[image: image1.jpg]ST.CLAIR

COLLEGE

Annual Report

(Year Ending March 31, 2006)
[image: image2.jpg]our focus Is you*

Annual Report – Year Ending March 31, 2006

EXECUTIVE SUMMARY

This fiscal year has been marked with great achievements by the staff and students of St. Clair College.
The Academic sector embarked on an aggressive Academic Plan entitled “The Road to Academic Excellence 2005 – 2015”. This plan has provided the framework for growth over the next ten years, identifying the four centres of expertise that will shape the development of new programs in the future.
Within this framework, five key priorities were articulated which will be the foundation for the College’s action plan in the future. Those priorities include:

 Enhance the quality of our teaching and learning environment

Offer high quality academic programs that influence and respond to a

changing society.

Enhance our image and reputation

Maximize opportunities to use technology as a tool to enhance and deliver

instruction and support communication

Plan and manage enrollment growth
Our plans and processes are already well underway to achieve our goals over the next ten years. St. Clair College is well on its way to seeing its second centre of expertise come to fruition with the potential agreement between the City of Windsor and the College to turn the 174,000 sq. ft. Cleary International Centre (conference, banquet facilities and 1,500 seat professional theatre) into a world class Centre for the Arts. With this piece in place St. Clair College will be able to lay claim to having the only centre of its kind in Canada where students in the culinary, hospitality, performing arts, graphic design, animation and travel and tourism programs can learn in a facility dedicated to their craft.
Finally, the College will continue to build on its reputation for excellence in student achievement and athletics by supporting varsity athletics, intramural activities and student clubs as the perfect outlet for other forms of achievement and knowledge.
ACADEMIC EXCELLENCE

Over the past twelve months, St. Clair College engaged in a multi-year planning process, entitled, the Road to Excellence 2005 - 2015 with the view to shape the academic vision of the future.

The process is evolutionary and the College will continue to shape its delivery methods to meet the changing demands of learners and respond to fluid market conditions. In this cycle of change, the only constants are learner needs, quality customer service, rapid technological change, internationalization, responsiveness and human resource development.

St. Clair aspires to be a national leader in providing opportunities for innovative teaching and learning in career-oriented and technological education. We strive for increasing recognition and respect for the quality and value of our education programs and training services.

The College is committed to raising the profile of the institution among targeted public and private sector audiences, and to position the College as a major contributor of employability, economic growth, technological innovations and community well-being of Windsor-Essex and Chatham-Kent.

The multi-year institutional priorities highlighted in this planning document are evidence that the College is already implementing many of the strategies to meet the following five priorities.
Priority #1:
Enhance the quality of our teaching and learning environment
Accomplishments:

In the past twelve months St. Clair College has invested more than $1 million in technology and academic upgrades, computer lab equipment, audio visual equipment, and classroom furniture.
Over $100,000 was also invested in video conferencing equipment.
Strategies to enhance our teaching environment come in a variety of forms and our experienced Faculty contributed significantly to this endeavour. In August 2005, the commitment and dedication of our Interior Design faculty earned the College a six year term accreditation for the program from FIDER (Foundation for Interior Design Education Research). This recognition places the program at the highest educational standards for Interior Design across the country and illustrates that the program adheres to internationally recognized educational standards.

When the College is approached by other educational institutions in an effort to help young people get interested in post secondary education it is a testament to the quality of teaching offered at the College. In September 2005, a unique partnership with Cardinal Carter High School in Leamington saw 10 students come to the College for one semester to experience college life and have the opportunity to earn a college credit that they could use when they pursued a St. Clair College diploma. The program was highly successful in its first semester, and in January 2006, 12 additional students enrolled in the “Getting Started” program.

The unique arrangement is under review by the Ministry of Training, Colleges and Universities for implementation across the Province of Ontario.

Students also have the ability to demonstrate the high quality of the learning environment when their work is recognized in student competitions provincially and nationally. Students have achieved considerable success over the past twelve months and include:
· Heba Abukhadra, a 2005 graduate of the Medical Laboratory Science program has received the 2005 Student Award of Achievement from the Ontario Society of Medical Technologists. Abukhadra is the third St. Clair College student, in the last three years, to win this prestigious award.

