1
99

Français
ontario regulation 160/11

made under the

EDUCATION aCT

Made: May 4, 2011
Filed: May 11, 2011
Published on e-Laws: May 16, 2011
Printed in The Ontario Gazette: May 28, 2011

GRANTS FOR STUDENT NEEDS — LEGISLATIVE GRANTS FOR THE 2011-2012 SCHOOL BOARD FISCAL YEAR

Skip Table of Contents
CONTENTS
	PART I
GENERAL

	1.
	Application and interpretation

	2.
	Fiscal year

	3.
	Documents referred to in this Regulation

	4.
	Pupil of a board

	5.
	Enrolment

	6.
	Level of accuracy

	7.
	Legislative grants

	8.
	Payments

	9.
	Conditions for grant

	10.
	Adjusting overpayment

	11.
	Adjusting underpayment

	12.
	Operating revenue

	PART II
GRANTS TO DISTRICT SCHOOL BOARDS

	13.
	Grant allocations

	14.
	Amount of grant

	15.
	2011-2012 tax revenue

	16.
	Pupil foundation allocation

	17.
	School foundation allocation

	18.
	Special education allocation

	19.
	Enrolment-based special education amount

	20.
	Special equipment amount

	21.
	High needs amount

	22.
	Special incidence

	23.
	Facilities amount

	24.
	Behaviour expertise amount

	25.
	Special education pupil, move to new board

	26.
	Language allocation, English-language boards

	27.
	French as a second language amount

	28.
	ESL/ELD amount

	29.
	Language allocation, French-language boards

	30.
	French as a first language amount

	31.
	ALF/PANA amount

	32.
	First Nation, Métis and Inuit education supplemental allocation

	33.
	Outlying schools allocation

	34.
	Remote and rural allocation

	35.
	Rural and small community allocation

	36.
	Learning opportunities allocation

	37.
	Safe schools allocation

	38.
	Continuing education and other programs allocation

	39.
	Cost adjustment and new teacher induction program allocation

	40.
	New teacher induction program amount

	41.
	Elementary and secondary qualification and experience amount

	42.
	Public sector compensation restraint amount

	43.
	Transportation allocation

	44.
	Administration and governance allocation

	45.
	Program enhancement allocation

	46.
	Debt charges allocation

	47.
	Interest on capital debt allocation

	48.
	School operations allocation

	49.
	School renewal allocation

	50.
	Pupil accommodation allocation

	51.
	Amount for urgent and high priority renewal projects

	52.
	Amount for school condition improvement

	53.
	Amount for temporary accommodation for pupils

	54.
	Amount for new pupil places

	55.
	Amount for consolidated capital programs

	56.
	Amount for full day junior kindergarten and kindergarten accommodation

	57.
	Calculations for various allocations

	58.
	Adjustment for declining enrolment

	59.
	Compliance

	60.
	Required spending, minor tangible capital assets

	61.
	Maximum administration and governance expenses

	PART III
GRANTS TO SCHOOL AUTHORITIES

	62.
	Grants to isolate boards

	63.
	Grants to s. 68 boards

	PART IV
PAYMENTS TO GOVERNING AUTHORITIES

	64.
	Definitions

	65.
	Pupil attending school in Manitoba or Quebec

	66.
	Pupil attending school on reserve

	67.
	Amounts payable to board, attendance at school for Indian children

	68.
	Commencement

	Table/Tableau 1
	Special equipment amount/Somme liée à l’équipement personnalisé

	Table/Tableau 2
	High needs amount/Somme liée aux besoins élevés

	Table/Tableau 3
	Pupils in Canada component of ESL-ELD grant/Volet élèves au Canada de la subvention ESL-ELD

	Table/Tableau 4
	Assimilation factors for ALF funding/Facteurs d’assimilation pour le financement des programmes d’ALF

	Table/Tableau 5
	Demographic component of First Nation, Métis and Inuit education supplement/Composante démographique du supplément pour l’éducation des premières nations, des métis et des inuits

	Table/Tableau 6
	Learning resources for distant schools/Ressources d’apprentissage pour écoles éloignées

	Table/Tableau 7
	Remote and rural allocation, rural and small community allocation/Élément conseils ruraux et éloignés et élément collectivités rurales et de petite taille

	Table/Tableau 8
	Learning opportunities/Programmes d’aide à l’apprentissage

	Table/Tableau 9
	Weighted per pupil amount for safe schools allocation/Somme pondérée par élève au titre de l’élément sécurité dans les écoles

	Table/Tableau 10
	Priority urban secondary schools/Écoles secondaires urbaines et prioritaires

	Table/Tableau 11
	Cost adjustment amount for non-teachers/Somme liée au redressement des coûts pour le personnel non enseignant

	Table/Tableau 12
	School authorities — amount for non-instructional space in former isolate boards/Administrations scolaires — redressement du financement de l’exercice en cours

	Table/Tableau 13
	Supplementary area factor/Facteur relatif à la superficie supplémentaire

	Table/Tableau 14
	Teacher qualification and experience/Compétence et expérience des enseignants

	Table/Tableau 15
	Public sector compensation restraint factors/Coefficients de restriction de la rémunération dans le secteur public

	Table/Tableau 16
	Route efficiency factor/Coefficient d’efficacité des trajets

	Table/Tableau 17
	Top-up excluded schools/Écoles ne recevant pas de somme complémentaire

	Table/Tableau 18
	Capital administration adjustment/Ajustement administratif des installations

	Table/Tableau 19
	Temporary pupil accommodations/Installations d’accueil temporaires pour les élèves

	Table/Tableau 20
	Top-up amounts for distant schools/Sommes complémentaires pour écoles éloignées

	Table/Tableau 21
	Amount for renewal software licensing fees/Somme liée au renouvellement des permis d’utilisation de logiciels

	Table/Tableau 22
	Community use of schools allocation/Élément utilisation communautaire des écoles

	Table/Tableau 23
	Percentage of total area of elementary and secondary schools less than 20 years old or 20 years or older/Pourcentage de la superficie totale des écoles élémentaires et secondaires qui datent de moins de 20 ans ou de 20 ans ou plus

	Table/Tableau 24
	School renewal enhancement amount/Augmentation au titre de la réfection des écoles

	Table/Tableau 25
	Geographic adjustment factors/Facteurs de redressement géographique

	Table/Tableau 26
	Good places to learn — maximum allocations/Lieux propices à l’apprentissage — allocations maximales

	Table/Tableau 27
	Amount for school condition improvement/Somme liée à l’amélioration de l’état des écoles

	Table/Tableau 28
	Full day junior kindergarten and kindergarten accommodation maximum amount/Montant maximal de la somme liée aux installations pour la maternelle et le jardin d’enfants à temps plein

	Table/Tableau 29
	Capital related debt eligible for funding support by district school board/Dette liée aux immobilisations admissible à un soutien financier, par conseil scolaire de district

	Table/Tableau 30
	Additional rural schools/Écoles rurales additionnelles

PART I
GENERAL

Application and interpretation

1. (1) This Regulation applies to boards for the 2011-2012 fiscal year and to governing authorities in respect of payments for the period from September 1, 2011 to August 31, 2012.

(2) In this Regulation,

“2006-2007 grant regulation” means Ontario Regulation 341/06 (Grants for Student Needs — Legislative Grants for the 2006-2007 School Board Fiscal Year); (“règlement sur les subventions de 2006-2007”)

“2007-2008 grant regulation” means Ontario Regulation 152/07 (Grants for Student Needs — Legislative Grants for the 2007-2008 School Board Fiscal Year); (“règlement sur les subventions de 2007-2008”)

“2008-2009 grant regulation” means Ontario Regulation 85/08 (Grants for Student Needs — Legislative Grants for the 2008-2009 School Board Fiscal Year); (“règlement sur les subventions de 2008-2009”)

“2009-2010 grant regulation” means Ontario Regulation 155/09 (Grants for Student Needs — Legislative Grants for the 2009-2010 School Board Fiscal Year); (“règlement sur les subventions de 2009-2010”)
“2010-2011 grant regulation” means Ontario Regulation 196/10 (Grants for Student Needs — Legislative Grants for the 2010-2011 School Board Fiscal Year); (“règlement sur les subventions de 2010-2011”)
“2011-2012 A.D.E. regulation” means Ontario Regulation 158/11 (Calculation of Average Daily Enrolment for the 2011-2012 School Board Fiscal Year); (“règlement sur l’effectif quotidien moyen de 2011-2012”)

“2011-2012 fees regulation” means Ontario Regulation 159/11 (Calculation of Fees for Pupils for the 2011-2012 School Board Fiscal Year); (“règlement sur les droits de 2011-2012”)

“ALF” stands for actualisation linguistique en français; (“ALF”)

“capital asset” means,

(a)
a school site that provides or is capable of providing pupil accommodation and an addition or improvement to such a school site,

(b)
a school building, fixture of a school building or fixture of school property, and an addition, alteration, renovation or major repair to a school building, fixture of a school building or fixture of school property,

(c)
furniture and equipment to be used in school buildings,

(d)
library materials for the initial equipping of a library in a school building,

(e)
an installation on school property to supply a school building on the property with water, sewer, septic, electrical, heating, cooling, natural gas, telephone or cable services, and an alteration, replacement or major repair to the installation, and

(f)
changes to the level, drainage or surface of school properties; (“immobilisation”)

“capital asset addition” means an acquisition that meets the criteria for capitalizing a tangible capital asset set out in the document entitled “School Board and School Authority Tangible Capital Assets: Provincial Accounting Policies and Implementation Guide”, revised April 2011, which is available as described in subsection 3 (1); (“ajout d’immobilisation”)

“cycle” has the same meaning as in the 2011-2012 A.D.E. regulation; (“horaire”)

“ELD” stands for English literacy development; (“ELD”)

“elementary school pupil” means a pupil who is enrolled in any of junior kindergarten, kindergarten and grades 1 to 8; (“élève de l’élémentaire”)

“ESL” stands for English as a second language; (“ESL”)

“full-time pupil” has the same meaning as in the 2011-2012 A.D.E. regulation; (“élève à temps plein”)

“half-time pupil” has the same meaning as in the 2011-2012 A.D.E. regulation; (“élève à mi-temps”)

“independent study course” has the same meaning as in the 2011-2012 A.D.E. regulation; (“cours d’études personnelles”)

“isolate board” is a school authority other than a section 68 board; (“conseil isolé”)

“PANA” stands for programme d’appui aux nouveaux arrivants; (“PANA”)

“part-time pupil” has the same meaning as in the 2011-2012 A.D.E. regulation; (“élève à temps partiel”)

“revenue from other sources” means, with respect to a district school board, the revenue of the board other than,

(a)
the amount of grants payable to the board under this Regulation, and

(b)
the amount that would be the board’s 2011-2012 tax revenue amount if no amount were required to be deducted under paragraph 3 of subsection 15 (1); (“recettes provenant d’autres sources”)

“rural elementary school” means, with respect to a board, an elementary school that has a 2011-2012 enrolment, within the meaning of subsection 48 (2), greater than zero, and that meets at least one of the following two criteria:

1.
On October 31, 2011, the second character of the school’s postal code is 0.

2.
The school is listed in Column 3 of Table 30 opposite the name of the board in Column 1 of that Table; (“école élémentaire rurale”)

“rural secondary school” means, with respect to a board, a secondary school that has a 2011-2012 enrolment, within the meaning of subsection 48 (2), greater than zero, and that meets at least one of the following two criteria:

1.
On October 31, 2011, the second character of the school’s postal code is 0.

2.
The school is listed in Column 4 of Table 30 opposite the name of the board in Column 1 of that Table; (“école secondaire rurale”)

“secondary school pupil” means a pupil who is enrolled in any of grades 9 to 12; (“élève du secondaire”)

“section 68 board” is a board established under section 68 of the Act. (“conseil créé en vertu de l’article 68”)

Fiscal year

2. Any fiscal year referred to in this Regulation is from September 1 to August 31.

Documents referred to in this Regulation

3. (1) The document entitled “School Board and School Authority Tangible Capital Assets: Provincial Accounting Policies and Implementation Guide”, revised April 2011, which is referred to in the definition of “capital asset addition” in subsection 1 (2), and in subsections 47 (2), 56 (3) and 60 (2), is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(2) The Instruction Guide, dated 2002, referred to in paragraph 1 of subsection 17 (3), paragraphs 16 and 27 of subsection 48 (1) and paragraphs 14 and 25 of section 49 is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(3) The documents entitled “Special Education Funding Guidelines: Special Equipment Amount (SEA), 2011-12” and “Special Education Funding Guidelines: Special Incidence Portion (SIP), 2011-12” referred to in clause 20 (2) (a), subsection 20 (3) and clauses 22 (1) (a) and 63 (2) (a), are available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(4) The list of common course codes referred to in subsections 27 (4) and 32 (6) is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(5) The document entitled “Ontario Secondary Schools, Grades 9 to 12 — Program and Diploma Requirements — 1999”, referred to in paragraphs 1, 2 and 3 of subsection 38 (5), is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(6) The 2005 Data Form A, referred to in paragraphs 4 and 5 of subsection 41 (7) is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education.

(7) The documents entitled “Good Places to Learn: Stage 1 Funding Allocation” referred to in clause 51 (2) (a), “Good Places to Learn: Stage 2 Funding Allocation”, referred to in clause 51 (3) (a), “Good Places to Learn: Stage 3 Funding Allocation”, referred to in clause 51 (4) (a) and “Good Places to Learn: Stage 4 Funding Allocation”, referred to in clause 51 (5) (a) are available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(8) The Report of the Pupil Accommodation Review Committee, dated August 1998, referred to in paragraph 1 of subsection 57 (2), is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

(9) The Uniform Code of Accounts, revised April 2011, referred to in subsection 43 (2) and clauses 61 (3) (a) and (b), is available for public inspection at the offices of the Education Finance Branch of the Ministry of Education and on the Ministry’s website.

Pupil of a board

4. (1) Subject to subsections (2) and (3), for the purposes of this Regulation, a pupil is a pupil of a board if he or she is enrolled in a school operated by the board.

(2) A pupil who receives instruction in an education program provided by a board that is a qualifying education program within the meaning of subsection 23 (2) is not a pupil enrolled in a school operated by the board for the purposes of subsection (1).

(3) For the purposes of this Regulation, the following are not pupils of a board even if they are enrolled in a school of the board:

1.
A pupil who is a registered Indian residing on a reserve within the meaning of the Indian Act (Canada), other than a pupil who is, or whose parent or guardian is, an owner or tenant of property within the area of jurisdiction of the board that is assessed for an amount not less than the assessment limit for the fiscal year set out in section 1 of Ontario Regulation 471/98 (School Attendance Rights — Non-Resident Property Owners).

2.
A pupil who is liable to pay fees as specified in subsection 49 (6) of the Act.

3.
A pupil in respect of whom the board may charge a fee under section 5 of the 2011-2012 fees regulation.

Enrolment

5. (1) For the purposes of this Regulation, the 2011-2012 day school average daily enrolment of pupils of a board is the day school average daily enrolment for the board determined under section 2 of the 2011-2012 A.D.E. regulation, counting all pupils of the board other than pupils who are 21 years of age or older on December 31, 2011.

(2) For the purposes of this Regulation, the 2011-2012 day school average daily enrolment of elementary school pupils of a board is the day school average daily enrolment for the board determined under section 2 of the 2011-2012 A.D.E. regulation, counting only the elementary school pupils of the board who are under 21 years of age on December 31, 2011.

(3) For the purposes of this Regulation, the 2011-2012 day school average daily enrolment of secondary school pupils of a board is the day school average daily enrolment for the board determined under section 2 of the 2011-2012 A.D.E. regulation, counting only secondary school pupils of the board who are under 21 years of age on December 31, 2011.

(4) For the purposes of this Regulation, the day school full-time equivalent enrolment for a board as of October 31, 2011 is determined using the formula,

A + B + C/D

in which,

“A”
is the number of full-time pupils of the board enrolled on October 31, 2011, excluding pupils enrolled in a day school program who are at least 21 years of age on December 31, 2011,

“B”
is the amount equal to 0.5 times the number of half-time pupils of the board enrolled on October 31, 2011,

“C”
is the total of all amounts each of which is an amount determined for a part-time pupil of the board enrolled on October 31, 2011, other than a pupil enrolled in a day school program who is at least 21 years of age on December 31, 2011, equal to the number of minutes for which the pupil is registered for classroom instruction in the cycle that includes October 31, 2011, in a course other than an independent study course, and

“D”
is the amount determined by multiplying the number of days in the cycle described in the definition of “C” by 300.

(5) If this Regulation requires that pupils be counted, but does not provide that the count be on the basis of average daily enrolment or on the basis of full-time equivalent enrolment, each pupil, whether full-time, half-time or part-time, must be counted as one.

Level of accuracy

6. (1) A count of pupils for the purposes of this Regulation on the basis of average daily enrolment or on the basis of full-time equivalent enrolment must be accurate to two decimal places.

(2) A count of teachers or teacher assistants for the purposes of this Regulation on the basis of full-time equivalence must be accurate to one decimal place.

Legislative grants

7. (1) The legislative grant payable for the fiscal year to a district school board is the amount calculated under Part II.

(2) The legislative grant payable for the fiscal year to an isolate board is the amount calculated under section 62.

(3) The legislative grant payable for the fiscal year to a section 68 board is the amount calculated under section 63.

(4) Despite subsection (1), the calculations under Part II are modified for ETFO boards so that in each provision listed in Column 1 of the Table to this section, the reference to the amount or formula set out in Column 2 of the Table shall be read as a reference to the amount or formula set out in Column 3 of the Table.

(5) An ETFO board is a board that employs one or more teachers who are members of a bargaining unit represented by the Elementary Teachers’ Federation of Ontario (ETFO).

TABLE

	Item
	Column 1
	Column 2
	Column 3

	
	Provision
	Amount or formula
	Amount or formula for ETFO boards

	1.
	Paragraph 1 of subsection 16 (1)
	$5,523.59
	$5,423.92

	2.
	Paragraph 2 of subsection 16 (1)
	$4,572.56
	$4,491.27

	3.
	Paragraph 1 of section 19
	$935.38
	$916.98

	4.
	Paragraph 2 of section 19
	$718.49
	$704.33

	5.
	Paragraph 1 of subsection 27 (2)
	$292.90
	$288.63

	6.
	Paragraph 2 of subsection 27 (2)
	$333.72
	$328.84

	7.
	Paragraph 3 of subsection 27 (2)
	$373.32
	$367.87

	8.
	Paragraph 4 of subsection 27 (2)
	$373.32
	$367.87

	9.
	Subsection 28 (2), in the portion before clause (a)
	$3,908
	$3,840

	10.
	Paragraph 1 of subsection 32 (2)
	$1,355.91
	$1,329.70

	11.
	Paragraph 2 of subsection 32 (2)
	$2,033.87
	$1,994.55

	12.
	Formula in subparagraph 2 i of subsection 33 (1)
	$70,562.86 + (A × $6,859.27)
	$69,198.64 + (A × $6,726.66)

	13.
	Formula in subparagraph 2 ii of subsection 33 (1)
	$610,161.23– (A × $3,932.69)
	$598,364.70 – (A × $3,856.66)

	14.
	Subparagraph 2 iii of subsection 33 (1)
	$20,257.35
	$19,865.71

	15.
	Subparagraph 1 i of subsection 34 (2)
	$0.01755
	$0.01741

	16.
	Subparagraph 1 ii of subsection 34 (2)
	$323.16
	$320.63

	17.
	Subparagraph 2 ii of subsection 34 (2)
	$0.02015
	$0.02000

	18.
	Subparagraph 2 iii of subsection 34 (2)
	$252.96
	$250.99

	19.
	Subparagraph 3 ii of subsection 34 (2)
	$0.02154
	$0.02138

	20.
	Subparagraph 3 iii of subsection 34 (2)
	$172.35
	$171.00

	21.
	Formula in paragraph 2 of subsection 34 (5)
	(A – 150) × $1.10246
	(A – 150) × $1.09386

	22.
	Formula in paragraph 3 of subsection 34 (5)
	[(A – 650) × $0.14838] + $551.23
	[(A – 650) × $0.14722] + $546.93

	23.
	Paragraph 4 of subsection 34 (5)
	$625.42
	$620.54

	24.
	Formula in subsection 34 (7)
	[(DD – F) × ADEE × $5.80078] + [(DD – F) × ADES × $5.80078]
	[(DD – F) × ADEE × $5.75557] + [(DD – F) × ADES × $5.80078]

	25.
	Paragraph 2 of subsection 36 (4)
	$12.36
	$12.24

	26.
	Paragraph 8 of subsection 36 (4)
	$0.25
	$0.23

	27.
	Paragraph 7 of subsection 41 (1)
	$4,975.49
	$4,879.31

	28.
	Paragraph 9 of subsection 41 (1)
	$4,024.46
	$3,946.66

Payments

8. (1) A legislative grant payable to a board under this Regulation is paid on an estimated basis during the fiscal year and such adjustments as may be necessary must be made after the actual financial, enrolment and other data are available.

(2) Despite subsection (1), if a legislative grant payable to a board includes an amount that is subject to a condition requiring the board to borrow money or incur debt in accordance with subsection 247 (1) of the Act, that amount is payable in accordance with the following rules:

1.
The amount is payable to the board in the fiscal year except as specified in paragraph 2.

2.
If the board is required to make a payment in a subsequent fiscal year in respect of the money borrowed or the debt incurred, payment of a corresponding amount of the legislative grant to the board is deferred until, and is payable in, that fiscal year.

3.
The amount of the deferred payment during a fiscal year may be paid on an estimated basis and may be adjusted as described in subsection (1).

Conditions for grant

9. (1) It is a condition of the payment of a grant to a board under this Regulation that the board comply with all Acts administered by the Minister and with all regulations, policies, guidelines, directives and similar instruments made under an Act administered by the Minister.

(2) If a board contravenes an Act administered by the Minister or a regulation, policy, guideline, directive or similar instrument made under an Act administered by the Minister, the Minister may withhold all or part of a grant otherwise payable to the board under the Act.

Adjusting overpayment

10. If the amount payable to a board under a legislative grant regulation was overpaid and the overpayment has not been deducted from grants payable to the board under other legislative grant regulations, the overpayment must be deducted from the grants payable under this Regulation to the board.

Adjusting underpayment

11. If the amount payable to a board under a legislative grant regulation was underpaid, the amount of the underpayment that has not previously been paid must be added to the grants payable under this Regulation to the board.

Operating revenue

12. For the purposes of paragraph 2 of subsection 231 (1) of the Act, a board’s operating revenue for the 2011-2012 fiscal year is determined as follows:

1.
Take the total of the amounts determined for the board under paragraphs 1 to 16 and 18 of section 13.

2.
Add the amount determined for the board under paragraph 4 of section 53.

3.
Add the amount determined for the board under paragraph 18 of subsection 56 (1).

4.
Subtract the amount determined for the board for the variable “E” under section 14.

PART II
GRANTS TO DISTRICT SCHOOL BOARDS

Grant allocations

13. A district school board is entitled to the following grant allocations, in the amounts determined under this Part, in determining the amount of the grant payable to it for the fiscal year:

1.
Pupil foundation allocation.

2.
School foundation allocation.

3.
Special education allocation.

4.
Language allocation.

5.
First Nation, Métis and Inuit education supplemental allocation.

6.
Outlying schools allocation.

7.
Remote and rural allocation.

8.
Rural and small community allocation.

9.
Learning opportunities allocation.

10.
Safe schools allocation.

11.
Continuing education and other programs allocation.

12.
Cost adjustment and new teacher induction program allocation.

13.
Transportation allocation.

14.
Administration and governance allocation.

15.
Program enhancement allocation.

16.
Debt charges allocation.

17.
Interest on capital debt allocation.

18.
School operations allocation.

19.
School renewal allocation.

20.
Pupil accommodation allocation.

Amount of grant

14. The grant payable to a district school board for the fiscal year is the amount determined using the following formula:

(A + B) – (C + D + E) + F

in which,

“A”
is the total amount of the grant allocations set out in paragraphs 1 to 18 of section 13 to which the board is entitled for the fiscal year,

“B”
is the amount of the board’s adjustment for declining enrolment for the fiscal year,

“C”
is the amount of the board’s 2011-2012 tax revenue, as determined in this Regulation,

“D”
is the amount of the board’s total fees revenue for the fiscal year in respect of pupils described in subsection 46 (2) of the Act, as determined under section 4 of the 2011-2012 fees regulation,

“E”
is the amount of the board’s expenses that are not incurred in the fiscal year by reason of a strike or lock-out affecting the operations of the board, calculated in accordance with Ontario Regulation 486/98 (Board Expenses Not Incurred by Reason of Strike or Lock-out), and

“F”
is the total amount of the grant allocations set out in paragraphs 19 and 20 of section 13 to which the board is entitled for the fiscal year.

2011-2012 tax revenue

15. (1) The 2011-2012 tax revenue of a district school board is determined as follows:

1.
Add,

i.
38 per cent of the sum of,

A.
the total of the amounts distributed to the board in respect of the 2011 calendar year under subsections 237 (12) and 238 (2), section 239, subsection 240 (5), sections 250 and 251 and subsections 257.8 (2) and 257.9 (1) of the Act, under sections 447.20 and 447.52 of the Municipal Act, as made applicable by section 474 of the Municipal Act, 2001, under subsections 364 (22) and 365.2 (16) of the Municipal Act, 2001 and under subsections 331 (22) and 334 (14) of the City of Toronto Act, 2006,

B.
the amounts, if any, referred to in subsection 364 (22) of the Municipal Act, 2001, as made applicable by section 257.12.3 of the Education Act, that are paid to the board in respect of the 2011 calendar year,

C.
the total of all amounts, if any, received by the board in respect of the 2011 calendar year from a municipality under subsections 353 (4), (4.1) and 366 (3) of the Municipal Act, 2001, or under subsections 318 (4), (4.1) and 336 (3) of the City of Toronto Act, 2006,

D.
the payments in lieu of taxes distributed to the board in respect of the 2011 calendar year under subsection 322 (1) of the Municipal Act, 2001, or under subsection 284 (1) of the City of Toronto Act, 2006,

E.
the grants, if any, made to the board in respect of the 2011 calendar year under subsection 302 (2) of the Municipal Act, 2001, or under subsection 238 (2) of the City of Toronto Act, 2006, and

F.
the amounts, if any, paid to the board in respect of the 2011 calendar year under subsections 9 (2) and (4) of the Tax Incentive Zones Act (Pilot Projects), 2002,

ii.
62 per cent of the sum of,

A.
the total of the amounts distributed to the board in respect of the 2012 calendar year under subsections 237 (12) and 238 (2), section 239, subsection 240 (5), sections 250 and 251 and subsections 257.8 (2) and 257.9 (1) of the Act, under sections 447.20 and 447.52 of the Municipal Act, as made applicable by section 474 of the Municipal Act, 2001, under subsections 364 (22) and 365.2 (16) of the Municipal Act, 2001 and under subsections 331 (22) and 334 (14) of the City of Toronto Act, 2006,

B.
the amounts, if any, referred to in subsection 364 (22) of the Municipal Act, 2001, as made applicable by section 257.12.3 of the Education Act, that are paid to the board in respect of the 2012 calendar year,

C.
the total of all amounts, if any, paid to the board in respect of the 2012 calendar year under subsections 353 (4), (4.1) and 366 (3) of the Municipal Act, 2001, or under subsections 318 (4), (4.1) and 336 (3) of the City of Toronto Act, 2006,

D.
the payments in lieu of taxes distributed to the board in respect of the 2012 calendar year under subsection 322 (1) of the Municipal Act, 2001, or under subsection 284 (1) of the City of Toronto Act, 2006,

E.
the grants, if any, made to the board in respect of the 2012 calendar year under subsection 302 (2) of the Municipal Act, 2001, or under subsection 238 (2) of the City of Toronto Act, 2006, and

F.
the amounts, if any, paid to the board in respect of the 2012 calendar year under subsections 9 (2) and (4) of the Tax Incentive Zones Act (Pilot Projects), 2002, and

iii.
the total of the taxes received by the board in respect of the 2011 calendar year under section 35 of the Assessment Act.

2.
Calculate the difference between the following amounts and deduct that difference if the amount described in subparagraph i is less than the amount described in subparagraph ii or add that difference if the amount described in subparagraph i is more than the amount described in subparagraph ii:

i.
The amount that was determined under subparagraph 1 ii of subsection 15 (1) of the 2010-2011 grant regulation for the purposes of calculating the amount payable to the board as legislative grant in respect of the 2010-2011 school board fiscal year.

ii.
The amount that would have been determined under subparagraph 1 ii of subsection 15 (1) of the 2010-2011 grant regulation if that amount had been determined on the basis of the board’s annual financial statements as reported to the Ministry for the 2010-2011 school board fiscal year.

3.
Deduct the costs for which the board is responsible under the Municipal Elections Act, 1996 that are incurred in the fiscal year to conduct elections of members in territory without municipal organization that is deemed to be a district municipality for the purposes of clause 257.12 (3) (a) of the Education Act.

4.
Deduct the amounts charged to the board in the 2011 calendar year by a municipal council under section 353 of the Municipal Act, 2001, or under section 318 of the City of Toronto Act, 2006, including amounts charged under those sections as a result of private legislation.

5.
Deduct 38 per cent of the total of the amounts, if any, paid by the board in respect of the 2011 calendar year under subsections 361 (7), 364 (11), 365 (3), 365.1 (13) to (15) and 365.2 (8) of the Municipal Act, 2001 or under subsections 329 (6), 331 (11), 332 (2), 333 (14) and 334 (6) of the City of Toronto Act, 2006.

6.
Deduct 62 per cent of the total of the amounts, if any, paid by the board in respect of the 2012 calendar year under subsections 361 (7), 364 (11), 365 (3), 365.1 (13) to (15) and 365.2 (8) of the Municipal Act, 2001 or under subsections 329 (6), 331 (11), 332 (2), 333 (14) and 334 (6) of the City of Toronto Act, 2006.

(2) For the purposes of determining the amount of a district school board’s 2011-2012 tax revenue, the following rules apply:

1.
All amounts, if any, paid by the Minister to the board in respect of the 2011 calendar year under section 257.11 of the Act are deemed to be amounts distributed to the board in respect of the 2011 calendar year under a provision of the Act referred to in sub-subparagraph 1 i A of subsection (1).

2.
All amounts, if any, paid by the Minister to the board in respect of the 2012 calendar year under section 257.11 of the Act are deemed to be amounts distributed to the board in respect of the 2012 calendar year under a provision of the Act referred to in sub-subparagraph 1 ii A of subsection (1).

Pupil foundation allocation

16. (1) The amount of the pupil foundation allocation for a district school board for the fiscal year is the sum of the following amounts:

1.
The amount determined by multiplying $5,523.59 by the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3.

2.
The amount determined by multiplying $4,572.56 by the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in grades 4 to 8.

3.
The amount determined by multiplying $5,763.38 by the 2011-2012 day school average daily enrolment of secondary school pupils of the board.

(2) It is a condition of the payment of a grant to a board under this Regulation that,

(a)
the board submit a plan by June 30, 2011, setting out how the board plans to provide instruction to elementary school pupils of the board in the 2011-2012 school board fiscal year; and

(b)
the board submit a report by October 31, 2011, setting out, based on the enrolment of the board on a date not earlier than September 1, 2011 and not later than September 30, 2011, how the board is providing instruction to elementary school pupils of the board in the 2011-2012 school board fiscal year.

(3) The Minister may withhold all or part of the grant otherwise payable to a district school board under the Act if,

(a)
the board does not meet a condition set out in subsection (2); or

(b)
subject to subsection (4), either the plan or the report described in subsection (2) indicates that the classes in the schools of the board do not meet the following criteria:

(i)
at least 90 per cent of classes in schools of the board that have only pupils in the primary division have 20 or fewer pupils,

(ii)
if a class in a school of the board has any pupils in the primary division, the class has 23 or fewer pupils.

(4) Clause (3) (b) does not apply to the following classes:

1.
Self-contained classes for exceptional pupils.

2.
Full day junior kindergarten and kindergarten classes that the board is required to operate in the 2011-2012 school year and subsequent years by Ontario Regulation 224/10 (Full Day Junior Kindergarten and Kindergarten) made under the Act.

School foundation allocation

17. (1) The amount of the school foundation allocation for a district school board for the fiscal year is the sum of the following amounts:

1.
The principals amount determined under subsection (4).

2.
The vice-principals amount determined under subsection (5).

3.
The school secretaries amount determined under subsection (6).

4.
The school supplies amount determined under subsection (7).

(2) For the purposes of this section,

“2011-2012 enrolment” means, in respect of a qualifying sole elementary school or qualifying sole secondary school of the board, the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in the school; (“effectif de 2011-2012”)
“2011-2012 combined enrolment” means, in respect of a qualifying combined school of a board, the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in schools that are part of the qualifying combined school. (“effectif combiné de 2011-2012”)

(3) For the purposes of this section, the following rules determine whether a school is a qualifying sole elementary school, a qualifying sole secondary school or a part of a qualifying combined school:

1.
A school of the board is a qualifying elementary or secondary school of the board if it has been identified as an elementary or secondary school in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and it has a 2011-2012 enrolment of one or more.

2.
If one or more qualifying elementary schools of the board and one or more qualifying secondary schools of the board are located on the same school site, the schools make up a qualifying combined school of the board.

3.
Any qualifying school that is not part of a qualifying combined school is a qualifying sole elementary school or a qualifying sole secondary school, as the case may be.

4.
Despite paragraph 3, two or more qualifying sole elementary schools of the board shall be treated as if they were one qualifying sole elementary school if,

i.
the board reported the schools together as one school in its school reports submitted to the Ministry in respect of the 2011-2012 school year, or

ii.
the schools are all located on the same school site.

5.
Despite paragraph 3, two or more qualifying sole secondary schools of the board shall be treated as if they were one qualifying sole secondary school if,

i.
the board reported the schools together as one school in its school reports submitted to the Ministry in respect of the 2011-2012 school year, or

ii.
the schools are all located on the same school site.

(4) The principals amount is determined as follows:

1.
Multiply the number of qualifying sole elementary schools of the board for which the 2011-2012 enrolment less than 50, by $63,170.39.

2.
Multiply the number of qualifying sole elementary schools of the board for which the 2011-2012 enrolment is 50 or greater, by $126,340.77.

3.
Total the following numbers:

i.
The number of qualifying sole secondary schools of the board for which the 2011-2012 enrolment is 50 or greater.

ii.
The number of qualifying combined schools of the board for which the 2011-2012 combined enrolment is 50 or greater.

iii.
The number of qualifying combined schools of the board for which,

A.
the sum of the 2011-2012 enrolments of the qualifying elementary schools that form part of the qualifying combined school is greater than 300, and

B.
the sum of the 2011-2012 enrolments of the qualifying secondary schools that form part of the qualifying combined school is greater than 500.

4.
Multiply the number determined under paragraph 3 by $137,784.97.

5.
Add the number of qualifying sole secondary schools of the board for which the 2011-2012 enrolment is less than 50 to the number of qualifying combined schools of the board for which the 2011-2012 combined enrolment is less than 50.

6.
Multiply the number determined under paragraph 5 by $68,892.49.

7.
Total the amounts determined under paragraphs 1, 2, 4 and 6.

(5) The vice-principals amount is determined as follows:

1.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is less than 500, calculate a number as follows:

(A – 250) × 0.003

in which,

“A”
is the 2011-2012 enrolment of the school.

2.
If the product determined under paragraph 1 is a negative number, it is deemed to be zero.

3.
Total the numbers determined under paragraph 1 for the qualifying sole elementary schools of the board.

4.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is 500 or more but less than 1,000, calculate a number as follows:

0.75 + ((A – 500) × 0.0025)

in which,

“A”
is the 2011-2012 enrolment of the school.

5.
Total the numbers determined under paragraph 4 for the qualifying sole elementary schools of the board.

6.
Multiply 2 by the number of qualifying sole elementary schools of the board for which the 2011-2012 enrolment is 1,000 or more.

7.
Total the numbers determined under paragraphs 3, 5 and 6.

8.
Multiply the number determined under paragraph 7 by $119,668.50.

9.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is less than 500, calculate a number as follows:

(A – 100) × 0.0025

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

10.
If the product determined under paragraph 9 is a negative number, it is deemed to be zero.

11.
Total the numbers determined under paragraph 9 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

12.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is 500 or more but less than 1,500, calculate a number as follows:

1 + ((A – 500) × 0.0020)

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

13.
Total the numbers determined under paragraph 12 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

14.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is 1,500 or more, calculate a number as follows:

3 + ((A – 1,500) × 0.0010)

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

15.
Total the numbers determined under paragraph 14 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

16.
Total the numbers determined under paragraphs 11, 13 and 15.

17.
Multiply the number determined under paragraph 16 by $126,248.31.

18.
Total the amounts determined under paragraphs 8 and 17.

(6) The school secretaries amount is determined as follows:

1.
Determine the number of qualifying sole elementary schools of the board for which the 2011-2012 enrolment is less than 100.

2.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is 100 or more but less than 250, calculate a number as follows:

1 + ((A – 100) × 0.00125)

in which,

“A”
is the 2011-2012 enrolment of the school.

3.
Total the numbers determined under paragraph 2 for the qualifying sole elementary schools of the board.

4.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is 250 or more but less than 300, calculate a number as follows:

1.1875 + ((A – 250) × 0.002)

in which,

“A”
is the 2011-2012 enrolment of the school.

5.
Total the numbers determined under paragraph 4 for the qualifying sole elementary schools of the board.

6.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is 300 or more but less than 500, calculate a number as follows:

1.2875 + ((A – 300) × 0.003125)

in which,

“A”
is the 2011-2012 enrolment of the school.

7.
Total the numbers determined under paragraph 6 for the qualifying sole elementary schools of the board.

8.
For each qualifying sole elementary school of the board for which the 2011-2012 enrolment is 500 or more, calculate a number as follows:

1.9125 + ((A – 500) × 0.003675)

in which,

“A”
is the 2011-2012 enrolment of the school.

9.
Total the numbers determined under paragraph 8 for the qualifying sole elementary schools of the board.

10.
Total the numbers determined under paragraphs 1, 3, 5, 7 and 9.

11.
Multiply the number determined under paragraph 10 by $52,674.89.

12.
Total the number of qualifying sole secondary schools of the board for which the 2011-2012 enrolment is less than 100 and the number of qualifying combined schools of the board for which the 2011-2012 combined enrolment is less than 100.

13.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is 100 or more but less than 500, calculate a number as follows:

1 + ((A – 100) × 0.003125)

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

14.
Total the numbers determined under paragraph 13 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

15.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is 500 or more but less than 1,000, calculate a number as follows:

2.25 + ((A – 500) × 0.0055)

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

16.
Total the numbers determined under paragraph 15 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

17.
For each qualifying sole secondary school of the board or qualifying combined school of the board for which the 2011-2012 enrolment or the 2011-2012 combined enrolment, as the case may be, is 1,000 or more, calculate a number as follows:

5 + ((A – 1,000) × 0.0040)

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be.

18.
Total the numbers determined under paragraph 17 for the qualifying sole secondary schools of the board and the qualifying combined schools of the board.

