
INSTITUTIONAL
ACCOUNTABILITY
PLAN AND REPORT
2015/16 REPORTING CYCLE

3Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report2

CONTENTS

First Nations territorial
acknowledgement4

Institutional overview6

Camosun by the numbers6

Strategic plan ...8

New directions ...9

Key accomplishments
and highlights ... 10

Faculty who inspire 16

Spotlight on students 17

Supporting people
in an engaged community 18

Aligning education services
with demand and opportunity 19

Performance measures and results20

Taxpayer accountability28

Financials .. 31

June 30, 2016

Honourable Andrew Wilkinson
Minister of Advanced Education
Government of British Columbia

Dear Minister,

On behalf of Camosun College we are pleased to submit the annual Institutional Accountability
Plan and Report for the 2015/16 reporting cycle and to accept responsibility for its contents.

This report was prepared in accordance with Ministry of Advanced Education directives and
Camosun’s governance structure. Through stories, data and performance measures we highlight
our successes, show how our outcomes align with our strategic plan, and set performance targets
for the future. The Taxpayer Accountability Table on page 28, together with specific performance
measures beginning on page 20, demonstrates Camosun’s commitment to achieving the
2015/16 Mandate Letter Priorities. We are pleased to unveil our refreshed strategic plan on
page 8, and on pages 10-15 we list some of our highlights and key accomplishments.

Most importantly, our Institutional Accountability Plan and Report demonstrates our highest
priority, our service to students who become Camosun’s greatest ambassadors and society’s
economic foundation. It’s through the commitment of talented faculty and staff that we help
students build the skills for rewarding careers, and for a just, productive society.

Camosun continues to develop programs that align with the economic and social needs of
our region and of the province. We strive to build on the success of our graduates and of
our institution.

Yours sincerely,

Sherri Bell, President

Russ Lazaruk, Chair, Board of Governors

5Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report4

Every aspect of Camosun’s operations, from education
to administration, contributes to student success and
unites our educational community with a sharp focus
and a clear purpose. Since our college incorporation in
1971, Camosun has reflected society’s evolving economic
realities and social priorities. With a new president at the
helm and a strategic plan ready to launch, our continued
focus on student success remains fresh and relevant now,
even after 45 years of life-changing learning.

A FRESH FOCUS ON STUDENT SUCCESS

FIRST NATIONS TERRITORIAL
ACKNOWLEDGEMENT
It is with deep respect and gratitude that Camosun College learners, teachers,
support staff and leadership acknowledge the traditional territories of the
Lkwungen, Esquimalt, and W S̱ÁNEĆ peoples. We are all enriched by the gracious
welcome and friendship extended to the learning community who seek to
exchange knowledge here, and by the beauty of the land on which we learn,
work, and live. Camosun serves the communities of southern Vancouver Island
and the south Gulf Islands that are located in the traditional territories of the
Esquimalt, Lkwungen (Esquimalt and Songhees), Malahat, Pacheedaht, Scia’new,
T’Sou-ke and W S̱ÁNEĆ (Pauquachin, Tsartlip, Tsawout, Tseycum) peoples.

Camosun College | Inspiring life-changing learning6 72015/16 Accountability Plan and Report

$17.5 million
in Camosun Foundation
assets

1,200
students supported
with bursaries and awards

> $800,000
disbursed each year
in bursaries & awards

1,100
Indigenous students of First Nations,
Métis and Inuit ancestry

179
people have completed the course
TELTIN TTE WILNEW – Understanding
Indigenous Peoples

59
Camosun College courses with Indigenous
content integrated into curriculum

CAMOSUN...
BY T H E N U M B E R S

IM
PA

C
T

IN
D

IG
EN

O
U

S
ED

U
C

A
TI

O
N

93%
recent grads satisfied or very
satisfied with their education
at Camosun College

94%
of students who go on to
further studies say they
were well prepared

approximately

2,000 Camosun
students move on to other
BC post-secondary
institutes

91%
 of former Camosun
students are either
employed or pursuing
further studies

G
RA

D
U

AT
ES

50%
of Camosun students are within
5-years of high school graduation

approximately 15%
of Camosun students transfer from
other BC post-secondary institutes

19,000+
learners each year

1,600 International

registrants from 80 countries

ABOUT
CAMOSUN—
INSTITUTIONAL
OVERVIEW
From engineering technology careers to nursing
and accounting, from trades programs to health and
business, and from certificate credentials to post-
degree and university transfer, Camosun College
transforms lives to build a better future.