· Third year students Bill Armstrong, Scott Wilkinson, Dave Smith and Martin Heath, Computer Networking students, were pleased to be informed that their project saved $1 million for their sponsor company, Kautex Textron, a world-wide automotive supplier.

· Third year Graphic Design students Ron Kosan and Meghan Bondy earned the prestigious Certificate of Achievement in the Student Competition for Marketing Magazine. Held annually, this award is considered the “crème-de-la-crème” of awards in the graphic design and advertising industry.

· Two students in the Developmental Services Worker program won prestigious awards in 2006. Clara Smith received the Kay Sanson Award from the Ontario Association on Developmental Disabilities. Only three awards are provided in Ontario and Karen Peter won the Velleman Foundation award provided for one Ontario DSW student entering their second year.
Priority #2
Offer high quality academic programs that influence and respond to a

changing society.
Accomplishments:

St. Clair College is developing new and innovative programs, some of which are unique not only provincially, but across the country as well. Entertainment Technology, developed in partnership with the New York City College of Technology, will be the only program of its kind in Canada when it launches its first semester in September 2006. This three year Ontario Advanced Diploma program will provide students with the skills required to become “behind the scenes” professionals in the entertainment industry as lighting and sound specialists, production managers, staging and pyrotechnics specialists.
Autism & Behavioural Science is an innovative College Graduate Certificate designed to provide advanced training for people interested in working with autistic children of all ages. The specialized training will deliver the skills required to be an effective part of a team who would work closely with a behavioural analyst or psychologist in the assessment and treatment of children with autism spectrum disorders (ASD). Graduates holding this certificate will have the ability to assess and analyze characteristics and skills of children with autism and design and implement an effective treatment plan. Graduates will work with families, treatment teams or other service providers to respond to the learning and behavioural challenges of children with ASD.

In response to requests from the burgeoning Essex County greenhouse industry and local high schools in the Leamington area, the College started development on a Greenhouse Technician diploma that would address a need for skilled workers in this industry. Meetings with local area growers will continue in order to finalize curriculum for this program.
After being suspended for a year the Electronics Engineering Technology was re-tooled and includes a strong component in Industrial Automation . Grads will be prepared with a strong proficiency to design and troubleshoot a wide variety of electrical and electronic systems as they relate to the growing automation for industrial manufacturing facilities. This program will launch in September 2006.
Educational Assistant, to be launched at Windsor campus in September 2006, was developed to prepare people to work at the elementary school level, in concert with education professionals. Graduates will participate in the classroom to facilitate a healthy learning environment for young students.
Program Quality Process – Program Reviews 2005-2006
As part of our commitment to offer high quality programs to our learners, the College has a program quality process that sees programs reviewed every five years under a specific set of quality criteria. Twelve programs were at varying degrees of completion in this process with modifications being made to curriculum or in some cases, program suspension until new curriculum could be developed in order to enhance the program. These programs include:

Chemical Engineering Technology

Directed Program Review was completed in Spring 2005. Program has moved into action plan implementation stage with curriculum enhancements, capital investment and faculty development.
Manufacturing Engineering Technology

Directed Program Review was completed in Spring 2005. Faculty development, program mapping and curriculum revisions implemented in 2005/2006.

Mechanical Engineering Technology – Automotive Product Design

Directed Program Review was completed in Spring 2005 and Faculty development, program mapping and curriculum revisions was implemented in 2005/2006. New areas of study include Heat Transfer and Finite Element Analysis.
Electronic Engineering Technology –Industrial Automation

This program was suspended in 2005 while a directed review was completed. The Program Advisory Committee which was created critiqued and supported the new Industrial Automation focus. Seventeen new courses under this program will restart in 2006.
Mechanical Technician - CAD/CAM

With new technology in our Ford Centre for Excellence in Manufacturing we were able to institute substantial curriculum changes. The modified program was introduced to first year learners
in 2005.

Office Administration –General

A Directed Review was completed and involved incorporating recent Provincial Curriculum Standards into the program content. A revised curriculum was introduced to the learner in 2005.

Culinary Management, Travel and Tourism, Business Administration Marketing and Pharmacy Technician

A Directed Review was completed in 2005/2006 and these program they are now moving into action plan status for implementation in 2006/2007.