19.
Total the numbers determined in respect of the board under paragraphs 12, 14, 16 and 18.

20.
Multiply the number determined under paragraph 19 by $55,488.54.

21.
Total the amounts determined under paragraphs 11 and 20.

(7) The school supplies amount is determined as follows:

1.
Multiply the number of qualifying sole elementary schools of the board by $2,070.50.

2.
Total the 2011-2012 enrolments of the qualifying sole elementary schools of the board.

3.
Multiply the number determined under paragraph 2 by $6.06.

4.
Total the amounts determined under paragraphs 1 and 3.

5.
Multiply the number of qualifying sole secondary schools of the board by $3,080.50.

6.
Total the 2011-2012 enrolments of the qualifying sole secondary schools of the board.

7.
Multiply the number determined under paragraph 6 by $7.07.

8.
Total the amounts determined under paragraphs 5 and 7.

9.
Multiply the number of qualifying combined schools of the board by $3,080.50.

10.
Total the 2011-2012 combined enrolments of the qualifying combined schools of the board.

11.
Multiply the number determined under paragraph 10 by $7.07.

12.
Total the amounts determined under paragraphs 9 and 11.

13.
Total the amounts determined under paragraphs 4, 8 and 12.

Special education allocation

18. The amount of the special education allocation for a district school board for the fiscal year is the total of the following amounts:

1.
The enrolment-based special education amount for the board for the fiscal year as determined under section 19.

2.
The special equipment amount for the board for the fiscal year as determined under subsection 20 (1).

3.
The high needs amount for the board for the fiscal year as determined under section 21.

4.
The special incidence claim for the board for the fiscal year as determined under subsection 22 (2).

5.
The facilities amount for the board for the fiscal year as determined under section 23.

6.
The behaviour expertise amount for the board for the fiscal year as determined under section 24.

Enrolment-based special education amount

19. The enrolment-based special education amount for a board for the fiscal year is determined as follows:

1.
Multiply the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3, by $935.38 to determine the enrolment-based special education amount for junior kindergarten to grade 3.

2.
Multiply the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in grades 4 to 8, by $718.49 to determine the enrolment-based special education amount for grades 4 to 8.

3.
Multiply the 2011-2012 day school average daily enrolment of secondary school pupils of the board by $475.24 to determine the enrolment-based special education amount for secondary schools.

4.
Total the amounts determined under paragraphs 1, 2 and 3 to determine the board’s enrolment-based special education amount for the fiscal year.

Special equipment amount

20. (1) Subject to adjustments made under section 25, the special equipment amount for a board is the sum of the following amounts:

1.
$10,000 as a base amount.

2.
The amount determined by multiplying the 2011-2012 day school average daily enrolment of pupils of the board by the amount set out in Column 2 of Table 1 opposite the name of the board.

3.
The sum of all approved special equipment claims made by a board for pupils of the board.

(2) For the purposes of paragraph 3 of subsection (1), a special equipment claim for a pupil of a district school board is an approved claim if,

(a)
the pupil meets the eligibility criteria for special equipment set out in the document entitled “Special Education Funding Guidelines: Special Equipment Amount (SEA), 2011-12” which is available as described in subsection 3 (3); and

(b)
the board has made a claim for the fiscal year for expenditures in excess of $800 for special equipment for the pupil, in accordance with the publication mentioned in clause (a), and the Minister has approved the claim.

(3) It is a condition of the payment of a grant to a board under this Regulation that a board spend the special equipment amount determined under subsection (1) in accordance with the document entitled “Special Education Funding Guidelines: Special Equipment Amount (SEA), 2011-12” which is available as described in subsection 3 (3).
High needs amount

21. The high needs amount for a board is determined as follows:

1.
Calculate a number by multiplying the 2011-2012 day school average daily enrolment of pupils of the board by the amount set out in Column 2 of Table 2 opposite the name of the board.

2.
Determine the number that is the greater of the numbers determined under paragraphs 1 and 2 of section 21 of the 2010-2011 grant regulation.

3.
If the number calculated under paragraph 1 is greater than the number determined under paragraph 2, the base amount is the number calculated under paragraph 1 multiplied by 0.9489.

4.
If the number determined under paragraph 2 is greater than the number calculated under paragraph 1, the base amount is determined by,

i.
subtracting the number calculated under paragraph 1 from the number determined under paragraph 2,

ii.
multiplying the number determined under subparagraph i by 0.5,

iii.
adding the number determined under subparagraph ii to the number calculated under paragraph 1, and

iv.
multiplying the amount determined under subparagraph iii by 0.9489.

5.
Add the base amount determined under paragraph 3 or 4, as the case may be, to the projected measures of variability amount set out in Column 3 of Table 2 opposite the name of the board.

6.
Add the amount determined under paragraph 5 to the projected measures of variability special education statistical prediction model amount set out in Column 4 of Table 2 opposite the name of the board.

Special incidence

22. (1) A special incidence claim for a pupil of a board is an approved special incidence claim for the pupil if,

(a)
the board has designated the pupil as a pupil requiring special incidence funding in accordance with the document entitled “Special Education Funding Guidelines: Special Incidence Portion (SIP), 2011-12”, which is available as described in subsection 3 (3); and

(b)
the board has made a special incidence claim for the pupil for the fiscal year in an amount not exceeding $27,000, in accordance with the publication mentioned in clause (a), and the Minister has approved the claim.

(2) The special incidence claim for a board for the fiscal year is the sum of all approved special incidence claims for pupils of the board, after any adjustment required under section 25.

Facilities amount

23. (1) The facilities amount for a board for the fiscal year is determined as follows:

1.
For each qualifying education program provided by the board under an agreement with a facility listed in subsection (4), determine the amount for the qualifying education program in accordance with subsection (5).

2.
Total the amounts determined under paragraph 1.

(2) An education program provided by the board under an agreement with a facility listed in subsection (4) is a qualifying education program for the purposes of this section if the following conditions are satisfied:

1.
The education program is provided by a teacher employed by the board.

2.
No education program is provided by the Province in the facility.

3.
The board has entered into a written agreement with the facility and the Minister has approved it on the basis that it satisfies the requirements set out in subsection (3).

(3) The requirements for the written agreement referred to in paragraph 3 of subsection (2) are as follows:

1.
The agreement includes a staffing plan that sets out the number of teachers and teacher assistants to be employed by the board for the purposes of the program.

2.
The agreement adequately sets out the responsibilities of the board and the facility.

3.
The agreement sets out the number of pupil places in the program.

(4) The following are facilities for the purposes of this section:

1.
A psychiatric facility.

2.
An agency approved under subsection 8 (1) of the Child and Family Services Act.

3.
A facility designated under the Developmental Services Act.

4.
A place of temporary detention, open custody or secure custody continued or established under section 89 of the Child and Family Services Act.

5.
A home for special care licensed under the Homes for Special Care Act.

6.
A hospital approved by the Minister.

7.
A correctional institution as defined in the Ministry of Correctional Services Act.

8.
A place of temporary detention and a youth custody facility under the Youth Criminal Justice Act (Canada).

9.
A long-term care home as defined in subsection 2 (1) of the Long-Term Care Homes Act, 2007.

10.
An intensive support residence and a supported group living residence within the meaning of subsection 4 (2) of the Services and Supports to Promote the Social Inclusion of Persons with Developmental Disabilities Act, 2008.

(5) Subject to subsections (6) and (7), the amount for a qualifying education program is determined as follows:

1.
Take the lesser of,

i.
the expenses of the board in the fiscal year for salary and employee benefits of teachers employed by the board to provide the program, and

ii.
the amount that could be expended by the board in the fiscal year for salary and employee benefits of teachers employed by the board to provide the program under the staffing plan referred to in paragraph 1 of subsection (3).

2.
Multiply the number of full-time equivalent teachers employed by the board to provide the program by $2,666. For the purposes of this paragraph, the counting practices usually followed by the board for staffing purposes are to be followed.

3.
Take the lesser of,

i.
the expenses of the board in the fiscal year for salary and employee benefits of teacher assistants employed by the board to assist teachers in providing the program, and

ii.
the amount that could be expended by the board in the fiscal year for salary and employee benefits of teacher assistants employed by the board under the staffing plan referred to in paragraph 1 of subsection (3).

4.
Multiply the number of full-time equivalent teacher assistants employed by the board to assist teachers in providing the program by $1,302. For the purposes of this paragraph, the counting practices usually followed by the board for staffing purposes are to be followed.

5.
Determine the expenditure of the board in the fiscal year for the purchase of furniture or equipment for any classroom used in the program. The amount determined for a classroom under this paragraph, added to the total of all amounts received for the classroom under similar provisions of previous legislative grant regulations, shall not exceed $3,523 unless the board obtains the Minister’s approval.

6.
Total the amounts determined under paragraphs 1 to 5.

(6) Despite subsection (5), if the predecessor to a qualifying education program provided by the board was an education program provided by the Ministry in the facility, the amount otherwise determined under this section for a qualifying education program may be increased by an amount determined by the Minister to be appropriate having regard to reasonable costs of the board in connection with program expenditures that were previously made by the Ministry and are not mentioned in subsection (5).

(7) Despite subsections (5) and (6), the amount otherwise determined under this section for a qualifying education program must be reduced by the amount determined by the Minister to be appropriate having regard to the reasonable costs of the board in connection with the program, if the program,

(a)
operates on a smaller scale than was projected in the materials submitted by the board for consideration by the Minister for the purposes of paragraph 3 of subsection (2);

(b)
does not operate during the 2011-2012 school year; or

(c)
ceases to operate during the 2011-2012 school year.

Behaviour expertise amount

24. The behaviour expertise amount for a board is the sum of the following amounts:

1.
$83,615 as a base amount.

2.
The amount determined by multiplying the 2011-2012 day school average daily enrolment of pupils of the board by $2.80.

Special education pupil, move to new board

25. (1) Subsection (2) applies if,

(a)
special equipment has been purchased in respect of a pupil under section 20 for the fiscal year, or under a predecessor of that section in the grant regulation for a prior fiscal year, and the pupil enrols during the fiscal year in a school that is operated by a different district school board or by a section 68 board; or

(b)
a section 68 board has made expenditures to purchase special equipment for a pupil of a district school board and the pupil enrols during the fiscal year in a school operated by a different district school board.

(2) The special equipment referred to in subsection (1) must move with the pupil to the new board, unless in the opinion of the new board it is not practical to move the equipment.

(3) Subsection (4) applies if a special equipment claim has been approved, as described in subsection 20 (2), for a district school board in respect of a pupil and the pupil enrols during the fiscal year in a school operated by a different district school board.

(4) Any unspent part of the special equipment claim amount approved in respect of the pupil must be deducted from the amount determined under paragraph 3 of subsection 20 (1) for the former board and added to the amount determined under paragraph 3 of subsection 20 (1) for the new board.

(5) Subsection (6) applies if a pupil,

(a)
was a pupil approved for special incidence funding in respect of a district school board; and

(b)
enrols in a school operated by a different district school board after the end of the 2010-2011 school year.

(6) The total amount of the approved special incidence claims for pupils of the board referred to in clause (5) (a) is reduced and the amount of the approved special incidence claims for pupils of the board referred to in clause (5) (b) is increased to the extent, if any, that the Minister considers appropriate having regard to the costs of each board in the fiscal year in connection with providing the pupil’s special education program.

Language allocation, English-language boards

26. The amount of the language allocation for an English-language district school board for the fiscal year is the sum of,

(a)
the French as a second language amount for the board for the fiscal year; and

(b)
the ESL/ELD amount for the board for the fiscal year.

French as a second language amount

27. (1) The French as a second language amount for an English-language district school board for the fiscal year is the sum of,

(a)
the French as a second language amount for elementary school pupils of the board; and

(b)
the French as a second language amount for secondary school pupils of the board.

(2) The French as a second language amount for elementary school pupils of a board is determined as follows:

1.
Multiply $292.90 by the number of pupils of the board enrolled in any of grades 4 to 8 who are scheduled on October 31, 2011 to take instruction in French for an average of 20 or more minutes but less than 60 minutes per school day.

2.
Multiply $333.72 by the number of pupils of the board enrolled in any of grades 4 to 8 who are scheduled on October 31, 2011 to take instruction in French for an average of 60 or more minutes but less than 150 minutes per school day.

3.
Multiply $373.32 by the number of pupils of the board enrolled in any of grades 1 to 8 who are scheduled on October 31, 2011 to take instruction in French for an average of 150 or more minutes per school day.

4.
Multiply $373.32 by the number of pupils of the board enrolled in junior kindergarten or kindergarten who are scheduled on October 31, 2011 to take instruction in French for an average of 75 minutes or more per school day.

5.
Total the amounts determined under paragraphs 1 to 4.

(3) The French as a second language amount for secondary school pupils of a board is determined as follows:

1.
Determine an amount for grades 9 and 10 instruction in the subject of French by multiplying $75.19 by the sum of the amounts determined under the following subparagraphs:

i.
Determine the credit value of each grade 9 course and grade 10 course in the subject of French that is taught on a non-semestered basis. Multiply the credit value by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

ii.
Determine the credit value of each grade 9 course and grade 10 course in the subject of French that is taught on a semestered basis. Multiply the credit value by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

2.
Determine an amount for grades 9 and 10 instruction in a subject other than French if the language of instruction is French by multiplying $123.71 by the sum of the amounts determined under the following subparagraphs:

i.
Determine the credit value of each grade 9 course and grade 10 course in a subject other than French that is taught in French on a non-semestered basis. Multiply the credit value by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

ii.
Determine the credit value of each grade 9 course and grade 10 course in a subject other than French that is taught in French on a semestered basis. Multiply the credit value by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of the pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

3.
Determine an amount for grades 11 and 12 instruction in the subject of French by multiplying $99.45 by the sum of the amounts determined under the following subparagraphs:

i.
Determine the credit value of each grade 11 course and grade 12 course in the subject of French that is taught on a non-semestered basis. Multiply the credit value by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

ii.
Determine the credit value of each grade 11 course and grade 12 course in the subject of French that is taught on a semestered basis. Multiply the credit value by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of the pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

4.
Determine an amount for grades 11 and 12 instruction in a subject other than French if the language of instruction is French by multiplying $192.85 by the sum of the amounts determined under the following subparagraphs:

i.
Determine the credit value of each grade 11 course and grade 12 course in a subject other than French that is taught in French on a non-semestered basis. Multiply the credit value by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

ii.
Determine the credit value of each grade 11 course and grade 12 course in a subject other than French that is taught in French on a semestered basis. Multiply the credit value by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

5.
Total the amounts determined under paragraphs 1 to 4.

(4) In this section,

“course” means a course at the secondary level that is assigned a common course code in the list of common course codes, which is available as described in subsection 3 (4); (“cours”)

“credit value” means, in respect of a course in which a pupil is enrolled, the number of credits that the pupil is eligible to earn on successfully completing the course; (“valeur en crédits”)

“instruction in French” means instruction in the subject of French or instruction in any other subject if the language of instruction is French. (“enseignement en français”)

ESL/ELD amount

28. (1) The ESL/ELD amount for an English-language district school board for the fiscal year is the sum of the ESL/ELD amount for elementary school pupils of the board, the ESL/ELD amount for secondary school pupils of the board and the amount set out for the board in Table 3.

(2) The ESL/ELD amount for elementary school pupils of the board is the product determined by multiplying $3,908 by the sum of,

(a)
the number of elementary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2010 and ending October 31, 2011;

(b)
the amount determined by multiplying 0.85 by the number of elementary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2009 and ending August 31, 2010;

(c)
the amount determined by multiplying 0.5 by the number of elementary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2008 and ending August 31, 2009; and

(d)
the amount determined by multiplying 0.25 by the number of elementary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2007 and ending August 31, 2008.

(3) The ESL/ELD amount for secondary school pupils of the board is the product determined by multiplying $3,908 by the sum of,

(a)
the number of secondary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2010 and ending October 31, 2011;

(b)
the amount determined by multiplying 0.85 by the number of secondary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2009 and ending August 31, 2010;

(c)
the amount determined by multiplying 0.5 by the number of secondary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2008 and ending August 31, 2009; and

(d)
the amount determined by multiplying 0.25 by the number of secondary school pupils of the board, as of October 31, 2011,

(i)
who were born in countries described in subsection (4) after December 31, 1990, and

(ii)
who entered Canada during the period beginning September 1, 2007 and ending August 31, 2008.

(4) The countries described for the purposes of subsections (2) and (3) are,

(a)
countries in which English is not the first language of a majority of the population; and

(b)
countries in which a majority of the population speaks a variety of English that is sufficiently different from the English used as the language of instruction in schools of the board for it to be appropriate to offer an ESL or ELD program to pupils born in those countries.

Language allocation, French-language boards

29. The amount of the language allocation for a French-language district school board for the fiscal year is the total of the amounts determined under the following paragraphs:

1.
The French as a first language amount for the board for the fiscal year.

2.
The ALF/PANA amount for the board for the fiscal year.

French as a first language amount

30. The French as a first language amount for a French-language district school board for the fiscal year is the total of the amounts determined under the following paragraphs:

1.
Multiply $733.31 by the number of elementary school pupils of the board on October 31, 2011.

2.
Multiply $838.12 by the 2011-2012 day school average daily enrolment of secondary school pupils of the board.

3.
Multiply $18,207.73 by the number of elementary schools of the board that are governed for the first time by the board in September, 2011.

ALF/PANA amount

31. (1) The ALF/PANA amount for a French-language district school board for the fiscal year is the total of the ALF funding level for the board for the fiscal year and the PANA funding level for the board for the fiscal year.

(2) The ALF funding level for the board for the fiscal year is determined as follows:

1.
Multiply the 2011-2012 day school average daily enrolment of elementary school pupils of the board by the assimilation factor for the board set out in Table 4.

2.
Multiply the number determined under paragraph 1 by $890.00.

3.
Multiply by $46,797.42 the number of elementary schools of the board that are qualifying sole elementary schools of the board under subsection 17 (3).

4.
Multiply the 2011-2012 day school average daily enrolment of secondary school pupils of the board by the assimilation factor for the board set out in Table 4.

5.
Multiply the number determined under paragraph 4 by $389.84.

6.
Multiply by $87,474.83 the number of secondary schools of the board that are qualifying sole secondary schools or qualifying combined schools of the board under subsection 17 (3).

7.
For each qualifying sole secondary school or qualifying combined school of the board under subsection 17 (3), determine an amount as follows:

i.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 1 or more but less than 100, the amount for purposes of this paragraph is $81,354.83.

ii.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 100 or more but less than 200, the amount for purposes of this paragraph is $122,032.25.

iii.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 200 or more but less than 300, the amount for purposes of this paragraph is $162,709.66.

iv.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 300 or more but less than 400, the amount for purposes of this paragraph is $203,387.08.

v.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 400 or more, the amount for purposes of this paragraph is $244,064.49.

8.
Total the amounts determined under paragraphs 2, 3, 5, 6 and 7.

9.
Add $294,580.54 to the amount determined under paragraph 8.

(3) The PANA funding level for the board is the amount determined by multiplying $3,908 by the sum of,

(a)
the number of pupils of the board, as of October 31, 2011,

(i)
who have been admitted to a school of the board under section 293 of the Act,

(ii)
who were born in countries described in subsection (4) after December 31, 1990, and

(iii)
who entered Canada during the period beginning September 1, 2010 and ending October 31, 2011;

(b)
the amount determined by multiplying 0.85 by the number of pupils of the board, as of October 31, 2011,

(i)
who have been admitted to a school of the board under section 293 of the Act,

(ii)
who were born in countries described in subsection (4) after December 31, 1990, and

(iii)
who entered Canada during the period beginning September 1, 2009 and ending August 31, 2010;

(c)
the amount determined by multiplying 0.5 by the number of pupils of the board, as of October 31, 2011,

(i)
who have been admitted to a school of the board under section 293 of the Act,

(ii)
who meet at least one of the conditions set out in subsection (5),

(iii)
who were born after December 31, 1990 in countries in which French is a standard language of schooling or public administration, and

(iv)
who entered Canada during the period beginning September 1, 2008 and ending August 31, 2009; and

(d)
the amount determined by multiplying 0.25 by the number of pupils of the board, as of October 31, 2011,

(i)
who have been admitted to a school of the board under section 293 of the Act,

(ii)
who meet at least one of the conditions set out in subsection (5),

(iii)
who were born after December 31, 1990 in countries in which French is a standard language of schooling or public administration, and

(iv)
who entered Canada during the period beginning September 1, 2007 and ending August 31, 2008.

(4) The countries described for the purposes of clauses (3) (a) and (b) are,

(a)
countries in which neither English nor French is the first language of a majority of the population; and

(b)
countries in which a majority of the population speaks a variety of French that is sufficiently different from the French used as the language of instruction in schools of the board for it to be appropriate to offer a PANA program to pupils born in those countries.

(5) The conditions referred to in clauses (3) (c) and (d) are that,

(a)
the pupil speaks a variety of French that is sufficiently different from the French used as the language of instruction in schools of the board for it to be appropriate to offer a PANA program to the pupil;

(b)
the pupil’s schooling has been interrupted or delayed; and

(c)
the pupil has little knowledge of English or French.

(6) In this section,

“2011-2012 combined enrolment” has the same meaning as in subsection 17 (2); (“effectif combiné de 2011-2012”)

“2011-2012 enrolment” has the same meaning as in subsection 17 (2). (“effectif de 2011-2012”)

First Nation, Métis and Inuit education supplemental allocation

32. (1) The First Nation, Métis and Inuit education supplemental allocation for the fiscal year is the total of,

(a)
the Native language amount for elementary school pupils of the board;

(b)
the Native language amount for secondary school pupils of the board;

(c)
the Native studies amount; and

(d)
the census-based Aboriginal amount.

(2) The Native language amount for elementary school pupils of the board is the total of the amounts determined under the following paragraphs:

1.
Multiply $1,355.91 by the number of elementary school pupils of the board who, on October 31, 2011, are scheduled to take instruction in the subject of a Native language for an average of at least 20 minutes but less than 40 minutes per school day.

2.
Multiply $2,033.87 by the number of elementary school pupils of the board who, on October 31, 2011, are scheduled to take instruction in the subject of a Native language for an average of at least 40 minutes per school day.

(3) The Native language amount for secondary school pupils of the board is the total of the amounts determined under the following paragraphs:

1.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in a Native language that is a level one, level two or level three course taught on a non-semestered basis by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

2.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in a Native language that is a level one, level two or level three course taught on a semestered basis by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

3.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in a Native language that is a grade 11 course or grade 12 course taught on a non-semestered basis by the number of pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

4.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in a Native language that is a grade 11 course or grade 12 course taught on a semestered basis by the total of the number of pupils of the board enrolled in the course on October 31, 2011 and the number of pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

(4) The Native Studies amount for the board is the total of the amounts determined under the following paragraphs:

1.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in Native studies taught on a non-semestered basis by the number of secondary school pupils of the board enrolled in the course on October 31, 2011, excluding pupils who are at least 21 years of age on December 31, 2011.

2.
Multiply $1,129.93 by the sum of the products determined by multiplying the credit value of each course in Native studies taught on a semestered basis by the total number of secondary school pupils of the board enrolled in the course on October 31, 2011 and the number of secondary school pupils of the board enrolled in the course on March 31, 2012, excluding pupils who are at least 21 years of age on December 31, 2011.

(5) The census-based Aboriginal amount for the board is determined as follows:

1.
If the estimated percentage of students of the board that are First Nation, Métis or Inuit, set out in Column 2 of Table 5 opposite the name of the board, is less than 7.5 per cent, multiply the percentage by the 2011-2012 day school average daily enrolment of pupils of the board.

2.
If the estimated percentage of students of the board that are First Nation, Métis or Inuit, set out in Column 2 of Table 5 opposite the name of the board, is greater than or equal to 7.5 per cent but less than 15 per cent, determine a number as follows:

i.
Multiply the percentage by the 2011-2012 day school average daily enrolment of pupils of the board.

ii.
Multiply the number determined under subparagraph i by 2.

3.
If the estimated percentage of students of the board that are First Nation, Métis or Inuit, set out in Column 2 of Table 5 opposite the name of the board, is greater than or equal to 15 per cent, determine a number as follows:

i.
Multiply the percentage by the 2011-2012 day school average daily enrolment of pupils of the board.

ii.
Multiply the number determined under subparagraph i by 3.

4.
Multiply the number determined under paragraph 1, 2 or 3, as the case may be, by $179.51.

(6) In this section,

“course” means a course at the secondary level that is assigned a common course code in the list of common course codes, which is available as described in subsection 3 (4); (“cours”)
“credit value” of a course in which a pupil is enrolled means the number of credits that the pupil is eligible to earn on successfully completing the course. (“valeur en crédits”)

Outlying schools allocation

33. (1) The amount of the outlying schools allocation for a district school board for the fiscal year is determined as follows:

1.
Take the amount, if any, set out in Column 2 of Table 6 opposite the name of the board.

2.
For each outlying elementary school of the board, calculate an amount as follows:

i.
If the 2011-2012 enrolment of the school is 1 or more but less than 50, the amount is determined using the formula:

$70,562.86 + (A × $6,859.27)

in which,

“A”
is the 2011-2012 enrolment of the school.

ii.
If the 2011-2012 enrolment of the school is 50 or more but less than 150, the amount is determined using the formula:

$610,161.23 – (A × $3,932.69)

in which,

“A”
is the 2011-2012 enrolment of the school.

iii.
If the 2011-2012 enrolment of the school is 150 or more, the amount is $20,257.35.

3.
Total the amounts determined under paragraph 2 for the outlying elementary schools of the board.

4.
For each outlying secondary school of the board, calculate an amount as follows:

i.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 1 or more but less than 50, the amount is determined using the formula:

$59,770.90 + (A × $16,801.90) – B

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, and

“B”
is the amount calculated for the school under paragraph 7 of subsection 31 (2).

ii.
If the amount determined under subparagraph i is negative, it is deemed to be zero.

iii.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 50 or more but less than 200, the amount is determined using the formula:

$1,138,967.62 – (A × $4,782.04) – B

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, and

“B”
is the amount calculated for the school under paragraph 7 of subsection 31 (2).

iv.
If the amount determined under subparagraph iii is negative, it is deemed to be zero.

v.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 200 or more but less than 500, the amount is determined using the formula:

$277,691.15 – (A × $475.65) – B

in which,

“A”
is the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, and

“B”
is the amount calculated for the school under paragraph 7 of subsection 31 (2).

vi.
If the amount determined under subparagraph v is negative, it is deemed to be zero.

vii.
If the 2011-2012 enrolment or the 2011-2012 combined enrolment of the school, as the case may be, is 500 or more, the amount is determined using the following formula:

$39,863.87 – B

in which,

“B”
is the amount calculated for the school under paragraph 7 of subsection 31 (2).

viii.
If the amount determined under subparagraph vii is negative, it is deemed to be zero.

5.
Total the amounts determined under paragraph 4 for the outlying secondary schools of the board.

6.
Total the amounts determined under paragraphs 3 and 5.

7.
Subtract the amount determined under paragraph 6 from the amount determined under paragraph 1. If the difference is a negative number, it is deemed to be 0.

8.
Multiply the amount determined under paragraph 7 by 0.333.

9.
Total the amounts determined under paragraphs 6 and 8.

10.
Take the amount, if any, set out in Column 3 of Table 6 opposite the name of the board.

11.
Total the amounts determined under paragraphs 9 and 10.

(2) In this section,

“2011-2012 combined enrolment” has the same meaning as in subsection 17 (2); (“effectif combiné de 2011-2012”)

“2011-2012 enrolment” has the same meaning as in subsection 17 (2); (“effectif de 2011-2012”)

“outlying elementary school” means a qualifying sole elementary school under subsection 17 (3) that is located at least 20 kilometres from every other qualifying sole elementary school of the board; (“école élémentaire excentrée”)

“outlying secondary school” means a qualifying sole secondary school or a qualifying combined school under subsection 17 (3) that is located at least 45 kilometres from every other qualifying sole secondary school and qualifying combined school of the board. (“école secondaire excentrée”)

(3) The following rules apply for purposes of subsections (1) and (2):

1.
A measure of distance shall be by road and shall be accurate to 0.1 kilometre.

2.
A qualifying sole elementary school, a qualifying sole secondary school or a qualifying combined school under subsection 17 (3) that is located on an island that is not connected by road to the mainland shall be considered an outlying elementary or secondary school, as the case may be, unless the school is located in the City of Toronto.

3.
Where two or more qualifying sole elementary schools are treated as one qualifying sole elementary school under paragraph 4 of subsection 17 (3), the qualifying sole elementary school within the group that has the largest capacity, within the meaning of subsection 57 (3), shall be used for the purpose of measuring distance.

4.
Where two or more qualifying sole secondary schools are treated as one qualifying sole secondary school under paragraph 5 of subsection 17 (3), the qualifying sole secondary school within the group that has the largest capacity, within the meaning of subsection 57 (4), shall be used for the purpose of measuring distance.

5.
The school that, among the schools making up a qualifying combined school under paragraph 2 of subsection 17 (3), has the greatest capacity within the meaning of subsection 57 (3) or (4), as the case may be, shall be used for the purpose of measuring distance.

6.
The distance between schools shall be determined as of June 30, 2012.

Remote and rural allocation

34. (1) The amount of the remote and rural allocation for a district school board for the fiscal year is the total of the board’s small board amount, the board’s distance amount and the board’s dispersion amount.

(2) The board’s small board amount is the amount, if any, determined under the following paragraph that applies to the board:

1.
If the 2011-2012 day school average daily enrolment of pupils of the board is less than 4,000,

i.
multiply the 2011-2012 day school average daily enrolment of pupils of the board by $0.01755,

ii.
subtract the amount determined under subparagraph i from $323.16,

iii.
multiply the amount determined under subparagraph ii by the 2011-2012 day school average daily enrolment of elementary school pupils of the board,

iv.
multiply the 2011-2012 day school average daily enrolment of pupils of the board by $0.01755,

v.
subtract the amount determined under subparagraph iv from $323.16,

vi.
multiply the amount determined under subparagraph v by the 2011-2012 day school average daily enrolment of secondary school pupils of the board, and

vii.
total the amounts determined under subparagraphs iii and vi.

2.
If the 2011-2012 day school average daily enrolment of pupils of the board is at least 4,000 but less than 8,000,

i.
subtract 4,000 from the 2011-2012 day school average daily enrolment of pupils of the board,

ii.
multiply the number determined under subparagraph i by $0.02015,

iii.
subtract the amount determined under subparagraph ii from $252.96,

iv.
multiply the amount determined under subparagraph iii by the 2011-2012 day school average daily enrolment of elementary school pupils of the board,

v.
multiply the number determined under subparagraph i by $0.02015,

vi.
subtract the amount determined under subparagraph v from $252.96,

vii.
multiply the amount determined under subparagraph vi by the 2011-2012 day school average daily enrolment of secondary school pupils of the board, and

viii.
total the amounts determined under subparagraphs iv and vii.

3.
If the 2011-2012 day school average daily enrolment of pupils of the board is 8,000 or more,

i.
subtract 8,000 from the 2011-2012 day school average daily enrolment of pupils of the board,

ii.
multiply the number determined under subparagraph i by $0.02154,

iii.
subtract the amount determined under subparagraph ii from $172.35,

iv.
if the amount determined under subparagraph iii is greater than zero, multiply it by the 2011-2012 day school average daily enrolment of elementary school pupils of the board,

v.
multiply the number determined under subparagraph i by $0.02154,

vi.
subtract the amount determined under subparagraph v from $172.35,

vii.
if the amount determined under subparagraph vi is greater than zero, multiply it by the 2011-2012 day school average daily enrolment of secondary school pupils of the board, and

viii.
total the amounts, if any, determined under subparagraphs iv and vii.

(3) In the case of an English-language district school board, the board’s distance amount is the sum of,

(a)
the product of the 2011-2012 day school average daily enrolment of elementary school pupils of the board and the board’s distance factor per elementary school pupil; and

(b)
the product of the 2011-2012 day school average daily enrolment of secondary school pupils of the board and the board’s distance factor per secondary school pupil.

(4) In the case of a French-language district school board, the board’s distance amount is the sum of the following two numbers:

1.
The product of,

i.
the 2011-2012 day school average daily enrolment of elementary school pupils of the board, and

ii.
the greater of $180.07 and the board’s distance factor per elementary school pupil.

2.
The product of,

i.
the 2011-2012 day school average daily enrolment of secondary school pupils of the board, and

ii.
the greater of $180.07 and the board’s distance factor per secondary school pupil.

(5) The board’s distance factor per elementary school pupil is the amount determined by multiplying the urban factor specified for the board in Column 3 of Table 7 by the amount determined under the following paragraph that applies to the board:

1.
If the distance specified for the board in Column 2 of Table 7 is less than 151 kilometres, the amount is zero.

2.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 151 kilometres but less than 650 kilometres, the amount is determined using the formula:

(A – 150) × $1.10246

in which,

“A”
is the distance specified for the board in Column 2 of Table 7.

3.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 650 kilometres but less than 1,150 kilometres, the amount is determined using the formula:

[(A – 650) × $0.14838] + $551.23
in which,

“A”
is the distance specified for the board in Column 2 of Table 7.

4.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 1,150 kilometres, the amount is $625.42.

(6) The board’s distance factor per secondary school pupil is the amount determined by multiplying the urban factor specified for the board in Column 3 of Table 7 by the amount determined under the following paragraph that applies to the board:

1.
If the distance specified for the board in Column 2 of Table 7 is less than 151 kilometres, the amount is zero.

2.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 151 kilometres but less than 650 kilometres, the amount is determined using the formula:

(A – 150) × $1.10246

in which,

“A”
is the distance specified for the board in Column 2 of Table 7.

3.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 650 kilometres but less than 1,150 kilometres, the amount is determined using the formula:

[(A – 650) × $0.14838] + $551.23

in which,

“A”
is the distance specified for the board in Column 2 of Table 7.

4.
If the distance specified for the board in Column 2 of Table 7 is equal to or greater than 1,150 kilometres, the amount is $625.42.

(7) The board’s dispersion amount is the amount calculated using the following formula:

[(DD – F) × ADEE × $5.80078] + [(DD – F) × ADES × $5.80078]

(8) In the formula set out in subsection (7),

“DD”
is the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board in Column 1 of that Table,

“F”
is the lesser of “DD” and 14 kilometres,

“ADEE”
is the 2011-2012 day school average daily enrolment of elementary school pupils of the board, and

“ADES”
is the 2011-2012 day school average daily enrolment of secondary school pupils of the board.

Rural and small community allocation

35. The amount of the rural and small community allocation for a district school board for the fiscal year is determined as follows:

1.
If the percentage set out in Column 5 of Table 7 opposite the name of the board is less than 25 per cent, the amount of the allocation is zero.

2.
If the percentage set out in Column 5 of Table 7 opposite the name of the board is greater than or equal to 25 per cent but less than 75 per cent, the amount of the allocation is determined using the formula:

$42.10 × ADE × (A – 25%)

where,

“ADE”
is the 2011-2012 day school average daily enrolment of pupils of the board, and

“A”
is the percentage set out in Column 5 of Table 7 opposite the name of the board.

3.
If the percentage set out in Column 5 of Table 7 opposite the name of the board is greater than or equal to 75 per cent, the amount of the allocation is the product of $21.05 and the 2011-2012 day school average daily enrolment of pupils of the board.

Learning opportunities allocation

36. (1) The amount of the learning opportunities allocation for a district school board for the fiscal year is the total of the amounts set out or determined under the following paragraphs:

1.
The amount set out in Column 2 of Table 8 opposite the name of the board.

2.
The board’s literacy and numeracy assistance amount for the fiscal year.

3.
The board’s student success, grades 7 to 12, amount for the fiscal year.

4.
The stabilization amount set out in Column 4 of Table 8 opposite the name of the board.

5.
The Specialist High Skills Major Program amount set out in Column 5 of Table 8 opposite the name of the board.

6.
The board’s school effectiveness framework amount for the fiscal year.

7.
The board’s Ontario focused intervention partnership tutoring amount for the fiscal year.

(2) The board’s literacy and numeracy assistance amount for the fiscal year is determined as follows:

1.
Determine the summer school average daily enrolment for the board for the fiscal year in accordance with section 4 of the 2011-2012 A.D.E. regulation, counting only pupils of the board enrolled in classes or courses described in subclauses (c) (iii) and (iv) of the definition of “summer school class or course” in subsection 4 (1) of that regulation.

2.
Determine the continuing education average daily enrolment for the board for the fiscal year in accordance with section 3 of the 2011-2012 A.D.E. regulation, counting only pupils of the board enrolled in classes or courses described in paragraphs 3, 4 and 5 of subsection 3 (2) of that regulation.

3.
Add the numbers determined under paragraphs 1 and 2.

4.
Multiply the number determined under paragraph 3 by $6,558.

5.
Add the amount of the board’s transportation costs related to literacy and numeracy instruction for the fiscal year.

(3) The amount of the board’s transportation costs related to literacy and numeracy instruction for the fiscal year is determined as follows:

1.
Take the amount of the board’s transportation allocation for the fiscal year.

2.
Deduct the amount determined for the board under paragraph 20 of subsection 43 (1).

3.
Divide the result obtained under paragraph 2 by the 2011-2012 day school average daily enrolment of pupils of the board.

4.
Multiply the result obtained under paragraph 3 by the enrolment amount determined under paragraph 1 of subsection (2).

5.
Multiply the result obtained under paragraph 4 by 3.0.

(4) The board’s student success, grades 7 to 12, amount for the fiscal year is the amount determined as follows:

1.
Multiply $30.96 by the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 9, 10, 11 and 12.

2.
Multiply $12.36 by the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 4, 5, 6, 7 and 8.

3.
Multiply 0.0023 by the difference obtained by subtracting the amount determined in respect of the board under paragraph 20 of subsection 43 (1) from the transportation allocation for the board for the fiscal year.

4.
Multiply the student success, grades 7 to 12, demographic factor set out in Column 3 of Table 8 opposite the name of the board in Column 1 of that Table by $12,428,936.

5.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 9, 10, 11 and 12, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board in Column 1 of that Table.

6.
Multiply the amount determined in paragraph 5 by $0.63.

7.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 4, 5, 6, 7 and 8, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board in Column 1 of that Table.

8.
Multiply the amount determined in paragraph 7 by $0.25.

9.
Add the amounts determined under paragraphs 1, 2, 3, 4, 6 and 8.

10.
In the case of the Lakehead District School Board, add $261,957 to the sum determined under paragraph 9.

11.
In all other cases, add $171,957 to the sum determined under paragraph 9.

(5) The board’s school effectiveness framework amount for the fiscal year is the amount determined as follows:

1.
Allow $171,957 as a base amount.

2.
Add the product of $2.70 and the 2011-2012 day school average daily enrolment of pupils of the board.

3.
If the 2011-2012 day school average daily enrolment of elementary school pupils of the board is greater than 85,000, add $171,957.

(6) The board’s Ontario focused intervention partnership tutoring amount for the fiscal year is the amount determined by multiplying the 2011-2012 day school average daily enrolment of pupils of the board by $4.19.

Safe schools allocation

37. (1) The amount of the safe schools allocation for a district school board for the fiscal year is the sum of,

(a)
the programs and supports component for the district school board for the fiscal year;

(b)
the professional staff support component for the district school board for the fiscal year; and

(c)
the priority urban secondary schools component for the district school board for the fiscal year.

(2) The amount of the programs and supports component for the district school board for the fiscal year is determined as follows:

1.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board by $7.95.

2.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board by the weighted per pupil amount for programs and supports set out in Column 2 of Table 9 opposite the name of the board.

3.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 9, 10, 11 and 12, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board.

4.
Multiply the number determined under paragraph 3 by $0.508931.

5.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 4, 5, 6, 7 and 8, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board.

6.
Multiply the number determined under paragraph 5 by $0.190848.

7.
Total the amounts determined under paragraphs 1, 2, 4 and 6.

8.
Take the greater of $55,442 and the amount determined under paragraph 7.

(3) The amount of the professional staff support component for the district school board for the fiscal year is determined as follows:

1.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board by $3.64.

2.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board by the weighted per pupil amount for professional staff support, set out in Column 3 of Table 9 opposite the name of the board.

3.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 9, 10, 11 and 12, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board.

4.
Multiply the number determined under paragraph 3 by $0.232485.

5.
Multiply the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in grades 4, 5, 6, 7 and 8, by the dispersion distance in kilometres set out in Column 4 of Table 7 opposite the name of the board.

