

Eligibility for English-Language Education

Bill 115

Marsha Warmuth
Admissions Officer, Selwyn House School

Michel Lafrance
Headmaster, West Island College

You would like your child to receive
an English education in Quebec?

Do you qualify?

What is a *Certificate of Eligibility* (*Déclaration d'admissibilité*)?

- A Quebec government-issued document allowing a child to attend a subsidized English elementary or secondary school

Who Needs a *Certificate of Eligibility*?

- All students who attend a government-subsidized English school in Quebec - public or private (independent)

Who can Receive a *Certificate of Eligibility*?

- A child who has at least one **Canadian parent** who attended an **English elementary school** in Canada
- A child who is in Canada on a **temporary stay** (who has his or her own study permit) or is the dependent child of someone on a **study** or **work permit**
- A child with at least one **Canadian parent**, who **qualifies under Bill 115**

A child of parents who are **Canadian permanent residents** is not eligible

About Bill 115

- Bill 115 permits the Quebec Ministry of Education to determine a student's eligibility using a point system, whereby an applicant accumulates or loses points based on several factors

15 points = *Certificate of Eligibility*

Bill 115 - The Point System

Obtaining a Certificate of Eligibility based on the Bill 115 point system depends upon:

- **When** a child starts attending English private (independent) school
- Whether his or her **siblings** attend an English private school
- What **type** of English private school the child attends

It's important to understand
the benefits and limitations of
Bill 115

Bill 115 Point System

Points Accumulated/Deducted by Student

- A student who attends a non-government subsidized English school in Quebec will **accumulate** points for each year of attendance.
- A student who attends a French Elementary school will **lose** points for each year of attendance.

Bill 115 Point System

Points Accumulated/Deducted by Siblings

- A student will **accumulate** points if one or more of their **siblings** attends a non-government-subsidized English school in Quebec
- A student will **lose** points if one or more of their **siblings** attends a French school in Quebec

Bill 115 Point System

Point Accumulation by School Type

Depending upon a school's type, points towards an Eligibility Certificate accumulate at a different pace.

The Ministry of Education designates English private schools into Types A, B or C.

The type is based upon:

- The number of enrolled students who already have Eligibility Certificates **or**
- The percentage of English instruction provided **and** the number of students who continue their secondary studies at the same school.

Bill 115 Point System

Point Accumulation by School Type

	Percentage eligible Grades 1 to 3 students		
Type A English Language Institution	60+ % elig		
1 year elementary and secondary	+2		
2 years elementary	+6		
2 years elementary and secondary	+6		
2 years secondary	+8		
3 or 4 years elementary	+15		
	Percentage eligible Grades 1 to 3 students		
Type B English Language Institution	B1 (0-25% elig)	B2 (26-40% elig)	B3 (41-59% elig)
2 to 3 years elementary or secondary, or both	+3	+4	+5
4 to 6 years elementary or secondary, or both	+8	+10	+13
7 to 11 years elementary and secondary	+13	+16	+21
	Percentage eligible Grades 1 to 3 students		
Type C English Language Institution	C1 (0-25% elig)	C2 (26-40% elig)	C3 (41-59% elig)
2 to 3 years elementary or secondary, or both	+2	+3	+4
4 to 6 years elementary or secondary, or both	+5	+7	+9
7 to 11 years elementary and secondary	+8	+11	+14

Let's take a practical look at
what this means

Case 1

Hereditary Right to Attend English School

- The parent is a Canadian citizen who attended elementary school in English in **Canada**
- The student is starting kindergarten or grade 1
 - The student will receive a Certificate of Eligibility based on his parent's education in Canada

Case 2

Eligibility through Temporary Stay

- The parents are **not** Canadian citizens but would like their child to study in Quebec **temporarily**.
- The child has his own **Canadian study permit** or the parents have their own **work or study permits**.
 - The child will receive a temporary Certificate of Eligibility valid for the duration of the work or study permit
- *What if the parents want to become Canadian permanent residents?*
 - *The child will not be able to renew his temporary Certificate of Eligibility.*

Case 3

Eligibility through Bill 115

- The parents are Canadian citizens who did not attend elementary school in English in Canada.
 - The child is starting Kindergarten or grade 1 and has no siblings.
- The child will receive the **15 points** for a Certificate of Eligibility:
- After 4 years in a Type A school
 - After 7 to 11 years in a Type B school

Case 4

Eligibility through Bill 115 – Effect of French School Attendance

- The parents are Canadian citizens who **did not** attend elementary school in English in Canada.
- The child is starting grade 3 at a Type A English private school after having spent grades 1 and 2 in a **French school**.
 - By the end of grade 6, the child will have accumulated **15 points** for English school.
 - The child will lose **10 points** for French school.
 - With **5 points**, the child will not receive a Certificate of Eligibility.

Case 5

Eligibility through Bill 115 – Effects of Siblings

- The parents are Canadian citizens who **did not** attend elementary School in English in Canada.
- The child is starting kindergarten or grade 1 at a Type A English school and has an older sister who has been attending a French school for 5 years.
 - By the end of grade 6, the child in English school will have accumulated **20 points**.
 - However, the sister who has attended French school for over 5 years will cause the younger child to lose **20 points** and the child will not receive a Certificate.

The Best Advice

- **Start English language education as early as possible – Kindergarten.**
- **Ensure that all siblings attend an independent English school.**
- **Contact the admissions office of the independent school in which you are interested for more details.**

How do I Apply for a *Certificate of Eligibility*?

- **Contact the admissions office of the school of your choice in order to process the application.**
- **Applications made under Bill 115 can take several months to process.**
- **A family has 60 days to appeal the decision if the application for a certificate is denied.**

Remember

- The choice of your child's school depends upon many things, not just eligibility.
- Take into account:
 - Your child's specific needs, personality, and learning strengths and weaknesses
 - Your family's goals and values
- There is a perfect school for every child.

www.qais.qc.ca

Quebec Ministry of Education:

<http://www.education.gouv.qc.ca/parents-et-tuteurs/admissibilite-a-lenseignement-en-anglais/>