Power Engineering Technology

A Directed Review, which was completed in 2004, indicated that the program should be suspended in 2006. Faculty from Building, Design & Construction Trades and Engineering & Manufacturing Technology have been working on an enhanced program for Fall 2007 implementation.

Heating Refrigeration & Air Conditioning Technician

A Directed Review completed in 2004 and the program has been redeveloped. Revised curriculum will be available in Fall 2006.
Priority #3:
Enhance our image and reputation

Accomplishments:

In the summer of 2005 the College embarked on an extensive analysis of its reputation with its students, community and stakeholders. In an in-depth branding exercise a new brand promise was developed. Our focus is you, a registered mark, has been a critical element in the College’s internal and external communications, a phrase that is starting to take hold in the community and on campus.
Our Faculty and students have also contributed significantly to the College’s image and reputation for excellence. In June 2005, Elyse Maindonald, a primary care nurse practitioner and a Professor in the School of Nursing was published in the internationally recognized Nursing Magazine. Her article on SIDS was featured on the front cover of the magazine.
Two Interior Design Faculty were asked to chair industry associations. Professor Brian Hucker was nominated as President Elect for the Association of Registered Interior Designers of Ontario, Western Chapter and Professor Patrick Redko accepted the position of Chair of the Innovative Teaching Methods, Best Practices Committee for the Interior Design Educators Council.
Four Graphic Design students were chosen by the Downtown Windsor Business Improvement Area to have their illustrations displayed in the windows of businesses in the downtown city centre during the Super Bowl XL celebrations. Constance Zonta, Kyle Stiers, Wayne St .Denis and Kyle Atkinson received international recognition for their outstanding work.
St. Clair College hosted the first ever Canadian/American Technical Education Summit on June 23 and 24, 2005. The Summit was attended by more than 150 delegates from Canada and the U.S., whose the purpose was to move the agenda forward on how to provide effective technical education for the workforce of tomorrow. As a key provider of engineering and manufacturing technology and skilled trades education in Ontario it was most advantageous for St. Clair to spearhead this project as it provided the opportunity to profile our state-of-the-art Ford Centre for Excellence in Manufacturing.
On October 20th at a gala dinner in Toronto, the 2005 Yves Landry Award of Excellence was bestowed upon the College for a second time, for Best Program –
The Ford Centre for Excellence in Manufacturing.

Priority #4:
Maximize opportunities to use technology as a tool to enhance and deliver

instruction and support communication

Accomplishments:

Through partnerships in and outside of the community, St. Clair College has been able to add significant value to the learning environment.
· The Facilities Management Team, under the direction of Justin Kazakevicius, negotiated an outstanding agreement with Telus Mobility and Kelcom in the month of December. This new agreement resulted in the College not only receiving fair market value for rental of our roof space for Telus’ new antenna system, but we also will be receiving, at no cost, new radio systems which includes 60 radios, valued at approximately $140,000.
· In September 2005, the Computer Systems Networking department became a local academy for Cisco and are the only authorized Cisco Academy in the Windsor-Essex County. The College invested $150,000 in the program in order for the program to receive this certification. Cisco is a leader in network technology and their certifications are one of the most sought-after skills in the IT industry.
· As part of our agreement with Dell Computers in 2005, the College received $50,000 to purchase a new “help desk” system which saves time in the classroom for faculty who might require assistance with learning technologies.
· St. Clair College, Chatham Campus received an $8,500 donation from Tilbury-based automotive manufacturer, ArvinMeritor in February 2006. The funds were used to purchase capital equipment for the Mechatronics program. The company has also donated additional equipment for the program valued at $5,000.

· St. Clair College received a significant donation from Bell Canada which allowed the Journalism program to launch a pilot project for a Level 1 Convergence News project. The video cell phones and air time were an integral part of this project.
· DaimlerChrysler continues its generous support of the College with the donation of vehicles to our Automotive Service Technician program.
· Thanks to a $13,000 grant from the MTCU, two unique opportunities were made available for Chatham-Kent students with disabilities including learning disabilities. The College’s Chatham campus offered workshops for senior secondary students and first year college students in study Skills and Assistive Technology to help them in their transition to post secondary education. The fund also allowed the College to purchase additional text-to- speech and speech-to-text software.
· Habitat for Humanity donated $4,000 for the purchase of new tools and equipment for the Architecture and Civil programs. These programs have a strong connection to Habitat as students in these programs have been responsible for building frames for the construction of more than 16 homes in Windsor over the past 10 years.
Priority #5:
Plan and manage enrollment growth
Accomplishments:

The College has a clear mandate to plan and manage revenue growth over the next ten years. These strategies started to take shape in 2005 – 2006 and include a number of innovative strategies to ensure that the College maintains its revenue targets.
The Academic Plan will continue to shape our focus with respect to program development.