6.
Multiply the number determined under paragraph 5 by $0.087181.

7.
Total the amounts determined under paragraphs 1, 2, 4 and 6.

8.
Take the greater of $27,722 and the amount determined under paragraph 7.

(4) The amount of the priority urban secondary schools component for the district school board for the fiscal year is the total of the amounts, if any, set out in Column 5 of Table 10 opposite the names of the schools of the board.

Continuing education and other programs allocation

38. (1) The amount of the continuing education and other programs allocation for a district school board for the fiscal year is determined as follows:

1.
Determine the 2011-2012 day school average daily enrolment for the board, for the fiscal year, in accordance with section 2 of the 2011-2012 A.D.E. regulation, counting only pupils of the board who are at least 21 years of age on December 31, 2011.

2.
Determine the summer school average daily enrolment for the board for the fiscal year in accordance with section 4 of the 2011-2012 A.D.E. regulation, counting only pupils of the board enrolled in classes or courses described in subclause (c) (i), (ii), (v) or (vi) of the definition of “summer school class or course” in subsection 4 (1) of that Regulation, but excluding,

i.
pupils to whom subsection 49 (6) of the Act applies, and

ii.
pupils in respect of whom the board charges a fee under subsection 8 (5) of the 2011-2012 fees regulation.

3.
Add the numbers determined under paragraphs 1 and 2.

4.
Multiply the total determined under paragraph 3 by $3,224.

5.
Determine the continuing education average daily enrolment for the board for the fiscal year in accordance with section 3 of the 2011-2012 A.D.E. regulation, counting only pupils of the board enrolled in classes or courses described in paragraph 1, 2, 6 or 7 of subsection 3 (2) of that Regulation but excluding,

i.
pupils to whom subsection 49 (6) of the Act applies, and

ii.
pupils in respect of whom the board charges a fee under subsection 8 (4) of the 2011-2012 fees regulation.

6.
Multiply the number determined under paragraph 5 by $3,344.

7.
Determine the amount for international languages for the board.

8.
Determine the amount for the board for prior learning assessment and recognition that is not provided as part of a day school program.

9.
Total the amounts determined under paragraphs 4, 6, 7 and 8.

(2) Subsections (3) and (4) apply if a board establishes classes to provide instruction in a language other than English or French and the classes are approved by the Minister as part of an international languages elementary school program.

(3) Except as provided in subsection (4), the amount for international languages for the board is the number of hours of instruction provided by the board in classes described in subsection (2), multiplied by $53.99.

(4) If the quotient obtained by dividing the number of elementary school pupils enrolled in classes described in subsection (2) that have been established by the board by the number of those classes is less than 23, the $53.99 per hour rate specified in subsection (3) is reduced by the product of $1 and the difference between the quotient and 23.

(5) The amount for the board for the fiscal year for prior learning assessment and recognition that is not provided as part of a day school program is the sum of the amounts determined under the following paragraphs:

1.
Multiply $120 by the number of mature students of the board who, during the school board fiscal year, received an individual student assessment for grade 9 or 10 credits in accordance with section 6.6 of the document entitled “Ontario Secondary Schools, Grades 9 to 12 — Program and Diploma Requirements — 1999”, which is available as described in subsection 3 (5).

2.
Multiply $120 by the number of mature students of the board who, during the school board fiscal year, received an individual student equivalency assessment for grade 11 or 12 credits in accordance with section 6.6 of the document entitled “Ontario Secondary Schools, Grades 9 to 12 — Program and Diploma Requirements — 1999”, which is available as described in subsection 3 (5).

3.
Multiply $362 by the number of completed challenges for grades 11 and 12 credits undertaken during the school board fiscal year by mature students of the board in accordance with section 6.6 of the Ministry’s publication entitled “Ontario Secondary Schools, Grades 9 to 12 — Program and Diploma Requirements — 1999”, which is available as described in subsection 3 (5).

(6) The following rules apply for purposes of subsection (5):

1.
A pupil of the board is a mature student for the fiscal year if he or she is at least 18 years of age on December 31, 2011 and was not enrolled in a day school program at any time in the 10-month period immediately preceding the date of enrolment.

2.
In determining the number of completed challenges for grades 11 and 12 credits undertaken by mature students of the board, a full credit course is counted as one challenge and a half-credit course is counted as 0.5 challenges.

Cost adjustment and new teacher induction program allocation

39. (1) The amount of the cost adjustment and new teacher induction program allocation for a district school board for the fiscal year is determined as follows:

1.
Take the new teacher induction program amount.

2.
Add the elementary school teacher qualification and experience amount.

3.
Add the secondary school teacher qualification and experience amount.

4.
Add the amount set out in Column 2 of Table 11 opposite the name of the board.

5.
Subtract the public sector compensation restraint amount.

(2) For purposes of this section and sections 40 and 41, the counting practices usually followed by the board for staffing purposes apply, subject to the following rules:

1.
A teacher who is not assigned to provide instruction to pupils of the board in a regular timetable that is in effect as of October 31, 2011 is not counted, unless he or she is on a leave of absence with pay on October 31, 2011 and the board is not reimbursed for the teacher’s pay during the leave of absence.

2.
The provision of library instruction or guidance to pupils is considered the provision of instruction to pupils for the purposes of paragraph 1.

(3) In this section and in sections 40 and 41,

“AEFO” stands for l’Association des enseignantes et des enseignants franco-ontariens; (“AEFO”)

“AEFO certification” means the AEFO certification of Group 1, Group 2, Group 3 or Group 4; (“certification de l’AEFO”)

“OSSTF” stands for the Ontario Secondary School Teachers’ Federation; (“FEESO”)

“OSSTF certification” means the OSSTF certification of Group 1, Group 2, Group 3 or Group 4; (“certification de la FEESO”)

“QECO” stands for Qualifications Evaluation Council of Ontario; (“COEQ”)

“QECO category” means the QECO category D, C, B, A1, A2, A3 or A4; (“catégorie du COEQ”)

“qualification category” means AEFO certification, OSSTF certification or QECO category; (“catégorie de qualifications”)

“teacher” includes a temporary teacher and does not include,

(a)
a continuing education teacher, or

(b)
an occasional teacher, except as provided in paragraph 3 of subsection 41 (4). (“enseignant”)

New teacher induction program amount

40. The amount for a district school board for the fiscal year for the new teacher induction program is the lesser of the following two amounts:

1.
The sum of,

i.
$50,000, and

ii.
the product of $933 and the number of teachers of the board counted for the purposes of subsection 41 (3) of the 2010-2011 grant regulation who had two or fewer full years of teaching experience under subsection 41 (6) of that Regulation.

2.
The expenses of the board during the fiscal year for its new teacher induction program.

Elementary and secondary qualification and experience amount

41. (1) The amount for a district school board for the fiscal year for elementary school teacher qualification and experience is determined as follows:

1.
For each cell in Table 14, determine the number of teachers employed by the board to provide instruction to elementary school pupils who have the qualification category and the number of full years of teaching experience that correspond with the co-ordinates of the cell. For example, a teacher with a qualification category of D and 0.7 years of teaching experience is counted for the purposes of cell D-1 and a teacher with a qualification category of A2 or group 2 and 3.2 years of teaching experience is counted for the purposes of cell A2/group 2‑3.

2.
For each cell in Table 14, multiply the number of teachers employed by the board to provide instruction to elementary school pupils who are counted for the purposes of the cell by the number set out in that cell in that Table.

3.
Add all the products obtained under paragraph 2 for the board.

4.
Divide the sum determined under paragraph 3 by the total number of teachers employed by the board to provide instruction to elementary school pupils.

5.
Subtract one from the number obtained under paragraph 4.

6.
Take the greater of zero and the number determined under paragraph 5.

7.
Multiply the result obtained under paragraph 6 by $4,975.49.

8.
Multiply the amount determined under paragraph 7 by the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3.

9.
Multiply the amount determined under paragraph 6 by $4,024.46.

10.
Multiply the amount determined under paragraph 9 by the 2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in grades 4 to 8.

11.
Total the amounts determined under paragraphs 8 and 10.

(2) The amount for a district school board for the fiscal year for secondary school teacher qualification and experience is determined as follows:

1.
For each cell in Table 14, determine the number of teachers employed by the board to provide instruction to secondary school pupils who have the qualification category and the number of full years of teaching experience that correspond with the co-ordinates of the cell. For example, a teacher with a qualification category of D and 0.7 years of teaching experience is counted for the purposes of cell D-1 and a teacher with a qualification category of A2 or group 2 and 3.2 years of teaching experience is counted for the purposes of cell A2/group 2‑3.

2.
For each cell in Table 14, multiply the number of teachers employed by the board to provide instruction to secondary school pupils who are counted for the purposes of the cell by the number set out in that cell in that Table.

3.
Add all the products obtained under paragraph 2 for the board.

4.
Divide the sum determined under paragraph 3 by the total number of teachers employed by the board to provide instruction to secondary school pupils.

5.
Subtract one from the number obtained under paragraph 4.

6.
Take the greater of zero and the number determined under paragraph 5.

7.
Multiply the result obtained under paragraph 6 by $5,083.05.

8.
Multiply the amount determined under paragraph 7 by the 2011-2012 day school average daily enrolment of secondary school pupils of the board.

(3) For the purposes of this section, the number of teachers employed by a board is the full-time equivalent number of persons employed by the board as of October 31, 2011 to teach.

(4) The following rules apply to the counting of teachers for the purposes of subsection (3):

1.
If a teacher is assigned in a regular timetable that is in effect as of October 31, 2011 to spend part of his or her time providing instruction to pupils of the board and is also assigned, as of that date, under section 17 of Regulation 298 of the Revised Regulations of Ontario, 1990 (Operation of Schools — General), to spend part of his or her time acting as a consultant, co-ordinator or supervisor, the full-time equivalency for the teacher is determined as follows:

i.
Determine the average number of hours per day in the cycle that includes October 31, 2011 for which the teacher is regularly scheduled, in accordance with the timetable, to provide instruction to pupils of the board or to prepare for such instruction. For the purposes of this subparagraph, a count of hours is accurate to one decimal place.

ii.
Divide the total determined under subparagraph i by 5.

2.
If a principal or vice-principal is assigned in a regular timetable that is in effect as of October 31, 2011 to spend part of his or her time providing instruction to pupils of the board, the principal or vice-principal is counted as a teacher for the purposes of this section and his or her full-time equivalency as a teacher is determined as follows:

i.
Determine the average number of hours per day in the cycle that includes October 31, 2011 for which the principal or vice-principal is regularly scheduled, in accordance with the timetable, to provide instruction to pupils of the board. For the purposes of this subsection, a count of hours is accurate to one decimal place.

ii.
Divide the number determined under subparagraph i by 5.

3.
An occasional teacher who is assigned to provide instruction to pupils of the board in a regular timetable in effect on October 31, 2011 is counted as a teacher for the purposes of this section unless the teacher whom the occasional teacher replaces is included in determining the number of teachers employed by the board under subsection (3) and the board can reasonably expect the teacher to resume instructional duties with the board in the fiscal year.

(5) In this section, a cell of Table 14 is referred to by its qualification category co-ordinate followed by the number co-ordinate representing full years of teaching experience. For example, cell C-1 of Table 14 contains the number 0.6185 and cell A1/group 1-3 contains the number 0.7359.

(6) The following rules apply in determining the number of full years of teaching experience of a teacher:

1.
The number of full years of teaching experience of a teacher is deemed to be the teacher’s number of years of teaching experience before the first day of the 2011-2012 school year, rounded to the nearest whole number if the teacher’s number of years of teaching experience is not a whole number and, for this purpose, a number ending in .5 is considered to be nearer to the next whole number.

2.
If the number of full years of teaching experience of a teacher exceeds 10, the number of full years of teaching experience of the teacher is deemed to be 10.

3.
The number of full years of teaching experience of a principal or vice-principal is deemed to be 10.

(7) The following rules apply, as of October 31, 2011, to determine the qualification category of a teacher:

1.
If a board uses an AEFO certification system for salary purposes in relation to a teacher employed by it, that AEFO certification system is used for that teacher for the purposes of this section.

2.
If a board uses a QECO categories system for salary purposes in relation to a teacher employed by it, that QECO categories system is used for that teacher for the purposes of this section.

3.
If a board uses an OSSTF certification system for salary purposes in relation to a teacher employed by it, that OSSTF certification system is used for that teacher for the purposes of this section.

4.
Subject to paragraph 6, if a board does not use a QECO categories system for salary purposes in relation to an elementary school teacher employed by it, the classification system used by the board for elementary school teachers in filling out the 2005 Data Form A is used for that teacher for the purposes of this section.

5.
Subject to paragraph 6, if a board does not use an AEFO certification system, a QECO categories system or an OSSTF certification system for salary purposes in relation to a secondary school teacher employed by it, the classification system used by the board for secondary school teachers in filling out the 2005 Data Form A is used for that teacher for the purposes of this section.

6.
In the circumstances described in paragraph 4 or 5, the board may elect, by written notice to the Minister, to use the AEFO certification system, the QECO categories system referred to by QECO as QECO Programme Level 4 or the 1992 OSSTF certification system, instead of the classification system required under paragraph 4 or 5.

7.
The qualification category of a principal or vice-principal is deemed to be A4/Group 4.

8.
If the qualification category of a person is changed after October 31, 2011 and the change for salary purposes is retroactive to a day in the period between the first day of the 2011-2012 school year and October 31, 2011, the changed qualification category must be used for the purposes of this section.

9.
The 2005 Data Form A, referred to in paragraphs 4 and 5, is available as described in subsection 3 (6).

Public sector compensation restraint amount

42. The public sector compensation restraint amount for a district school board for the fiscal year is determined as follows:

1.
Multiply the factor set out in Column 2 of Table 15 opposite the name of the board by $10,000,000.

2.
Divide the number determined under paragraph 1 by 6,161.38.

Transportation allocation

43. (1) The amount of the transportation allocation for a district school board for the fiscal year is determined as follows:

1.
Take the amount determined in respect of the board under paragraph 20 of subsection 42 (1) of the 2010-2011 grant regulation.

2.
Subtract the amount determined in respect of the board under paragraph 19 of subsection 42 (1) of the 2010-2011 grant regulation from the amount determined under paragraph 1.

3.
Take the 2010-2011 day school average daily enrolment of pupils of the board, within the meaning of the 2010-2011 grant regulation.

4.
Divide the 2011-2012 day school average daily enrolment of pupils of the board by the number determined under paragraph 3.

5.
If the quotient obtained under paragraph 4 is equal to or greater than 1, multiply the quotient by the amount determined under paragraph 2.

6.
If the quotient obtained under paragraph 4 is less than 1, calculate a number using the following formula:

1 – [(1 – A/B) × 0.5]

in which,

“A”
is the 2011-2012 day school average daily enrolment of pupils of the board, and

“B”
is the number determined under paragraph 3.

7.
If applicable, multiply the number determined under paragraph 6 by the amount determined under paragraph 2.

8.
Determine an amount using the following formula:

A × B

in which,

“A”
is the amount determined under paragraph 2, and

“B”
is the route efficiency factor for the board as set out in Column 2 of Table 16 opposite the name of the board.

9.
Total the amounts determined in respect of the board under the following provisions:

i.
Section 42 of the 2010-2011 grant regulation.

ii.
Subsection 36 (3) of the 2010-2011 grant regulation.

iii.
Paragraph 3 of subsection 36 (4) of the 2010-2011 grant regulation.

10.
Determine the board’s transportation expenses for the 2010-2011 school board fiscal year.

11.
Subtract from the amount determined under paragraph 10 the board’s revenue from other sources, within the meaning of the 2010-2011 grant regulation, that was applied in the 2010-2011 school board fiscal year against the board’s transportation expenses.

12.
Subtract the amount determined under paragraph 11 from the amount determined under paragraph 9. If the difference is a negative number, it is deemed to be zero.

13.
Multiply the amount determined under paragraph 2 by 0.02.

14.
Subtract the amount determined under paragraph 12 from the amount determined under paragraph 13. If the difference is a negative number, it is deemed to be zero.

15.
For each month in the fiscal year, other than July and August, calculate an amount using the following formula:

[A/(1 + B) – C] ÷ C

in which,

“A”
is the average diesel price for southern Ontario for the month or, in the case of a northern board, the average diesel price for northern Ontario for the month, as reported on the website of the Ministry of Energy,

“B”
is the tax rate for the Harmonized Sales Tax under Part IX of the Excise Tax Act (Canada), and

“C”
is $0.936 or, in the case of a northern board, $0.957.

16.
For each month in which the amount determined under paragraph 15 is greater than 0.03, calculate the amount determined using the following formula:

(A – 0.03) × B × 0.012

in which,

“A”
is the amount determined under paragraph 15, and

“B”
is the amount determined under paragraph 2.

17.
For each month in which the amount determined under paragraph 15 is less than –0.03, calculate the amount determined using the following formula:

(A + 0.03) × B × 0.012

in which,

“A”
is the amount determined under paragraph 15, and

“B”
is the amount determined under paragraph 2.

18.
Total the amounts, if any, determined under paragraphs 16 and 17.

19.
Add the amounts determined under paragraphs 8, 14 and 18 to the amount determined under paragraph 5 or 7, as the case may be.

20.
Determine the board’s expenses in the fiscal year that is approved by the Minister, based on submissions by the board, in respect of transportation to and from the Ontario School for the Blind, an Ontario School for the Deaf or a demonstration school established by or operated under an agreement with the Minister for pupils with severe communicational exceptionalities.

21.
Total the amounts determined under paragraphs 19 and 20.

22.
In the case of the Lakehead District School Board, add $80,000 to the amount determined under paragraph 21.

(2) For the purposes of this section, an expense is a transportation expense if it is categorized as a transportation expense in the Ministry’s Uniform Code of Accounts, revised April 2011, which is available as described in subsection 3 (9).

(3) For the purposes of this section, the following boards are northern boards:

1.
Algoma District School Board.

2.
Conseil scolaire de district catholique des Aurores boréales.

3.
Conseil scolaire de district catholique des Grandes Rivières.

4.
Conseil scolaire de district catholique du Nouvel-Ontario.

5.
Conseil scolaire de district catholique Franco-Nord.

6.
Conseil scolaire de district du Grand Nord de l’Ontario.

7.
Conseil scolaire de district du Nord-Est de l’Ontario.

8.
District School Board Ontario North East.

9.
Huron-Superior Catholic District School Board.

10.
Keewatin-Patricia District School Board.

11.
Kenora Catholic District School Board.

12.
Lakehead District School Board.

13.
Near North District School Board.

14.
Nipissing-Parry Sound Catholic District School Board.

15.
Northeastern Catholic District School Board.

16.
Northwest Catholic District School Board.

17.
Rainbow District School Board.

18.
Rainy River District School Board.

19.
Sudbury Catholic District School Board.

20.
Superior-Greenstone District School Board.

21.
Superior North Catholic District School Board.

22.
Thunder Bay Catholic District School Board.

Administration and governance allocation

44. (1) The amount of the administration and governance allocation for a district school board for the fiscal year is the total of the amounts listed in the following paragraphs:

1.
The amount determined under subsection (2) for the board for board members’ and student trustees’ honoraria and expenses.

2.
The amount determined under subsection (4) for the board for directors of education and supervisory officers.

3.
The amount determined under subsection (5) for the board for administration costs.

4.
The amount determined under subsection (6) for the board for multiple municipalities.

5.
The amount for non-instructional space in isolate boards merged with and continued as district school boards on September 1, 2009, set out in Column 2 of Table 12 opposite the name of the district school board.

6.
The amount determined under subsection (8) for the board for internal audits.

(2) The amount for the board for board members’ and student trustees’ honoraria and expenses is determined as follows:

1.
Multiply the number of members of the board by $5,000. For the purposes of this paragraph and paragraphs 3, 5 and 11, the number of members of the board is the sum of,

i.
the number of members determined for the board under section 58.1 of the Act for the purposes of the 2010 regular election, and

ii.
the number of Native representatives determined for the board under subsection 188 (5) of the Act for the term of office beginning in December, 2010.

2.
Add $10,000 to the amount determined under paragraph 1.

3.
Multiply $7,100 by the number of members of the board.

4.
Add $7,500 to the amount determined under paragraph 3.

5.
Multiply $1,800 by the number of members of the board if the board has,

i.
a board area greater than 9,000 square kilometres, as set out in Table 1 of Ontario Regulation 412/00 (Elections to and Representation on District School Boards), as that Regulation read on January 1, 2011, or

ii.
a dispersal factor of greater than 25 as set out in Table 5 of Ontario Regulation 412/00, as that regulation read on January 1, 2011.

6.
Take the sum of the amounts that would be determined for the members of the board under subsections 6 (2), (3) and (4) of Ontario Regulation 357/06 (Honoraria for Board Members), for the year beginning December 1, 2011, if only pupils of the board were counted in determining the enrolment of the board in section 9 of that Regulation.

7.
Take the total of the amounts determined under paragraphs 4 and 6 and under paragraph 5, if any.

8.
Subtract the amount determined under paragraph 2 from the amount determined under paragraph 7.

9.
Multiply the amount determined under paragraph 8 by 0.5.

10.
Add the amount determined under paragraph 9 to the amount determined under paragraph 2 to determine the amount for board members’ honoraria.

11.
Multiply the number of members of the board by $5,000 to determine the amount for board members’ expenses.

12.
Determine the amount for the fiscal year of the honoraria to which student trustees of the board are entitled under subsection 55 (8) of the Act.

13.
Divide the amount determined under paragraph 12 by 2 to determine the amount for student trustees’ honoraria.

14.
Multiply the number of student trustees required by board policy on September 1, 2011 by $5,000, to determine the amount for student trustees’ expenses.

15.
Total the amounts obtained under paragraphs 10, 11, 13 and 14.

(3) For the purposes of subsection (4), pupils are counted on the basis of the 2011-2012 day school average daily enrolment of pupils of the board.

(4) The amount for the board for directors of education and supervisory officers is determined as follows:

1.
Allow $559,994 as a base amount.

2.
Allow $13.77 per pupil for the first 10,000 pupils of the board.

3.
Allow $20.11 per pupil for the next 10,000 pupils of the board.

4.
Allow $27.66 per pupil for the remaining pupils of the board.

5.
Total the amounts allowed under paragraphs 1 to 4.

6.
Add 2.17 per cent of the amount of the board’s remote and rural allocation for the fiscal year.

7.
Add 0.62 per cent of the amount set out in Column 2 of Table 8 opposite the name of the board.

8.
Multiply the amount set out in Column 2 of Table 18 opposite the name of the board by 0.5.

9.
Total the amounts determined under paragraphs 7 and 8.

(5) The amount for the board for administration costs is determined as follows:

1.
Allow $99,511 as a base amount.

2.
Add the product of $208.06 and the 2011-2012 day school average daily enrolment of pupils of the board.

3.
Add 11.94 per cent of the amount of the board’s remote and rural allocation for the fiscal year.

4.
Add 0.62 per cent of the amount set out in Column 2 of Table 8 opposite the name of the board.

5.
Multiply the amount set out in Column 2 of Table 18 opposite the name of the board by 0.5.

6.
Total the amounts determined under paragraphs 4 and 5.

7.
If the 2011-2012 day school average daily enrolment of pupils of the board is less than 26,000, add $214,066.

8.
Add an amount to assist the board to implement the standards recommended by the Public Sector Accounting Board of the Canadian Institute of Chartered Accountants, determined using the formula:

(A × $1.12) + $53,516

in which,

“A”
is the 2011-2012 day school average daily enrolment of pupils of the board.

9.
Add the following amount for encouraging parent involvement in schools:

i.
Determine an amount using the following formula:

(A × $0.17) + $5,000

in which,

“A”
is the 2011-2012 day school average daily enrolment of pupils of the board.

ii.
Multiply $500 by the total number of qualifying sole elementary schools, qualifying sole secondary schools and qualifying combined schools of the board as determined under subsection 17 (3).

iii.
Multiply $500 by the number determined in respect of the board under subparagraph 3 iii of subsection 17 (4).

iv.
Total the amounts determined under subparagraphs i, ii and iii.

(6) The amount, if any, for a board for multiple municipalities is the amount determined under the following rules:

1.
If, on September 1, 2011, there are at least 30 but not more than 49 municipalities situated wholly or partly within the board’s area of jurisdiction, the amount is determined using the following formula:

(n – 29) × $500

in which,

“n”
is the number of those municipalities.

2.
If, on September 1, 2011, there are at least 50 but not more than 99 municipalities situated wholly or partly within the board’s area of jurisdiction, the amount is determined using the following formula:

$10,000 + [(n – 49) × $750]

in which,

“n”
is the number of those municipalities.

3.
If, on September 1, 2011, there are at least 100 municipalities situated wholly or partly within the board’s area of jurisdiction, the amount is determined using the following formula:

$47,500 + [(n – 99) × $1,000]

in which,

“n”
is the number of those municipalities.

(7) For the purposes of subsection (6), a deemed district municipality is not counted as a municipality.

(8) The amount for a board for internal audits is determined as follows:

1.
In the case of Conseil scolaire de district catholique du Centre-Est de l’Ontario, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (420,353 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of the French-language district school boards, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

2.
In the case of the Ottawa Catholic District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (76,921 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Algonquin and Lakeshore Catholic District School Board,

(b)
Catholic District School Board of Eastern Ontario,

(c)
Hastings and Prince Edward District School Board,

(d)
Limestone District School Board,

(e)
Ottawa Catholic District School Board,

(f)
Ottawa-Carleton District School Board,

(g)
Renfrew County District School Board,

(h)
Renfrew County Catholic District School Board, and

(i)
Upper Canada District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

3.
In the case of the Peel District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (8,822 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Peel District School Board,

(b)
Dufferin-Peel Catholic District School Board,

(c)
York Region District School Board,

(d)
Toronto District School Board,

(e)
York Catholic District School Board, and

(f)
Toronto Catholic District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

4.
In the case of the Simcoe County District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (66,294 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Simcoe County District School Board,

(b)
Simcoe Muskoka Catholic District School Board,

(c)
Bluewater District School Board,

(d)
Bruce-Grey Catholic District School Board,

(e)
Durham Catholic District School Board,

(f)
Durham District School Board,

(g)
Kawartha Pine Ridge District School Board,

(h)
Peterborough Victoria Northumberland and Clarington Catholic District School Board, and

(i)
Trillium Lakelands District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

5.
In the case of the Sudbury Catholic District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (121,515 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Algoma District School Board,

(b)
Sudbury Catholic District School Board,

(c)
Rainbow District School Board,

(d)
Near North District School Board,

(e)
Nipissing-Parry Sound Catholic District School Board,

(f)
District School Board Ontario North East,

(g)
Huron-Superior Catholic District School Board, and

(h)
Northeastern Catholic District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

6.
In the case of the Thames Valley District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (48,722 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Thames Valley District School Board,

(b)
Avon Maitland District School Board,

(c)
Grand Erie District School Board,

(d)
Lambton Kent District School Board,

(e)
London District Catholic School Board,

(f)
Greater Essex County District School Board,

(g)
Windsor-Essex Catholic District School Board,

(h)
Huron Perth Catholic District School Board,

(i)
Brant Haldimand Norfolk Catholic District School Board, and

(j)
St. Clair Catholic District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

7.
In the case of the Thunder Bay Catholic District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (80,717 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Keewatin-Patricia District School Board,

(b)
Lakehead District School Board,

(c)
Rainy River District School Board,

(d)
Superior-Greenstone District School Board,

(e)
Thunder Bay Catholic District School Board,

(f)
Kenora Catholic District School Board,

(g)
Superior North Catholic District School Board, and

(h)
Northwest Catholic District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

8.
In the case of the Waterloo Region District School Board, an amount determined according to the following formula:

$257,500 + (A/B × $2,317,500) + (17,620 square kilometres/840,964 square kilometres × $750,000)

where,

“A”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of,

(a)
Waterloo Region District School Board,

(b)
Waterloo Catholic District School Board,

(c)
Upper Grand District School Board,

(d)
Halton District School Board,

(e)
Hamilton-Wentworth Catholic District School Board,

(f)
Hamilton-Wentworth District School Board,

(g)
Halton Catholic District School Board,

(h)
Wellington Catholic District School Board,

(i)
District School Board of Niagara, and

(j)
Niagara Catholic District School Board, and

“B”
is the average of the total revenue, for the 2008-2009, 2009-2010 and 2010-2011 school board fiscal years, of all district school boards.

9.
In the case of all other boards, the amount is zero.

Program enhancement allocation

45. The amount of the program enhancement allocation for a district school board for the fiscal year is determined by multiplying $9,650 by the total number of qualifying sole elementary schools, qualifying sole secondary schools and qualifying combined schools of the board, as determined under subsection 17 (3).

Debt charges allocation

46. (1) The amount of the debt charges allocation for a district school board for the fiscal year is the total amount payable in the fiscal year in respect of the financing arranged to refinance the board’s non-permanently financed debt, including the amount of any payments required to be made in the year to a reserve account or sinking fund and the amount of reasonable expenses.

(2) In this section,

“non-permanently financed debt” means, in respect of a board, the amount listed in Column 2 opposite the name of the board in Table 29.
Interest on capital debt allocation

47. (1) The amount of the interest on capital debt allocation for a district school board for the fiscal year is the sum of the amounts determined under the following paragraphs:

1.
The amount of interest incurred by the board in the fiscal year in respect of its supported permanently financed debt determined under subsection 57.1 (2) of the 2009-2010 grant regulation.

2.
The amount of interest incurred by the board in the fiscal year in respect of the capital leases referred to in subsection 57.1 (4) of the 2009-2010 grant regulation.

3.
The total amount of interest paid by the board in the fiscal year to the Ontario Financing Authority in respect of the following amounts:

i.
The total cost of the urgent and high priority renewal projects described in subsections 51 (2) to (5) that was incurred by the board in the fiscal year.

ii.
The amount determined under subsection 54 (1).

iii.
The amount determined under subsection 55 (1).

iv.
The amount determined under subsection 51 (1) of the 2010-2011 grant regulation.

v.
The amount determined under subsection 52 (1) of the 2010-2011 grant regulation.

4.
The amount determined as follows:

i.
Identify each debt obligation making up the amount of supported non-permanently financed debt of the board determined under subsection 57.1 (3) of the 2009-2010 grant regulation. If a debt obligation is owed by the board to the board, the interest rate is deemed to be 1 per cent.

ii.
Set off the amount of the board’s new pupil place reserves, determined under subsection 57.1 (5) of the 2009-2010 grant regulation, against the debt obligations identified under subparagraph i, beginning with the obligation that has the highest interest rate and ending with the obligation that has the lowest interest rate in order to determine the remaining debt obligations.

iii.
Determine the total amount of interest paid by the board in the fiscal year to the Ontario Financing Authority in respect of the remaining debt obligations determined under subparagraph ii.

iv.
Take the lesser of,

A.
the total amount of short-term interest incurred by the board in the fiscal year in respect of the remaining debt obligations determined under subparagraph ii that are short-term debt obligations, and

B.
the total amount of short-term interest that would be determined under sub-subparagraph A if each debt obligation had been subject to an annual interest rate of 0.75 per cent greater than the annual interest rate for three-month bankers’ acceptances applicable at the time of borrowing.

v.
Identify the remaining debt obligations determined under subparagraph ii in respect of which the board did not incur interest in the fiscal year.

vi.
Determine the total amount of interest that the board would incur in the fiscal year in respect of the remaining debt obligations identified under subparagraph v if each of those obligations had been borrowed on the date it was withdrawn from cash available to the board at an annual interest rate of 1 per cent.

vii.
Total the amounts determined under subparagraphs iii, iv and vi.

5.
The amount determined as follows:

i.
Take the total of the following amounts:

A.
The total cost of urgent and high priority renewal projects described in subsections 51 (2) to (5) that was incurred in the fiscal year.

B.
The amount determined under subsection 54 (1).

C.
The amount determined under subsection 55 (1).

D.
The amount determined under subsection 51 (1) of the 2010-2011 grant regulation.

E.
The amount determined under subsection 52 (1) of the 2010-2011 grant regulation.

ii.
Take the lesser of,

A.
the amount of short-term interest incurred by the board in the fiscal year in respect of the costs and other expenses included in the calculation of the amount determined under subparagraph i, and

B.
the amount of short-term interest that would be determined under sub-subparagraph A if each amount borrowed to meet those costs and other expenses had been subject to an annual interest rate of 0.75 per cent greater than the annual interest rate for three-month bankers’ acceptances applicable at the time of borrowing.

iii.
Determine the total amount of short-term interest that the board would incur in the fiscal year in respect of the portion of each cost and other expense included in the calculation of the amount determined under subparagraph i for which the board did not incur interest, if each amount withdrawn from cash available to the board had been borrowed on the date that it was withdrawn at an annual interest rate of 1 per cent.

iv.
Total the amounts determined under subparagraphs ii and iii.

6.
The amount determined as follows:

i.
Take the total of the following amounts:

A.
The amount determined under paragraph 7 of subsection 56 (1).

B.
The amount determined under paragraph 10 of subsection 53.1 (1) of the 2010-2011 grant regulation.

ii.
Take the lesser of,

A.
the amount of short-term interest incurred by the board in the fiscal year in respect of the costs and other expenses included in the calculation of the amount determined under subparagraph i, and

B.
the amount of short-term interest that would be determined under sub-subparagraph A if each amount borrowed to meet those costs and other expenses had been subject to an annual interest rate of 0.75 per cent greater than the annual interest rate for three-month bankers’ acceptances applicable at the time of borrowing.

iii.
Determine the total amount of short-term interest that the board would incur in the fiscal year in respect of the portion of each cost and other expense included in the calculation of the amount determined under subparagraph i for which the board did not incur interest, if each amount withdrawn from cash available to the board had been borrowed on the date that it was withdrawn at an annual interest rate of 1 per cent.

iv.
Total the amounts, if any, determined under subparagraphs ii and iii.

7.
Take the total of the following amounts:

i.
The amount of interest incurred by the board in the fiscal year in respect of multi-year capital leases referred to in paragraph 1 of subsection 54.1 (1) of the 2009-2010 grant regulation.

ii.
The amount of interest incurred by the board in the fiscal year in respect of multi-year capital leases referred to in paragraph 2 of subsection 53.1 (1) of the 2010-2011 grant regulation.

(2) It is a condition of the payment of a grant to a board under this Regulation that the board use the amount determined in respect of the interest on capital debt allocation to pay any interest costs that the board would be required to capitalize under the terms of the document entitled “School Board and School Authority Tangible Capital Assets: Provincial Accounting Policies and Implementation Guide”, revised April 2011, which is available as described in subsection 3 (1), before the board uses that amount for any other purpose.

School operations allocation

48. (1) The amount of the school operations allocation for a district school board for the fiscal year is determined as follows:

1.
Determine the 2011-2012 day school average daily enrolment of elementary school pupils of the board.

2.
Multiply the number determined under paragraph 1 by the benchmark area requirement per pupil of 9.7 metres squared to obtain the elementary school area requirement for the board.

3.
Determine the adjusted elementary school area requirement for the board in metres squared by applying, to the amount determined under paragraph 2, the supplementary elementary school area factor set out in Column 2 of Table 13 opposite the name of the Board.

4.
Determine the day school average daily enrolment for the board for the fiscal year, in accordance with section 2 of the 2011-2012 day school A.D.E. regulation, counting only pupils who are at least 21 years of age on December 31, 2011.

5.
Determine the continuing education average daily enrolment for the board for the fiscal year, in accordance with section 3 of the 2011-2012 A.D.E. regulation, counting only pupils enrolled in a course for which the pupil may earn a credit and in which instruction is given between 8 a.m. and 5 p.m. and excluding,

i.
pupils enrolled in a continuing education course delivered primarily through means other than classroom instruction,

ii.
pupils to whom subsection 49 (6) of the Act applies, and

iii.
pupils in respect of whom the board charges a fee under subsection 8 (4) of the 2011-2012 fees regulation.

6.
Determine the summer school average daily enrolment for the board for the fiscal year, in accordance with section 4 of the 2011-2012 A.D.E. regulation, excluding,

i.
pupils to whom subsection 49 (6) of the Act applies, and

ii.
pupils in respect of whom the board charges a fee under subsection 8 (5) of the 2011-2012 fees regulation.

7.
Take the total number of pupil places in education programs provided by the board that are qualifying education programs within the meaning of subsection 23 (2) for which instruction is provided on board premises.

8.
Add the numbers determined under paragraphs 4, 5, 6 and 7.

9.
Multiply the total determined under paragraph 8 by the benchmark area requirement per pupil of 9.29 metres squared, to obtain the continuing education and other programs area requirement for the board.

10.
Determine the adjusted continuing education and other programs area requirement for the board in metres squared by applying, to the amount determined under paragraph 9, the supplementary continuing education and other programs area factor set out in Column 4 of Table 13 opposite the name of the board.

11.
Determine the 2011-2012 day school average daily enrolment of secondary school pupils of the board.

12.
Multiply the number determined under paragraph 11 by the benchmark area requirement per pupil of 12.07 metres squared to obtain the secondary school area requirement for the board.

13.
Determine the adjusted secondary school area requirement for the board in metres squared by applying, to the amount determined under paragraph 12, the supplementary secondary school area factor set out in Column 3 of Table 13 opposite the name of the board.

14.
Obtain the adjusted total area requirement for the board in metres squared by adding the following amounts:

i.
The adjusted elementary school area requirement for the board determined under paragraph 3.

ii.
The adjusted continuing education and other programs area requirement for the board determined under paragraph 10.

iii.
The adjusted secondary school area requirement for the board determined under paragraph 13.

15.
Multiply the number obtained under paragraph 14 by the benchmark operating cost of $76.44 per metre squared.

16.
Identify the schools of the board that are,

i.
identified as elementary schools in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and

ii.
not set out in Column 3 of Table 17.

17.
For each school of the board identified under paragraph 16, calculate a top-up amount for school operations as follows:

i.
Determine the 2011-2012 enrolment.

ii.
Determine the capacity of the school, in terms of pupil places, in accordance with subsection 57 (3). However, the capacity of a school for which the number determined under subparagraph i is zero is deemed, for the purposes of this paragraph, to be zero.

iii.
Multiply the number determined under subparagraph i by the benchmark area requirement per pupil of 9.7 metres squared.

iv.
Multiply the number determined under subparagraph iii by the benchmark operating cost of $76.44 per metre squared.

v.
Multiply the number determined under subparagraph iv by the supplementary elementary school area factor set out in Column 2 of Table 13 opposite the name of the board.

vi.
Multiply the capacity of the school, in terms of pupil places, as determined under subparagraph ii, by the benchmark area requirement per pupil of 9.7 metres squared.

vii.
Multiply the number determined under subparagraph vi by the benchmark operating cost of $76.44 per metre squared.

viii.
Multiply the number determined under subparagraph vii by the supplementary elementary school area factor set out in Column 2 of Table 13 opposite the name of the board.

ix.
Multiply the number determined under subparagraph viii by 0.15.

x.
Subtract the number determined under subparagraph v from the number determined under subparagraph viii.

xi.
Take the lesser of the number determined under subparagraph ix and the number determined under subparagraph x to obtain the top-up amount for school operations for the elementary school. However, if the number determined under subparagraph x is zero or a negative number or if the number determined under subparagraph i is zero, the top-up amount for school operations for the elementary school is zero.

18.
Total the top-up amounts determined under paragraph 17 for each elementary school of the board.

19.
Take the amount, if any, set out in Column 2 of Table 20 opposite the name of the board.

20.
Identify the rural elementary schools of the board that are neither outlying elementary schools of the board nor schools set out in Column 3 of Table 17.

21.
Total the amounts determined under subparagraph 17 x for the rural elementary schools of the board identified in paragraph 20. If the number determined for a school under subparagraph 17 i is zero, or if the number determined for the school under subparagraph 17 x is negative, the number determined for the school under subparagraph 17 x is deemed to be zero for the purposes of this paragraph.

