provide — such as transit passes, health and dental plans, peer-to-peer support, on-campus press, support services like food banks and more. The Student Choice Initiative puts all of this at risk.

First, it assumes that students don't have the choice in how their student fees are spent. Through consultation with student governments, you will learn that each of us conducts regular referendums related to student fees. Adding an "opt-out" option, then, would be the same as allowing voters to opt-out of paying their taxes to police services or libraries. Elections and referendums allow students to guide their fees, and that brings continuity and stability to student budgeting. Without stable, predictable funding student unions will be forced to end a wide variety of programs and services — everything from mental health to sexual assault supports, and laying off thousands of students that work at on-campus businesses, undermining the protection and creation of jobs on campus. With a 10 per cent tuition cut and no additional public funding, we know institutions themselves won't pick up the slack.

This is not just a provincial concern. It could set a national precedent that has a measurable impact on the student experience and campus culture across the country. Students will be less safe, more vulnerable to failure and less able to gain the skills and work-related experience they'll need to find jobs after graduation.

That last point is especially relevant. This government ran on a campaign to make Ontario "open for business" — committing to creating a business climate that encourages investment, scaling-up and job creation. How can that be done? Chambers of commerce, think tanks, research groups — they all point to a talented and skilled workforce. By making postsecondary less accessible to middle and low-income families, and by jeopardizing student experience on campus, your government is actively standing in the way of growing that workforce.

We urge this government to sit down with student associations — as well as administrations, labour groups and business networks — to better understand how these changes will create a workforce less prepared and saddled with debt. If postsecondary affordability is the government's top concern, there are better avenues to address this. Many of those avenues have been advocated by the very student associations signing this letter.

Our ask is simple: we want the decision implementing the Student Choice Initiative reversed until proper consultation is done. The Student Choice Initiative is shown to fall short of this government's commitment to the people of Ontario and the students who will be the workforce of tomorrow. If the Ontario government truly wants to move Ontario forward, they must recognize that this initiative will put everyday Ontarians behind.

Respectfully,

Monsieur le Premier Ministre Ford et Madame la Ministre Fullerton,

Nous vous écrivons aujourd'hui au nom des 1,300,000+ étudiants postsecondaires du Canada qui ont surveillé de près les actions du gouvernement de l'Ontario au cours de la dernière semaine.

Nous sommes des leaders étudiants. Notre rôle est d'écouter les étudiantes et les étudiants. Nous parlons avec des centaines d'étudiants chaque semaine et nous essayons de les aider. Nous les écoutons quand leurs frais de scolarité sont trop élevés et qu'ils ont besoin d'un deuxième emploi pour payer leur loyer. Quand ils ont un problème de santé mentale et ont besoin d'aide, nous les écoutons. Quand ils veulent créer un club de défense des droits des personnes LGBT sur le campus, nous les écoutons. C'est un processus incroyable de dialogue d'étudiants à étudiants, et c'est extrêmement important pour le bon fonctionnement des campus de notre pays.

Les récents changements apportés par le gouvernement au Régime d'aide financière aux étudiants de l'Ontario (RAFEO) sont décevants, et c'est le moins qu'on puisse dire, pour les étudiants et les familles. Bien que nous appuyions l'objectif du gouvernement visant à rendre l'enseignement postsecondaire plus abordable en Ontario, les changements annoncés soulèvent des préoccupations auprès des étudiants, des familles et de toute personne intéressée par la capacité de la province à rester compétitive dans les années à venir.

Tout d'abord, les modifications apportées au RAFEO convertissent les bourses non remboursables en prêts. Cela aura pour effet immédiat de forcer les familles à moyen et à faible revenu à s'endetter davantage, ce qui signifie que seules les familles les plus riches bénéficieront d'une réduction des frais de scolarité. Pour aggraver nos préoccupations concernant les prêts par rapport aux bourses, la décision de mettre fin à la période de grâce de six mois sans intérêt sur les prêts aux étudiants après l'obtention du diplôme causera des problèmes plus graves encore. En résumé, ces changements signifient que les étudiants contracteront davantage de prêts, et que des intérêts s'ajouteront à ces prêts dès les premiers mois consacrés à la recherche d'emploi.