Located in beautiful Victoria, Camosun’s two
campuses serve more than 19,000 learners each year
in certificate, diploma, bachelor degree and advanced
post-degree programs. Our education offerings
include university transfer and applied degree
programs, career and trades training, upgrading and
preparatory programs, and continuing education.
We have earned an outstanding reputation for
teaching excellence, and we invest to support faculty
at every stage of their teaching careers, ensuring our
college continues to provide one of Canada’s best
learning experiences.

We are proud to be among BC’s 25 public post-
secondary institutions, amplifying the impact of
taxpayer investments by preparing tomorrow’s work
force with the knowledge, skills and values to seize
opportunities and to contribute to society. Over 50%
of our total FTE delivery aligns with the projected BC
labour demand and, with over 60,000 alumni and
many thousands more who choose Camosun as a
stepping stone for academic upgrading or university
transfer, Camosun’s influence reaches into every
economic, social and cultural corner of Greater
Victoria and Southern Vancouver Island.

O
U

R
ST

U
D

EN
TS

 2 campuses
 5 community learning
 partner sites

 160 programs

Founded in 1971

TH
E

C
O

LL
EG

E

CAMOSUN
RESPONDS

TRC

9Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report8

Mental health
strategy

NEW DIRECTIONS TO INSPIRE STUDENT SUCCESS

CAMOSUN’S
PRIORITIES
UNDER
PRESIDENT
BELL

Creativity and innovation

Shortly after her appointment in
July, 2015, President Sherri Bell initiated
a consultation and planning process to
renew Camosun’s strategic plan. After
discussion and collaboration to gather
input on our priorities, our strategic
plan was approved by the Board of
Governors in March, 2016.

The refreshed strategic plan
represents a truly “made in Camosun”
project, with a vision, values and
goals that reflect our community and
give us a road map for where we
need to go as a college, and why.
And, our plan clearly identifies our
priorities to support our decision-
making processes for the next five
years, 2016-2021.

OUR
VISION
Inspiring
life-changing
learning

OUR
MISSION
We build a better future
for our community
with relevant, innovative
and applied education.

STRATEGIC PLAN

TO INSPIRE
LIFE-CHANGING
LEARNING

A renewed focus on
the student experience

Indigenization and
Camosun’s response to
the TRC calls to action

11Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report10

INDIGENOUS EDUCATION
, Camosun’s Centre of Indigenous

Education and Community Connections, is leading
Camosun in a college-wide, multi-phase process to
become a fully Indigenized organization. Indigenization
is the process by which Indigenous ways of knowing,
being, doing and relating are incorporated into
the educational, organizational, cultural and social
structures of Camosun College.

Indigenization
& Camosun’s
response
to the TRC
Calls to Action

Our accomplishments and highlights demonstrate our strategic priorities, and give a snapshot of the
scope of our influence with students and the broader community where we have the privilege to work.

The Truth and Reconciliation
Commission of Canada Calls to
Action document illuminates the
legacy and impact of residential
schools in Canada and, with four
key themes related to reconciliation
and education, serves to galvanize
action in colleges and communities
across the country. In 2015
Camosun struck a cross-college
task force and steering committee
to develop a response plan based
on our commitment to redress
the legacy of residential schools
and to advance the process of
reconciliation. The response plan
links the TRC Calls to Action and the
Camosun Indigenization priorities:
curriculum processes, employee
education, services to students,
and policy and planning.

KEY ACCOMPLISHMENTS AND HIGHLIGHTS

NEW SPACES
Camosun’s new 80,000 sq. ft. Trades Education and Innovation Centre
opened in February, 2016. The facility is modern, practical and beautiful,
and provides students on Vancouver Island with more opportunities to
train for in-demand trades careers. “It is part of our vision to ensure local
trades students have the most up-to-date skills, technology and facilities
available to prepare them in meeting emerging marketplace and industry
demands,” says President Bell.

The new building expands our
training spaces by 370 full-
time equivalent seats, and can
provide access to more than
3,000 students per year in 20
different trades foundation
and apprenticeship programs.

13Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report12

INTERNATIONAL EDUCATION
FOSTERS A DIVERSIFIED
CAMPUS COMMUNITY
Camosun recognizes, welcomes and invites the
different cultural identities and perspectives expressed
by students, staff, faculty and visitors. By striving for
mutual understanding and respect, we empower
international students and positively impact domestic
learners. By supporting international students on
campus, and global field school excursions abroad,
we enrich the intercultural experiences of our entire
college community. This cultural investment yields a
sustainable, globalized community, expanding global
perspectives and building cultural competencies.

CAMOSUN DELIVERS
ON PROMISE TO BUILD INDIA’S
SPORT SKILLS PROGRAM

Less than a year after signing a pioneering
agreement to develop a national sport skills
training program in India, Camosun signed
a seven-year partnership agreement with
Jain University in Bangalore. Students who
complete the Camosun-developed Sport
Management and Exercise and Wellness
programs in Bangalore will have the option
to transfer to Camosun to complete related
degrees, diplomas and post-degree diplomas.

CAMOSUN STUDENTS
RAISE FUNDS FOR
BOLIVIAN ANIMAL REFUGE

Nevin Harper is passionate about experiential, outdoor
adventure education. “The value for me is in the hidden
curriculum,” says the Camosun sport management
instructor who led 19 students on a field school to Bolivia.
“It’s about expanding global perspectives and intellectual
growth through exposure to different cultures and new
forms of knowledge,” says Nevin.

A RENEWED FOCUS ON
THE STUDENT EXPERIENCE
An executive restructure last fall supports our fresh focus
on student success, and advances our mission to build a
better future for our community with relevant, innovative
and applied education. The new executive will steward
the college as we implement our strategic plan and work
towards our top priorities and obligations.

KEY ACCOMPLISHMENTS AND HIGHLIGHTS

STUDENT EXPERIENCE DIVISION
Student success depends on integrated services, and a
wholesome campus community. The new Student Experience
office oversees the supports that enrich student experiences
and inspire enduring student success for healthy communities,
engaged citizens and a robust economy.

PARTNERSHIPS DIVISION

Camosun’s education services extend well beyond
the traditional classroom by forming partnerships
that drive local social and economic development
and offer applied learning opportunities for
students. The new Partnerships Division includes
Camosun Innovates, the focal point for applied
research, social innovation and sport innovation
that enhance the interdisciplinary education of
Camosun students and benefit our local economic
development. Other partnerships include
International Education, Contract and Customized
Training, Advancement Services and the Camosun
College Foundation, which links students with
generous benefactors and, in turn, enhances the
student experience.

15Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report14

CREATIVITY AND
INNOVATION
The words creativity and innovation are a rallying
call to Camosun educators, inspiring ingenuity,
imagination, scholarly inquiry, and cross-disciplinary
collaboration. The call for submissions to the new
Creativity and Innovation Grants resulted in projects
as diverse as Thermal Energy Storage Technology
and a Comic Arts Festival. The winning submissions
all embrace student experience as a core purpose,
engage cross-discipline teams, and lead to innovation
or change that can be sustained beyond the
project time frame.

KEY ACCOMPLISHMENTS AND HIGHLIGHTS

ADDRESSING A PRESSING
NEED FOR HEALTH CARE
AND SOCIAL SERVICES
Camosun is a leader in preparing students to
contribute as team members across the spectrum
of the caring professions. As our communities
grow and our population ages, the demand for
health care practitioners and community support
services has never been greater. Between 2000
and 2014, employment growth in the health sector
averaged 2.5 percent per year—more than twice
the rate of population growth, due in part to an
aging population. Between 2014 and 2024, we
expect demand to grow at an average rate of
1.9 percent per year.

17Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report16

FACULTY WHO INSPIRE BY EXAMPLE

Pestival—the festival
of edible insects

Anthropology instructor
Nicole Kilburn inspired
Camosun’s annual “Pestival”
to introduce her students to
entomophagy—the human
consumption of insects.

Ancestor’s legacy
inspires
documentary film

Andy Bryce was fascinated
to discover his ancestor
was one of the few senior
Canadian officials to take a
courageous stand against
government-sanctioned
residential schools.

2016 Volleyball
BC Hall of Fame
inductee

Charles Parkinson,
Chargers Men’s Volleyball
Head Coach and faculty
member, led the Camosun
team to its first Canadian
Collegiate Athletic
Association championship.