22.
Total the amounts determined under subparagraph 17 xi for the rural elementary schools of the board identified in paragraph 20.

23.
Subtract the amount determined under paragraph 22 from the amount determined under paragraph 21.

24.
Total the amounts determined under subparagraph 17 x for the outlying elementary schools of the board. If the number determined for a school under subparagraph 17 i is zero, or if the number determined for the school under subparagraph 17 x is negative, the number determined for the school under subparagraph 17 x is deemed to be zero for the purposes of this paragraph.

25.
Total the amounts determined under subparagraph 17 xi for the outlying elementary schools of the board.

26.
Subtract the amount determined under paragraph 25 from the amount determined under paragraph 24.

27.
Identify the schools of the board that are,

i.
identified as secondary schools in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and

ii.
not set out in Column 4 of Table 17.

28.
For each school of the board identified under paragraph 27, calculate a top-up amount for school operations as follows:

i.
Determine the 2011-2012 enrolment.

ii.
Determine the capacity of the school, in terms of pupil places, in accordance with subsection 57 (4). However, the capacity of a school for which the number determined under subparagraph i is zero is deemed, for the purposes of this paragraph, to be zero.

iii.
Multiply the number determined under subparagraph i by the benchmark area requirement per pupil of 12.07 metres squared.

iv.
Multiply the number determined under subparagraph iii by the benchmark operating cost of $76.44 per metre squared.

v.
Multiply the number determined under subparagraph iv by the supplementary secondary school area factor set out in Column 3 of Table 13 opposite the name of the board.

vi.
Multiply the capacity of the school, in terms of pupil places, as determined under subparagraph ii, by the benchmark area requirement per pupil of 12.07 metres squared.

vii.
Multiply the number determined under subparagraph vi by the benchmark operating cost of $76.44 per metre squared.

viii.
Multiply the number determined under subparagraph vii by the supplementary secondary school area factor set out in Column 3 of Table 13 opposite the name of the board.

ix.
Multiply the number determined under subparagraph viii by 0.15.

x.
Subtract the number determined under subparagraph v from the number determined under subparagraph viii.

xi.
Take the lesser of the number determined under subparagraph ix and the number determined under subparagraph x to obtain the top-up amount for school operations for the secondary school. However, if the number determined under subparagraph x is zero or a negative number or if the number determined under subparagraph i is zero, the top-up amount for school operations for the secondary school is zero.

29.
Total the top-up amounts for school operations determined under paragraph 28 for each secondary school of the board.

30.
Take the amount, if any, set out in Column 3 of Table 20 opposite the name of the board.

31.
Identify the rural secondary schools of the board that are neither outlying secondary schools of the board nor schools set out in Column 4 of Table 17.

32.
Total the amounts determined under subparagraph 28 x for the rural secondary schools of the board identified in paragraph 31. If the number determined for a school under subparagraph 28 i is zero, or if the number determined for the school under subparagraph 28 x is negative, the number determined for the school under subparagraph 28 x is deemed to be zero for the purposes of this paragraph.

33.
Total the amounts determined under subparagraph 28 xi for the rural secondary schools of the board identified in paragraph 31.

34.
Subtract the amount determined under paragraph 33 from the amount determined under paragraph 32.

35.
Total the amounts determined under subparagraph 28 x for the outlying secondary schools of the board. If the number determined for a school under subparagraph 28 i is zero, or if the number determined for the school under subparagraph 28 x is negative, the number determined for the school under subparagraph 28 x is deemed to be zero for the purposes of this paragraph.

36.
Total the amounts determined under subparagraph 28 xi for the outlying secondary schools of the board.

37.
Subtract the amount determined under paragraph 36 from the amount determined under paragraph 35.

38.
Take the lesser of,

i.
the amount for renewal software licensing fees set out in Column 2 of Table 21 opposite the name of the board, and

ii.
the board’s expenditure for renewal software licensing fees as reported to the Ministry in the board’s annual financial statements for the school board fiscal year.

39.
Take the community use of schools amount set out in Column 2 of Table 22 opposite the name of the board.

40.
In the case of the Northeastern Catholic District School Board, take $100,000.

41.
Total the amounts determined under paragraphs 15, 18, 19, 23, 26, 29, 30, 34, 37, 38, 39 and 40.

(2) In this section and in sections 49 to 57,

“2010-2011 enrolment” means, in respect of a school operated by a board, the 2010-2011 day school average daily enrolment of pupils of the board, counting only pupils enrolled in the school; (“effectif de 2010-2011”)

“2011-2012 enrolment” means, in respect of a school operated by a board, the 2011-2012 day school average daily enrolment of pupils of the board, counting only pupils enrolled in the school; (“effectif de 2011-2012”)

“instructional space” means a space in a school that can reasonably be used for instructional purposes; (“aire d’enseignement”)

“outlying elementary school” has the same meaning as in subsection 33 (2); (“école élémentaire excentrée”)

“outlying secondary school” has the same meaning as in subsection 33 (2). (“école secondaire excentrée”)

School renewal allocation

49. The amount of the school renewal allocation for a district school board for the fiscal year is determined as follows:

1.
Take the percentage of the total elementary school area of the board that relates to buildings that are less than 20 years old, as set out in Column 2 of Table 23 opposite the name of the board.

2.
Apply the percentage referred to in paragraph 1 to the benchmark renewal cost per metre squared of $7.03.

3.
Take the percentage of the total elementary school area of the board that relates to buildings that are 20 years old or older, as set out in Column 3 of Table 23 opposite the name of the board.

4.
Apply the percentage referred to in paragraph 3 to the benchmark renewal cost per metre squared of $10.54.

5.
Add the amounts obtained under paragraphs 2 and 4, to obtain a weighted average benchmark elementary school renewal cost per metre squared.

6.
Multiply the amount obtained under paragraph 5 by the adjusted elementary school area requirement for the board determined under paragraph 3 of subsection 48 (1).

7.
Take the percentage of the total secondary school area of the board that relates to buildings that are less than 20 years old, set out in Column 4 of Table 23 opposite the name of the board.

8.
Apply the percentage referred to in paragraph 7 to the benchmark renewal cost per metre squared of $7.03.

9.
Take the percentage of the total secondary school area of the board that relates to buildings that are 20 years old or older, as set out in Column 5 of Table 23 opposite the name of the board.

10.
Apply the percentage referred to in paragraph 9 to the benchmark renewal cost per metre squared of $10.54.

11.
Add the amounts obtained under paragraphs 8 and 10, to obtain a weighted average benchmark secondary school renewal cost per metre squared.

12.
Multiply the amount obtained under paragraph 11 by the adjusted secondary school area requirement for the board determined under paragraph 13 of subsection 48 (1).

13.
Multiply the amount obtained under paragraph 11 by the adjusted continuing education and other programs area requirement for the board determined under paragraph 10 of subsection 48 (1).

14.
Identify the schools of the board that are,

i.
identified as elementary schools in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and

ii.
not set out in Column 3 of Table 17.

15.
For each school of the board identified under paragraph 14, calculate a top-up amount for school renewal as follows:

i.
Determine the 2011-2012 enrolment.

ii.
Determine the capacity of the school, in terms of pupil places, in accordance with subsection 57 (3). However, the capacity of a school for which the number determined under subparagraph i is zero is deemed, for the purposes of this paragraph, to be zero.

iii.
Multiply the number determined under subparagraph i by the benchmark area requirement per pupil of 9.7 metres squared.

iv.
Multiply the number determined under subparagraph iii by the weighted average benchmark elementary school renewal cost per metre squared, as determined for the board under paragraph 5.

v.
Multiply the number determined under subparagraph iv by the supplementary elementary school area factor set out in Column 2 of Table 13 opposite the name of the board.

vi.
Multiply the capacity of the school, in terms of pupil places, as determined under subparagraph ii, by the benchmark area requirement per pupil of 9.7 metres squared.

vii.
Multiply the number determined under subparagraph vi by the weighted average benchmark elementary school renewal cost per metre squared, as determined for the board under paragraph 5.

viii.
Multiply the number determined under subparagraph vii by the supplementary elementary school area factor set out in Column 2 of Table 13 opposite the name of the board.

ix.
Multiply the number determined under subparagraph viii by 0.15.

x.
Subtract the number determined under subparagraph v from the number determined under subparagraph viii.

xi.
Take the lesser of the number determined under subparagraph ix and the number determined under subparagraph x to obtain the top-up amount for school renewal for the elementary school. However, if the number determined under subparagraph x is zero or a negative number or if the number determined under subparagraph i is zero, the top-up amount for school renewal for the elementary school is zero.

16.
Total the top-up amounts for school renewal determined under paragraph 15 for each elementary school of the board.

17.
Take the amount, if any, set out in Column 4 of Table 20 opposite the name of the board.

18.
Identify the rural elementary schools of the board that are neither outlying elementary schools of the board nor schools set out in Column 3 of Table 17.

19.
Total the amounts determined under subparagraph 15 x for the rural elementary schools of the board identified in paragraph 18. If the number determined for a school under subparagraph 15 i is zero, or if the number determined for the school under subparagraph 15 x is negative, the number determined for the school under subparagraph 15 x is deemed to be zero for the purposes of this paragraph.

20.
Total the amounts determined under subparagraph 15 xi for the rural elementary schools of the board identified in paragraph 18.

21.
Subtract the amount determined under paragraph 20 from the amount determined under paragraph 19.

22.
Total the amounts determined under subparagraph 15 x for the outlying elementary schools of the board. If the number determined for a school under subparagraph 15 i is zero, or if the number determined for the school under subparagraph 15 x is negative, the number determined for the school under subparagraph 15 x is deemed to be zero for the purposes of this paragraph.

23.
Total the amounts determined under subparagraph 15 xi for the outlying elementary schools of the board.

24.
Subtract the amount determined under paragraph 23 from the amount determined under paragraph 22.

25.
Identify the schools of the board that are,

i.
identified as secondary schools in accordance with the Instruction Guide, dated 2002, which is available as described in subsection 3 (2), and

ii.
not set out in Column 4 of Table 17.

26.
For each school of the board identified under paragraph 25, calculate a top-up amount for school renewal as follows:

i.
Determine the 2011-2012 enrolment.

ii.
Determine the capacity of the school, in terms of pupil places, in accordance with subsection 57 (4). However, the capacity of a school for which the number determined under subparagraph i is zero is deemed, for the purposes of this paragraph, to be zero.

iii.
Multiply the number determined under subparagraph i by the benchmark area requirement per pupil of 12.07 metres squared.

iv.
Multiply the number determined under subparagraph iii by the weighted average benchmark secondary school renewal cost per metre squared, as determined for the board under paragraph 11.

v.
Multiply the number determined under subparagraph iv by the supplementary secondary school area factor set out in Column 3 of Table 13 opposite the name of the board.

vi.
Multiply the capacity of the school, in terms of pupil places, as determined under subparagraph ii, by the benchmark area requirement per pupil of 12.07 metres squared.

vii.
Multiply the number determined under subparagraph vi by the weighted average benchmark secondary school renewal cost per metre squared, as determined for the board under paragraph 11.

viii.
Multiply the number determined under subparagraph vii by the supplementary secondary school area factor set out in Column 3 of Table 13 opposite the name of the board.

ix.
Multiply the number determined under subparagraph viii by 0.15.

x.
Subtract the number determined under subparagraph v from the number determined under subparagraph viii.

xi.
Take the lesser of the number determined under subparagraph ix and the number determined under subparagraph x to obtain the top-up amount for school renewal for the secondary school. However, if the number determined under subparagraph x is zero or a negative number or if the number determined under subparagraph i is zero, the top-up amount for school renewal for the secondary school is zero.

27.
Total the top-up amounts for school renewal determined under paragraph 26 for each secondary school of the board.

28.
Take the amount, if any, set out in Column 5 of Table 20 opposite the name of the board.

29.
Identify the rural secondary schools of the board that are neither outlying secondary schools of the board nor schools set out in Column 4 of Table 17.

30.
Total the amounts determined under subparagraph 26 x for the rural secondary schools of the board identified in paragraph 29. If the number determined for a school under subparagraph 26 i is zero, or if the number determined for the school under subparagraph 26 x is negative, the number determined for the school under subparagraph 26 x is deemed to be zero for the purposes of this paragraph.

31.
Total the amounts determined under subparagraph 26 xi for the rural secondary schools of the board identified in paragraph 29.

32.
Subtract the amount determined under paragraph 31 from the amount determined under paragraph 30.

33.
Total the amounts determined under subparagraph 26 x for the outlying secondary schools of the board. If the number determined for a school under subparagraph 26 i is zero, or if the number determined for the school under subparagraph 26 x is negative, the number determined for the school under subparagraph 26 x is deemed to be zero for the purposes of this paragraph.

34.
Total the amounts determined under subparagraph 26 xi for the outlying secondary schools of the board.

35.
Subtract the amount determined under paragraph 34 from the amount determined under paragraph 33.

36.
Take the amount for school renewal enhancement set out opposite the name of the board in Table 24.

37.
Total the amounts determined under paragraphs 6, 12, 13, 16, 21, 24, 27, 32, 35 and 36.

38.
Multiply the sum determined under paragraph 37 by the geographic adjustment factor specified for the board in Column 2 of Table 25.

39.
Total the amounts determined under paragraphs 17, 28 and 38.

Pupil accommodation allocation

50. The amount of the pupil accommodation allocation for a district school board for the fiscal year is the total of the following amounts:

1.
The amount for urgent and high priority renewal projects.

2.
The amount for school condition improvement.

3.
The amount for temporary accommodation for pupils.

4.
The amount for new pupil places.

5.
The amount for consolidated capital programs.

6.
The amount for full day junior kindergarten and kindergarten accommodation.

Amount for urgent and high priority renewal projects

51. (1) The amount for the board for the fiscal year for urgent and high priority renewal projects is determined as follows:

1.
For the urgent and high priority renewal projects described in subsection (2), determine the portion of the cost of the projects set out in Column 2 of Table 26 opposite the name of the board that was incurred by the board in each of the 2004-2005, 2005-2006, 2006-2007, 2007-2008, 2008-2009, 2009-2010 and 2010-2011 school board fiscal years for construction or renovation work that began on or after March 18, 2005.

2.
Total the portions determined under paragraph 1 for the seven fiscal years.

3.
For the urgent and high priority renewal projects described in subsection (3), determine the portion of the cost of the projects set out in Column 3 of Table 26 opposite the name of the board that was incurred by the board in each of the 2005-2006, 2006-2007, 2007-2008, 2008-2009, 2009-2010 and 2010-2011 school board fiscal years for construction or renovation work that began on or after January 1, 2006.

4.
Total the portions determined under paragraph 3 for the six fiscal years.

5.
For the urgent and high priority renewal projects described in subsection (4), determine the portion of the cost of the projects set out in Column 4 of Table 26 opposite the name of the board that was incurred by the board in each of the 2006-2007, 2007-2008, 2008-2009, 2009-2010 and 2010-2011 school board fiscal years for construction or renovation work that began on or after January 1, 2007.

6.
Total the portions determined under paragraph 5 for the five fiscal years.

7.
For the urgent and high priority renewal projects described in subsection (5), determine the portion of the cost of the projects set out in Column 5 of Table 26 opposite the name of the board that was incurred by the board in each of the 2007-2008, 2008-2009, 2009-2010 and 2010-2011 school board fiscal years for construction or renovation work that began on or after January 1, 2008.

8.
Total the portions determined under paragraph 7 for the four fiscal years.

9.
Add the amounts determined under paragraphs 2, 4, 6 and 8.

10.
Subtract the amount determined under paragraph 9 from the total of the amounts set out in Columns 2 to 5 of Table 26 opposite the name of the board. If the difference is negative, the number determined under this paragraph is deemed to be zero.

11.
For the urgent and high priority renewal projects described in subsections (2) to (5), determine an amount equal to the cost of the projects that was incurred by the board in the 2011-2012 school board fiscal year.

12.
Take the lesser of the amount determined under paragraph 10 and the amount determined under paragraph 11.

(2) For the purposes of paragraph 1 of subsection (1), an urgent and high priority renewal project is a project that,

(a)
is at a school of the board listed in Appendix B of the document entitled “Good Places to Learn: Stage 1 Funding Allocation”, which is available as described in subsection 3 (7); and

(b)
has been approved by the Minister, as indicated in the document mentioned in clause (a), on the basis that the project addresses an urgent and high priority renewal need at the school.

(3) For the purposes of paragraph 3 of subsection (1), an urgent and high priority renewal project is a project that,

(a)
is at a school of the board listed in Appendix C of the document entitled “Good Places to Learn: Stage 2 Funding Allocation”, which is available as described in subsection 3 (7); and

(b)
has been approved by the Minister, as indicated in the document mentioned in clause (a), on the basis that the project addresses an urgent and high priority renewal need at the school.

(4) For the purposes of paragraph 5 of subsection (1), an urgent and high priority renewal project is a project that,

(a)
is at a school of the board listed in Appendix B of the document entitled “Good Places to Learn: Stage 3 Funding Allocation”, which is available as described in subsection 3 (7); and

(b)
has been approved by the Minister, as indicated in the document mentioned in clause (a), on the basis that the project addresses an urgent and high priority renewal need at the school.

(5) For the purposes of paragraph 7 of subsection (1), an urgent and high priority renewal project is a project that,

(a)
is at a school of the board listed in Appendix B of the document entitled “Good Places to Learn: Stage 4 Funding Allocation”, which is available as described in subsection 3 (7); and

(b)
has been approved by the Minister, as indicated in the document mentioned in clause (a), on the basis that the project addresses an urgent and high priority renewal need at the school.

(6) Subject to subsection (7), it is a condition of the payment of the amount for urgent and high priority renewal projects to a board under this Regulation,

(a)
that the board borrow money or incur debt for the portion of the amount described in paragraph 11 of subsection (1) that is in respect of permanent improvements; and

(b)
that the money is borrowed or the debt is incurred in accordance with subsection 247 (1) of the Act.

(7) If the portion of the amount determined under paragraph 11 of subsection (1) that is in respect of permanent improvements exceeds the amount determined under paragraph 10 of subsection (1), the condition set out in subsection (6) does not apply to the amount of the excess.

Amount for school condition improvement

52. The amount for the board for the fiscal year for school condition improvement is the amount set out in Column 2 of Table 27 opposite the name of the board.

Amount for temporary accommodation for pupils

53. The amount for the board for the fiscal year for temporary accommodation for pupils is determined as follows:

1.
Determine the total costs incurred by the board in the fiscal year for operating leases for temporary accommodations that provide elementary or secondary pupil places, but not including costs determined under paragraph 16 of subsection 56 (1).

2.
Determine the total costs incurred by the board in the fiscal year for the relocation and installation of temporary accommodations that provide elementary or secondary pupil places, but not including costs determined under paragraph 15 of subsection 56 (1).

3.
Total the amounts determined under paragraphs 1 and 2.

4.
Identify the lesser of,

i.
the amount determined under paragraph 3, and

ii.
the board’s maximum capital entitlement for temporary accommodations set out in Column 2 of Table 19 opposite the name of the board.

5.
Subtract the amount identified under paragraph 4 from the board’s maximum capital entitlement for temporary accommodations set out in Column 2 of Table 19 opposite the name of the board.

6.
Determine the total costs incurred by the board in the fiscal year for temporary accommodations that provide elementary or secondary pupil places, but not including costs described under paragraph 1 or 2.

7.
Identify the lesser of the amounts determined under paragraphs 5 and 6.

8.
Total the amounts determined under paragraphs 4 and 7.

Amount for new pupil places

54. (1) The amount for the board for the fiscal year for new pupil places is determined as follows:

1.
Take the amount determined under paragraph 9 of subsection 51 (1) of the 2010-2011 grant regulation.

2.
Subtract the amount determined under paragraph 13 of subsection 51 (1) of the 2010-2011 grant regulation from the amount determined under paragraph 1.

3.
Determine the construction costs incurred by the board in the fiscal year for each portion of a capital project determined under paragraph 1 of subsection 51 (1) of the 2010-2011 grant regulation.

4.
Total the construction costs determined under paragraph 3.

5.
Determine the total of the construction costs incurred by the board in the fiscal year for capital projects that are in respect of new pupil places for which construction commenced after September 1, 2011, but not including costs described in paragraph 3 or any other costs for which funding is provided to the board under any other section of this Regulation or by any other source.

6.
Total the amounts determined under paragraphs 4 and 5.

7.
Take the lesser of the amounts determined under paragraphs 2 and 6.

(2) For the purpose of subsection (1), capital projects are acquisitions of,

(a)
school sites that are acquired as part of transactions under which the board also acquires school buildings on the school sites;

(b)
school sites that provide or are capable of providing pupil accommodation, and additions and improvements to such school sites, but only for school sites acquired by the board when the board does not meet any of the conditions set out in paragraph 2 of section 10 of Ontario Regulation 20/98 (Education Development Charges — General) made under the Act;

(c)
land described in paragraph 1 of subsection 257.53 (2) of the Act, but only for land acquired by the board when the board meets any of the conditions set out in paragraph 2 of section 10 of Ontario Regulation 20/98 and only to the extent that the cost of the land is not a growth-related net education land cost within the meaning of Division E of Part IX of the Act;

(d)
services described in paragraph 2 of subsection 257.53 (2) of the Act, but only for services relating to land acquired by the board when the board meets any of the conditions set out in paragraph 2 of section 10 of Ontario Regulation 20/98 and only to the extent that the cost of the services is not a growth-related net education land cost within the meaning of Division E of Part IX of the Act;

(e)
school buildings, fixtures of school buildings, fixtures of school properties, and additions, alterations, renovations or major repairs to school buildings, fixtures of school buildings or fixtures of school properties;

(f)
furniture and equipment to be used in school buildings;

(g)
library materials for the initial equipping of libraries in school buildings;

(h)
installations on school properties to supply school buildings on the properties with water, sewer, septic, electrical, heating, cooling, natural gas, telephone or cable services, and alterations, replacements or major repairs to those installations;

(i)
changes to the level, drainage or surface of school properties; and

(j)
equipment, supplies and services the board requires in order to comply with the standards under the Ontario Water Resources Act for water treatment and water distribution systems to provide potable water.

(3) Subject to subsection (4), it is a condition of the payment of the amount for new pupil places to a board under this Regulation,

(a)
that the board borrow money or incur debt for the portion of the construction costs described in paragraphs 3 and 5 of subsection (1) that is in respect of permanent improvements; and

(b)
that the money is borrowed or the debt is incurred in accordance with subsection 247 (1) of the Act.

(4) If the portion of the amount determined under paragraph 6 of subsection (1) that is in respect of permanent improvements exceeds the amount determined under paragraph 2 of subsection (1), the condition set out in subsection (3) does not apply to the amount of the excess.

Amount for consolidated capital programs

55. (1) The amount for the board for the fiscal year for consolidated capital programs is determined as follows:

1.
Take the amount determined under paragraph 2 of subsection 52 (1) of the 2010-2011 grant regulation.

2.
Subtract the amount determined under paragraph 4 of subsection 52 (1) of the 2010-2011 grant regulation from the amount determined under paragraph 1.

3.
Determine the total of the construction costs incurred by the board in the fiscal year for the capital projects described in subsection (2).

4.
Take the lesser of the amounts determined under paragraphs 2 and 3.

(2) The capital projects referred to in paragraph 3 of subsection (1) are the following:

1.
Projects that were specified in plans approved by the Minister under,

i.
paragraph 2 of subsection 39 (15) of the 2006-2007 grant regulation,

ii.
paragraph 2 of subsection 46 (3) of the 2007-2008 grant regulation,

iii.
paragraph 2 of subsection 51 (3) of the 2008-2009 grant regulation, and

iv.
paragraph 2 of subsection 50 (3) of the 2009-2010 grant regulation.

2.
Projects in respect of the new elementary pupil places and the new secondary pupil places that are set out in Columns 4 and 5 of Table 22 of the 2009-2010 grant regulation.

3.
Projects described in Column 3 of Table 22.1 of the 2009-2010 grant regulation.

4.
Projects in respect of replacing schools of the board for which the cost of repair is prohibitive, that are set out in Columns 3 and 4 of Table 24 of the 2009-2010 grant regulation.

5.
Projects in respect of program retrofits, as described in subsection 49 (3) of the 2009-2010 grant regulation, that provide new pupil places required for primary class size reduction within the meaning of subsection 49 (2) of the 2009-2010 grant regulation.

6.
Projects in respect of new pupil places required for primary class size reduction within the meaning of subsection 49 (2) of the 2009-2010 grant regulation, not including costs described in paragraph 5.

(3) Subject to subsection (4), it is a condition of the payment of the amount for consolidated capital programs to a board under this Regulation,

(a)
that the board borrow money or incur debt for the portion of the costs described in paragraph 3 of subsection (1) that is in respect of permanent improvements; and

(b)
that the money is borrowed or the debt is incurred in accordance with subsection 247 (1) of the Act.

(4) If the portion of the costs determined under paragraph 3 of subsection (1) that is in respect of permanent improvements exceeds the amount determined under paragraph 2 of subsection (1), the condition set out in subsection (3) does not apply to the amount of the excess.

Amount for full day junior kindergarten and kindergarten accommodation

56. (1) Subject to subsection (2), the amount for the board for the fiscal year for full day junior kindergarten and kindergarten accommodation is determined as follows:

1.
Take the total of the following amounts:

A.
The amount determined under paragraph 13 of subsection 53.1 (1) of the 2010-2011 grant regulation.

B.
The amount determined under paragraph 10 of subsection 54.1 (1) of the 2009-2010 grant regulation.

2.
Subtract the amount determined under paragraph 1 from the amount set out in Column 2 of Table 28 opposite the name of the board.

3.
Determine the total costs incurred by the board in the fiscal year, and reported by August 31, 2012, for the acquisition of temporary accommodations needed for the provision of full day junior kindergarten and kindergarten, but not including the costs determined under paragraph 15.

4.
Determine the total construction costs incurred by the board in the fiscal year, and reported by August 31, 2012, for full day junior kindergarten and kindergarten accommodation.

5.
Determine the total costs incurred by the board in the fiscal year, and reported by August 31, 2012, for the acquisition of furniture or equipment described in subsection (3) needed for full day junior kindergarten and kindergarten accommodation.

6.
Total the amounts determined under paragraphs 3, 4 and 5.

7.
Take the lesser of the amounts determined under paragraphs 2 and 6.

8.
Subtract the amount determined under paragraph 7 from the amount determined under paragraph 2.

9.
Multiply the amount set out in Column 2 of Table 28 opposite the name of the board by 0.05.

10.
Multiply the amount determined under paragraph 9 by 0.5.

11.
Take the lesser of the amounts determined under paragraphs 8 and 9.

12.
Take the lesser of the amounts determined under paragraphs 10 and 11.

13.
Take the lesser of the amount determined under paragraph 11 and $50,000.

14.
Take the greater of the amounts determined under paragraphs 12 and 13.

15.
Determine the total costs incurred by the board in the fiscal year, and reported by August 31, 2012, for the relocation or installation of temporary accommodations needed for the provision of full day junior kindergarten and kindergarten that were owned by the board on August 31, 2011.

16.
Determine the total costs incurred by the board in the fiscal year, and reported by August 31, 2012, for operating leases for temporary accommodations needed for the provision of full day junior kindergarten and kindergarten.

17.
Total the amounts determined under paragraphs 15 and 16.

18.
Take the lesser of the amounts determined under paragraphs 14 and 17.

19.
Total the amounts determined under paragraphs 7 and 18.

(2) The amount for full day junior kindergarten and kindergarten accommodation shall be determined under subsection (1) only in respect of full day junior kindergartens and kindergartens that the board is required to operate in the 2011-2012 school year and subsequent years by Ontario Regulation 224/10 (Full Day Junior Kindergarten and Kindergarten) made under the Act.

(3) The furniture and equipment referred to in paragraph 8 of subsection (1) are any furniture or equipment that the board would be required to capitalize under the terms of the document entitled “School Board and School Authority Tangible Capital Assets: Provincial Accounting Policies and Implementation Guide”, revised April 2011, which is available as described in subsection 3 (1).

Calculations for various allocations

57. (1) This section applies to calculations for the following allocations:

1.
Outlying schools allocation.

2.
School operations allocation.

3.
School renewal allocation.

(2) The Minister shall determine loadings and categories of instructional space as follows:

1.
The Minister shall identify categories of instructional space for all elementary facilities and secondary facilities of the board. In identifying categories of instructional space, the Minister shall use the categories identified in the Report of the Pupil Accommodation Review Committee, dated August, 1998, which is available as described in subsection 3 (8). Where the Report does not include an appropriate category for an instructional space, the Minister shall identify the category of that space in a manner that is consistent with the categorizations in the Report.

2.
The Minister shall assign a loading to each category of instructional space identified under paragraph 1, based on the number of pupils that can reasonably be accommodated in each category of instructional space. In determining the number, the Minister shall consider the physical characteristics of the category of instructional space and the class size requirements under the Act.

(3) For the purposes of paragraphs 3 and 5 of subsection 33 (3), subparagraph 17 ii of subsection 48 (1) and subparagraph 15 ii of section 49, the capacity of an elementary school is determined by applying the loadings determined under subsection (2) to the instructional spaces of the school, as categorized under subsection (2).

(4) For the purposes of paragraphs 4 and 5 of subsection 33 (3), subparagraph 28 ii of subsection 48 (1) and subparagraph 26 ii of section 49, the capacity of a secondary school is determined by applying the loadings determined under subsection (2) to the instructional spaces of the school, as categorized under subsection (2).

(5) Despite subsections (3) and (4), in the case of an elementary or secondary school that was operated by an isolate board in the 2008-2009 fiscal year and that provided instruction in that year in grade 9 or 10 or both and in lower grades,

(a)
the capacity of the secondary school is deemed to be equal to the 2011-2012 day school average daily enrolment of secondary school pupils of the board, counting only pupils of the board enrolled in the school in grades 9 and 10 in the 2011-2012 fiscal year; and

(b)
the capacity of the elementary school is determined by,

(i)
applying the loadings determined under subsection (2) to the instructional spaces of the elementary school, as categorized under subsection (2),

(ii)
applying the loadings determined under subsection (2) to the instructional spaces of the secondary school, as categorized under subsection (2),

(iii)
finding the total of the numbers determined under subclauses (i) and (ii), and

(iv)
subtracting from the number determined under subclause (iii) the 2011-2012 day school average daily enrolment of secondary school pupils of the board, counting only pupils of the board enrolled in grades 9 and 10 in the school in the 2011-2012 fiscal year.

Adjustment for declining enrolment

58. (1) The amount of a district school board’s adjustment for declining enrolment for the fiscal year for the purposes of section 14 is the sum of the following amounts:

1.
The product obtained when 0.05 is multiplied by the amount, if any, that was determined under subsection 57 (2) of the 2009-2010 grant regulation.

2.
The product obtained when 0.5 is multiplied by the amount, if any, that was determined under subsection 55 (2) of the 2010-2011 grant regulation.

3.
If the 2011-2012 day school average daily enrolment of pupils of the board is less than the 2010-2011 day school average daily enrolment of pupils of the board, within the meaning of the 2010-2011 grant regulation, the amount, if it exceeds zero, determined in accordance with subsection (2).

(2) The amount for the purposes of paragraph 3 of subsection (1) is the amount calculated using the formula,

(A – B)

in which,

“A”
is the amount determined in respect of the board under subsection (3), and

“B”
is the amount determined in respect of the board under subsection (4).

(3) The amount determined under this subsection in respect of a board is the sum of the following amounts:

1.
An amount determined as follows:

i.
Calculate the amount that would be determined in respect of the board under paragraph 1 of subsection 16 (1) if,

A.
the reference in that paragraph to “2011-2012 day school average daily enrolment of elementary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of elementary school pupils of the board, within the meaning of the 2010-2011 grant regulation”, and

B.
the reference in that paragraph to “pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3” is read as a reference to “pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3 in the 2010-2011 school year”.

ii.
Multiply the amount determined under subparagraph i by 0.13.

2.
An amount determined as follows:

i.
Calculate the amount that would be determined in respect of the board under paragraph 2 of subsection 16 (1), if,

A.
the reference in that paragraph to “2011-2012 day school average daily enrolment of elementary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of elementary school pupils of the board, within the meaning of the 2010-2011 grant regulation”, and

B.
the reference in that paragraph to “pupils enrolled in grades 4 to 8” is read as a reference to “pupils enrolled in grades 4 to 8 in the 2010-2011 school year”.

ii.
Multiply the amount determined under subparagraph i by 0.13.

3.
An amount determined as follows:

i.
Calculate the amount that would be determined in respect of the board under paragraph 3 of subsection 16 (1) if the reference in that paragraph to “2011-2012 day school average daily enrolment of secondary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of secondary school pupils of the board, within the meaning of the 2010-2011 grant regulation”.

ii.
Multiply the amount determined under subparagraph i by 0.13.

4.
Calculate the amount that would be determined in respect of the board under section 19 if,

i.
the reference in paragraph 1 of that section to “2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3” is read as a reference to the “2010-2011 day school average daily enrolment of elementary school pupils of the board, within the meaning of the 2010-2011 grant regulation, counting only pupils enrolled in junior kindergarten, kindergarten and grades 1 to 3 in the 2010-2011 school year”,

ii.
the reference in paragraph 2 of that section to “2011-2012 day school average daily enrolment of elementary school pupils of the board, counting only pupils enrolled in grades 4 to 8” is read as a reference to “2010-2011 day school average daily enrolment of elementary school pupils of the board, within the meaning of the 2010-2011 grant regulation, counting only pupils enrolled in grades 4 to 8 in the 2010-2011 school year”,

iii.
the reference in paragraph 3 of that section to “2011-2012 day school average daily enrolment of secondary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of secondary school pupils of the board, within the meaning of the 2010-2011 grant regulation”.

5.
In the case of a French-language district school board, calculate the amount that would be determined under paragraph 1 of section 30 if the reference in that paragraph to “October 31, 2011” is read as a reference to “October 31, 2010”.

6.
In the case of a French-language district school board, calculate the amount that would be determined under paragraph 2 of section 30 if the reference in that paragraph to “2011-2012 day school average daily enrolment of secondary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of secondary school pupils of the board, within the meaning of the 2010-2011 grant regulation”.

7.
Calculate the amount that would be determined in respect of the board under section 34 if,

i.
each reference in that section to “2011-2012 day school average daily enrolment of pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of pupils of the board, within the meaning of the 2010-2011 grant regulation”,

ii.
each reference in that section to “2011-2012 day school average daily enrolment of elementary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of elementary school pupils of the board within the meaning of the 2010-2011 grant regulation”, and

iii.
each reference in that section to “2011-2012 day school average daily enrolment of secondary school pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of secondary school pupils of the board within the meaning of the 2010-2011 grant regulation”.

8.
Calculate the total of the amounts that would be determined in respect of the board under paragraphs 2, 3 and 4 of subsection 44 (4) if the reference to “2011-2012 day school average daily enrolment of pupils of the board” in subsection 44 (3) is read as a reference to “2010-2011 day school average daily enrolment of pupils of the board, within the meaning of the 2010-2011 grant regulation”.

9.
An amount determined as follows:

i.
Calculate the amount that would be determined in respect of the board under paragraph 2 of subsection 44 (5) if the reference in that subsection to “2011-2012 day school average daily enrolment of pupils of the board” is read as a reference to “2010-2011 day school average daily enrolment of pupils of the board, within the meaning of the 2010-2011 grant regulation”.

ii.
Subtract $99,511 from the amount determined under subparagraph i.

10.
Calculate the amount that would be determined in respect of the board under paragraph 15 of subsection 48 (1) if the numbers determined in respect of the board under paragraphs 1, 8 and 11 of subsection 48 (1) are not used in the calculation and the numbers determined under paragraphs 1, 8 and 11 of subsection 47 (1) of the 2010-2011 grant regulation are used instead.

11.
Calculate the sum of the amounts that would be determined in respect of the board under paragraphs 18, 23, 26, 29, 34 and 37 of subsection 48 (1) if,

i.
the numbers determined under subparagraphs 17 i and 28 i of that subsection are not used in the calculation and the numbers determined under subparagraphs 17 i and 28 i of subsection 47 (1) of the 2010-2011 grant regulation are used instead, and

ii.
the only schools included in the calculation are schools of the board for which both the 2010-2011 enrolment and the 2011-2012 enrolment, as those terms are defined in subsection 48 (2), are greater than zero.

(4) The amount determined under this subsection in respect of a board is the sum of the following amounts:

1.
The product of the amount determined under paragraph 1 of subsection 16 (1) and 0.13.

2.
The product of the amount determined under paragraph 2 of subsection 16 (1) and 0.13.

3.
The product of the amount determined under paragraph 3 of subsection 16 (1) and 0.13.

4.
The sum of the amounts determined in respect of the board under section 19, paragraphs 1 and 2 of section 30, section 34, paragraphs 2, 3 and 4 of subsection 44 (4) and paragraph 15 of subsection 48 (1).

5.
The difference obtained by subtracting $99,511 from the amount determined in respect of the board under paragraph 2 of subsection 44 (5).

6.
The sum of the amounts determined under paragraphs 18, 23, 26, 29, 34 and 37 of subsection 48 (1) if the only schools included in the calculation are schools of the board for which both the 2010-2011 enrolment and the 2011-2012 enrolment, as those terms are defined in subsection 48 (2), are greater than zero.

Compliance

59. Every district school board shall manage its estimates process and its expenditures so as to ensure compliance with the requirements of sections 60 and 61 of this Regulation and with Ontario Regulation 193/10 (Restricted Purpose Revenues).

Required spending, minor tangible capital assets

60. (1) It is a condition of the payment of a grant to a board under this Regulation that the board use 2.5 per cent of the total amount calculated in respect of the allocations set out in paragraphs 1 to 16 and paragraph 18 of section 13 to pay for assets described in subsection (2) before the board uses that amount for any other purpose.

(2) The assets referred to in subsection (1) are any vehicles, furniture, equipment, computer hardware and computer software that the board would be required to capitalize under the terms of the document entitled “School Board and School Authority Tangible Capital Assets: Provincial Accounting Policies and Implementation Guide”, revised April 2011, which is available as described in subsection 3 (1).

Maximum administration and governance expenses

61. (1) A district school board shall ensure that its net administration and governance expenses in the fiscal year do not exceed its administration and governance limit.

(2) The amount of the board’s administration and governance limit for the fiscal year is determined as follows:

1.
Take the portions of the board’s amounts and adjustment set out below that are allocated by the board to administration and governance:

i.
The amount for the new teacher induction program determined under section 40.

ii.
The amount set out in Column 2 of Table 11 opposite the name of the board.

iii.
The amount of the rural and small community allocation determined under section 35.

iv.
The amount of the safe schools allocation determined under subsection 37 (1).

v.
The amount for supervision and professional development, determined by multiplying $42.09 by the 2011-2012 day school average daily enrolment of elementary school pupils of the board.

vi.
The amount of the board’s adjustment for declining enrolment, if any, as determined under subsection 58 (1).

2.
Add the board’s administration and governance allocation for the fiscal year.

3.
Subtract the portion of the board’s public sector compensation restraint amount determined under section 42 that is allocated by the board to administration and governance.

(3) For the purposes of this section,

(a)
an expense by a board is an administration expense if it is an expense categorized in the Ministry’s Uniform Code of Accounts, revised April 2011, which is available as described in subsection 3 (9), as an administration expense; and

(b)
an expense by a board is a governance expense if it is an expense categorized in the Ministry’s Uniform Code of Accounts, revised April 2011, which is available as described in subsection 3 (9), as a governance expense.

(4) For the purposes of this section, a board’s net administration and governance expenses in the fiscal year is determined as follows:

1.
Determine the sum of the administration expenses made by the board in the fiscal year and the governance expenses made by the board in the fiscal year.