Ensuite, au-delà de nos préoccupations collectives au sujet du RAFEO, nous voulons exprimer notre opposition collective à un précédent que votre gouvernement crée en ce qui concerne les frais pour les syndicats étudiants en Ontario, soit l'initiative « Student Choice Initiative ». Les représentants étudiants sont la voix démocratique des étudiants. Chaque année, des centaines d'étudiants sont élus à travers la province sous la promesse de s'assurer que nos universités rendent des comptes, que les étudiants demeurent en santé et en sécurité, et que les services négligés par nos établissements scolaires soient accessibles, comme les laissez-passer de transport en commun, les régimes de soins de santé et de soins dentaires, les médias d'étudiants, les services de soutien comme les banques alimentaires, et bien davantage. L'initiative « Student Choice Initiative » met tout cela en péril.

Cela suppose que les étudiants n'ont pas le choix quant à la façon dont leurs frais de scolarité sont utilisés. En consultant les représentants étudiants, vous apprendrez que chacun d'entre nous organise régulièrement des référendums sur les frais de scolarité. Ajouter une option de « non-participation » reviendrait à autoriser les électeurs à choisir de ne pas payer leurs impôts aux services de police ou aux

bibliothèques. Les élections et les référendums permettent aux étudiants d'orienter leurs dépenses, ce qui apporte continuité et stabilité à leur budget. Sans financement stable et prévisible, les syndicats étudiants seront obligés de mettre fin à une grande variété de programmes et de services, comme le soutien en santé mentale et en cas de violences sexuelles. De même, le licenciement de milliers d'étudiants travaillant dans des entreprises sur le campus compromet la protection et la création d'emplois. Avec une réduction des frais de scolarité de 10 % et sans aucun financement public supplémentaire, nous savons que les établissements scolaires ne prendront pas la relève.

Ce n'est pas seulement une préoccupation provinciale. Cela pourrait créer un précédent national ayant un impact mesurable sur la vie étudiante et l'esprit des campus à travers le pays. Les étudiants seront moins en sécurité, plus vulnérable aux échecs, et moins en mesure d'acquérir les compétences et l'expérience professionnelle nécessaire pour trouver un emploi après l'obtention de leur diplôme.

Ce dernier point est particulièrement pertinent. Notre gouvernement a lancé une campagne visant à rendre l'Ontario « ouvert aux affaires » — en s'engageant à créer un climat d'affaires propice aux investissements, à la croissance et à la création d'emplois. Comment cela peut-il être fait ? Les chambres de commerce, les groupes de réflexion, les groupes de recherche — tous font appel à une main-d'œuvre talentueuse et qualifiée. En rendant les établissements postsecondaires moins accessibles aux familles à moyen et à faible revenu, et en mettant en péril la vie étudiante sur le campus, votre gouvernement s'oppose activement au développement de cette main-d'œuvre.

Nous exhortons ce gouvernement à s'asseoir avec les groupes d'étudiants — ainsi qu'avec les administrations universitaires, les groupes de travailleurs et les réseaux d'entreprises — afin de mieux comprendre en quoi ces changements créeront une main-d'œuvre moins bien préparée et criblée de dettes. Si l'accessibilité aux études postsecondaires est la principale préoccupation du gouvernement, il existe de meilleures solutions pour y répondre. Plusieurs de ces solutions ont été préconisées par les groupes étudiants qui ont signé cette lettre.

Notre demande est simple : nous voulons que la décision soit annulée jusqu'à ce que des consultations appropriées soient menées. Il a été démontré que l'initiative « Student Choice Initiative » ne respecte pas les engagements du gouvernement à l'égard de la population de l'Ontario, de même qu'envers les étudiants qui constitueront la force de travail de demain. Si le gouvernement de l'Ontario veut vraiment apporter des améliorations au niveau de la province, il doit reconnaître que cette initiative exclut une bonne majorité des citoyens.

Cordialement,