St. Clair College has a clear mandate in terms of its pillars of learning, and it is our intent to build centres of expertise within these four hubs of programming to include:

Manufacturing and Technology

Hospitality and Tourism

Business

Applied Health Sciences

To that end the College will be developing a number of graduate certificates in these areas, and will move forward with plans to define what will help differentiate St. Clair College from other colleges in the province, in these four centres.
As defined in the Academic Plan, centres of expertise will be characterized by some of these attributes:

· A defined physical structure or virtual network

· Include regional, national and international partnerships

· Provide unique, interactive learning environments that cultivate a culture of success, life long learning and career oriented opportunities.

· A framework to build a world class, integrated seamless education and training system

· Positioning the College as an exemplary example of an interdisciplinary/multidisciplinary approach.

· Recruitment of key members of the community to serve as ambassadors and mentors (Executive in Residence, Entrepreneur in Residence, Expert in Residence)
In the coming months, the College will also develop a centralized market intelligence function for college planning, program development and enrolment growth.
We will continue to expand our international recruitment efforts and become more aggressive in the Asian and Central/South American markets.

The College also launched a pilot project to work with internationally trained professionals where a “one stop shopping” service has been established. Learners will be able to have their transcripts reviewed with the appropriate advanced standing credits identified, receive academic and career advising, and receive a plan for skills upgrading so they meet with Ontario and Canadian standards whether it be in the health sciences arena, social services or business.
Finally an innovative delivery concept for certificates took flight in 2005-20006. Your Weekend College, where students have the opportunity to earn a certificate in less than one year, take their courses on weekends. This delivery model has proven to be highly successful. Managed through Continuing Education, Your Weekend College has grown to 17 certificate offerings and dozens of individual course offerings, including one diploma offering in Early Childhood Education.

ACCOUNTABILITY, ACCESSIBILITY AND QUALITY
The following four sections entitled Development of Thames Campus, International Agreements, Student Success & College Events and Interim Accountability Agreement for 2005-06, provide a brief summary of College activity in the areas of accountability, accessibility and quality.
DEVELOPMENT OF THAMES CAMPUS

The growth and development of our Chatham campus is a priority for St. Clair College. To that end a number of significant milestones were realized and new programs developed for launch during 2005 – 2006.

The College finalized plans to build the campus’ first student residence. To be opened by September 2007, the unique “pod-style” construction methodology will allow the College to expand it when the market need is evident. Each pod will consist of 4 – 3 bedroom apartments complete with full kitchen, living/dining room and in-suite laundry facilities. The residence will be on the southwest corner of the property with easy access to bus transportation.
In March 2006, the Council of the Municipality of Chatham-Kent approved in principle the creation of a $30 million recreational-educational-wellness multiplex on the Chatham Campus. In partnership with the Municipality, the YMCA and the College, the vision for this facility is to have a triple gym, 3,500 seat arena, and a 50 meter 8 lane pool. These facilities would be available for both student and community use.
New Programs

A number of new programs were launched or under development at the Chatham campus in 2005 – 2006 and include Autism & Behavioural Science – Graduate Certificate, which will see its first intake in September 2006.