2.
Add the portion, if any, of the expenses of the board that are not incurred in a fiscal year by reason of a strike or lock-out affecting the operations of the board, as calculated in accordance with Ontario Regulation 486/98 (Board Expenses Not Incurred by Reason of Strike or Lock-out), that is attributable to administration and governance expenses.

3.
Deduct from the amount determined under paragraph 2 any revenue from other sources received by the board in the fiscal year that is spent by the board in the fiscal year on board administration expenses or governance expenses.

PART III
GRANTS TO SCHOOL AUTHORITIES

Grants to isolate boards

62. (1) For the purposes of this section, the approved expense of an isolate board is the expense that is acceptable to the Minister as shown on the forms provided by the Ministry to the isolate board for the purpose of calculating its 2011-2012 legislative grant.

(2) In making determinations for the purposes of subsection (1), the Minister shall apply the funding formula on which the provisions of this Regulation relating to grants to district school boards is based, with such adaptations as the Minister considers advisable to take account of characteristics particular to isolate boards.

(3) For the purposes of this section, the 2011-2012 tax revenue of an isolate board is determined as follows:

1.
Add,

i.
38 per cent of the sum of,

A.
the total of the amounts distributed to the board in respect of the 2011 calendar year under subsections 237 (12) and 238 (2), section 239, subsection 240 (4), sections 250 and 251 and subsections 257.8 (2) and 257.9 (1) of the Act, under sections 447.20 and 447.52 of the Municipal Act, as made applicable by section 474 of the Municipal Act, 2001, and under subsections 364 (22) and 365.2 (16) of the Municipal Act, 2001,

B.
the amounts, if any, referred to in subsection 364 (22) of the Municipal Act, 2001, as made applicable by section 257.12.3 of the Education Act, that are paid to the board in respect of the 2011 calendar year,

C.
the payments in lieu of taxes distributed to the board in respect of the 2011 calendar year under subsection 322 (1) of the Municipal Act, 2001,

D.
the grants, if any, made to the board in respect of the 2011 calendar year under subsection 302 (2) of the Municipal Act, 2001, and

E.
the amounts, if any, paid to the board in respect of the 2011 calendar year under subsections 9 (2) and (4) of the Tax Incentive Zones Act (Pilot Projects), 2002, and

ii.
62 per cent of the sum of,

A.
the total of the amounts distributed to the board in respect of the 2012 calendar year under subsections 237 (12) and 238 (2), section 239, subsection 240 (4), sections 250 and 251 and subsections 257.8 (2) and 257.9 (1) of the Act, under sections 447.20 and 447.52 of the Municipal Act, as made applicable by section 474 of the Municipal Act, 2001, and under subsections 364 (22) and 365.2 (16) of the Municipal Act, 2001,

B.
the amounts, if any, referred to in subsection 364 (22) of the Municipal Act, 2001, as made applicable by section 257.12.3 of the Education Act, that are paid to the board in respect of the 2012 calendar year,

C.
the total of all amounts, if any, paid to the board in respect of the 2012 calendar year by a municipality under subsections 353 (4), (4.1) and 366 (3) of the Municipal Act, 2001,

D.
the payments in lieu of taxes distributed to the board in respect of the 2012 calendar year under subsection 322 (1) of the Municipal Act, 2001,

E.
the grants, if any, made to the board in respect of the 2012 calendar year under subsection 302 (2) of the Municipal Act, 2001, and

F.
the amounts, if any, paid to the board in respect of the 2012 calendar year under subsections 9 (2) and (4) of the Tax Incentive Zones Act (Pilot Projects), 2002.

2.
Calculate the difference between the following amounts and deduct that difference if the amount described in subparagraph i is less than the amount described in subparagraph ii or add that difference if the amount described in subparagraph i is more than the amount described in subparagraph ii:

i.
The amount that was determined under subparagraph 1 ii of subsection 59 (3) of the 2010-2011 grant regulation for the purposes of calculating the amount payable to the board as legislative grant in respect of the 2010-2011 school board fiscal year.

ii.
The amount that would have been determined under subparagraph 1 ii of subsection 59 (3) of the 2010-2011 grant regulation if that amount had been determined on the basis of the board’s annual financial statements as reported to the Ministry for the 2010-2011 school board fiscal year.

3.
Deduct the costs for which the board is responsible under the Act or the Municipal Elections Act, 1996 that are incurred in the fiscal year to conduct elections of members in territory without municipal organization that is deemed to be a district municipality for the purposes of clause 257.12 (3) (a) of the Education Act.

4.
Deduct the amounts charged to the board in the 2011 calendar year by a municipal council under section 353 of the Municipal Act, 2001, including amounts charged under that section as a result of private legislation.

5.
Deduct 38 per cent of the total of the amounts, if any, paid by the board in respect of the 2011 calendar year under subsections 361 (7), 364 (11), 365 (3), 365.1 (13) to (15) and 365.2 (8) of the Municipal Act, 2001.

6.
Deduct 62 per cent of the total of the amounts, if any, paid by the board in respect of the 2012 calendar year under subsections 361 (7), 364 (11), 365 (3), 365.1 (13) to (15) and 365.2 (8) of the Municipal Act, 2001.

(4) Amounts, if any, paid by the Minister to the board in respect of the 2011 calendar year under section 257.11 of the Act are deemed to be amounts distributed to the board in respect of the 2011 calendar year under a provision of the Act referred to in subparagraph 1 i of subsection (3).

(5) Amounts, if any, paid by the Minister to the board in respect of the 2012 calendar year under section 257.11 of the Act are deemed to be amounts distributed to the board in respect of the 2012 calendar year under a provision of the Act referred to in subparagraph 1 ii of subsection (3).

(6) If the approved expense of an isolate board exceeds its 2011-2012 tax revenue, the board is paid a grant equal to the excess.

Grants to s. 68 boards

63. (1) A section 68 board is paid a grant in an amount determined as follows:

1.
Take the expenditure of the board for the fiscal year that is acceptable to the Minister for grant purposes, excluding,

i.
expenditures for debt charges,

ii.
expenditures for the purchase of capital assets, and

iii.
expenditures for the restoration of destroyed or damaged capital assets.

2.
Deduct the revenue of the board for the fiscal year, not including revenue from,

i.
legislative grants,

ii.
an organization on whose property a school of the board is located, and

iii.
refunds of expenditure of the kind described in subparagraph 1 i, ii or iii.

(2) Subsection (3) applies if,

(a)
a section 68 board makes expenditures to purchase special equipment in accordance with the document entitled “Special Education Funding Guidelines: Special Equipment Amount (SEA), 2011-12”, which is available as described in subsection 3 (3), for a pupil of a section 68 board and the pupil enrols in a school operated by a district school board or by a different section 68 board during the fiscal year; or

(b)
a claim for special equipment for a pupil of a section 68 board has been approved and the pupil enrols in a school operated by a different section 68 board during the 2010-2011 school board fiscal year.

(3) The special equipment referred to in subsection (2) must move with the pupil to the new board unless, in the opinion of the new board, it is not practical to move the equipment.

PART IV
PAYMENTS TO GOVERNING AUTHORITIES

Definitions

64. In this Part,

“Crown establishment” means an establishment maintained by a Department of the Government of Canada, a federal Crown company, The Royal Canadian Mounted Police or Atomic Energy of Canada Limited, on lands held by the Crown in right of Canada that are not assessable for school purposes, and includes a reserve as defined in the Indian Act (Canada); (“établissement de la Couronne”)

“reserve” means a reserve within the meaning of the Indian Act (Canada). (“réserve”)

Pupil attending school in Manitoba or Quebec

65. (1) If a pupil who resides in a territorial district attends a school supported by local taxation in Manitoba or Quebec, the Minister may pay the governing authority of the school an amount agreed on between him or her and the authority if, in the Minister’s opinion,

(a)
daily transportation to a school in Ontario is impracticable due to distance or terrain;

(b)
the provision of board, lodging and weekly transportation to a school in Ontario is impracticable because of the age or disability of the pupil; and

(c)
the pupil attends a school that it is reasonable for him or her to attend, having regard to distance or terrain and any special needs of the pupil.

(2) In making a determination under subsection (1) with respect to a pupil who is a French-speaking person, the Minister shall have regard to language of instruction.

Pupil attending school on reserve

66. (1) This section applies if a pupil who resides in a territorial district,

(a)
is not resident in the area of jurisdiction of a board and is not resident on a Crown establishment; and

(b)
attends a school on a reserve that is operated by,

(i)
the Crown in right of Canada, or

(ii)
a band, the council of a band or an education authority, if the band, council of a band or education authority is authorized by the Crown in right of Canada to provide education for Indians.

(2) The Minister shall pay the governing authority of the school attended by the pupil the amount agreed on between the governing authority and the Minister.

Amounts payable to board, attendance at school for Indian children

67. (1) This section applies in respect of a board that has submitted to the Minister an arrangement for admission of one or more persons who are qualified to be resident pupils of the board to a school for Indian children under section 185 of the Act.

(2) Subject to subsection (3), the Minister shall pay to the board, for each elementary school pupil to whom the arrangement applies, other than a pupil referred to in subsection (6) or (7), an amount equal to the cost per pupil of elementary instruction for the 2011-2012 fiscal period in the school to which the child is admitted under the arrangement.

(3) The amount paid by the Minister under subsection (2) shall not exceed the fee that the board would charge to elementary school pupils under section 3 of the 2011-2012 fees regulation.

(4) Subject to subsection (5), the Minister shall pay to the board, for each secondary school pupil to whom the arrangement applies, other than a pupil referred to in subsection (6) or (7), an amount equal to the cost per pupil of secondary instruction for the 2011-2012 fiscal period in the school to which the child is admitted under the arrangement.

(5) The amount paid by the Minister under subsection (4) shall not exceed the fee that the board would charge to secondary school pupils under section 3 of the 2011-2012 fees regulation.

(6) The Minister shall pay to the board, for each pupil to whom the arrangement applies who is at least 21 years of age on December 31, 2011, and who is not a pupil described in subsection (7), the lesser of,

(a)
the fee that the board would charge to pupils under subsection 8 (4) of the 2011-2012 fees regulation; and

(b)
$3,224.

(7) The Minister shall pay to the board, for each pupil described in subsection (8), the lesser of,

(a)
the fee that the board would charge to pupils under subsection 8 (5) of the 2011-2012 fees regulation; and

(b)
$3,224.

(8) A pupil for the purposes of subsection (7) is a pupil to whom the arrangement applies who, under the arrangement, will be enrolled in a course or class in which the pupil may earn a credit that will,

(a)
be provided between the hours of 8 a.m. and 5 p.m.;

(b)
start after the completion of the board’s 2011-2012 school year; and

(c)
end before the start of the board’s 2012-2013 school year.

Commencement

68. This Regulation comes into force on the day it is filed.

TABLE/TABLEAU 1
Special Equipment AMOUNT/SOMME LIÉE À L’ÉQUIPEMENT PERSONNALISÉ

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Special Equipment Amount Per Pupil/Somme liée à l’équipement personnalisé par élève ($)

	1.
	Algoma District School Board
	29.514

	2.
	Algonquin and Lakeshore Catholic District School Board
	194.714

	3.
	Avon Maitland District School Board
	21.514

	4.
	Bluewater District School Board
	58.880

	5.
	Brant Haldimand Norfolk Catholic District School Board
	30.973

	6.
	Bruce-Grey Catholic District School Board
	54.228

	7.
	Catholic District School Board of Eastern Ontario
	106.340

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	13.830

	9.
	Conseil scolaire de district catholique Centre-Sud
	32.869

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	19.068

	11.
	Conseil scolaire de district catholique des Aurores boréales
	33.145

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	34.993

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	19.248

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	25.893

	15.
	Conseil scolaire de district catholique Franco-Nord
	62.643

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	33.491

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	25.609

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	38.394

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	91.480

	20.
	District School Board of Niagara
	19.506

	21.
	District School Board Ontario North East
	79.732

	22.
	Dufferin-Peel Catholic District School Board
	12.570

	23.
	Durham Catholic District School Board
	59.301

	24.
	Durham District School Board
	30.671

	25.
	Grand Erie District School Board
	20.611

	26.
	Greater Essex County District School Board
	15.649

	27.
	Halton Catholic District School Board
	15.485

	28.
	Halton District School Board
	46.102

	29.
	Hamilton-Wentworth Catholic District School Board
	42.550

	30.
	Hamilton-Wentworth District School Board
	15.482

	31.
	Hastings and Prince Edward District School Board
	52.790

	32.
	Huron Perth Catholic District School Board
	27.871

	33.
	Huron-Superior Catholic District School Board
	29.793

	34.
	Kawartha Pine Ridge District School Board
	30.828

	35.
	Keewatin-Patricia District School Board
	30.939

	36.
	Kenora Catholic District School Board
	38.612

	37.
	Lakehead District School Board
	36.595

	38.
	Lambton Kent District School Board
	42.392

	39.
	Limestone District School Board
	64.036

	40.
	London District Catholic School Board
	31.196

	41.
	Near North District School Board
	15.173

	42.
	Niagara Catholic District School Board
	20.765

	43.
	Nipissing-Parry Sound Catholic District School Board
	23.957

	44.
	Northeastern Catholic District School Board
	19.930

	45.
	Northwest Catholic District School Board
	44.784

	46.
	Ottawa Catholic District School Board
	41.961

	47.
	Ottawa-Carleton District School Board
	33.390

	48.
	Peel District School Board
	12.192

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	46.078

	50.
	Rainbow District School Board
	19.067

	51.
	Rainy River District School Board
	44.530

	52.
	Renfrew County Catholic District School Board
	65.860

	53.
	Renfrew County District School Board
	13.112

	54.
	Simcoe County District School Board
	29.656

	55.
	Simcoe Muskoka Catholic District School Board
	37.603

	56.
	St. Clair Catholic District School Board
	72.572

	57.
	Sudbury Catholic District School Board
	19.786

	58.
	Superior North Catholic District School Board
	79.359

	59.
	Superior-Greenstone District School Board
	26.002

	60.
	Thames Valley District School Board
	24.595

	61.
	Thunder Bay Catholic District School Board
	83.937

	62.
	Toronto Catholic District School Board
	26.526

	63.
	Toronto District School Board
	24.016

	64.
	Trillium Lakelands District School Board
	47.003

	65.
	Upper Canada District School Board
	152.484

	66.
	Upper Grand District School Board
	68.256

	67.
	Waterloo Catholic District School Board
	27.237

	68.
	Waterloo Region District School Board
	18.419

	69.
	Wellington Catholic District School Board
	38.381

	70.
	Windsor-Essex Catholic District School Board
	22.473

	71.
	York Catholic District School Board
	61.830

	72.
	York Region District School Board
	44.378

TABLE/TABLEAU 2
HIGH NEEDS AMOUNT/somme liée aux besoins élevés

	Item/
Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4

	
	Name of Board/Nom du conseil
	High Needs Per Pupil Amount/Somme liée aux besoins élevés fondée sur l’effectif
	Projected Measures of Variability (MOV) Amount/Somme liée aux projections des mesures du montant de variabilité
	Projected MOV Special Education Statistical Prediction Model Amount/Somme liée aux projections du modèle statistique de l’ÉED

	
	
	($)
	($)
	($)

	1.
	Algoma District School Board
	740.53
	394,384
	56,595

	2.
	Algonquin and Lakeshore Catholic District School Board
	606.42
	336,707
	60,737

	3.
	Avon Maitland District School Board
	502.87
	521,805
	98,011

	4.
	Bluewater District School Board
	628.62
	548,649
	104,543

	5.
	Brant Haldimand Norfolk Catholic District School Board
	386.39
	341,340
	55,583

	6.
	Bruce-Grey Catholic District School Board
	612.19
	122,738
	21,007

	7.
	Catholic District School Board of Eastern Ontario
	704.49
	425,524
	79,120

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	507.29
	313,988
	54,859

	9.
	Conseil scolaire de district catholique Centre-Sud
	505.26
	366,185
	59,274

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	786.23
	354,522
	56,729

	11.
	Conseil scolaire de district catholique des Aurores boréales
	1,498.34
	25,810
	3,180

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	506.20
	238,848
	35,648

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	605.22
	512,288
	83,796

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	740.04
	242,597
	35,614

	15.
	Conseil scolaire de district catholique Franco-Nord
	1,161.84
	112,259
	17,436

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	427.51
	254,487
	33,945

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	376.35
	263,670
	35,645

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	1,673.35
	78,066
	11,285

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	1,586.50
	71,605
	9,901

	20.
	District School Board of Niagara
	355.46
	860,291
	202,124

	21.
	District School Board Ontario North East
	728.52
	308,271
	46,845

	22.
	Dufferin-Peel Catholic District School Board
	375.13
	2,030,750
	396,427

	23.
	Durham Catholic District School Board
	383.93
	575,865
	109,872

	24.
	Durham District School Board
	521.34
	1,512,241
	334,181

	25.
	Grand Erie District School Board
	521.70
	582,669
	148,368

	26.
	Greater Essex County District School Board
	414.03
	856,271
	185,293

	27.
	Halton Catholic District School Board
	445.58
	587,395
	132,260

	28.
	Halton District School Board
	601.81
	1,128,614
	252,145

	29.
	Hamilton-Wentworth Catholic District School Board
	522.57
	610,770
	149,869

	30.
	Hamilton-Wentworth District School Board
	443.28
	1,274,465
	271,034

	31.
	Hastings and Prince Edward District School Board
	619.22
	538,812
	92,421

	32.
	Huron Perth Catholic District School Board
	359.45
	147,859
	24,780

	33.
	Huron-Superior Catholic District School Board
	391.66
	182,086
	26,953

	34.
	Kawartha Pine Ridge District School Board
	583.61
	812,192
	183,713

	35.
	Keewatin-Patricia District School Board
	1,235.18
	200,080
	27,640

	36.
	Kenora Catholic District School Board
	822.37
	50,835
	6,971

	37.
	Lakehead District School Board
	700.11
	384,385
	55,784

	38.
	Lambton Kent District School Board
	452.78
	691,008
	122,839

	39.
	Limestone District School Board
	771.86
	633,780
	115,930

	40.
	London District Catholic School Board
	410.92
	625,055
	108,188

	41.
	Near North District School Board
	804.64
	395,065
	61,718

	42.
	Niagara Catholic District School Board
	487.42
	691,114
	123,993

	43.
	Nipissing-Parry Sound Catholic District School Board
	1,058.34
	118,821
	16,203

	44.
	Northeastern Catholic District School Board
	1,157.95
	91,380
	13,304

	45.
	Northwest Catholic District School Board
	575.02
	47,377
	6,243

	46.
	Ottawa-Carleton District School Board
	498.00
	1,534,748
	341,751

	47.
	Ottawa Catholic District School Board
	379.82
	815,328
	187,680

	48.
	Peel District School Board
	339.58
	3,525,670
	678,045

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	693.08
	428,953
	75,246

	50.
	Rainbow District School Board
	496.60
	471,851
	78,366

	51.
	Rainy River District School Board
	1,016.84
	95,726
	14,329

	52.
	Renfrew County Catholic District School Board
	603.21
	150,365
	25,432

	53.
	Renfrew County District School Board
	407.44
	351,555
	59,593

	54.
	Simcoe County District School Board
	585.03
	1,260,138
	275,772

	55.
	Simcoe Muskoka Catholic District School Board
	474.76
	620,561
	110,327

	56.
	St. Clair Catholic District School Board
	481.01
	320,610
	48,105

	57.
	Sudbury Catholic District School Board
	366.30
	247,843
	34,607

	58.
	Superior-Greenstone District School Board
	766.72
	58,631
	8,381

	59.
	Superior North Catholic District School Board
	1,541.37
	25,457
	3,144

	60.
	Thames Valley District School Board
	479.03
	1,727,389
	395,255

	61.
	Thunder Bay Catholic District School Board
	591.46
	306,379
	42,164

	62.
	Toronto Catholic District School Board
	604.59
	2,058,582
	459,181

	63.
	Toronto District School Board
	522.93
	5,761,789
	1,229,895

	64.
	Trillium Lakelands District School Board
	738.12
	525,238
	98,688

	65.
	Upper Canada District School Board
	750.59
	682,334
	170,204

	66.
	Upper Grand District School Board
	365.38
	712,208
	166,678

	67.
	Waterloo Catholic District School Board
	485.45
	687,067
	107,799

	68.
	Waterloo Region District School Board
	487.24
	1,467,868
	301,371

	69.
	Wellington Catholic District School Board
	361.92
	266,962
	40,016

	70.
	Windsor-Essex Catholic District School Board
	486.85
	722,961
	115,678

	71.
	York Catholic District School Board
	504.53
	1,149,873
	256,011

	72.
	York Region District School Board
	447.56
	2,560,990
	548,278

TABLE/TABLEAU 3
PUPILS IN CANADA COMPONENT OF ESL-ELD GRANT/VOLET ÉLÈVES AU CANADA DE LA SUBVENTION ESL-ELD

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Somme $

	1.
	Algoma District School Board
	34,308

	2.
	Algonquin and Lakeshore Catholic District School Board
	47,782

	3.
	Avon Maitland District School Board
	122,095

	4.
	Bluewater District School Board
	91,657

	5.
	Brant Haldimand Norfolk Catholic District School Board
	56,592

	6.
	Bruce-Grey Catholic District School Board
	8,714

	7.
	Catholic District School Board of Eastern Ontario
	32,121

	8.
	District School Board of Niagara
	261,832

	9.
	District School Board Ontario North East
	13,675

	10.
	Dufferin-Peel Catholic District School Board
	2,264,388

	11.
	Durham Catholic District School Board
	158,607

	12.
	Durham District School Board
	384,208

	13.
	Grand Erie District School Board
	145,955

	14.
	Greater Essex County District School Board
	512,803

	15.
	Halton Catholic District School Board
	254,203

	16.
	Halton District School Board
	433,424

	17.
	Hamilton-Wentworth Catholic District School Board
	395,189

	18.
	Hamilton-Wentworth District School Board
	693,300

	19.
	Hastings and Prince Edward District School Board
	39,626

	20.
	Huron Perth Catholic District School Board
	20,470

	21.
	Huron-Superior Catholic District School Board
	11,208

	22.
	Kawartha Pine Ridge District School Board
	74,325

	23.
	Keewatin-Patricia District School Board
	14,089

	24.
	Kenora Catholic District School Board
	2,513

	25.
	Lakehead District School Board
	42,962

	26.
	Lambton Kent District School Board
	117,757

	27.
	Limestone District School Board
	91,193

	28.
	London District Catholic School Board
	246,161

	29.
	Near North District School Board
	20,885

	30.
	Niagara Catholic District School Board
	148,698

	31.
	Nipissing-Parry Sound Catholic District School Board
	6,767

	32.
	Northeastern Catholic District School Board
	5,395

	33.
	Northwest Catholic District School Board
	6,192

	34.
	Ottawa-Carleton District School Board
	1,102,229

	35.
	Ottawa Catholic District School Board
	564,968

	36.
	Peel District School Board
	3,473,282

	37.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	33,508

	38.
	Rainbow District School Board
	24,622

	39.
	Rainy River District School Board
	8,485

	40.
	Renfrew County Catholic District School Board
	8,357

	41.
	Renfrew County District School Board
	22,270

	42.
	Simcoe County District School Board
	142,174

	43.
	Simcoe Muskoka Catholic District School Board
	68,968

	44.
	St. Clair Catholic District School Board
	47,568

	45.
	Sudbury Catholic District School Board
	11,764

	46.
	Superior-Greenstone District School Board
	2,369

	47.
	Superior North Catholic District School Board
	590

	48.
	Thames Valley District School Board
	790,701

	49.
	Thunder Bay Catholic District School Board
	26,497

	50.
	Toronto Catholic District School Board
	3,780,823

	51.
	Toronto District School Board
	9,509,806

	52.
	Trillium Lakelands District School Board
	19,348

	53.
	Upper Canada District School Board
	58,216

	54.
	Upper Grand District School Board
	295,181

	55.
	Waterloo Catholic District School Board
	340,627

	56.
	Waterloo Region District School Board
	884,906

	57.
	Wellington Catholic District School Board
	75,953

	58.
	Windsor-Essex Catholic District School Board
	350,214

	59.
	York Catholic District School Board
	993,707

	60.
	York Region District School Board
	1,980,089

TABLE/TABLEAU 4
ASSIMILATION FACTORS FOR ALF FUNDING/FACTEURS D’ASSIMILATION POUR LE FINANCEMENT DES PROGRAMMES D’ALF

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Assimilation Factor/Facteur d’assimilation %

	1.
	Conseil des écoles publiques de l’Est de l’Ontario
	80

	2.
	Conseil scolaire de district catholique Centre-Sud
	97

	3.
	Conseil scolaire de district catholique de l’Est ontarien
	75

	4.
	Conseil scolaire de district catholique des Aurores boréales
	95

	5.
	Conseil scolaire de district catholique des Grandes Rivières
	75

	6.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	84

	7.
	Conseil scolaire de district catholique du Nouvel-Ontario
	75

	8.
	Conseil scolaire de district catholique Franco-Nord
	75

	9.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	97

	10.
	Conseil scolaire de district du Centre-Sud-Ouest
	97

	11.
	Conseil scolaire de district du Grand Nord de l’Ontario
	75

	12.
	Conseil scolaire de district du Nord-Est de l’Ontario
	83

TABLE/TABLEAU 5
DEMOGRAPHIC COMPONENT OF FIRST NATION, MÉTIS AND INUIT EDUCATION SUPPLEMENT/COMPOSANTE DÉMOGRAPHIQUE DU SUPPLÉMENT POUR L’ÉDUCATION DES PREMIÈRES NATIONS, DES MÉTIS ET DES INUITS

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Estimated percentage of First Nation, Métis and Inuit Student Population/Pourcentage estimatif d’élèves qui font partie des Premières nations ou sont des Métis ou des Inuits

	1.
	Algoma District School Board
	15.84

	2.
	Algonquin and Lakeshore Catholic District School Board
	7.55

	3.
	Avon Maitland District School Board
	3.27

	4.
	Bluewater District School Board
	5.21

	5.
	Brant Haldimand Norfolk Catholic District School Board
	6.86

	6.
	Bruce-Grey Catholic District School Board
	5.72

	7.
	Catholic District School Board of Eastern Ontario
	7.89

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	5.59

	9.
	Conseil scolaire de district catholique Centre-Sud
	3.98

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	7.91

	11.
	Conseil scolaire de district catholique des Aurores boréales
	18.88

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	12.86

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	5.43

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	13.79

	15.
	Conseil scolaire de district catholique Franco-Nord
	17.78

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	4.62

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	4.33

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	14.20

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	16.07

	20.
	District School Board of Niagara
	5.06

	21.
	District School Board Ontario North East
	14.77

	22.
	Dufferin-Peel Catholic District School Board
	1.25

	23.
	Durham Catholic District School Board
	3.58

	24.
	Durham District School Board
	3.79

	25.
	Grand Erie District School Board
	6.58

	26.
	Greater Essex County District School Board
	4.89

	27.
	Halton Catholic District School Board
	1.91

	28.
	Halton District School Board
	1.96

	29.
	Hamilton-Wentworth Catholic District School Board
	4.08

	30.
	Hamilton-Wentworth District School Board
	4.08

	31.
	Hastings and Prince Edward District School Board
	9.79

	32.
	Huron Perth Catholic District School Board
	3.60

	33.
	Huron-Superior Catholic District School Board
	16.36

	34.
	Kawartha Pine Ridge District School Board
	6.99

	35.
	Keewatin-Patricia District School Board
	26.48

	36.
	Kenora Catholic District School Board
	30.98

	37.
	Lakehead District School Board
	15.19

	38.
	Lambton Kent District School Board
	5.75

	39.
	Limestone District School Board
	7.83

	40.
	London District Catholic School Board
	4.32

	41.
	Near North District School Board
	11.61

	42.
	Niagara Catholic District School Board
	5.43

	43.
	Nipissing-Parry Sound Catholic District School Board
	14.67

	44.
	Northeastern Catholic District School Board
	15.21

	45.
	Northwest Catholic District School Board
	28.21

	46.
	Ottawa-Carleton District School Board
	4.74

	47.
	Ottawa Catholic District School Board
	4.74

	48.
	Peel District School Board
	1.24

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	6.34

	50.
	Rainbow District School Board
	14.28

	51.
	Rainy River District School Board
	24.45

	52.
	Renfrew County Catholic District School Board
	12.52

	53.
	Renfrew County District School Board
	12.22

	54.
	Simcoe County District School Board
	6.71

	55.
	Simcoe Muskoka Catholic District School Board
	7.04

	56.
	St. Clair Catholic District School Board
	6.01

	57.
	Sudbury Catholic District School Board
	13.26

	58.
	Superior-Greenstone District School Board
	18.65

	59.
	Superior North Catholic District School Board
	18.14

	60.
	Thames Valley District School Board
	4.02

	61.
	Thunder Bay Catholic District School Board
	15.92

	62.
	Toronto Catholic District School Board
	1.42

	63.
	Toronto District School Board
	1.42

	64.
	Trillium Lakelands District School Board
	6.43

	65.
	Upper Canada District School Board
	7.83

	66.
	Upper Grand District School Board
	3.01

	67.
	Waterloo Catholic District School Board
	3.94

	68.
	Waterloo Region District School Board
	3.71

	69.
	Wellington Catholic District School Board
	3.19

	70.
	Windsor-Essex Catholic District School Board
	4.61

	71.
	York Catholic District School Board
	0.97

	72.
	York Region District School Board
	1.33

TABLE/TABLEAU 6
Learning Resources for Distant Schools/ressources d’apprentissage pour écoles éloignées

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3

	
	Name of Board/Nom du conseil
	Learning Resources for Distant Schools Amount — Outlying Schools/Somme liée aux ressources d'apprentissage pour écoles éloignées — écoles excentrées $
	Learning Resources for Distant Schools Amount — Non-Outlying Schools/Somme liée aux ressources d'apprentissage pour écoles éloignées — écoles non excentrées $

	1.
	Algoma District School Board
	2,297,229
	3,208

	2.
	Algonquin and Lakeshore Catholic District School Board
	1,118,553
	8,492

	3.
	Bluewater District School Board
	363,554
	0

	4.
	Brant Haldimand Norfolk Catholic District School Board
	14,803
	0

	5.
	Bruce-Grey Catholic District School Board
	408,604
	5,544

	6.
	Catholic District School Board of Eastern Ontario
	424,178
	14,153

	7.
	Conseil des écoles publiques de l’Est de l’Ontario
	2,492,350
	0

	8.
	Conseil scolaire de district catholique Centre-Sud
	3,270,067
	0

	9.
	Conseil scolaire de district catholique de l’Est ontarien
	0
	34,238

	10.
	Conseil scolaire de district catholique des Aurores boréales
	1,587,100
	0

	11.
	Conseil scolaire de district catholique des Grandes Rivières
	2,787,771
	57,791

	12.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	1,529,439
	0

	13.
	Conseil scolaire de district catholique du Nouvel-Ontario
	2,860,738
	110,632

	14.
	Conseil scolaire de district catholique Franco-Nord
	949,436
	41,901

	15.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	1,746,484
	0

	16.
	Conseil scolaire de district du Centre-Sud-Ouest
	3,385,263
	12,551

	17.
	Conseil scolaire de district du Grand Nord de l’Ontario
	2,846,246
	0

	18.
	Conseil scolaire de district du Nord-Est de l’Ontario
	1,693,941
	0

	19.
	District School Board Ontario North East
	2,654,623
	1,669

	20.
	Durham Catholic District School Board
	119,697
	0

	21.
	Greater Essex County District School Board
	143,519
	0

	22.
	Hastings and Prince Edward District School Board
	305,488
	2,971

	23.
	Huron Perth Catholic District School Board
	316,396
	0

	24.
	Huron-Superior Catholic District School Board
	1,016,869
	0

	25.
	Kawartha Pine Ridge District School Board
	117,423
	0

	26.
	Keewatin-Patricia District School Board
	2,429,511
	0

	27.
	Kenora Catholic District School Board
	549,020
	0

	28.
	Lakehead District School Board
	239,985
	0

	29.
	Lambton Kent District School Board
	43,186
	1,066

	30.
	Limestone District School Board
	936,754
	10,731

	31.
	London District Catholic School Board
	194,211
	1,711

	32.
	Near North District School Board
	1,306,412
	12,933

	33.
	Nipissing-Parry Sound Catholic District School Board
	322,874
	0

	34.
	Northeastern Catholic District School Board
	1,063,198
	0

	35.
	Northwest Catholic District School Board
	610,312
	0

	36.
	Ottawa Catholic District School Board
	93,310
	0

	37.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	300,635
	0

	38.
	Rainbow District School Board
	1,121,995
	5,902

	39.
	Rainy River District School Board
	1,763,533
	2,286

	40.
	Renfrew County Catholic District School Board
	412,565
	115,987

	41.
	Renfrew County District School Board
	606,049
	0

	42.
	Simcoe Muskoka Catholic District School Board
	647,677
	0

	43.
	St. Clair Catholic District School Board
	78,482
	12,974

	44.
	Sudbury Catholic District School Board
	316,397
	0

	45.
	Superior North Catholic District School Board
	783,785
	64,017

	46.
	Superior-Greenstone District School Board
	3,247,761
	81,257

	47.
	Trillium Lakelands District School Board
	672,981
	2,405

	48.
	Upper Canada District School Board
	74,532
	9,333

	49.
	Wellington Catholic District School Board
	71,968
	0

TABLE/TABLEAU 7
Remote and Rural Allocation, Rural and Small Community Allocation/élément Conseils ruraux et éloignés et élément collectivités rurales et de petite taille

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	Distance/Distance
	Urban Factor/Facteur urbain
	Dispersion Distance in kilometres/Distance, en kilomètres, liée à la dispersion
	Rural and Small Communities Index/Indice des collectivités rurales et de petite taille

	1.
	Algoma District School Board
	790 km
	0.809
	38.63
	30.50%

	2.
	Algonquin and Lakeshore Catholic District School Board
	277 km
	0.986
	24.63
	28.50%

	3.
	Avon Maitland District School Board
	< 151 km
	1
	16.38
	78.10%

	4.
	Bluewater District School Board
	177 km
	1
	21.55
	78.60%

	5.
	Brant Haldimand Norfolk Catholic District School Board
	< 151 km
	1
	13.91
	40.40%

	6.
	Bruce-Grey Catholic District School Board
	177 km
	1
	22.57
	67.50%

	7.
	Catholic District School Board of Eastern Ontario
	< 151 km
	1
	24.49
	60.90%

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	< 151 km
	1
	38.75
	12.80%

	9.
	Conseil scolaire de district catholique Centre-Sud
	< 151 km
	1
	37.27
	4.20%

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	< 151 km
	1
	17.32
	54.20%

	11.
	Conseil scolaire de district catholique des Aurores boréales
	1745 km
	0.727
	207.39
	46.50%

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	680 km
	0.952
	49.76
	52.90%

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	< 151 km
	1
	23.39
	9.70%

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	790 km
	0.879
	45.27
	26.70%

	15.
	Conseil scolaire de district catholique Franco-Nord
	332 km
	0.933
	23.94
	57.20%

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	< 151 km
	1
	29.78
	21.20%

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	< 151 km
	1
	47.17
	0.80%

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	1191 km
	0.862
	140.63
	27.10%

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	634 km
	0.939
	149.2
	44.70%

	20.
	District School Board of Niagara
	< 151 km
	1
	6.49
	13.50%

	21.
	District School Board Ontario North East
	680 km
	0.946
	47.28
	47.80%

	22.
	Dufferin-Peel Catholic District School Board
	< 151 km
	1
	4.96
	3.70%

	23.
	Durham Catholic District School Board
	< 151 km
	1
	7.23
	5.10%

	24.
	Durham District School Board
	< 151 km
	1
	5.98
	13.20%

	25.
	Grand Erie District School Board
	< 151 km
	1
	10.07
	54.90%

	26.
	Greater Essex County District School Board
	< 151 km
	1
	8.32
	21.80%

	27.
	Halton Catholic District School Board
	< 151 km
	1
	7.35
	7.40%

	28.
	Halton District School Board
	< 151 km
	1
	5.59
	7.50%

	29.
	Hamilton-Wentworth Catholic District School Board
	< 151 km
	1
	4.04
	7.30%

	30.
	Hamilton-Wentworth District School Board
	< 151 km
	1
	3.79
	7.30%

	31.
	Hastings and Prince Edward District School Board
	251 km
	0.971
	15.17
	57.00%

	32.
	Huron Perth Catholic District School Board
	< 151 km
	1
	19.38
	58.40%

	33.
	Huron-Superior Catholic District School Board
	790 km
	0.777
	48.56
	19.30%

	34.
	Kawartha Pine Ridge District School Board
	161 km
	0.942
	14.94
	39.40%

	35.
	Keewatin-Patricia District School Board
	1801 km
	1
	60.12
	74.40%

	36.
	Kenora Catholic District School Board
	1855 km
	1
	3.62
	25.50%

	37.
	Lakehead District School Board
	1375 km
	0.549
	5.77
	12.80%

	38.
	Lambton Kent District School Board
	< 151 km
	1
	16.28
	42.50%

	39.
	Limestone District School Board
	235 km
	0.717
	12.74
	43.40%

	40.
	London District Catholic School Board
	< 151 km
	1
	11.83
	11.80%

	41.
	Near North District School Board
	332 km
	0.913
	25.73
	49.60%

	42.
	Niagara Catholic District School Board
	< 151 km
	1
	8.5
	9.20%

	43.
	Nipissing-Parry Sound Catholic District School Board
	332 km
	0.913
	19.07
	23.70%

	44.
	Northeastern Catholic District School Board
	680 km
	0.946
	71.27
	47.60%

	45.
	Northwest Catholic District School Board
	1715 km
	1
	133.32
	100.00%

	46.
	Ottawa-Carleton District School Board
	< 151 km
	1
	6.11
	8.00%

	47.
	Ottawa Catholic District School Board
	< 151 km
	1
	6.69
	8.00%

	48.
	Peel District School Board
	< 151 km
	1
	4.54
	4.00%

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	161 km
	0.942
	15.91
	23.40%

	50.
	Rainbow District School Board
	455 km
	0.821
	21.21
	25.20%

	51.
	Rainy River District School Board
	1630 km
	1
	40.15
	100.00%

	52.
	Renfrew County Catholic District School Board
	< 151 km
	1
	25.91
	54.90%

	53.
	Renfrew County District School Board
	< 151 km
	1
	21.03
	70.00%

	54.
	Simcoe County District School Board
	< 151 km
	1
	11.3
	24.20%

	55.
	Simcoe Muskoka Catholic District School Board
	< 151 km
	1
	17.09
	18.50%

	56.
	St. Clair Catholic District School Board
	< 151 km
	1
	20.81
	34.70%

	57.
	Sudbury Catholic District School Board
	390 km
	0.78
	15.88
	13.80%

	58.
	Superior-Greenstone District School Board
	1440 km
	1
	71.69
	100.00%

	59.
	Superior North Catholic District School Board
	1440 km
	1
	97.06
	100.00%

	60.
	Thames Valley District School Board
	< 151 km
	1
	9.39
	25.50%

	61.
	Thunder Bay Catholic District School Board
	1375 km
	0.501
	3.64
	5.30%

	62.
	Toronto Catholic District School Board
	< 151 km
	1
	4.47
	0.00%

	63.
	Toronto District School Board
	< 151 km
	1
	3.78
	0.00%

	64.
	Trillium Lakelands District School Board
	253 km
	1
	27.79
	87.10%

	65.
	Upper Canada District School Board
	< 151 km
	1
	22.4
	73.50%

	66.
	Upper Grand District School Board
	< 151 km
	1
	10.65
	42.30%

	67.
	Waterloo Catholic District School Board
	< 151 km
	1
	6.27
	3.40%

	68.
	Waterloo Region District School Board
	< 151 km
	1
	4.96
	10.00%

	69.
	Wellington Catholic District School Board
	< 151 km
	1
	11.37
	18.00%

	70.
	Windsor-Essex Catholic District School Board
	< 151 km
	1
	7.73
	15.60%

	71.
	York Catholic District School Board
	< 151 km
	1
	7.8
	4.40%

	72.
	York Region District School Board
	< 151 km
	1
	6.52
	6.20%

TABLE/TABLEAU 8
LEARNING OPPORTUNITIES/PROGRAMMES D’AIDE À L’APPRENTISSAGE

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	Demographic Component Amount/Montant de l’élément démographique ($)
	Student Success, Grades 7-12, Demographic Factor/Réussite des élèves, 7e à 12e année, facteur démographique
	Stabilization Amount/Somme liée à stabilisation ($)
	Specialist High Skills Major Program Amount/Somme liée au programme de majeure haute spécialisation($)

