

FOR EDUCATION AND HIGHER EDUCATION

Québec

VISION

A group of diverse students and teachers smiling, holding a sign that reads: "Learners who are more engaged and autonomous in their learning". The image is framed by concentric blue circles.

Better ways for the family
to monitor, collaborate and
participate

Almost
\$1.2 BILLION
allocated for its
implementation

STRATÉGIE
NUMÉRIQUE
DU QUÉBEC

Québec

DIGITAL ACTION PLAN

FOR EDUCATION AND HIGHER EDUCATION

ORIENTATIONS

Support the development of the digital skills of young people and adults

Make use of digital technologies to enhance teaching and learning practices

Create an environment conducive to the development of digital technologies in the education system

1 Support the development of the digital skills of young people and adults

**\$191
MILLION**

- Reference framework of cross-curricular digital competencies at every level of education
- Use of coding for educational purposes in all Québec schools
- Integration of digital technologies into the educational practices of future teachers
- Training and guidance for staff in schools and institutions of higher education
- Public awareness of the potential of digital technologies and promotion of good practices

Digital technology combos in all Québec schools as of the beginning of the 2018-2019 school year

**CUTTING-EDGE
TECHNOLOGICAL
EQUIPMENT**

**TRAINING OF
SCHOOL STAFF**

2 Make use of digital technologies to enhance teaching and learning practices

**\$204
MILLION**

- Provincial platform to pool digital educational resources for the education system
- Support for the acquisition and development of digital educational resources in education and higher education
- Support for innovative projects from kindergarten to university
- Digital ministry examinations
- Deployment of an e-book loan system in school libraries
- Development of varied and accessible distance education offerings based on needs at the various levels of education

**eCampus Québec
brings together distance
education offerings at
the college and university
levels, making them
more accessible, better
coordinated and more in
line with students' needs**

3 Create an environment conducive to the development of digital technologies in the education system

**\$790
MILLION**

- Unified student file that students will have throughout their education
- Stronger communication and collaboration among educators, students and parents through the development and use of digital tools and resources
- Support for the development of Québec's educational technology (EdTech) sector, an ecosystem dedicated to innovation in teaching and learning
- Acquisition of digital equipment for pedagogical purposes in education and higher education
- Support for users of digital equipment in education and higher education
- Access to a reliable, safe and large-capacity telecommunications network in education and higher education