The new three year Business Administration - Professional Golf Management program, which received Canadian Professional Golf Association endorsement, had a strong start in September 2005. In order for the students in this program to have access to a golf course, the College built a par-three golf lab on the campus.
While the Paramedic and Police Foundations programs both started in Chatham in 2004, they have provided a significant enrolment lift for the campus. These programs have proven to be very popular and may form the foundation for the development of a School of International Security. To aid in the enrolment growth for this sector the College also launched a Pre-Health Sciences program at its Munsee campus aimed at preparing Aboriginal students for entry into the Paramedic program.
The Thames Institute of the Arts, which was launched in 2004 saw its enrolment double in the 2005 – 2006 intake. Modelled after the Haliburton Institute of the Arts, the Thames program is billed as a “vacation for the imagination” and features a one week intensive instruction in a number of arts programs including oil painting, water colours, stained glass, sculpture and more. The program is augmented with numerous “apres-class” events and an end-of-program student show.
Chatham launched a unique offering under the Campus for Kids banner this past year which attracted 50 young learners. Aviation camp provided youngsters with the opportunity to experience simulated flying thanks to flight simulator which was donated by the Canadian Warplane Heritage Museum.
INTERNATIONAL AGREEMENTS

The City of Windsor has the distinction of being the second largest multicultural community in Canada. As such our campus reflects the unique mosaic found within the community.
This provides students with opportunities to experience new cultures and for the College to attract students from around the world to come to Windsor and St Clair College.
The College also has a strong reputation and history with the countries of Panama and Mexico and we continue to foster international agreements with these and other countries.
· St. Clair College signed the first expression of interest in Canada with Project Lead the Way Inc. (PLTW), to pilot a project which could see high school students be part of a new technology curriculum teaching model. PLTW is a non-profit technology teaching institute, located in Clifton Park, New York, whose mission is to encourage students in middle and high schools to embrace technology as a viable career path.

· In June 2005, the College held a special graduation ceremony for more than twenty students from Panama. During that convocation, an articulation agreement was signed between the College and the Panamanian Government to continue ESL training for professionals in the St. Clair College training site in Panama City.
· A number of agreements are in negotiation stage including an articulation agreement with Nanging, China for the Applied Industrial Management Applied Degree. The College signed an agreement in February 2006 with IFARHU, University of Panama which will allow the College to open a third centre at the University.
· The Interior Design program completed a full transfer agreement for the Bachelor of Science Interior Architecture degree with Lawrence Technological Institute in Michigan.
STUDENT SUCCESS & COLLEGE EVENTS
2005 – 2006 was a banner year for student success at St. Clair College.
Our women’s golf team captured the first National Championship the College has seen since 1975. The women’s fastball team and women’s badminton each took OCAA Gold medals, and there were four varsity athletes named to the prestigious list of Academic All-Canadians.

Other notable milestones, both academic and athletic include:
· Erin Kaczmarski, a Child and Youth Worker student, won the Athena Award, which is presented to a student who exemplifies leadership, academic excellence and community service.
· Marco Filice, a third year Marketing Student, was a member of the Silver Medal Quiz Bowl Competition.
· Four Graphic Design Students were chosen by the Downtown Windsor Business Improvement Area to have their illustrations displayed in the windows of downtown businesses in celebration of Super Bowl XL. Unveiled at a press conference December 15, 2005 at Charles Clark Square, Constance Zonta, Kyle Stiers, Wayne St. Denis and Kyle Atkinson were all honoured for their outstanding work.
· Four second year Horticulture Technician students each received a $1,000 scholarship from the Ontario Horticulture Trades Foundation. Corrie Bramhall, Chris Baiden, Aaron Dickau and Melissa Simpson were notified of their award in late September 2005.
· Ryan Leclair and Michael Yazbeck from the Chatham campus captured the silver medal in the Ontario Technical Skills competition in Mechatronics

· Graduating student, Sarah Vincent, won second-place honours in the Ontario Community Newspaper Association awards.
· April Postma and Rasha Abdulla each earned a $4000.00 Millennium Scholarship from the Government of Canada.
· At the 2005 Convocation ceremony the highest honours were awarded to six graduating students who received recognition as recipients of the Governor General’s Award, the Board of Governor’s Medal, the President’s and the Principal’s Medal.

· Heather Bezaire (Interior Design) – Governor General’s Award

· Bill Wiens (Civil Engineering Technology) - Board of Governor’s Medal

· Nikki Wellington (Business Marketing) President’s Medal, Windsor
Campus

· Melanie Urquhart (Business Marketing) –Student Leadership Award

· Janice Smith– Board of Governor’s Medal - Chatham Campus

· Jon Eenink - Principal’s Medal, Chatham Campus

· Yeny Romero and David Rodriguez – Principal’s Medal, Chatham Campus
INTERIM ACCOUNTABILITY AGREEMENT FOR 2005-06

In January 2006, St. Clair College signed a College Sector Interim Accountability Agreement with the Ministry of Training, Colleges and Universities. The signing of this agreement outlined St. Clair College’s commitment to access, quality and accountability for post secondary education in Ontario.
The following summary of KPI results for 2006 supports St. Clair College’s commitment to excellence and to our continuous effort to improve our performance.