	1.
	Algoma District School Board
	1,684,706
	0.0031
	30,425
	106,271

	2.
	Algonquin and Lakeshore Catholic District School Board
	678,852
	0.0012
	0
	109,242

	3.
	Avon Maitland District School Board
	1,420,000
	0.0051
	0
	279,581

	4.
	Bluewater District School Board
	1,568,619
	0.005
	0
	254,441

	5.
	Brant Haldimand Norfolk Catholic District School Board
	700,164
	0.0017
	0
	180,470

	6.
	Bruce-Grey Catholic District School Board
	244,752
	0.0009
	0
	41,899

	7.
	Catholic District School Board of Eastern Ontario
	1,238,696
	0.0048
	0
	126,611

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	2,793,707
	0.011
	0
	200,582

	9.
	Conseil scolaire de district catholique Centre-Sud
	1,927,253
	0.0064
	0
	92,635

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	1,397,584
	0.0043
	0
	162,644

	11.
	Conseil scolaire de district catholique des Aurores boréales
	126,950
	0.0002
	0
	4,266

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	1,159,334
	0.0016
	7,455
	145,199

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	3,458,813
	0.012
	0
	365,969

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	890,252
	0.0014
	0
	0

	15.
	Conseil scolaire de district catholique Franco-Nord
	373,092
	0.0006
	0
	16,455

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	575,201
	0.0019
	0
	113,051

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	1,935,754
	0.0071
	0
	87,912

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	337,082
	0.0014
	0
	81,741

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	202,811
	0.0007
	0
	98,577

	20.
	District School Board of Niagara
	3,721,774
	0.0095
	0
	379,148

	21.
	District School Board Ontario North East
	1,059,815
	0.0024
	9,085
	251,775

	22.
	Dufferin-Peel Catholic District School Board
	13,481,869
	0.0391
	0
	442,606

	23.
	Durham Catholic District School Board
	554,983
	0.0009
	0
	325,300

	24.
	Durham District School Board
	3,104,860
	0.0095
	0
	885,212

	25.
	Grand Erie District School Board
	2,444,239
	0.0064
	0
	341,743

	26.
	Greater Essex County District School Board
	5,930,489
	0.0175
	0
	526,023

	27.
	Halton Catholic District School Board
	419,988
	0.0012
	0
	138,495

	28.
	Halton District School Board
	1,709,903
	0.0075
	0
	578,511

	29.
	Hamilton-Wentworth Catholic District School Board
	4,471,011
	0.012
	0
	589,252

	30.
	Hamilton-Wentworth District School Board
	12,714,306
	0.0381
	0
	396,974

	31.
	Hastings and Prince Edward District School Board
	1,732,122
	0.004
	0
	120,669

	32.
	Huron Perth Catholic District School Board
	261,263
	0.0011
	0
	104,595

	33.
	Huron-Superior Catholic District School Board
	668,938
	0.0008
	28,223
	14,017

	34.
	Kawartha Pine Ridge District School Board
	2,000,837
	0.0058
	0
	570,741

	35.
	Keewatin-Patricia District School Board
	557,619
	0.0015
	11,273
	48,222

	36.
	Kenora Catholic District School Board
	158,031
	0.0005
	97,800
	12,417

	37.
	Lakehead District School Board
	1,213,427
	0.0023
	0
	103,681

	38.
	Lambton Kent District School Board
	1,479,216
	0.0042
	0
	653,091

	39.
	Limestone District School Board
	2,245,616
	0.0075
	0
	182,146

	40.
	London District Catholic School Board
	2,191,022
	0.0033
	0
	198,449

	41.
	Near North District School Board
	1,440,797
	0.0029
	0
	197,001

	42.
	Niagara Catholic District School Board
	1,348,297
	0.0028
	0
	692,248

	43.
	Nipissing-Parry Sound Catholic District School Board
	313,658
	0.0006
	0
	2,666

	44.
	Northeastern Catholic District School Board
	347,032
	0.0005
	166,192
	12,874

	45.
	Northwest Catholic District School Board
	120,528
	0.0004
	0
	0

	46.
	Ottawa-Carleton District School Board
	12,954,024
	0.0345
	0
	375,567

	47.
	Ottawa Catholic District School Board
	6,523,739
	0.0193
	0
	182,070

	48.
	Peel District School Board
	24,205,394
	0.084
	0
	361,398

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	367,965
	0.0006
	0
	161,502

	50.
	Rainbow District School Board
	1,475,216
	0.0035
	13,757
	183,975

	51.
	Rainy River District School Board
	345,223
	0.001
	0
	27,349

	52.
	Renfrew County Catholic District School Board
	601,348
	0.0022
	0
	59,268

	53.
	Renfrew County District School Board
	651,645
	0.002
	44,115
	331,459

	54.
	Simcoe County District School Board
	1,473,124
	0.0043
	0
	322,470

	55.
	Simcoe Muskoka Catholic District School Board
	373,656
	0.001
	148,336
	236,387

	56.
	St. Clair Catholic District School Board
	589,165
	0.0017
	0
	151,979

	57.
	Sudbury Catholic District School Board
	682,760
	0.0014
	0
	49,365

	58.
	Superior-Greenstone District School Board
	359,032
	0.0007
	0
	10,589

	59.
	Superior North Catholic District School Board
	99,086
	0.0002
	8,409
	0

	60.
	Thames Valley District School Board
	10,811,169
	0.0353
	0
	217,037

	61.
	Thunder Bay Catholic District School Board
	536,743
	0.0012
	0
	113,508

	62.
	Toronto Catholic District School Board
	43,781,858
	0.1146
	0
	236,158

	63.
	Toronto District School Board
	128,150,073
	0.3631
	0
	762,714

	64.
	Trillium Lakelands District School Board
	1,206,757
	0.0047
	0
	219,170

	65.
	Upper Canada District School Board
	1,912,513
	0.0067
	0
	425,922

	66.
	Upper Grand District School Board
	1,432,916
	0.0043
	0
	782,292

	67.
	Waterloo Catholic District School Board
	1,585,168
	0.0031
	0
	654,691

	68.
	Waterloo Region District School Board
	4,701,067
	0.0107
	0
	334,887

	69.
	Wellington Catholic District School Board
	264,910
	0.0004
	0
	55,002

	70.
	Windsor-Essex Catholic District School Board
	3,146,664
	0.0074
	0
	138,952

	71.
	York Catholic District School Board
	3,936,783
	0.009
	0
	232,273

	72.
	York Region District School Board
	10,591,076
	0.0304
	0
	435,597

TABLE/TABLEAU 9
Weighted per pupil amount for SAFE SCHOOLS ALLOCATION/somme pondérée par élève au titre de l’ÉLÉMENT SÉCURITÉ DANS LES ÉCOLES

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3

	
	Name of Board/Nom du conseil
	Weighted Per Pupil Amount for Programs and Supports Component/Somme pondérée par élève au titre du volet programmes et soutiens ($)
	Weighted Per Pupil Amount for Professional Staff Support Component/Somme pondérée par élève au titre du volet soutien professionnel ($)

	1.
	Algoma District School Board
	3.6570
	1.6682

	2.
	Algonquin and Lakeshore Catholic District School Board
	2.5299
	1.1536

	3.
	Avon Maitland District School Board
	1.8993
	0.8651

	4.
	Bluewater District School Board
	2.1917
	0.9987

	5.
	Brant Haldimand Norfolk Catholic District School Board
	2.7253
	1.2423

	6.
	Bruce-Grey Catholic District School Board
	2.3543
	1.0728

	7.
	Catholic District School Board of Eastern Ontario
	2.5474
	1.1614

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	2.5654
	1.1700

	9.
	Conseil scolaire de district catholique Centre-Sud
	2.5041
	1.1420

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	2.5162
	1.1470

	11.
	Conseil scolaire de district catholique des Aurores boréales
	4.1616
	1.8986

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	3.2824
	1.4967

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	2.4836
	1.1329

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	3.3230
	1.5156

	15.
	Conseil scolaire de district catholique Franco-Nord
	3.9396
	1.7971

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	2.3578
	1.0750

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	2.9255
	1.3344

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	3.4044
	1.5527

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	3.6253
	1.6536

	20.
	District School Board of Niagara
	2.3753
	1.0829

	21.
	District School Board Ontario North East
	3.5617
	1.6242

	22.
	Dufferin-Peel Catholic District School Board
	2.5628
	1.1689

	23.
	Durham Catholic District School Board
	1.9078
	0.8698

	24.
	Durham District School Board
	1.9428
	0.8857

	25.
	Grand Erie District School Board
	2.5422
	1.1588

	26.
	Greater Essex County District School Board
	2.6450
	1.2060

	27.
	Halton Catholic District School Board
	1.5170
	0.6917

	28.
	Halton District School Board
	1.5283
	0.6968

	29.
	Hamilton-Wentworth Catholic District School Board
	2.7712
	1.2636

	30.
	Hamilton-Wentworth District School Board
	2.7712
	1.2636

	31.
	Hastings and Prince Edward District School Board
	2.7790
	1.2671

	32.
	Huron Perth Catholic District School Board
	2.0285
	0.9242

	33.
	Huron-Superior Catholic District School Board
	3.7253
	1.6995

	34.
	Kawartha Pine Ridge District School Board
	2.2910
	1.0444

	35.
	Keewatin-Patricia District School Board
	4.5908
	2.0948

	36.
	Kenora Catholic District School Board
	4.9744
	2.2700

	37.
	Lakehead District School Board
	3.6318
	1.6567

	38.
	Lambton Kent District School Board
	2.2946
	1.0459

	39.
	Limestone District School Board
	2.4289
	1.1076

	40.
	London District Catholic School Board
	2.4494
	1.1167

	41.
	Near North District School Board
	3.2814
	1.4964

	42.
	Niagara Catholic District School Board
	2.4780
	1.1297

	43.
	Nipissing-Parry Sound Catholic District School Board
	3.5957
	1.6402

	44.
	Northeastern Catholic District School Board
	3.6886
	1.6821

	45.
	Northwest Catholic District School Board
	4.9264
	2.2482

	46.
	Ottawa Catholic District School Board
	2.4012
	1.0954

	47.
	Ottawa-Carleton District School Board
	2.4012
	1.0954

	48.
	Peel District School Board
	2.5601
	1.1677

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	2.3024
	1.0496

	50.
	Rainbow District School Board
	3.3512
	1.5286

	51.
	Rainy River District School Board
	4.9915
	2.2780

	52.
	Renfrew County Catholic District School Board
	3.3624
	1.5335

	53.
	Renfrew County District School Board
	3.1270
	1.4262

	54.
	Simcoe County District School Board
	2.3148
	1.0552

	55.
	Simcoe Muskoka Catholic District School Board
	2.3723
	1.0815

	56.
	St. Clair Catholic District School Board
	2.3693
	1.0800

	57.
	Sudbury Catholic District School Board
	3.2503
	1.4825

	58.
	Superior North Catholic District School Board
	3.9530
	1.8032

	59.
	Superior-Greenstone District School Board
	3.9617
	1.8072

	60.
	Thames Valley District School Board
	2.3220
	1.0585

	61.
	Thunder Bay Catholic District School Board
	3.7879
	1.7279

	62.
	Toronto Catholic District School Board
	3.4557
	1.5765

	63.
	Toronto District School Board
	3.4557
	1.5765

	64.
	Trillium Lakelands District School Board
	2.2508
	1.0259

	65.
	Upper Canada District School Board
	2.5036
	1.1413

	66.
	Upper Grand District School Board
	1.8884
	0.8606

	67.
	Waterloo Catholic District School Board
	2.3146
	1.0551

	68.
	Waterloo Region District School Board
	2.2195
	1.0117

	69.
	Wellington Catholic District School Board
	2.0065
	0.9146

	70.
	Windsor-Essex Catholic District School Board
	2.5816
	1.1772

	71.
	York Catholic District School Board
	1.7657
	0.8051

	72.
	York Region District School Board
	1.8625
	0.8493

TABLE/TABLEAU 10
PRIORITY URBAN SECONDARY SCHOOLS/ÉCOLES SECONDAIRES URBAINES ET PRIORITAIRES

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	SFIS No./No du SIIS
	Secondary School/École secondaire
	City/Cité
	Priority Urban Secondary Schools/Écoles secondaires urbaines et prioritaires

	1.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	3121
	Collège Catholique Samuel-Genest
	Ottawa
	$200,000

	2.
	Dufferin-Peel Catholic District School Board
	10583
	St Edmund Campion
	Brampton
	$255,000

	3.
	Dufferin-Peel Catholic District School Board
	4498
	St Thomas Aquinas
	Brampton
	$396,000

	4.
	Greater Essex County District School Board
	5724
	W.F. Herman SS
	Windsor
	$250,000

	5.
	Hamilton-Wentworth District School Board
	8082
	Sir John A Macdonald SS
	Hamilton
	$348,000

	6.
	Hamilton-Wentworth District School Board
	8084
	Sir Winston Churchill
	Hamilton
	$260,300

	7.
	Ottawa-Carleton District School Board
	5616
	Rideau High School
	Ottawa
	$287,000

	8.
	Ottawa-Carleton District School Board
	5617
	Ridgemont High School
	Ottawa
	$362,000

	9.
	Ottawa Catholic District School Board
	4103
	Notre Dame High School
	Ottawa
	$350,640

	10.
	Peel District School Board
	5241
	Bramalea SS
	Brampton
	$350,000

	11.
	Peel District School Board
	5281
	Chinguacousy SS
	Brampton
	$355,000

	12.
	Peel District School Board
	5755
	Lincoln Alexander
	Mississauga
	$400,000

	13.
	Peel District School Board
	10900
	Peel Alternative School
	Brampton
	$365,000

	14.
	Thames Valley District School Board
	7918
	Clarke Road SS
	London
	$275,000

	15.
	Thames Valley District School Board
	7935
	H.B. Beal SS
	London
	$308,320

	16.
	Thames Valley District School Board
	
	Westminster
	London
	$200,000

	17.
	Toronto Catholic District School Board
	3343
	Cardinal McGuigan SS
	Toronto
	$276,670

	18.
	Toronto Catholic District School Board
	
	Msgr Fraser
	Toronto
	$499,594

	19.
	Toronto Catholic District School Board
	4351
	St Patrick SS
	Toronto
	$262,000

	20.
	Toronto District School Board
	9064
	C.W. Jeffreys
	Toronto
	$360,000

	21.
	Toronto District School Board
	8371
	Central Tech
	Toronto
	$434,200

	22.
	Toronto District School Board
	8383
	Danforth Tech
	Toronto
	$276,175

	23.
	Toronto District School Board
	8859
	David and Mary Thompson
	Toronto
	$265,000

	24.
	Toronto District School Board
	9101
	Downsview
	Toronto
	$230,000

	25.
	Toronto District School Board
	8651
	Lakeshore
	Toronto
	$271,500

	26.
	Toronto District School Board
	8965
	L'Amoreaux
	Toronto
	$233,484

	27.
	Toronto District School Board
	8500
	Monarch Park
	Toronto
	$200,000

	28.
	Toronto District School Board
	8899
	Robert L.Borden
	Toronto
	$200,000

	29.
	Toronto District School Board
	8686
	Thistletown
	Toronto
	$200,000

	30.
	Toronto District School Board
	8750
	Weston
	Toronto
	$281,000

	31.
	Toronto District School Board
	9201
	Westview
	Toronto
	$359,500

	32.
	Toronto District School Board
	8936
	Winston Churchill
	Toronto
	$220,000

	33.
	Waterloo Region District School Board
	5463
	Kitchener-Waterloo Collegiate
	Kitchener
	$218,617

	34.
	Windsor-Essex Catholic District School Board
	7845
	Catholic Central
	Windsor
	$250,000

TABLE/TABLEAU 11
COST ADJUSTMENT AMOUNT FOR NON-TEACHERS/SOMME LIÉE AU REDRESSEMENT DES COÛTS POUR LE PERSONNEL NON ENSEIGNANT

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant ($)

	1.
	Algoma District School Board
	133,920

	2.
	Algonquin and Lakeshore Catholic District School Board
	170,690

	3.
	Avon Maitland District School Board
	89,234

	4.
	Bluewater District School Board
	193,716

	5.
	Brant Haldimand Norfolk Catholic District School Board
	94,378

	6.
	Bruce-Grey Catholic District School Board
	19,461

	7.
	Catholic District School Board of Eastern Ontario
	120,285

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	312,072

	9.
	Conseil scolaire de district catholique Centre-Sud
	247,092

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	194,959

	11.
	Conseil scolaire de district catholique des Aurores boréales
	44,596

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	99,497

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	274,010

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	325,448

	15.
	Conseil scolaire de district catholique Franco-Nord
	127,480

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	143,246

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	188,541

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	93,880

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	78,657

	20.
	District School Board of Niagara
	133,801

	21.
	District School Board Ontario North East
	193,224

	22.
	Dufferin-Peel Catholic District School Board
	1,796,839

	23.
	Durham Catholic District School Board
	214,506

	24.
	Durham District School Board
	413,447

	25.
	Grand Erie District School Board
	145,782

	26.
	Greater Essex County District School Board
	210,216

	27.
	Halton Catholic District School Board
	179,155

	28.
	Halton District School Board
	310,634

	29.
	Hamilton-Wentworth Catholic District School Board
	202,723

	30.
	Hamilton-Wentworth District School Board
	211,710

	31.
	Hastings and Prince Edward District School Board
	172,443

	32.
	Huron Perth Catholic District School Board
	75,743

	33.
	Huron-Superior Catholic District School Board
	165,828

	34.
	Kawartha Pine Ridge District School Board
	296,659

	35.
	Keewatin-Patricia District School Board
	197,356

	36.
	Kenora Catholic District School Board
	59,620

	37.
	Lakehead District School Board
	721,005

	38.
	Lambton Kent District School Board
	122,406

	39.
	Limestone District School Board
	154,361

	40.
	London District Catholic School Board
	498,868

	41.
	Near North District School Board
	159,216

	42.
	Niagara Catholic District School Board
	203,066

	43.
	Nipissing-Parry Sound Catholic District School Board
	122,023

	44.
	Northeastern Catholic District School Board
	105,000

	45.
	Northwest Catholic District School Board
	53,059

	46.
	Ottawa-Carleton District School Board
	754,453

	47.
	Ottawa Catholic District School Board
	932,228

	48.
	Peel District School Board
	1,811,681

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	132,042

	50.
	Rainbow District School Board
	331,979

	51.
	Rainy River District School Board
	125,970

	52.
	Renfrew County Catholic District School Board
	51,238

	53.
	Renfrew County District School Board
	104,324

	54.
	Simcoe County District School Board
	262,846

	55.
	Simcoe Muskoka Catholic District School Board
	257,398

	56.
	St. Clair Catholic District School Board
	179,772

	57.
	Sudbury Catholic District School Board
	260,369

	58.
	Superior-Greenstone District School Board
	129,337

	59.
	Superior North Catholic District School Board
	24,280

	60.
	Thames Valley District School Board
	488,860

	61.
	Thunder Bay Catholic District School Board
	158,846

	62.
	Toronto Catholic District School Board
	834,633

	63.
	Toronto District School Board
	8,418,693

	64.
	Trillium Lakelands District School Board
	113,705

	65.
	Upper Canada District School Board
	241,883

	66.
	Upper Grand District School Board
	421,343

	67.
	Waterloo Catholic District School Board
	144,173

	68.
	Waterloo Region District School Board
	592,645

	69.
	Wellington Catholic District School Board
	71,961

	70.
	Windsor-Essex Catholic District School Board
	549,017

	71.
	York Catholic District School Board
	534,128

	72.
	York Region District School Board
	1,053,859

TABLE/TABLEAU 12
SCHOOL AUTHORITIES — amount for non-instructional space in former isolate boards/administrations scolaires — redressement du financement de l’exercice en cours

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Non-Instructional Space/Aires autres que des aires d’enseignement ($)

	1.
	Algoma District School Board
	1,000

	2.
	Conseil scolaire de district catholique des Grandes Rivières
	192

	3.
	Keewatin-Patricia District School Board
	12,626

	4.
	Lakehead District School Board
	11,774

	5.
	Northeastern Catholic District School Board
	15,808

	6.
	Rainbow District School Board
	800

TABLE/TABLEAU 13
SUPPLEMENTARY AREA FACTOR/facteur relatif à la superficie supplémentaire

	Item/ Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4

	
	Name of Board/Nom du conseil
	Supplementary Elementary School Area Factor/Facteur relatif à la superficie supplémentaire des écoles élémentaires
	Supplementary Secondary School Area Factor/Facteur relatif à la superficie supplémentaire des écoles secondaires
	Supplementary Continuing Education and Other Programs Area Factor/Facteur relatif à la superficie supplémentaire liée à l’éducation permanente et autres programmes

	1.
	Algoma District School Board
	1
	1.038
	1.038

	2.
	Algonquin and Lakeshore Catholic District School Board
	1.101
	1.126
	1.126

	3.
	Avon Maitland District School Board
	1
	1.154
	1.154

	4.
	Bluewater District School Board
	1
	1.091
	1.091

	5.
	Brant Haldimand Norfolk Catholic District School Board
	1
	1.501
	1.501

	6.
	Bruce-Grey Catholic District School Board
	1.048
	1.036
	1.036

	7.
	Catholic District School Board of Eastern Ontario
	1
	1.103
	1.103

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	1.047
	1.254
	1.254

	9.
	Conseil scolaire de district catholique Centre-Sud
	1.108
	1.144
	1.144

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	1
	1
	1

	11.
	Conseil scolaire de district catholique des Aurores boréales
	1.003
	1.316
	1.316

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	1
	1.204
	1.204

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	1.098
	1.233
	1.233

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	1
	1.067
	1.067

	15.
	Conseil scolaire de district catholique Franco-Nord
	1.151
	1.131
	1.131

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	1
	1.475
	1.475

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	1.108
	1.28
	1.28

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	1
	1.267
	1.267

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	1
	1
	1

	20.
	District School Board of Niagara
	1.013
	1.095
	1.095

	21.
	District School Board Ontario North East
	1.086
	1.261
	1.261

	22.
	Dufferin-Peel Catholic District School Board
	1.161
	1.147
	1.147

	23.
	Durham Catholic District School Board
	1.066
	1.098
	1.098

	24.
	Durham District School Board
	1.073
	1.11
	1.11

	25.
	Grand Erie District School Board
	1
	1.102
	1.102

	26.
	Greater Essex County District School Board
	1.015
	1.131
	1.131

	27.
	Halton Catholic District School Board
	1
	1.171
	1.171

	28.
	Halton District School Board
	1
	1.058
	1.058

	29.
	Hamilton-Wentworth Catholic District School Board
	1
	1.239
	1.239

	30.
	Hamilton-Wentworth District School Board
	1.051
	1.103
	1.103

	31.
	Hastings and Prince Edward District School Board
	1
	1.165
	1.165

	32.
	Huron Perth Catholic District School Board
	1
	1.152
	1.152

	33.
	Huron-Superior Catholic District School Board
	1
	1.145
	1.145

	34.
	Kawartha Pine Ridge District School Board
	1
	1.1
	1.1

	35.
	Keewatin-Patricia District School Board
	1
	1
	1

	36.
	Kenora Catholic District School Board
	1
	1
	1

	37.
	Lakehead District School Board
	1.025
	1.109
	1.109

	38.
	Lambton Kent District School Board
	1
	1.123
	1.123

	39.
	Limestone District School Board
	1
	1.314
	1.314

	40.
	London District Catholic School Board
	1
	1.173
	1.173

	41.
	Near North District School Board
	1
	1.051
	1.051

	42.
	Niagara Catholic District School Board
	1
	1.197
	1.197

	43.
	Nipissing-Parry Sound Catholic District School Board
	1.09
	1.397
	1.397

	44.
	Northeastern Catholic District School Board
	1.015
	1.413
	1.413

	45.
	Northwest Catholic District School Board
	1
	1
	1

	46.
	Ottawa-Carleton District School Board
	1.153
	1.237
	1.237

	47.
	Ottawa Catholic District School Board
	1.068
	1.328
	1.328

	48.
	Peel District School Board
	1.093
	1.168
	1.168

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	1.058
	1.351
	1.351

	50.
	Rainbow District School Board
	1
	1.134
	1.134

	51.
	Rainy River District School Board
	1
	1.048
	1.048

	52.
	Renfrew County Catholic District School Board
	1
	1.236
	1.236

	53.
	Renfrew County District School Board
	1
	1.127
	1.127

	54.
	Simcoe County District School Board
	1
	1.097
	1.097

	55.
	Simcoe Muskoka Catholic District School Board
	1
	1.255
	1.255

	56.
	St. Clair Catholic District School Board
	1
	1.156
	1.156

	57.
	Sudbury Catholic District School Board
	1
	1.191
	1.191

	58.
	Superior-Greenstone District School Board
	1
	1.126
	1.126

	59.
	Superior North Catholic District School Board
	1
	1
	1

	60.
	Thames Valley District School Board
	1
	1.053
	1.053

	61.
	Thunder Bay Catholic District School Board
	1
	1.18
	1.18

	62.
	Toronto Catholic District School Board
	1
	1.199
	1.199

	63.
	Toronto District School Board
	1.201
	1.259
	1.259

	64.
	Trillium Lakelands District School Board
	1
	1.12
	1.12

	65.
	Upper Canada District School Board
	1
	1.198
	1.198

	66.
	Upper Grand District School Board
	1
	1.065
	1.065

	67.
	Waterloo Catholic District School Board
	1
	1.188
	1.188

	68.
	Waterloo Region District School Board
	1.023
	1.115
	1.115

	69.
	Wellington Catholic District School Board
	1
	1.147
	1.147

	70.
	Windsor-Essex Catholic District School Board
	1
	1.059
	1.059

	71.
	York Catholic District School Board
	1.089
	1.141
	1.141

	72.
	York Region District School Board
	1.076
	1.11
	1.11

TABLE/TABLEAU 14
TEACHER QUALIFICATION AND EXPERIENCE/COMPÉTENCE ET EXPÉRIENCE DES ENSEIGNANTS

	Full years of teaching experience/Années complètes d’expérience en enseignement
	Qualification Categories/Catégories de qualification

	
	D
	C
	B
	A1/group 1 A1/groupe 1
	A2/group 2 A2/groupe 2
	A3/group 3 A3/groupe 3
	A4/group 4 A4/groupe 4

	0
	0.5825
	0.5825
	0.5825
	0.6178
	0.6478
	0.7034
	0.7427

	1
	0.6185
	0.6185
	0.6185
	0.6557
	0.6882
	0.7487
	0.7898

	2
	0.6562
	0.6562
	0.6562
	0.6958
	0.7308
	0.7960
	0.8397

	3
	0.6941
	0.6941
	0.6941
	0.7359
	0.7729
	0.8433
	0.8897

	4
	0.7335
	0.7335
	0.7335
	0.7772
	0.8165
	0.8916
	0.9418

	5
	0.7725
	0.7725
	0.7725
	0.8185
	0.8600
	0.9398
	0.9932

	6
	0.8104
	0.8104
	0.8104
	0.8599
	0.9035
	0.9881
	1.0453

	7
	0.8502
	0.8502
	0.8502
	0.9013
	0.9475
	1.0367
	1.0973

	8
	0.8908
	0.8908
	0.8908
	0.9435
	0.9919
	1.0856
	1.1500

	9
	0.9315
	0.9315
	0.9315
	0.9856
	1.0356
	1.1344
	1.2025

	10
	1.0187
	1.0187
	1.0187
	1.0438
	1.0999
	1.2166
	1.2982

TABLE/TABLEAU 15
Public Sector COMPENSATION Restraint Factors/coefficients de RESTRICTION DE LA RÉMUNÉRATION DANS LE SECTEUR PUBLIC

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Public Sector Compensation Restraint Factor/Coefficient de restriction de la rémunération dans le secteur public

	1.
	Algoma District School Board
	69.1

	2.
	Algonquin and Lakeshore Catholic District School Board
	53.3

	3.
	Avon Maitland District School Board
	48.7

	4.
	Bluewater District School Board
	51.6

	5.
	Brant Haldimand Norfolk Catholic District School Board
	41.5

	6.
	Bruce-Grey Catholic District School Board
	15.5

	7.
	Catholic District School Board of Eastern Ontario
	61.36

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	61.5

	9.
	Conseil scolaire de district catholique Centre-Sud
	58.6

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	68.7

	11.
	Conseil scolaire de district catholique des Aurores boréales
	14.8

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	20

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	101.9

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	40.8

	15.
	Conseil scolaire de district catholique Franco-Nord
	26.5

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	32.4

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	48.5

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	21

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	2

	20.
	District School Board of Niagara
	75

	21.
	District School Board Ontario North East
	33.2

	22.
	Dufferin-Peel Catholic District School Board
	232.71

	23.
	Durham Catholic District School Board
	32

	24.
	Durham District School Board
	257.9

	25.
	Grand Erie District School Board
	49

	26.
	Greater Essex County District School Board
	80.4

	27.
	Halton Catholic District School Board
	86.8

	28.
	Halton District School Board
	164.3

	29.
	Hamilton-Wentworth Catholic District School Board
	102.18

	30.
	Hamilton-Wentworth District School Board
	109

	31.
	Hastings and Prince Edward District School Board
	84.5

	32.
	Huron Perth Catholic District School Board
	17

	33.
	Huron-Superior Catholic District School Board
	54.7

	34.
	Kawartha Pine Ridge District School Board
	99.5

	35.
	Keewatin-Patricia District School Board
	44.6

	36.
	Kenora Catholic District School Board
	63.6

	37.
	Lakehead District School Board
	57.4

	38.
	Lambton Kent District School Board
	64

	39.
	Limestone District School Board
	55.7

	40.
	London District Catholic School Board
	69

	41.
	Near North District School Board
	39

	42.
	Niagara Catholic District School Board
	40

	43.
	Nipissing-Parry Sound Catholic District School Board
	21.9

	44.
	Northeastern Catholic District School Board
	10.11

	45.
	Northwest Catholic District School Board
	10.2

	46.
	Ottawa-Carleton District School Board
	172

	47.
	Ottawa Catholic District School Board
	143.3

	48.
	Peel District School Board
	307.8

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	42

	50.
	Rainbow District School Board
	45

	51.
	Rainy River District School Board
	23.8

	52.
	Renfrew County Catholic District School Board
	17.5

	53.
	Renfrew County District School Board
	34.3

	54.
	Simcoe County District School Board
	181.4

	55.
	Simcoe Muskoka Catholic District School Board
	108.25

	56.
	St. Clair Catholic District School Board
	38.5

	57.
	Sudbury Catholic District School Board
	21.3

	58.
	Superior-Greenstone District School Board
	12

	59.
	Superior North Catholic District School Board
	7.5

	60.
	Thames Valley District School Board
	190

	61.
	Thunder Bay Catholic District School Board
	31.5

	62.
	Toronto Catholic District School Board
	247.9

	63.
	Toronto District School Board
	585.1

	64.
	Trillium Lakelands District School Board
	50.5

	65.
	Upper Canada District School Board
	95

	66.
	Upper Grand District School Board
	58

	67.
	Waterloo Catholic District School Board
	68.57

	68.
	Waterloo Region District School Board
	79.5

	69.
	Wellington Catholic District School Board
	38.9

	70.
	Windsor-Essex Catholic District School Board
	55

	71.
	York Catholic District School Board
	314.9

	72.
	York Region District School Board
	400.4

TABLE/TABLEAU 16
ROUTE EFFICIENCY FACTOR/coefficient d’efficacité des trajets

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Route efficiency factor/Coefficient d’efficacité des trajets

	1.
	Algoma District School Board
	–0.01

	2.
	Algonquin and Lakeshore Catholic District School Board
	0

	3.
	Avon Maitland District School Board
	–0.01

	4.
	Bluewater District School Board
	–0.01

	5.
	Brant Haldimand Norfolk Catholic District School Board
	–0.01

	6.
	Bruce-Grey Catholic District School Board
	–0.01

	7.
	Catholic District School Board of Eastern Ontario
	–0.01

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	0

	9.
	Conseil scolaire de district catholique Centre-Sud
	–0.01

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	–0.01

	11.
	Conseil scolaire de district catholique des Aurores boréales
	–0.01

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	–0.01

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	0

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	0

	15.
	Conseil scolaire de district catholique Franco-Nord
	–0.01

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	–0.01

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	–0.01

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	0

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	–0.01

	20.
	District School Board of Niagara
	–0.01

	21.
	District School Board Ontario North East
	–0.01

	22.
	Dufferin-Peel Catholic District School Board
	–0.01

	23.
	Durham Catholic District School Board
	–0.01

	24.
	Durham District School Board
	–0.01

	25.
	Grand Erie District School Board
	–0.01

	26.
	Greater Essex County District School Board
	–0.01

	27.
	Halton Catholic District School Board
	–0.01

	28.
	Halton District School Board
	–0.01

	29.
	Hamilton-Wentworth Catholic District School Board
	–0.01

	30.
	Hamilton-Wentworth District School Board
	–0.01

	31.
	Hastings and Prince Edward District School Board
	0

	32.
	Huron Perth Catholic District School Board
	–0.01

	33.
	Huron-Superior Catholic District School Board
	–0.01

	34.
	Kawartha Pine Ridge District School Board
	–0.01

	35.
	Keewatin-Patricia District School Board
	–0.01

	36.
	Kenora Catholic District School Board
	–0.01

	37.
	Lakehead District School Board
	–0.01

	38.
	Lambton Kent District School Board
	0

	39.
	Limestone District School Board
	0

	40.
	London District Catholic School Board
	–0.01

	41.
	Near North District School Board
	–0.01

	42.
	Niagara Catholic District School Board
	–0.01

	43.
	Nipissing-Parry Sound Catholic District School Board
	–0.01

	44.
	Northeastern Catholic District School Board
	–0.01

	45.
	Northwest Catholic District School Board
	–0.01

	46.
	Ottawa-Carleton District School Board
	–0.01

	47.
	Ottawa Catholic District School Board
	–0.01

	48.
	Peel District School Board
	–0.01

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	–0.01

	50.
	Rainbow District School Board
	0

	51.
	Rainy River District School Board
	–0.01

	52.
	Renfrew County Catholic District School Board
	–0.01

	53.
	Renfrew County District School Board
	–0.01

	54.
	Simcoe County District School Board
	–0.01

	55.
	Simcoe Muskoka Catholic District School Board
	–0.01

	56.
	St. Clair Catholic District School Board
	0

	57.
	Sudbury Catholic District School Board
	0

	58.
	Superior-Greenstone District School Board
	–0.01

	59.
	Superior North Catholic District School Board
	–0.01

	60.
	Thames Valley District School Board
	–0.01

	61.
	Thunder Bay Catholic District School Board
	–0.01

	62.
	Toronto Catholic District School Board
	–0.01

	63.
	Toronto District School Board
	–0.01

	64.
	Trillium Lakelands District School Board
	–0.01

	65.
	Upper Canada District School Board
	–0.01

	66.
	Upper Grand District School Board
	0

	67.
	Waterloo Catholic District School Board
	–0.01

	68.
	Waterloo Region District School Board
	–0.01

	69.
	Wellington Catholic District School Board
	0

	70.
	Windsor-Essex Catholic District School Board
	–0.01

	71.
	York Catholic District School Board
	–0.01

	72.
	York Region District School Board
	–0.01

TABLE/TABLEAU 17
Top-up excluded schools/écoles ne recevant pas de somme complémentaire

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/ Colonne 4
	Column/Colonne 5
	Column/Colonne 6

	
	Name of Board/Nom du conseil
	SFIS No./No du SIIS
	Elementary School Name/Nom de l’école élémentaire
	Secondary School Name/Nom de l’école secondaire
	Municipality/Municipalité
	Project Opening School Year/Année scolaire d’ouverture du projet

	1.
	Algonquin and Lakeshore Catholic District School Board
	15291
	Sacred Heart CES
	
	Marmora and Lake
	2010-11

	2.
	Avon Maitland District School Board
	2013
	Goderich PS
	
	Goderich
	2010-11

	3.
	Avon Maitland District School Board
	13309
	Little Falls PS
	
	St. Marys
	2010-11

	4.
	Brant Haldimand Norfolk Catholic District School Board
	11312
	Jean Vanier CES
	
	Brantford
	2009-10

	5.
	Bruce-Grey Catholic District School Board
	3184
	St. Peter & St. Paul CES
	
	West Grey
	2009-10

	6.
	Catholic District School Board of Eastern Ontario
	3368
	St. Joseph CES
	
	Elizabethtown-Kitley
	2009-10

	7.
	Catholic District School Board of Eastern Ontario
	11125
	St. Mark CES
	
	Prescott
	2009-10

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	11183
	ÉÉP Maurice Lapointe
	
	Ottawa
	2010-11

	9.
	Conseil scolaire de district catholique Centre-Sud
	10832
	ÉIC Jean-Vanier
	
	Welland
	2010-11

	10.
	Conseil scolaire de district catholique Centre-Sud
	10833
	
	ÉSC Jean-Vanier
	Welland
	2010-11

	11.
	Conseil scolaire de district catholique Centre-Sud
	10746
	ÉÉC Jean Paul II
	
	Whitby
	2009-2010

	12.
	Conseil scolaire de district catholique de l’Est ontarien
	6204
	ÉÉC Saint-Grégoire
	
	Champlain
	2010-2011

	13.
	Conseil scolaire de district catholique de l’Est ontarien
	11265
	ÉIC Pavillon Embrun
	
	Russell
	2010-11

	14.
	Conseil scolaire de district catholique de l’Est ontarien
	3390
	
	ÉSC L’Escale
	Clarence-Rockland
	2010-11

	15.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11134
	EEC Montfort
	
	Ottawa
	2010-11

	16.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11164
	EEC Alain-Fortin
	
	Ottawa
	2010-11

	17.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11245
	EIC Pierre-Savard
	
	Ottawa
	2010-11

	18.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11166
	
	ESC Pierre-Savard
	Ottawa
	2010-11

	19.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11173
	EEC Jean-Robert-Gauthier
	
	Ottawa
	2010-11

	20.
	Conseil scolaire de district catholique Franco-Nord
	12725
	ÉÉC Saint-Joseph
	
	West Nipissing
	2010-11

	21.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	11266
	Saint-Jean Baptiste
	
	Amherstberg
	2010-11

	22.
	Conseil scolaire de district du Centre-Sud-Ouest
	11227
	ÉIP Roméo Dallaire
	
	Barrie
	2009-10

	23.
	Conseil scolaire de district du Centre-Sud-Ouest
	10774
	
	ÉSP Roméo Dallaire
	Barrie
	2009-10

	24.
	Conseil scolaire de district du Centre-Sud-Ouest
	12139
	École élémentaire de Windsor
	
	Windsor
	2010-11

	25.
	Conseil scolaire de district du Centre-Sud-Ouest
	10772
	
	École secondaire a Windsor
	Windsor
	2010-11

	26.
	Conseil scolaire de district du Grand Nord de l’Ontario
	9946
	ÉÉP Camille-Perron
	
	Markstay-Warren
	2009-10

	27.
	District School Board of Niagara
	2213
	St. Davids PS
	
	Niagara-on-the-Lake
	2010-11

	28.
	Dufferin-Peel Catholic District School Board
	11028
	
	Cardinal Ambrozic CSS
	Brampton
	2009-10

	29.
	Dufferin-Peel Catholic District School Board
	11042
	
	St. Roch CSS
	Brampton
	2009-10

	30.
	Dufferin-Peel Catholic District School Board
	11029
	St. Michael
	
	Caledon
	2010-11

	31.
	Dufferin-Peel Catholic District School Board
	11303
	St. Anthony
	
	Brampton
	2010-11

	32.
	Dufferin-Peel Catholic District School Board
	11304
	Lester B Pearson CS
	
	Brampton
	2010-11

	33.
	Durham Catholic District School Board
	11883
	St. Bernadette CES
	
	Ajax
	2009-10

	34.
	Durham District School Board
	11118
	Blair Ridge PS
	
	Whitby
	2009-10

	35.
	Durham District School Board
	11120
	Robert Munsch PS
	
	Whitby
	2009-10

	36.
	Durham District School Board
	11117
	Romeo Dallaire PS
	
	Ajax
	2009-10

	37.
	Durham District School Board
	2363
	Vaughan Willard PS
	
	Pickering
	2009-10

	38.
	Durham District School Board
	11119
	Vimy Ridge PS
	
	Ajax
	2009-10

	39.
	Durham District School Board
	387
	Cartwright Central PS
	
	Scugog
	2009-10

	40.
	Durham District School Board
	10982
	
	Maxwell Heights SS
	Oshawa
	2009-10

	41.
	Durham District School Board
	11121
	Whitby Shores
	
	Whitby
	2010-11

	42.
	Durham District School Board
	1386
	Lord Elgin PS
	
	Ajax
	2010-11

	43.
	Grand Erie District School Board
	11249
	Cobblestone ES
	
	Brant
	2009-10

	44.
	Grand Erie District School Board
	1223
	Joseph Brant PS
	
	Brantford
	2010-11

	45.
	Greater Essex County District School Board
	10800
	John Campbell PS
	
	Windsor
	2010-11

	46.
	Greater Essex County District School Board
	10944
	Dr. David Suzuki PS
	
	Windsor
	2010-11

	47.
	Halton Catholic District School Board
	11241
	Our Lady of Fatima CES
	
	Milton
	2009-10

	48.
	Halton Catholic District School Board
	11242
	St. Peter CES
	
	Milton
	2009-10

	49.
	Halton District School Board
	11146
	Escarpment View PS
	
	Milton
	2009-10

	50.
	Halton District School Board
	1314
	Lakeshore PS
	
	Burlington
	2009-10

	51.
	Halton District School Board
	1575
	Montclair ES
	
	Oakville
	2009-10

	52.
	Halton District School Board
	11147
	PL Robertson PS
	
	Milton
	2009-10

	53.
	Halton District School Board
	11145
	Tiger Jeet Singh PS
	
	Milton
	2010-11

	54.
	Halton District School Board
	11256
	Palermo PS
	
	Oakville
	2010-11

	55.
	Halton District School Board
	11525
	James W. Hill PS
	
	Oakville
	2010-11

	56.
	Halton District School Board
	1590
	Munns PS
	
	Oakville
	2010-11

	57.
	Halton District School Board
	1613
	New Central
	
	Oakville
	2010-11

	58.
	Hamilton-Wentworth Catholic District School Board
	11255
	St. Mathew CES
	
	Hamilton
	2009-10

	59.
	Hamilton-Wentworth Catholic District School Board
	11663
	Immaculate Conception
	
	Hamilton
	2010-11

	60.
	Hamilton-Wentworth Catholic District School Board
	4162
	St. Lawrence
	
	Hamilton
	2010-11

	61.
	Hamilton-Wentworth District School Board
	11046
	Dr. J. Edgar Davey
	
	Hamilton
	2010-11

	62.
	Kawartha Pine Ridge District School Board
	11008
	Ganaraska Trail PS
	
	Port Hope
	2009-10

	63.
	Kawartha Pine Ridge District School Board
	11107
	Northumberland Hills PS
	
	Cramahe
	2010-11

	64.
	Kawartha Pine Ridge District School Board
	11009
	Apsley Central PS
	
	North Kawartha
	2010-11

	65.
	Lakehead District School Board
	11101
	
	Superior C & VI
	Thunder Bay
	2009-10

	66.
	Lambton Kent District School Board
	12746
	P.E. McGibbon PS
	
	Sarnia
	2010-11

	67.
	London District Catholic School Board
	11078
	St. Anne's CES
	
	St. Thomas
	2009-10

	68.
	Niagara Catholic District School Board
	14726
	St. Joseph
	
	Grimsby
	2010-11

	69.
	Niagara Catholic District School Board
	14749
	Our Lady of Fatima
	
	Grimsby
	2010-11

	70.
	Ottawa Catholic District School Board
	11054
	St. Francis Xavier CIS
	
	Ottawa
	2009-10

	71.
	Ottawa Catholic District School Board
	11055
	
	St. Francis Xavier CSS
	Ottawa
	2009-10

	72.
	Ottawa-Carleton District School Board
	10997
	South March PS
	
	Ottawa
	2009-10

	73.
	Ottawa-Carleton District School Board
	11211
	Longfields-Davidson Heights IS
	
	Ottawa
	2009-10

	74.
	Ottawa-Carleton District School Board
	10996
	
	Longfields-Davidson Heights SS
	Ottawa
	2009-10

	75.
	Ottawa-Carleton District School Board
	10610
	Berrigan ES
	
	Ottawa
	2009-10

	76.
	Ottawa-Carleton District School Board
	1132
	Huntley Centennial PS
	
	Ottawa
	2009-10

	77.
	Ottawa-Carleton District School Board
	1239
	Rideau Valley MS
	
	Ottawa
	2010-11

	78.
	Peel District School Board
	10722
	Copeland PS
	
	Brampton
	2009-10

	79.
	Peel District School Board
	828
	Floradale PS
	
	Mississauga
	2009-10

	80.
	Peel District School Board
	11132
	Palgrave PS
	
	Caledon
	2009-10

	81.
	Peel District School Board
	2395
	Vista Heights PS
	
	Mississauga
	2009-10

	82.
	Peel District School Board
	11016
	
	Louise Arbour SS
	Brampton
	2010-11

	83.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	9266
	St. Anthony CES
	
	Port Hope
	2009-10

	84.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	9275
	
	St. Stephen SS
	Clarington
	2009-10

	85.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	9277
	
	Holy Cross CSS
	Peterborough
	2010-11

	86.
	Rainbow District School Board
	11335
	Walden PS
	
	Greater Sudbury
	2009-10

	87.
	Rainy River District School Board
	11300
	Robert Moore School
	
	Fort Frances
	2010-11

	88.
	Simcoe County District School Board
	11021
	Lion’s Oval PS
	
	Orillia
	2009-10

	89.
	Simcoe County District School Board
	8148
	James Keating ES
	
	Penetanguishene
	2009-10

	90.
	Simcoe County District School Board
	8194
	Baxter Central PS
	
	Essa
	2009-10

	91.
	Simcoe County District School Board
	8140
	Harriett Todd PS
	
	Orillia
	2009-10

	92.
	Simcoe County District School Board
	13190
	Ardagh Bluffs PS
	
	Barrie
	2010-11

	93.
	Simcoe Muskoka Catholic District School Board
	10936
	St. Paul’s
	
	New Tecumseth
	2010-11

	94.
	St. Clair Catholic District School Board
	13106
	St. Matthew Catholic School
	
	Sarnia
	2010-11

	95.
	St. Clair Catholic District School Board
	13127
	Holy Trinity Catholic School
	
	Sarnia
	2010-11

	96.
	Thames Valley District School Board
	11203
	Blenheim District PS
	
	Blandford-Blenheim
	2009-10

	97.
	Thames Valley District School Board
	11205
	John Wise PS
	
	St. Thomas
	2009-10

	98.
	Thames Valley District School Board
	1104
	Pierre Elliott Trudeau FI PS
	
	St. Thomas
	2009-10

	99.
	Thames Valley District School Board
	11204
	West Nissouri PS
	
	Thames Centre
	2009-10

	100.
	Thames Valley District School Board
	11104
	Wilberforce PS
	
	Lucan Biddulph
	2009-10

	101.
	Thames Valley District School Board
	5517
	
	Medway HS
	Middlesex Centre
	2009-10

	102.
	Thames Valley District School Board
	11217
	Stoney Creek PS
	
	London
	2010-11

	103.
	Thames Valley District School Board
	321
	Caradoc PS
	
	Strathroy-Caradoc
	2010-11

	104.
	Thunder Bay Catholic District School Board
	3156
	Corpus Christi CES
	
	Thunder Bay
	2009-10

	105.
	Toronto District School Board
	8963
	Kennedy PS
	
	Toronto
	2009-10

	106.
	Toronto District School Board
	14016
	
	NorthToronto CI
	Toronto
	2010-11

	107.
	Upper Canada District School Board
	10685
	
	Russell HS
	Russell
	2009-10

	108.
	Upper Canada District School Board
	11196
	
	Vankleek Hill CI
	Champlain
	2010-11

	109.
	Upper Grand District School Board
	11202
	John McCrae PS
	
	Guelph
	2009-10

	110.
	Upper Grand District School Board
	1553
	Minto Clifford PS
	
	Minto
	2009-10

	111.
	Upper Grand District School Board
	11192
	Westminster Woods PS
	
	Guelph
	2010-11

	112.
	Waterloo Catholic District School Board
	11306
	Pope John Paul II
	
	Kitchener
	2010-11

	113.
	Waterloo Region District School Board
	242
	Bridgeport PS
	
	Kitchener
	2009-10

	114.
	Waterloo Region District School Board
	829
	Floradale PS
	
	Woolwich
	2009-10

	115.
	Waterloo Region District School Board
	2524
	Wilson Avenue PS
	
	Kitchener
	2009-10

	116.
	Waterloo Region District School Board
	2073
	Ryerson PS
	
	Cambridge
	2009-10

	117.
	Waterloo Region District School Board
	11157
	Millen Woods PS
	
	Waterloo
	2010-11

	118.
	Waterloo Region District School Board
	11153
	Sir Adam Beck PS
	
	Wilmot
	2010-11

	119.
	Wellington Catholic District School Board
	12017
	St. Ignatius of Loyola Catholic School
	
	Guelph
	2010-11

	120.
	Wellington Catholic District School Board
	13242
	St. Joseph Catholic School
	
	Guelph
	2010-11

	121.
	York Catholic District School Board
	11007
	
	Jean Vanier CHS
	Richmond Hill
	2009-10

	122.
	York Catholic District School Board
	11004
	
	St. Maximilian Kolbe CHS
	Aurora
	2009-10

	123.
	York Catholic District School Board
	11111
	St. Mary of the Angels
	
	Vaughan
	2010-11

	124.
	York Catholic District School Board
	11260
	St. Raphael the Archangel
	
	Vaughan
	2010-11

	125.
	York Catholic District School Board
	11262
	St. Cecilia
	
	Vaughan
	2010-11

	126.
	York Region District School Board
	11124
	David Suzuki PS
	
	Markham
	2009-10

	127.
	York Region District School Board
	11123
	Kettle Lakes PS
	
	Richmond Hill
	2009-10

	128.
	York Region District School Board
	11163
	King City PS
	
	King
	2009-10

	129.
	York Region District School Board
	11235
	Kleinburg PS
	
	Vaughan
	2009-10

	130.
	York Region District School Board
	11162
	Woodland PS
	
	Markham
	2009-10

	131.
	York Region District School Board
	11161
	
	Markham DHS
	Markham
	2010-11

	132.
	York Region District School Board
	11231
	Sam Chapman PS
	
	Markham
	2010-11

	133.
	York Region District School Board
	11232
	Bond Lake PS
	
	Richmond Hill
	2010-11

	134.
	York Region District School Board
	11234
	Glenn Gould PS
	
	Vaughan
	2010-11

	135.
	York Region District School Board
	11296
	Whitchurch Highlands PS
	
	Whitchurch-Stouffville
	2010-11

	136.
	York Region District School Board
	11521
	Sutton PS
	
	Georgina
	2010-11

TABLE/TABLEAU 18
capital administration adjustment/ajustement administratif des INSTALLATIONS

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant ($)

	1.
	Algoma District School Board
	2,957

	2.
	Algonquin and Lakeshore Catholic District School Board
	26,178

	3.
	Avon Maitland District School Board
	3,774

	4.
	Bluewater District School Board
	52,491

	5.
	Brant Haldimand Norfolk Catholic District School Board
	75,116

	6.
	Bruce-Grey Catholic District School Board
	3,218

	7.
	Catholic District School Board of Eastern Ontario
	84,935

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	170,900

	9.
	Conseil scolaire de district catholique Centre-Sud
	83,588

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	36,727

	11.
	Conseil scolaire de district catholique des Aurores boréales
	32,138

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	54,534

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	179,152

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	66,287

	15.
	Conseil scolaire de district catholique Franco-Nord
	23,960

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	57,187

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	93,621

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	32,431

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	69,359

	20.
	District School Board of Niagara
	14,690

	21.
	District School Board Ontario North East
	32,290

	22.
	Dufferin-Peel Catholic District School Board
	1,090,307

	23.
	Durham Catholic District School Board
	153,468

	24.
	Durham District School Board
	544,886

	25.
	Grand Erie District School Board
	25,833

	26.
	Greater Essex County District School Board
	74,386

	27.
	Halton Catholic District School Board
	336,977

	28.
	Halton District School Board
	307,356

	29.
	Hamilton-Wentworth Catholic District School Board
	154,786

	30.
	Hamilton-Wentworth District School Board
	76,747

	31.
	Hastings and Prince Edward District School Board
	11,308

	32.
	Huron Perth Catholic District School Board
	25,283

	33.
	Huron-Superior Catholic District School Board
	4,072

	34.
	Kawartha Pine Ridge District School Board
	40,341

	35.
	Keewatin-Patricia District School Board
	8,036

	36.
	Kenora Catholic District School Board
	11,189

	37.
	Lakehead District School Board
	3,746

	38.
	Lambton Kent District School Board
	5,213

	39.
	Limestone District School Board
	21,959

	40.
	London District Catholic School Board
	146,461

	41.
	Near North District School Board
	5,820

	42.
	Niagara Catholic District School Board
	97,404

	43.
	Nipissing-Parry Sound Catholic District School Board
	9,657

	44.
	Northeastern Catholic District School Board
	2,040

	45.
	Northwest Catholic District School Board
	1,153

	46.
	Ottawa-Carleton District School Board
	120,007

	47.
	Ottawa Catholic District School Board
	186,607

	48.
	Peel District School Board
	1,660,805

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	106,746

	50.
	Rainbow District School Board
	20,838

	51.
	Rainy River District School Board
	726

	52.
	Renfrew County Catholic District School Board
	11,173

	53.
	Renfrew County District School Board
	1,566

	54.
	Simcoe County District School Board
	221,075

	55.
	Simcoe Muskoka Catholic District School Board
	204,521

	56.
	St. Clair Catholic District School Board
	2,221

	57.
	Sudbury Catholic District School Board
	18,488

	58.
	Superior-Greenstone District School Board
	50

	59.
	Superior North Catholic District School Board
	14,121

	60.
	Thames Valley District School Board
	92,661

	61.
	Thunder Bay Catholic District School Board
	26,627

	62.
	Toronto Catholic District School Board
	475,796

	63.
	Toronto District School Board
	37,927

	64.
	Trillium Lakelands District School Board
	50,173

	65.
	Upper Canada District School Board
	65,087

	66.
	Upper Grand District School Board
	248,125

	67.
	Waterloo Catholic District School Board
	132,109

	68.
	Waterloo Region District School Board
	257,925

	69.
	Wellington Catholic District School Board
	91,035

	70.
	Windsor-Essex Catholic District School Board
	108,691

	71.
	York Catholic District School Board
	593,362

	72.
	York Region District School Board
	1,316,302

TABLE/TABLEAU 19
Temporary Pupil Accommodations/installations d’accueil temporaires pour les élèves

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant $

	1.
	Algoma District School Board
	0

	2.
	Algonquin and Lakeshore Catholic District School Board
	367,984

	3.
	Avon Maitland District School Board
	70,000

	4.
	Bluewater District School Board
	70,000

	5.
	Brant Haldimand Norfolk Catholic District School Board
	140,000

	6.
	Bruce-Grey Catholic District School Board
	0

	7.
	Catholic District School Board of Eastern Ontario
	330,000

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	366,840

	9.
	Conseil scolaire de district catholique Centre-Sud
	1,065,000

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	0

	11.
	Conseil scolaire de district catholique des Aurores boréales
	0

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	0

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	1,515,000

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	155,000

	15.
	Conseil scolaire de district catholique Franco-Nord
	0

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	1,065,000

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	720,000

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	65,325

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	360,000

	20.
	District School Board of Niagara
	280,000

	21.
	District School Board Ontario North East
	0

	22.
	Dufferin-Peel Catholic District School Board
	1,620,102

	23.
	Durham Catholic District School Board
	385,000

	24.
	Durham District School Board
	1,050,000

	25.
	Grand Erie District School Board
	140,000

	26.
	Greater Essex County District School Board
	422,203

	27.
	Halton Catholic District School Board
	1,617,693

	28.
	Halton District School Board
	2,530,000

	29.
	Hamilton-Wentworth Catholic District School Board
	620,000

	30.
	Hamilton-Wentworth District School Board
	1,160,000

	31.
	Hastings and Prince Edward District School Board
	0

	32.
	Huron Perth Catholic District School Board
	70,000

	33.
	Huron-Superior Catholic District School Board
	0

	34.
	Kawartha Pine Ridge District School Board
	0

	35.
	Keewatin-Patricia District School Board
	120,000

	36.
	Kenora Catholic District School Board
	0

	37.
	Lakehead District School Board
	0

	38.
	Lambton Kent District School Board
	70,000

	39.
	Limestone District School Board
	120,000

	40.
	London District Catholic School Board
	140,000

	41.
	Near North District School Board
	0

	42.
	Niagara Catholic District School Board
	210,000

	43.
	Nipissing-Parry Sound Catholic District School Board
	0

	44.
	Northeastern Catholic District School Board
	0

	45.
	Northwest Catholic District School Board
	0

	46.
	Ottawa-Carleton District School Board
	0

	47.
	Ottawa Catholic District School Board
	210,000

	48.
	Peel District School Board
	3,404,639

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	140,000

	50.
	Rainbow District School Board
	240,000

	51.
	Rainy River District School Board
	120,000

	52.
	Renfrew County Catholic District School Board
	35,000

	53.
	Renfrew County District School Board
	0

	54.
	Simcoe County District School Board
	1,991,691

	55.
	Simcoe Muskoka Catholic District School Board
	70,000

	56.
	St. Clair Catholic District School Board
	0

	57.
	Sudbury Catholic District School Board
	0

	58.
	Superior-Greenstone District School Board
	0

	59.
	Superior North Catholic District School Board
	0

	60.
	Thames Valley District School Board
	700,000

	61.
	Thunder Bay Catholic District School Board
	71,950

	62.
	Toronto Catholic District School Board
	2,786,224

	63.
	Toronto District School Board
	1,470,000

	64.
	Trillium Lakelands District School Board
	35,000

	65.
	Upper Canada District School Board
	280,000

	66.
	Upper Grand District School Board
	420,000

	67.
	Waterloo Catholic District School Board
	455,000

	68.
	Waterloo Region District School Board
	1,765,540

	69.
	Wellington Catholic District School Board
	210,000

	70.
	Windsor-Essex Catholic District School Board
	694,347

	71.
	York Catholic District School Board
	3,330,000

	72.
	York Region District School Board
	0

TABLE/Tableau 20
Top-Up Amounts for Distant Schools/sommes complémentaires pour écoles éloignées

	Item/Point
	Column/Colonne 1
	Column/ Colonne 2
	Column/ Colonne 3
	Column/ Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	School Operations Top-up for Distant Schools — Elementary/Somme complémentaire liée au fonctionnement des écoles éloignées — écoles élémentaires ($)
	School Operations Top-up for Distant Schools — Secondary/Somme complémentaire liée au fonctionnement des écoles éloignées — écoles secondaires ($)
	School Renewal Top-up for Distant Schools — Elementary/Somme complémentaire liée à la réfection des écoles éloignées — écoles élémentaires ($)
	School Renewal Top-up for Distant Schools — Secondary/Somme complémentaire liée à la réfection des écoles éloignées — écoles secondaires ($)

	1.
	Bluewater District School Board
	6,084
	0
	1,053
	0

	2.
	Bruce-Grey Catholic District School Board
	3,535
	0
	567
	0

	3.
	Catholic District School Board of Eastern Ontario
	0
	1,988
	0
	257

	4.
	Conseil des écoles publiques de l’Est de l’Ontario
	12,161
	4,694
	1,860
	828

	5.
	Conseil scolaire de district catholique Centre-Sud
	90,585
	28,970
	13,428
	4,314

	6.
	Conseil scolaire de district catholique de l’Est ontarien
	7,397
	119,316
	1,258
	21,047

	7.
	Conseil scolaire de district catholique des Grandes Rivières
	0
	80,802
	0
	14,198

	8.
	Conseil scolaire de district catholique du Nouvel-Ontario
	15,686
	0
	2,735
	0

	9.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	5,853
	0
	926
	0

	10.
	Conseil scolaire de district du Centre-Sud-Ouest
	141,471
	0
	24,279
	0

	11.
	Conseil scolaire de district du Grand Nord de l’Ontario
	15,555
	0
	2,624
	0

	12.
	London District Catholic School Board
	12,839
	0
	2,195
	0

	13.
	Near North District School Board
	0
	19,158
	0
	3,370

	14.
	Northeastern Catholic District School Board
	15,553
	0
	2,685
	0

	15.
	Northwest Catholic District School Board
	2,947
	0
	463
	0

	16.
	Rainbow District School Board
	9,883
	0
	1,706
	0

	17.
	Sudbury Catholic District School Board
	1,415
	0
	249
	0

	18.
	Upper Canada District School Board
	29,350
	26,259
	5,017
	4,587

	19.
	Windsor-Essex Catholic District School Board
	3,362
	0
	582
	0

TABLE/Tableau 21
amount for Renewal Software Licensing fees/somme liée au renouvellement des permis d’utilisation de logiciels

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Allocation for Renewal Software Licensing Fee/Somme liée au renouvellement des permis d’utilisation de logiciels ($)

	1.
	Algoma District School Board
	11,499

	2.
	Algonquin and Lakeshore Catholic District School Board
	7,061

	3.
	Avon Maitland District School Board
	13,605

	4.
	Bluewater District School Board
	13,914

	5.
	Brant Haldimand Norfolk Catholic District School Board
	4,812

	6.
	Bruce-Grey Catholic District School Board
	2,273

	7.
	Catholic District School Board of Eastern Ontario
	6,427

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	5,848

	9.
	Conseil scolaire de district catholique Centre-Sud
	8,153

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	9,478

	11.
	Conseil scolaire de district catholique des Aurores boréales
	484

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	8,481

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	10,789

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	6,783

	15.
	Conseil scolaire de district catholique Franco-Nord
	4,023

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	4,781

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	7,206

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	3,002

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	666

	20.
	District School Board of Niagara
	32,051

	21.
	District School Board Ontario North East
	10,476

	22.
	Dufferin-Peel Catholic District School Board
	32,034

	23.
	Durham Catholic District School Board
	10,194

	24.
	Durham District School Board
	29,281

	25.
	Grand Erie District School Board
	19,638

	26.
	Greater Essex County District School Board
	23,607

	27.
	Halton Catholic District School Board
	10,125

	28.
	Halton District School Board
	26,186

	29.
	Hamilton-Wentworth Catholic District School Board
	15,892

	30.
	Hamilton-Wentworth District School Board
	37,862

	31.
	Hastings and Prince Edward District School Board
	12,759

	32.
	Huron Perth Catholic District School Board
	2,228

	33.
	Huron-Superior Catholic District School Board
	4,487

	34.
	Kawartha Pine Ridge District School Board
	22,423

	35.
	Keewatin-Patricia District School Board
	4,605

	36.
	Kenora Catholic District School Board
	696

	37.
	Lakehead District School Board
	9,735

	38.
	Lambton Kent District School Board
	18,944

	39.
	Limestone District School Board
	15,259

	40.
	London District Catholic School Board
	10,576

	41.
	Near North District School Board
	9,285

	42.
	Niagara Catholic District School Board
	11,682

	43.
	Nipissing-Parry Sound Catholic District School Board
	2,987

	44.
	Northeastern Catholic District School Board
	2,067

	45.
	Northwest Catholic District School Board
	678

	46.
	Ottawa-Carleton District School Board
	51,490

	47.
	Ottawa Catholic District School Board
	21,182

	48.
	Peel District School Board
	53,107

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	6,955

	50.
	Rainbow District School Board
	13,669

	51.
	Rainy River District School Board
	3,307

	52.
	Renfrew County Catholic District School Board
	3,381

	53.
	Renfrew County District School Board
	9,693

	54.
	Simcoe County District School Board
	25,578

	55.
	Simcoe Muskoka Catholic District School Board
	8,940

	56.
	St. Clair Catholic District School Board
	7,264

	57.
	Sudbury Catholic District School Board
	5,711

	58.
	Superior-Greenstone District School Board
	3,252

	59.
	Superior North Catholic District School Board
	909

	60.
	Thames Valley District School Board
	50,635

	61.
	Thunder Bay Catholic District School Board
	4,321

	62.
	Toronto Catholic District School Board
	55,447

	63.
	Toronto District School Board
	222,080

	64.
	Trillium Lakelands District School Board
	11,726

	65.
	Upper Canada District School Board
	23,392

	66.
	Upper Grand District School Board
	16,396

	67.
	Waterloo Catholic District School Board
	11,070

	68.
	Waterloo Region District School Board
	30,130

	69.
	Wellington Catholic District School Board
	3,540

	70.
	Windsor-Essex Catholic District School Board
	13,368

	71.
	York Catholic District School Board
	21,529

	72.
	York Region District School Board
	40,251

TABLE/TABLEAU 22
community use of schools allocation/élément utilisation communautaire des écoles

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant ($)

	1.
	Algoma District School Board
	184,414

	2.
	Algonquin and Lakeshore Catholic District School Board
	158,868

	3.
	Avon Maitland District School Board
	264,840

	4.
	Bluewater District School Board
	275,522

	5.
	Brant Haldimand Norfolk Catholic District School Board
	154,041

	6.
	Bruce-Grey Catholic District School Board
	49,647

	7.
	Catholic District School Board of Eastern Ontario
	173,562

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	183,577

	9.
	Conseil scolaire de district catholique Centre-Sud
	187,164

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	183,879

	11.
	Conseil scolaire de district catholique des Aurores boréales
	19,352

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	153,524

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	276,217

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	129,985

	15.
	Conseil scolaire de district catholique Franco-Nord
	65,073

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	119,131

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	160,067

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	59,097

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	31,105

	20.
	District School Board of Niagara
	531,618

	21.
	District School Board Ontario North East
	188,944

	22.
	Dufferin-Peel Catholic District School Board
	1,193,271

	23.
	Durham Catholic District School Board
	292,381

	24.
	Durham District School Board
	873,478

	25.
	Grand Erie District School Board
	386,779

	26.
	Greater Essex County District School Board
	489,274

	27.
	Halton Catholic District School Board
	370,864

	28.
	Halton District School Board
	676,729

	29.
	Hamilton-Wentworth Catholic District School Board
	378,874

	30.
	Hamilton-Wentworth District School Board
	679,908

	31.
	Hastings and Prince Edward District School Board
	247,017

	32.
	Huron Perth Catholic District School Board
	59,769

	33.
	Huron-Superior Catholic District School Board
	82,255

	34.
	Kawartha Pine Ridge District School Board
	454,872

	35.
	Keewatin-Patricia District School Board
	98,691

	36.
	Kenora Catholic District School Board
	19,685

	37.
	Lakehead District School Board
	144,913

	38.
	Lambton Kent District School Board
	351,847

	39.
	Limestone District School Board
	310,551

	40.
	London District Catholic School Board
	274,913

	41.
	Near North District School Board
	174,311

	42.
	Niagara Catholic District School Board
	303,073

	43.
	Nipissing-Parry Sound Catholic District School Board
	54,237

	44.
	Northeastern Catholic District School Board
	38,635

	45.
	Northwest Catholic District School Board
	16,555

	46.
	Ottawa Catholic District School Board
	569,954

	47.
	Ottawa-Carleton District School Board
	1,042,014

	48.
	Peel District School Board
	1,997,710

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	202,327

	50.
	Rainbow District School Board
	219,930

	51.
	Rainy River District School Board
	51,547

	52.
	Renfrew County Catholic District School Board
	70,124

	53.
	Renfrew County District School Board
	160,455

	54.
	Simcoe County District School Board
	646,689

	55.
	Simcoe Muskoka Catholic District School Board
	284,784

	56.
	St. Clair Catholic District School Board
	126,445

	57.
	Sudbury Catholic District School Board
	95,137

	58.
	Superior North Catholic District School Board
	21,856

	59.
	Superior-Greenstone District School Board
	63,331

	60.
	Thames Valley District School Board
	958,820

	61.
	Thunder Bay Catholic District School Board
	102,546

	62.
	Toronto Catholic District School Board
	1,187,664

	63.
	Toronto District School Board
	3,958,491

	64.
	Trillium Lakelands District School Board
	260,762

	65.
	Upper Canada District School Board
	463,439

	66.
	Upper Grand District School Board
	413,026

	67.
	Waterloo Catholic District School Board
	286,174

	68.
	Waterloo Region District School Board
	760,667

	69.
	Wellington Catholic District School Board
	106,610

	70.
	Windsor-Essex Catholic District School Board
	301,377

	71.
	York Catholic District School Board
	740,635

	72.
	York Region District School Board
	1,517,877

TABLE/TABLEAU 23
 SEQ CHAPTER \h \r 1Percentage of Total Area of Elementary and Secondary Schools Less than 20 Years Old or 20 Years or Older/Pourcentage de la superficie totale des écoles élémentaires et secondaires qui datent de moins de 20 ans ou de 20 ans ou plus
	Item/ Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	% of Total Area of Elementary Schools that are Less than 20 Years Old/% de la superficie totale des écoles élémentaires qui datent de moins de 20 ans
	% of Total Area of Elementary Schools that are 20 Years or Older/% de la superficie totale des écoles élémentaires qui datent de 20 ans ou plus
	% of Total Area of Secondary Schools that are Less than 20 Years Old/% de la superficie totale des écoles secondaires qui datent de moins de 20 ans
	% of Total Area of Secondary Schools that are 20 Years or Older/% de la superficie totale des écoles secondaires qui datent de 20 ans ou plus

	1.
	Algoma District School Board
	3.85%
	96.15%
	0.00%
	100.00%

	2.
	Algonquin and Lakeshore Catholic District School Board
	14.50%
	85.50%
	57.79%
	42.21%

	3.
	Avon Maitland District School Board
	5.97%
	94.03%
	0.00%
	100.00%

	4.
	Bluewater District School Board
	5.84%
	94.16%
	11.49%
	88.51%

	5.
	Brant Haldimand Norfolk Catholic District School Board
	14.06%
	85.94%
	50.00%
	50.00%

	6.
	Bruce-Grey Catholic District School Board
	27.36%
	72.64%
	0.00%
	100.00%

	7.
	Catholic District School Board of Eastern Ontario
	27.22%
	72.78%
	80.15%
	19.85%

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	39.90%
	60.10%
	14.24%
	85.76%

	9.
	Conseil scolaire de district catholique Centre-Sud
	48.01%
	51.99%
	46.63%
	53.37%

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	10.89%
	89.11%
	0.00%
	100.00%

	11.
	Conseil scolaire de district catholique des Aurores boréales
	0.00%
	100.00%
	0.00%
	100.00%

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	0.00%
	100.00%
	0.93%
	99.07%

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	19.03%
	80.97%
	26.73%
	73.27%

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	3.52%
	96.48%
	0.00%
	100.00%

	15.
	Conseil scolaire de district catholique Franco-Nord
	0.00%
	100.00%
	0.00%
	100.00%

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	31.06%
	68.94%
	14.33%
	85.67%

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	8.12%
	91.88%
	7.00%
	93.00%

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	12.95%
	87.05%
	8.22%
	91.78%

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	0.00%
	100.00%
	0.00%
	100.00%

	20.
	District School Board of Niagara
	4.96%
	95.04%
	0.71%
	99.29%

	21.
	District School Board Ontario North East
	5.71%
	94.29%
	0.00%
	100.00%

	22.
	Dufferin-Peel Catholic District School Board
	56.10%
	43.90%
	74.75%
	25.25%

	23.
	Durham Catholic District School Board
	55.92%
	44.08%
	77.52%
	22.48%

	24.
	Durham District School Board
	39.36%
	60.64%
	15.07%
	84.93%

	25.
	Grand Erie District School Board
	5.20%
	94.80%
	6.33%
	93.67%

	26.
	Greater Essex County District School Board
	4.96%
	95.04%
	0.00%
	100.00%

	27.
	Halton Catholic District School Board
	38.04%
	61.96%
	57.50%
	42.50%

	28.
	Halton District School Board
	14.37%
	85.63%
	13.40%
	86.60%

	29.
	Hamilton-Wentworth Catholic District School Board
	17.77%
	82.23%
	67.39%
	32.61%

	30.
	Hamilton-Wentworth District School Board
	7.76%
	92.24%
	9.08%
	90.92%

	31.
	Hastings and Prince Edward District School Board
	3.10%
	96.90%
	0.00%
	100.00%

	32.
	Huron Perth Catholic District School Board
	0.00%
	100.00%
	100.00%
	0.00%

	33.
	Huron-Superior Catholic District School Board
	0.00%
	100.00%
	0.00%
	100.00%

	34.
	Kawartha Pine Ridge District School Board
	17.29%
	82.71%
	0.00%
	100.00%

	35.
	Keewatin-Patricia District School Board
	14.24%
	85.76%
	0.00%
	100.00%

	36.
	Kenora Catholic District School Board
	14.24%
	85.76%
	100.00%
	0.00%

	37.
	Lakehead District School Board
	3.57%
	96.43%
	0.00%
	100.00%

	38.
	Lambton Kent District School Board
	2.31%
	97.69%
	0.00%
	100.00%

	39.
	Limestone District School Board
	5.13%
	94.87%
	0.33%
	99.67%

	40.
	London District Catholic School Board
	9.38%
	90.62%
	64.35%
	35.65%

	41.
	Near North District School Board
	15.26%
	84.74%
	0.89%
	99.11%

	42.
	Niagara Catholic District School Board
	5.60%
	94.40%
	0.00%
	100.00%

	43.
	Nipissing-Parry Sound Catholic District School Board
	8.35%
	91.65%
	0.00%
	100.00%

	44.
	Northeastern Catholic District School Board
	6.35%
	93.65%
	0.00%
	100.00%

	45.
	Northwest Catholic District School Board
	32.66%
	67.34%
	0.00%
	0.00%

	46.
	Ottawa-Carleton District School Board
	19.51%
	80.49%
	7.42%
	92.58%

	47.
	Ottawa Catholic District School Board
	26.08%
	73.92%
	28.35%
	71.65%

	48.
	Peel District School Board
	31.52%
	68.48%
	14.63%
	85.37%

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	40.72%
	59.28%
	100.00%
	0.00%

	50.
	Rainbow District School Board
	6.15%
	93.85%
	0.00%
	100.00%

	51.
	Rainy River District School Board
	7.46%
	92.54%
	0.00%
	100.00%

	52.
	Renfrew County Catholic District School Board
	0.00%
	100.00%
	36.32%
	63.68%

	53.
	Renfrew County District School Board
	6.41%
	93.59%
	0.00%
	100.00%

	54.
	Simcoe County District School Board
	20.09%
	79.91%
	0.00%
	100.00%

	55.
	Simcoe Muskoka Catholic District School Board
	64.54%
	35.46%
	100.00%
	0.00%

	56.
	St. Clair Catholic District School Board
	14.81%
	85.19%
	30.44%
	69.56%

	57.
	Sudbury Catholic District School Board
	0.00%
	100.00%
	26.36%
	73.64%

	58.
	Superior North Catholic District School Board
	10.53%
	89.47%
	0.00%
	0.00%

	59.
	Superior-Greenstone District School Board
	42.92%
	57.08%
	31.38%
	68.62%

	60.
	Thames Valley District School Board
	9.00%
	91.00%
	0.00%
	100.00%

	61.
	Thunder Bay Catholic District School Board
	6.83%
	93.17%
	0.00%
	100.00%

	62.
	Toronto Catholic District School Board
	10.50%
	89.50%
	19.59%
	80.41%

	63.
	Toronto District School Board
	7.98%
	92.02%
	2.07%
	97.93%

	64.
	Trillium Lakelands District School Board
	19.34%
	80.66%
	0.00%
	100.00%

	65.
	Upper Canada District School Board
	9.19%
	90.81%
	3.04%
	96.96%

	66.
	Upper Grand District School Board
	20.97%
	79.03%
	8.51%
	91.49%

	67.
	Waterloo Catholic District School Board
	31.21%
	68.79%
	41.56%
	58.44%

	68.
	Waterloo Region District School Board
	20.08%
	79.92%
	5.03%
	94.97%

	69.
	Wellington Catholic District School Board
	26.99%
	73.01%
	13.53%
	86.47%

	70.
	Windsor-Essex Catholic District School Board
	2.74%
	97.26%
	25.66%
	74.34%

	71.
	York Catholic District School Board
	65.29%
	34.71%
	85.24%
	14.76%

	72.
	York Region District School Board
	49.26%
	50.74%
	38.75%
	61.25%

TABLE/TABLEAU 24
school renewal enhancement amount/Augmentation au titre de LA RéFECTION DES éCOLES

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant ($)