Employer Satisfaction and Student Satisfaction
(1) Our Student Satisfaction and Employer Satisfaction numbers are, in 2006, the highest they have ever been since the survey began in 1999.

(2) The Employer Satisfaction Rate Average from 1999 to 2006 is slightly below the provincial college average. However the Employer Satisfaction Rate Average from 2001 to 2006 is above the provincial college average. Our Employer Satisfaction Rate in 2006 is 94.0% versus the provincial college average of 92.1%

(3) The Student Satisfaction Rate (71.9%) remains below the provincial college average. The strides made this year are encouraging (see (1) above) and it is interesting to note that the average rate in 1999-2000 was 64.5% and the number has climbed to an average of 68.9% between 2001 and 2006 or an increase of 6.8%.

Graduate Satisfaction Rate
(4) The Graduate Satisfaction Rate Average from 1999 to 2006 remains above the provincial college average.

Graduate Employment Rate
(5) The Graduate Employment Rate Average from 1999 to 2006 remains above the provincial average. The Graduate Employment Rate in 2006 is 89.9% versus the provincial college average of 89.3%.
Graduation Rate
(6) Our Graduation Rate moved above the provincial college average in 2003 and has continued above the provincial average to this date. In 2006 the Graduation Rate for St. Clair College is 63.6% versus a provincial college average of 60.1%.

In Addition
(7) In 1999-2000, 40% of our yearly KPI numbers in the five areas of measurement were above the provincial college average. Since then 56.7% of our yearly KPI numbers are above the provincial average which represents a 41.7% increase over the 1999-2000 number.
The continual upgrading of our resources, both capital and human, will ensure ongoing success for our students. The highlights of College initiatives in five areas are included below:

STUDENT SUCCESS INITIATIVES ~ St. Clair College has:
· Introduced “Learning Strategies”, e-Counselling and increased Peer Tutoring

· Introduced a Career Planning service

· Launched a virtual librarian “Ask the librarian” providing 24-7 access

· Equipped library rooms with computers and projectors for group work

· Increased the number of computers with access to electronic resources

· Provided access to more opportunities through web and blackboard

· Hired 16 new full-time faculty which brings our full-time faculty –to-student ratio to 21.1:1, one of the lowest in Ontario

· Committed over $1,000,000 per year to scholarships and bursaries

ACADEMIC UPGRADE ~ In 2005/06 St. Clair College invested:
· $170,000 in audio-visual equipment and $190,000 in new chairs and desks in our classrooms

· $80,000 in video conferencing equipment and $100,000 in network upgrades

· $100,000 for Cisco certification in our Computer Systems program

· $200,000 for paint, new flooring and ceiling tiles

· $400,000 for new equipment for our Nursing labs
NEW PROGRAM OFFERINGS ~ launched to give you more choice:
· Plastics Engineering Technology in Windsor

· Pre-Business and Aboriginal Pre-Health in Chatham

· Golf Management in Chatham

· And in 2006/07 St. Clair will add new programs in
· Educational Assistant in Windsor and Chatham

· Entertainment Technology in Windsor

· Post-Graduate Autism and Behavioural Science in Chatham

FACILITIES ~ improving our campus inside and out!
· Enhanced campus lighting

· Added 100,000 sq. ft. of space and classroom technology to enhance your learning experience

· Added new equipment to provide better emergency health service

· Renovated the Campus Store, Cafeteria and added new seating capacity in the hallways

LOOKING AHEAD
 The new $3.7 million, 14,000 sq.ft. addition to the Student Centre will be completed for the Fall 2006 semester.
AUDITED FINANCIAL STATEMENTS FOR THE YEAR ENDED MARCH 31, 2006
(Appendix A)

Please refer to St. Clair College’s Financial Statements for all financial details.
PAGE
14