	1.
	Algoma District School Board
	610,342

	2.
	Algonquin and Lakeshore Catholic District School Board
	316,877

	3.
	Avon Maitland District School Board
	613,151

	4.
	Bluewater District School Board
	569,744

	5.
	Brant Haldimand Norfolk Catholic District School Board
	200,000

	6.
	Bruce-Grey Catholic District School Board
	200,000

	7.
	Catholic District School Board of Eastern Ontario
	206,455

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	224,712

	9.
	Conseil scolaire de district catholique Centre-Sud
	230,648

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	688,004

	11.
	Conseil scolaire de district catholique des Aurores boréales
	200,000

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	642,303

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	654,625

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	298,186

	15.
	Conseil scolaire de district catholique Franco-Nord
	278,201

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	210,185

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	445,205

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	200,000

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	200,000

	20.
	District School Board of Niagara
	1,611,150

	21.
	District School Board Ontario North East
	296,769

	22.
	Dufferin-Peel Catholic District School Board
	730,538

	23.
	Durham Catholic District School Board
	258,352

	24.
	Durham District School Board
	825,035

	25.
	Grand Erie District School Board
	1,427,656

	26.
	Greater Essex County District School Board
	885,318

	27.
	Halton Catholic District School Board
	200,000

	28.
	Halton District School Board
	1,133,536

	29.
	Hamilton-Wentworth Catholic District School Board
	538,288

	30.
	Hamilton-Wentworth District School Board
	1,480,155

	31.
	Hastings and Prince Edward District School Board
	747,191

	32.
	Huron Perth Catholic District School Board
	200,000

	33.
	Huron-Superior Catholic District School Board
	200,000

	34.
	Kawartha Pine Ridge District School Board
	1,185,432

	35.
	Keewatin-Patricia District School Board
	200,000

	36.
	Kenora Catholic District School Board
	200,000

	37.
	Lakehead District School Board
	425,735

	38.
	Lambton Kent District School Board
	720,778

	39.
	Limestone District School Board
	784,094

	40.
	London District Catholic School Board
	627,292

	41.
	Near North District School Board
	412,926

	42.
	Niagara Catholic District School Board
	717,296

	43.
	Nipissing-Parry Sound Catholic District School Board
	200,000

	44.
	Northeastern Catholic District School Board
	200,000

	45.
	Northwest Catholic District School Board
	200,000

	46.
	Ottawa-Carleton District School Board
	2,744,424

	47.
	Ottawa Catholic District School Board
	855,428

	48.
	Peel District School Board
	1,934,039

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	200,000

	50.
	Rainbow District School Board
	424,825

	51.
	Rainy River District School Board
	200,000

	52.
	Renfrew County Catholic District School Board
	200,000

	53.
	Renfrew County District School Board
	673,097

	54.
	Simcoe County District School Board
	876,164

	55.
	Simcoe Muskoka Catholic District School Board
	221,824

	56.
	St. Clair Catholic District School Board
	200,000

	57.
	Sudbury Catholic District School Board
	200,000

	58.
	Superior-Greenstone District School Board
	200,000

	59.
	Superior North Catholic District School Board
	200,000

	60.
	Thames Valley District School Board
	937,238

	61.
	Thunder Bay Catholic District School Board
	200,000

	62.
	Toronto Catholic District School Board
	3,519,937

	63.
	Toronto District School Board
	4,724,847

	64.
	Trillium Lakelands District School Board
	229,255

	65.
	Upper Canada District School Board
	2,055,456

	66.
	Upper Grand District School Board
	1,187,308

	67.
	Waterloo Catholic District School Board
	564,787

	68.
	Waterloo Region District School Board
	1,262,811

	69.
	Wellington Catholic District School Board
	200,000

	70.
	Windsor-Essex Catholic District School Board
	408,943

	71.
	York Catholic District School Board
	322,699

	72.
	York Region District School Board
	1,804,956

Table/Tableau 25
GEOGRAPHIC ADJUSTMENT FACTORS/FACTEURS DE REDRESSEMENT GÉOGRAPHIQUE

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Geographic Adjustment Factor/Facteur de redressement géographique

	1.
	Algoma District School Board
	1.150

	2.
	Algonquin and Lakeshore Catholic District School Board
	0.980

	3.
	Avon Maitland District School Board
	1.000

	4.
	Bluewater District School Board
	1.010

	5.
	Brant Haldimand Norfolk Catholic District School Board
	0.980

	6.
	Bruce-Grey Catholic District School Board
	1.010

	7.
	Catholic District School Board of Eastern Ontario
	0.980

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	0.960

	9.
	Conseil scolaire de district catholique Centre-Sud
	0.980

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	1.010

	11.
	Conseil scolaire de district catholique des Aurores boréales
	1.340

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	1.300

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	0.960

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	1.190

	15.
	Conseil scolaire de district catholique Franco-Nord
	1.150

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	0.970

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	0.980

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	1.230

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	1.240

	20.
	District School Board of Niagara
	0.970

	21.
	District School Board Ontario North East
	1.290

	22.
	Dufferin-Peel Catholic District School Board
	1.000

	23.
	Durham Catholic District School Board
	0.970

	24.
	Durham District School Board
	0.980

	25.
	Grand Erie District School Board
	0.990

	26.
	Greater Essex County District School Board
	0.970

	27.
	Halton Catholic District School Board
	0.990

	28.
	Halton District School Board
	0.990

	29.
	Hamilton-Wentworth Catholic District School Board
	0.950

	30.
	Hamilton-Wentworth District School Board
	0.960

	31.
	Hastings and Prince Edward District School Board
	0.990

	32.
	Huron Perth Catholic District School Board
	1.000

	33.
	Huron-Superior Catholic District School Board
	1.130

	34.
	Kawartha Pine Ridge District School Board
	0.990

	35.
	Keewatin-Patricia District School Board
	1.390

	36.
	Kenora Catholic District School Board
	1.390

	37.
	Lakehead District School Board
	1.220

	38.
	Lambton Kent District School Board
	0.990

	39.
	Limestone District School Board
	0.980

	40.
	London District Catholic School Board
	0.960

	41.
	Near North District School Board
	1.140

	42.
	Niagara Catholic District School Board
	0.970

	43.
	Nipissing-Parry Sound Catholic District School Board
	1.120

	44.
	Northeastern Catholic District School Board
	1.270

	45.
	Northwest Catholic District School Board
	1.390

	46.
	Ottawa-Carleton District School Board
	0.960

	47.
	Ottawa Catholic District School Board
	0.950

	48.
	Peel District School Board
	1.000

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	0.980

	50.
	Rainbow District School Board
	1.160

	51.
	Rainy River District School Board
	1.390

	52.
	Renfrew County Catholic District School Board
	1.000

	53.
	Renfrew County District School Board
	1.000

	54.
	Simcoe County District School Board
	1.000

	55.
	Simcoe Muskoka Catholic District School Board
	1.010

	56.
	St. Clair Catholic District School Board
	0.980

	57.
	Sudbury Catholic District School Board
	1.150

	58.
	Superior-Greenstone District School Board
	1.390

	59.
	Superior North Catholic District School Board
	1.390

	60.
	Thames Valley District School Board
	0.970

	61.
	Thunder Bay Catholic District School Board
	1.200

	62.
	Toronto Catholic District School Board
	1.000

	63.
	Toronto District School Board
	1.000

	64.
	Trillium Lakelands District School Board
	1.080

	65.
	Upper Canada District School Board
	0.990

	66.
	Upper Grand District School Board
	0.980

	67.
	Waterloo Catholic District School Board
	0.960

	68.
	Waterloo Region District School Board
	0.960

	69.
	Wellington Catholic District School Board
	0.970

	70.
	Windsor-Essex Catholic District School Board
	0.960

	71.
	York Catholic District School Board
	1.000

	72.
	York Region District School Board
	1.000

table/tableau 26
Good places to learn — maximum ALLOCATIONs/Lieux propices à l’Apprentissage — allocations maximales

	Item/Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	Cost of Urgent and High Priority Renewal Projects in Stage 1/Coût des travaux de réfection urgents et importants — Phase I ($)
	Cost of Urgent and High Priority Renewal Projects in Stage 2/Coût des travaux de réfection urgents et importants — Phase II ($)
	Cost of Urgent and High Priority Renewal Projects in Stage 3/Coût des travaux de réfection urgents et importants — Phase III ($)
	Cost of Urgent and High Priority Renewal Projects in Stage 4/Coût des travaux de réfection urgents et importants — Phase IV ($)

	1.
	Algoma District School Board
	8,566,032
	4,995,267
	7,419,175
	3,051,467

	2.
	Algonquin and Lakeshore Catholic District School Board
	5,520,784
	2,676,460
	2,383,944
	1,741,919

	3.
	Avon Maitland District School Board
	15,736,931
	7,232,322
	5,376,929
	3,120,036

	4.
	Bluewater District School Board
	14,384,686
	7,146,043
	6,704,892
	3,059,919

	5.
	Brant Haldimand Norfolk Catholic District School Board
	3,736,736
	2,002,838
	1,705,600
	988,233

	6.
	Bruce-Grey Catholic District School Board
	1,451,485
	980,893
	481,320
	394,414

	7.
	Catholic District School Board of Eastern Ontario
	6,219,937
	2,530,733
	2,803,289
	1,249,207

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	6,274,889
	3,040,271
	1,353,552
	903,857

	9.
	Conseil scolaire de district catholique Centre-Sud
	6,572,429
	2,538,560
	6,191,446
	1,754,456

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	11,052,079
	3,202,518
	5,921,700
	4,052,095

	11.
	Conseil scolaire de district catholique des Aurores boréales
	538,819
	232,311
	169,689
	318,620

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	5,044,082
	3,143,085
	1,657,108
	2,177,355

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	7,471,767
	4,982,994
	3,912,531
	2,773,656

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	7,658,633
	3,747,791
	3,263,607
	1,415,650

	15.
	Conseil scolaire de district catholique Franco-Nord
	3,572,837
	1,202,050
	2,044,028
	754,950

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	3,964,416
	2,365,391
	1,070,885
	902,556

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	7,607,684
	5,955,460
	2,361,611
	2,766,205

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	2,556,615
	1,940,285
	1,322,770
	1,158,729

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	387,631
	1,314,211
	0
	93,673

	20.
	District School Board of Niagara
	49,974,365
	20,969,450
	22,693,835
	9,734,608

	21.
	District School Board Ontario North East
	5,600,507
	4,389,318
	1,517,577
	1,560,621

	22.
	Dufferin-Peel Catholic District School Board
	13,249,338
	5,360,022
	11,266,617
	2,289,535

	23.
	Durham Catholic District School Board
	2,785,579
	2,462,113
	1,809,156
	586,136

	24.
	Durham District School Board
	34,178,196
	15,905,348
	17,534,183
	7,608,139

	25.
	Grand Erie District School Board
	19,857,897
	10,108,540
	6,694,066
	4,109,786

	26.
	Greater Essex County District School Board
	27,319,674
	11,876,531
	8,611,374
	5,118,338

	27.
	Halton Catholic District School Board
	1,557,316
	1,495,894
	644,331
	579,036

	28.
	Halton District School Board
	20,243,575
	11,833,447
	8,180,503
	4,953,988

	29.
	Hamilton-Wentworth Catholic District School Board
	7,963,970
	3,543,147
	2,662,646
	1,428,401

	30.
	Hamilton-Wentworth District School Board
	34,103,412
	16,283,534
	14,648,604
	7,376,394

	31.
	Hastings and Prince Edward District School Board
	17,758,146
	8,352,536
	7,638,914
	3,760,885

	32.
	Huron Perth Catholic District School Board
	1,120,758
	954,589
	590,500
	369,927

	33.
	Huron-Superior Catholic District School Board
	3,534,484
	2,344,354
	199,705
	5,786,923

	34.
	Kawartha Pine Ridge District School Board
	20,046,679
	11,577,316
	18,200,735
	6,465,188

	35.
	Keewatin-Patricia District School Board
	4,196,161
	1,811,632
	1,028,679
	991,977

	36.
	Kenora Catholic District School Board
	389,401
	60,746
	0
	0

	37.
	Lakehead District School Board
	5,722,015
	2,783,056
	799,483
	1,194,907

	38.
	Lambton Kent District School Board
	13,930,892
	6,933,649
	6,151,066
	3,225,836

	39.
	Limestone District School Board
	23,041,672
	8,953,728
	8,659,567
	4,218,614

	40.
	London District Catholic School Board
	5,753,149
	3,337,905
	2,003,443
	1,382,483

	41.
	Near North District School Board
	11,422,809
	6,209,331
	5,922,960
	2,852,082

	42.
	Niagara Catholic District School Board
	17,271,446
	7,079,291
	5,987,964
	3,250,203

	43.
	Nipissing-Parry Sound Catholic District School Board
	2,910,248
	819,592
	792,532
	2,502,068

	44.
	Northeastern Catholic District School Board
	593,601
	692,687
	550,149
	270,856

	45.
	Northwest Catholic District School Board
	242,004
	163,826
	100,829
	67,465

	46.
	Ottawa-Carleton District School Board
	47,997,615
	18,638,960
	17,876,347
	10,469,084

	47.
	Ottawa Catholic District School Board
	19,644,533
	8,873,966
	8,371,051
	5,237,068

	48.
	Peel District School Board
	53,515,740
	25,922,763
	23,378,042
	11,300,888

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	2,272,590
	1,159,124
	174,670
	417,191

	50.
	Rainbow District School Board
	11,348,912
	6,026,504
	4,736,184
	2,572,916

	51.
	Rainy River District School Board
	1,072,658
	1,066,887
	516,235
	422,197

	52.
	Renfrew County Catholic District School Board
	2,319,798
	1,520,769
	1,597,920
	720,868

	53.
	Renfrew County District School Board
	8,592,082
	6,465,615
	4,625,447
	2,671,721

	54.
	Simcoe County District School Board
	33,557,187
	16,685,935
	12,654,293
	7,233,951

	55.
	Simcoe Muskoka Catholic District School Board
	6,079,445
	3,280,954
	1,828,933
	1,321,460

	56.
	St. Clair Catholic District School Board
	3,943,656
	2,462,347
	1,161,122
	987,065

	57.
	Sudbury Catholic District School Board
	6,629,471
	2,849,310
	5,220,185
	1,140,962

	58.
	Superior North Catholic District School Board
	1,444,496
	625,173
	614,534
	302,555

	59.
	Superior-Greenstone District School Board
	1,498,725
	970,022
	5,079,834
	1,208,523

	60.
	Thames Valley District School Board
	41,210,971
	23,246,092
	18,216,569
	9,492,067

	61.
	Thunder Bay Catholic District School Board
	5,609,488
	2,730,208
	1,554,277
	1,094,629

	62.
	Toronto Catholic District School Board
	39,166,136
	19,890,934
	15,478,683
	7,130,350

	63.
	Toronto District School Board
	175,426,757
	97,246,244
	98,415,289
	42,397,269

	64.
	Trillium Lakelands District School Board
	5,818,110
	3,415,222
	3,383,560
	1,811,083

	65.
	Upper Canada District School Board
	10,847,832
	8,902,213
	8,849,873
	3,877,885

	66.
	Upper Grand District School Board
	15,277,490
	7,319,709
	5,015,878
	3,674,824

	67.
	Waterloo Catholic District School Board
	6,082,548
	3,513,738
	2,377,127
	1,559,190

	68.
	Waterloo Region District School Board
	24,732,097
	13,047,178
	10,325,843
	5,590,096

	69.
	Wellington Catholic District School Board
	1,461,091
	1,216,228
	799,551
	518,033

	70.
	Windsor-Essex Catholic District School Board
	8,094,232
	4,684,843
	5,249,917
	2,140,427

	71.
	York Catholic District School Board
	10,423,811
	5,678,045
	3,626,725
	2,399,517

	72.
	York Region District School Board
	27,532,179
	15,940,140
	27,902,213
	7,946,785

TABLE/TABLEAU 27
AMOUNT FOR school CONDITion IMPROVEMENT/somme liée à l’amélioration de l’état des écoles

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Amount/Montant ($)

	1.
	Algoma District School Board
	1,820,553

	2.
	Algonquin and Lakeshore Catholic District School Board
	1,314,765

	3.
	Avon Maitland District School Board
	1,681,891

	4.
	Bluewater District School Board
	1,750,562

	5.
	Brant Haldimand Norfolk Catholic District School Board
	1,055,928

	6.
	Bruce-Grey Catholic District School Board
	496,788

	7.
	Conseil des écoles publiques de l’Est de l’Ontario
	1,037,440

	8.
	Conseil scolaire de district catholique des Grandes Rivières
	1,866,774

	9.
	Conseil scolaire de district catholique Centre-Sud
	1,340,649

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	1,056,985

	11.
	Conseil scolaire de district catholique des Aurores boréales
	468,528

	12.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	1,240,284

	13.
	Conseil scolaire de district catholique du Nouvel-Ontario
	1,501,497

	14.
	Conseil scolaire de district catholique Franco-Nord
	635,979

	15.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	995,445

	16.
	Conseil scolaire de district du Centre-Sud-Ouest
	1,107,696

	17.
	Conseil scolaire de district du Grand Nord de l’Ontario
	767,246

	18.
	Conseil scolaire de district du Nord-Est de l’Ontario
	608,511

	19.
	District School Board of Niagara
	3,480,542

	20.
	District School Board Ontario North East
	1,717,283

	21.
	Dufferin Peel Catholic District School Board
	4,296,670

	22.
	Durham Catholic District School Board
	1,533,456

	23.
	Durham District School Board
	3,851,365

	24.
	Catholic District School Board of Eastern Ontario
	1,418,300

	25.
	Grand Erie District School Board
	2,346,414

	26.
	Greater Essex County District School Board
	2,353,281

	27.
	Halton Catholic District School Board
	1,457,389

	28.
	Halton District School Board
	2,764,779

	29.
	Hamilton-Wentworth Catholic District School Board
	1,630,387

	30.
	Hamilton-Wentworth District School Board
	3,522,272

	31.
	Hastings and Prince Edward District School Board
	1,797,311

	32.
	Huron-Perth Catholic District School Board
	678,238

	33.
	Huron-Superior Catholic District School Board
	1,015,518

	34.
	Kawartha Pine Ridge District School Board
	2,895,518

	35.
	Keewatin-Patricia District School Board
	1,067,814

	36.
	Kenora Catholic District School Board
	296,850

	37.
	Lakehead District School Board
	1,213,343

	38.
	Lambton Kent District School Board
	2,215,675

	39.
	Limestone District School Board
	1,910,090

	40.
	London District Catholic School Board
	1,696,681

	41.
	Near North District School Board
	1,474,821

	42.
	Niagara Catholic District School Board
	1,840,890

	43.
	Nipissing-Parry Sound Catholic District School Board
	504,976

	44.
	Northeastern Catholic District School Board
	653,147

	45.
	Northwest Catholic District School Board
	370,275

	46.
	Ottawa Catholic School Board
	2,332,944

	47.
	Ottawa-Carleton District School Board
	4,485,779

	48.
	Peel District School Board
	6,858,625

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	1,237,114

	50.
	Rainbow District School Board
	1,896,355

	51.
	Rainy River District School Board
	700,688

	52.
	Renfrew County Catholic District School Board
	704,650

	53.
	Renfrew County District School Board
	1,048,005

	54.
	Simcoe County District School Board
	3,530,724

	55.
	Simcoe Muskoka Catholic District School Board
	1,697,210

	56.
	St. Clair Catholic District School Board
	952,394

	57.
	Sudbury Catholic District School Board
	939,716

	58.
	Superior North Catholic District School Board
	443,700

	59.
	Superior-Greenstone District School Board
	920,964

	60.
	Thames Valley District School Board
	4,838,378

	61.
	Thunder Bay Catholic District School Board
	815,580

	62.
	Toronto Catholic District School Board
	6,251,151

	63.
	Toronto District School Board
	17,264,916

	64.
	Trillium Lakelands District School Board
	1,661,818

	65.
	Upper Canada District School Board
	3,026,257

	66.
	Upper Grand District School Board
	2,194,810

	67.
	Waterloo Catholic District School Board
	1,519,193

	68.
	Waterloo Region District School Board
	3,344,784

	69.
	Wellington Catholic District School Board
	739,250

	70.
	Windsor-Essex Catholic District School Board
	1,620,615

	71.
	York Catholic District School Board
	2,896,838

	72.
	York Region District School Board
	5,326,734

table/tableau 28
Full day junior kindergarten and kindergarten accommodation maximum amount/montant maximal de la somme liée aux installations pour la maternelle et le jardin d’enfants à temps plein

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	Name of Board/Nom du conseil
	Maximum capital funding amount for full day junior kindergarten and kindergarten accommodation/Montant maximal du financement des immobilisations nécessaires aux installations pour la maternelle et le jardin d’enfants à temps plein ($)

	1.
	Algoma District School Board
	2,538,530

	2.
	Algonquin and Lakeshore Catholic District School Board
	1,567,194

	3.
	Avon Maitland District School Board
	2,366,114

	4.
	Bluewater District School Board
	2,898,780

	5.
	Brant Haldimand Norfolk Catholic District School Board
	1,347,662

	6.
	Bruce-Grey Catholic District School Board
	1,211,264

	7.
	Catholic District School Board of Eastern Ontario
	3,238,961

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	535,052

	9.
	Conseil scolaire de district catholique Centre-Sud
	9,261,302

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	3,437,539

	11.
	Conseil scolaire de district catholique des Aurores boréales
	20,000

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	150,000

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	5,546,201

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	999,725

	15.
	Conseil scolaire de district catholique Franco-Nord
	1,090,458

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	754,585

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	5,139,715

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	50,000

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	2,282,206

	20.
	District School Board of Niagara
	2,578,338

	21.
	District School Board Ontario North East
	1,594,882

	22.
	Dufferin-Peel Catholic District School Board
	9,784,456

	23.
	Durham Catholic District School Board
	1,981,045

	24.
	Durham District School Board
	14,801,949

	25.
	Grand Erie District School Board
	4,581,903

	26.
	Greater Essex County District School Board
	12,139,198

	27.
	Halton Catholic District School Board
	6,194,317

	28.
	Halton District School Board
	23,567,263

	29.
	Hamilton-Wentworth Catholic District School Board
	6,801,551

	30.
	Hamilton-Wentworth District School Board
	13,633,027

	31.
	Hastings and Prince Edward District School Board
	3,898,359

	32.
	Huron Perth Catholic District School Board
	558,026

	33.
	Huron-Superior Catholic District School Board
	4,170,152

	34.
	Kawartha Pine Ridge District School Board
	7,433,175

	35.
	Keewatin-Patricia District School Board
	90,000

	36.
	Kenora Catholic District School Board
	30,000

	37.
	Lakehead District School Board
	3,236,251

	38.
	Lambton Kent District School Board
	4,531,903

	39.
	Limestone District School Board
	3,772,987

	40.
	London District Catholic School Board
	2,150,418

	41.
	Near North District School Board
	1,997,621

	42.
	Niagara Catholic District School Board
	5,517,722

	43.
	Nipissing-Parry Sound Catholic District School Board
	70,000

	44.
	Northeastern Catholic District School Board
	50,000

	45.
	Northwest Catholic District School Board
	1,295,511

	46.
	Ottawa-Carleton District School Board
	10,527,141

	47.
	Ottawa Catholic District School Board
	5,056,243

	48.
	Peel District School Board
	45,670,390

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	3,393,454

	50.
	Rainbow District School Board
	3,138,401

	51.
	Rainy River District School Board
	40,000

	52.
	Renfrew County Catholic District School Board
	548,024

	53.
	Renfrew County District School Board
	892,036

	54.
	Simcoe County District School Board
	8,980,437

	55.
	Simcoe Muskoka Catholic District School Board
	2,240,022

	56.
	St. Clair Catholic District School Board
	1,766,726

	57.
	Sudbury Catholic District School Board
	1,933,303

	58.
	Superior-Greenstone District School Board
	20,000

	59.
	Superior North Catholic District School Board
	20,000

	60.
	Thames Valley District School Board
	19,103,384

	61.
	Thunder Bay Catholic District School Board
	1,524,076

	62.
	Toronto Catholic District School Board
	19,452,993

	63.
	Toronto District School Board
	50,238,448

	64.
	Trillium Lakelands District School Board
	2,779,334

	65.
	Upper Canada District School Board
	6,184,310

	66.
	Upper Grand District School Board
	12,864,290

	67.
	Waterloo Catholic District School Board
	4,821,044

	68.
	Waterloo Region District School Board
	21,479,860

	69.
	Wellington Catholic District School Board
	624,584

	70.
	Windsor-Essex Catholic District School Board
	5,836,305

	71.
	York Catholic District School Board
	13,162,676

	72.
	York Region District School Board
	31,203,625

Table/Tableau 29
Capital Related Debt Eligible for Funding Support by District School Board/Dette liée aux immobilisations admissible à un soutien financier, par conseil scolaire de district

	Item/Point
	Column/Colonne 1
	Column/Colonne 2

	
	
	Outstanding Principal as at August 31, 2001/Capital impayé au 31 août 2001

	
	Name of Board/Nom du conseil
	Non-permanently Financed/Sans financement permanent ($)

	1.
	Algoma District School Board
	0

	2.
	Algonquin and Lakeshore Catholic District School Board
	10,286,245

	3.
	Avon Maitland District School Board
	2,908,191

	4.
	Bluewater District School Board
	10,584,205

	5.
	Brant Haldimand Norfolk Catholic District School Board
	1,965,017

	6.
	Bruce-Grey Catholic District School Board
	0

	7.
	Catholic District School Board of Eastern Ontario
	5,138,565

	8.
	Conseil des écoles publiques de l’Est de l’Ontario
	2,823,908

	9.
	Conseil scolaire de district catholique Centre-Sud
	14,404,135

	10.
	Conseil scolaire de district catholique de l’Est ontarien
	1,003,420

	11.
	Conseil scolaire de district catholique des Aurores boréales
	0

	12.
	Conseil scolaire de district catholique des Grandes Rivières
	391,453

	13.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	11,237,346

	14.
	Conseil scolaire de district catholique du Nouvel-Ontario
	629,797

	15.
	Conseil scolaire de district catholique Franco-Nord
	1,416,482

	16.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	13,125,508

	17.
	Conseil scolaire de district du Centre-Sud-Ouest
	7,652,471

	18.
	Conseil scolaire de district du Grand Nord de l’Ontario
	0

	19.
	Conseil scolaire de district du Nord-Est de l’Ontario
	1,561,697

	20.
	District School Board of Niagara
	9,176,721

	21.
	District School Board Ontario North East
	3,902,251

	22.
	Dufferin-Peel Catholic District School Board
	45,225,666

	23.
	Durham Catholic District School Board
	0

	24.
	Durham District School Board
	0

	25.
	Grand Erie District School Board
	3,520,453

	26.
	Greater Essex County District School Board
	23,888,134

	27.
	Halton Catholic District School Board
	635,900

	28.
	Halton District School Board
	7,293,741

	29.
	Hamilton-Wentworth Catholic District School Board
	14,110,520

	30.
	Hamilton-Wentworth District School Board
	16,675,861

	31.
	Hastings and Prince Edward District School Board
	0

	32.
	Huron Perth Catholic District School Board
	1,823,717

	33.
	Huron-Superior Catholic District School Board
	0

	34.
	Kawartha Pine Ridge District School Board
	15,044,574

	35.
	Keewatin-Patricia District School Board
	9,353,273

	36.
	Kenora Catholic District School Board
	0

	37.
	Lakehead District School Board
	1,329,751

	38.
	Lambton Kent District School Board
	9,995,260

	39.
	Limestone District School Board
	6,139,800

	40.
	London District Catholic School Board
	5,331,454

	41.
	Near North District School Board
	5,277,832

	42.
	Niagara Catholic District School Board
	1,576,995

	43.
	Nipissing-Parry Sound Catholic District School Board
	0

	44.
	Northeastern Catholic District School Board
	0

	45.
	Northwest Catholic District School Board
	0

	46.
	Ottawa-Carleton District School Board
	33,867,011

	47.
	Ottawa Catholic District School Board
	4,537,537

	48.
	Peel District School Board
	13,896,303

	49.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	0

	50.
	Rainbow District School Board
	0

	51.
	Rainy River District School Board
	13,256,444

	52.
	Renfrew County Catholic District School Board
	8,891,329

	53.
	Renfrew County District School Board
	3,361,213

	54.
	Simcoe County District School Board
	27,129,972

	55.
	Simcoe Muskoka Catholic District School Board
	5,411,046

	56.
	St. Clair Catholic District School Board
	2,663,378

	57.
	Sudbury Catholic District School Board
	185,141

	58.
	Superior-Greenstone District School Board
	1,718,287

	59.
	Superior North Catholic District School Board
	0

	60.
	Thames Valley District School Board
	107,065,578

	61.
	Thunder Bay Catholic District School Board
	7,004,084

	62.
	Toronto Catholic District School Board
	50,530,667

	63.
	Toronto District School Board
	275,146,340

	64.
	Trillium Lakelands District School Board
	7,875,676

	65.
	Upper Canada District School Board
	0

	66.
	Upper Grand District School Board
	11,377,073

	67.
	Waterloo Catholic District School Board
	5,341,898

	68.
	Waterloo Region District School Board
	1,407,664

	69.
	Wellington Catholic District School Board
	0

	70.
	Windsor-Essex Catholic District School Board
	21,647,385

	71.
	York Catholic District School Board
	3,007,847

	72.
	York Region District School Board
	11,433,816

Table/tableau 30
ADDITIONAL rural schools/ÉCOLES RURALES ADDITIONNELLES

	Item/ Point
	Column/Colonne 1
	Column/Colonne 2
	Column/Colonne 3
	Column/Colonne 4
	Column/Colonne 5

	
	Name of Board/Nom du conseil
	SFIS No./ No du SIIS
	Elementary School/ École élémentaire
	Secondary School/ École secondaire
	Location/Lieu

	1.
	Algoma District School Board
	114
	Aweres 1 PS
	
	Sault Ste. Marie

	2.
	Algoma District School Board
	969
	Greenwood PS
	
	Sault Ste. Marie

	3.
	Algoma District School Board
	1946
	R M Moore PS
	
	Sault Ste. Marie

	4.
	Algoma District School Board
	2279
	Tarentorus PS
	
	Sault Ste. Marie

	5.
	Algonquin and Lakeshore Catholic District School Board
	3302
	Holy Name Catholic School
	
	Kingston

	6.
	Avon Maitland District School Board
	2585
	Colborne Central S
	
	Goderich

	7.
	Avon Maitland District School Board
	1652
	North Easthope PS
	
	Stratford

	8.
	Avon Maitland District School Board
	2184
	South Perth Centennial PS
	
	St. Marys

	9.
	Bluewater District School Board
	1265
	Kincardine Township-Tiverton PS
	
	Kincardine

	10.
	Brant Haldimand Norfolk Catholic District School Board
	4318
	St Michaels Sep
	
	Simcoe

	11.
	Brant Haldimand Norfolk Catholic District School Board
	4489
	St Theresa Sep S
	
	Brantford

	12.
	Catholic District School Board of Eastern Ontario
	10624
	
	Holy Trinity CHS
	Cornwall

	13.
	Catholic District School Board of Eastern Ontario
	4070
	
	St. John CHS
	Perth

	14.
	Conseil des écoles publiques de l’Est de l’Ontario
	9869
	É.é.p. Des Sentiers
	
	Orleans

	15.
	Conseil des écoles publiques de l’Est de l’Ontario
	9980
	
	École secondaire publique Gisèle Lalonde
	Ottawa (Orléans)

	16.
	Conseil des écoles publiques de l’Est de l’Ontario
	10480
	Gisèle-Lalonde (7e et 8e année)
	
	Ottawa (Orléans)

	17.
	Conseil scolaire de district catholique Centre-Sud
	8284
	ÉÉC Sainte-Croix
	
	Tiny

	18.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	6193
	
	Beatrice-Desloges, E.s.c.
	Cumberland

	19.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	10803
	École Bernard-Grandmaître
	
	Ottawa

	20.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	10144
	École élémentaire de la Découverte
	
	Ottawa

	21.
	Conseil scolaire de district catholique du Centre-Est de l’Ontario
	10063
	Pavillon Béatrice-Desloges
	
	Orleans

	22.
	Conseil scolaire de district des écoles catholiques du Sud-Ouest
	9286
	Monseigneur Augustin Caron
	
	La Salle

	23.
	District School Board of Niagara
	774
	F J Rutland PS
	
	Niagara Falls

	24.
	Dufferin-Peel Catholic District School Board
	3620
	
	Robert F. Hall Catholic SS
	Caledon East

	25.
	Dufferin-Peel Catholic District School Board
	3874
	St Cornelius S
	
	Caledon East

	26.
	Dufferin-Peel Catholic District School Board
	4357
	St Patrick Sep S
	
	Brampton

	27.
	Dufferin-Peel Catholic District School Board
	4498
	
	St Thomas Aquinas Sep S
	Brampton

	28.
	Durham Catholic District School Board
	9353
	St. John Bosco
	
	Oshawa

	29.
	Durham District School Board
	1805
	Claremont PS
	
	Claremont

	30.
	Durham District School Board
	9400
	Epsom PS
	
	Scugog

	31.
	Durham District School Board
	512
	Kedron PS
	
	Oshawa

	32.
	Durham District School Board
	1959
	Prince Albert PS
	
	Prince Albert

	33.
	Grand Erie District School Board
	79
	Anna Melick Memorial S
	
	Dunnville

	34.
	Grand Erie District School Board
	954
	Grandview PS
	
	Dunnville

	35.
	Grand Erie District School Board
	1705
	Oneida Central PS
	
	Caledonia

	36.
	Grand Erie District School Board
	403
	Onondaga-Brant PS
	
	Brantford

	37.
	Grand Erie District School Board
	2416
	Walsh Public School
	
	Simcoe

	38.
	Greater Essex County District School Board
	77
	Anderdon Central Public School
	
	Amherstburg

	39.
	Greater Essex County District School Board
	366
	Colchester North Public School
	
	Essex

	40.
	Greater Essex County District School Board
	1430
	Malden Central Public School
	
	Amherstburg

	41.
	Greater Essex County District School Board
	1574
	Mount Carmel-Blytheswood Public School
	
	Leamington

	42.
	Greater Essex County District School Board
	1858
	Prince Andrew Public School
	
	La Salle

	43.
	Greater Essex County District School Board
	7804
	
	Sandwich Secondary School
	La Salle

	44.
	Greater Essex County District School Board
	7805
	
	Western Secondary School
	Amherstburg

	45.
	Halton Catholic District School Board
	8135
	
	Bishop P.F. Reding Secondary
	Milton

	46.
	Halton District School Board
	10469
	Chris Hadfield Public School
	
	Milton

	47.
	Halton District School Board
	1817
	Pineview PS
	
	Georgetown

	48.
	Halton District School Board
	2238
	Stewarttown Md S
	
	Georgetown

	49.
	Hamilton-Wentworth Catholic District School Board
	10115
	Guardian Angels Catholic Elementary School
	
	Waterdown

	50.
	Hamilton-Wentworth Catholic District School Board
	9410
	Holy Name of Mary CES (new school)
	
	Ancaster

	51.
	Hamilton-Wentworth District School Board
	821
	Flamborough Centre Senior PS
	
	Hamilton

	52.
	Hastings and Prince Edward District School Board
	72
	Massassaga-Rednersville Public School
	
	Belleville

	53.
	Kawartha Pine Ridge District School Board
	371
	Camborne PS
	
	Cobourg

	54.
	Kawartha Pine Ridge District School Board
	5301
	
	Crestwood SS
	Peterborough

	55.
	Kawartha Pine Ridge District School Board
	552
	Dale Road Sr S
	
	Cobourg

	56.
	Kawartha Pine Ridge District School Board
	882
	George Hamilton PS
	
	Port Hope

	57.
	Kawartha Pine Ridge District School Board
	1186
	James Strath PS
	
	Peterborough

	58.
	Kawartha Pine Ridge District School Board
	5806
	Kent
	
	Campbellford

	59.
	Keewatin-Patricia District School Board
	7532
	Valleyview P.S.
	
	Kenora

	60.
	Lakehead District School Board
	7553
	Five Mile
	
	Thunder Bay

	61.
	Lakehead District School Board
	7556
	Gorham & Ware
	
	Thunder Bay

	62.
	Lakehead District School Board
	7591
	Nor'wester View
	
	Thunder Bay

	63.
	Lakehead District School Board
	7570
	Valley Central PS
	
	Thunder Bay

	64.
	Lambton Kent District School Board
	493
	Confederation Central S
	
	Sarnia

	65.
	Limestone District School Board
	992
	H H Langford
	
	Napanee

	66.
	Near North District School Board
	9556
	Humphrey Central PS
	
	Parry Sound

	67.
	Near North District School Board
	1499
	McDougall PS
	
	Parry Sound

	68.
	Ottawa Catholic District School Board
	3399
	St Isidore Sep S
	
	Kanata

	69.
	Ottawa Catholic District School Board
	10125
	St. Theresa Catholic Elementary School
	
	Ottawa

	70.
	Ottawa-Carleton District School Board
	334
	Castor Valley ES
	
	Greely

	71.
	Ottawa-Carleton District School Board
	1607
	Cedarview Middle S
	
	Nepean

	72.
	Ottawa-Carleton District School Board
	548
	D. Aubrey Moodie Intermediate S
	
	Nepean

	73.
	Ottawa-Carleton District School Board
	940
	Goulbourn Middle S
	
	Stittsville

	74.
	Ottawa-Carleton District School Board
	1727
	Greely PS
	
	Greely

	75.
	Peel District School Board
	64
	Alloa PS
	
	Brampton

	76.
	Peel District School Board
	304
	Alton PS
	
	Caledon

	77.
	Peel District School Board
	303
	Caledon East PS
	
	Caledon

	78.
	Peel District School Board
	10490
	Claireville P.S.
	
	Brampton

	79.
	Peel District School Board
	10402
	Edenbrook Hill Public School
	
	Brampton

	80.
	Peel District School Board
	1417
	Macville PS
	
	Caledon

	81.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	10037
	
	St Thomas Aquinas Catholic
	Lindsay

	82.
	Peterborough Victoria Northumberland and Clarington Catholic District School Board
	9256
	St. Luke's School
	
	Downeyville

	83.
	Rainbow District School Board
	590
	Wanup PS
	
	Sudbury

	84.
	Renfrew County District School Board
	20
	Admaston PS
	
	Renfrew

	85.
	Renfrew County District School Board
	1509
	McNab PS
	
	Arnprior

	86.
	Renfrew County District School Board
	1811
	Pine View PS
	
	Pembroke

	87.
	Renfrew County District School Board
	56
	Rockwood PS
	
	Pembroke

	88.
	Simcoe County District School Board
	8144
	Hon. Earl Rowe PS
	
	Bradford

	89.
	Simcoe County District School Board
	8153
	Marchmont PS
	
	Orillia

	90.
	Simcoe County District School Board
	8173
	Sir William Osler PS
	
	Bradford

	91.
	Simcoe County District School Board
	8219
	Uptergrove PS
	
	Orillia

	92.
	Simcoe Muskoka Catholic District School Board
	8298
	Notre Dame
	
	Orillia

	93.
	Simcoe Muskoka Catholic District School Board
	8310
	St Charles
	
	Bradford

	94.
	St. Clair Catholic District School Board
	4527
	St. Vincent Catholic S
	
	Chatham

	95.
	Thames Valley District School Board
	22
	Adelaide - W G MacDonald PS
	
	Strathroy

	96.
	Thames Valley District School Board
	322
	Caradoc North PS
	
	Strathroy

	97.
	Thames Valley District School Board
	680
	East Oxford PS
	
	Woodstock

	98.
	Thames Valley District School Board
	2578
	New Sarum PS
	
	St. Thomas

	99.
	Thames Valley District School Board
	2194
	Southwold PS
	
	St. Thomas

	100.
	Thames Valley District School Board
	1429
	Summer's Corners PS
	
	Aylmer

	101.
	Thames Valley District School Board
	2314
	Tollgate Central PS
	
	Woodstock

	102.
	Trillium Lakelands District School Board
	5892
	
	Adult Ed. & Trg Centre (Lindsay C & VI Annex-Angeline Street South)
	Lindsay

	103.
	Trillium Lakelands District School Board
	274
	Riverside PS
	
	Huntsville

	104.
	Upper Canada District School Board
	160
	Beckwith PS
	
	Carleton Place

	105.
	Upper Canada District School Board
	631
	Drummond Central PS
	
	Perth

	106.
	Upper Canada District School Board
	917
	Glen Tay PS
	
	Perth

	107.
	Upper Canada District School Board
	10552
	Montague Public School (New School)
	
	Smiths Falls

	108.
	Upper Canada District School Board
	737
	North Elmsley PS
	
	Perth

	109.
	Upper Grand District School Board
	1899
	Aberfoyle PS
	
	Guelph

	110.
	Upper Grand District School Board
	10487
	
	Centre Wellington District High School
	Fergus

	111.
	Upper Grand District School Board
	9432
	Laurelwoods ES
	
	Laurel

	112.
	Upper Grand District School Board
	1838
	Ponsonby PS
	
	Guelph

	113.
	Waterloo Region District School Board
	829
	Floradale PS
	
	Elmira

	114.
	Windsor-Essex Catholic District School Board
	4084
	St Joseph Sep S
	
	River Canard

	115.
	Windsor-Essex Catholic District School Board
	4406
	St Peter Sep S
	
	Tecumseh

	116.
	Windsor-Essex Catholic District School Board
	4571
	
	St Thomas of Villanova SS
	La Salle

	117.
	York Region District School Board
	119
	Ballantrae PS
	
	Stouffville

	118.
	York Region District School Board
	2490
	Whitchurch Highlands PS
	
	Stouffville

Français
Back to top