Camosun instructor streams cutting-edge
research to the classroom

Camosun’s Environmental Technology students were
in for a real treat as their ocean sciences instructor
Steve Gormican lectured via satellite from the decks
of the Ocean Networks Canada research vessel,
the E.V. Nautilus.

Co-op students best in
BC/Yukon nine years in a row

Student performers celebrate
culture and diversity in ninth annual
international student talent show

Chargers golf team claims
2015 CCAA national title

Sheet Metal apprentice Max Hagedorn wins silver with bronze

Carpentry apprentices excel in GameChanger competition

Kristin and Eddy launch Orange Shirt Day
to show support for residential school survivors

SPOTLIGHT ON STUDENTS

Camosun trio sweeps top spots at regional chemistry symposium

 SUPPORTING PEOPLE IN AN ENGAGED COMMUNITY

19Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report18

ALIGNING OUR
EDUCATION
SERVICES WITH
DEMAND AND
OPPORTUNITY

The Minister of Advanced Education
announced Camosun would receive
$496,000 to reduce waitlists in critical
trades training programs.

The Province of BC supported newcomers to Victoria looking for work with
$210,992 towards English language training for high-demand jobs.

Students looking to upgrade basic academic and English as a Second Language skills
can still do so, thanks to grants and awards from Ministry of Advanced Education
and the Camosun College Foundation.

Western Economic Diversification Canada supports
Camosun’s Interaction Lab for Innovation and Testing
with a $1.56 million grant.

At Camosun, community engagement flows two ways. Students gain hands-on skills through applied learning activities
like co-operative education, practicum placements, service projects and apprenticeship employment. Conversely,
there are ample opportunities for the community to contribute to Camosun through advisory councils, the Elders Voices
project, the Camosun College Foundation or signature initiatives like the TRADEmark of Excellence capital campaign,
co-chaired by renowned philanthropists Lynda and Murray Farmer.

Camosun’s
TRADEmark of
Excellence Campaign
nears completion

By harnessing the strength
of a campaign cabinet
representing the who’s
who of pioneering
business families and
local entrepreneurs, the
TRADEmark campaign has
raised millions of dollars to
enhance trades programs
and put the latest classroom
materials and teaching
technology into the hands
of our trades students.

Legacy donation
benefits horticulture
students

Camosun’s horticulture
students will be inspired
to continue the legacy of
farming and food production
that was a mainstay of
the Saanich economy
for decades, thanks to
a generous donation by
Saanich Fruit Growers
Association to the Camosun
College Foundation.

Students help build
local Habitat for
Humanity project

Camosun’s Carpentry
Foundation students gave
back, working on a local
building project with Habitat
for Humanity Victoria. A class
of 28 entry-level students
trained on site, constructing
the footings, foundation,
frame, floors and walls of a
new townhouse four-plex
on Cedar Hill Cross Rd.
in Saanich.

Staff and faculty
respond to employee
engagement survey

Measuring employee
engagement and satisfaction
was identified as the top
priority during college-wide
People Plan consultations.
Camosun’s overall
engagement score is 76 out
of a possible 100 points—a
result that places us within the
category of fully engaged
as an organization.

212015/16 Accountability Plan and ReportCamosun College | Inspiring life-changing learning20

SELECT OCCUPATIONS THAT REQUIRE POST-SECONDARY TRAINING
Source: WorkBC 2024 Labour Market Outlook

High opportunity occupations that
require post-secondary training

How Camosun responds with direct or transferrable programs

Retail and wholesale trade managers Business Administration; University Transfer and Associate of Arts Degree

Administrative officers Diploma and Bachelor's Degree in Business Administration

Administrative assistants Certificate in Office Administration

Financial auditors and accountants Diploma and Bachelor's Degree in Business Administration, Accounting major

Carpenters Certificate in Carpentry Foundations; Carpentry Apprenticeship leading
to Red Seal

Accounting technicians and bookkeepers Diploma and Bachelor's Degree in Business Administration, Accounting major

Social and community service workers Diploma in Community, Family & Child Studies

Cooks Certificate in Professional Cooking Foundations; Apprenticeship leading
to Red Seal

Insurance, real estate and financial brokerage
managers

Diploma and Bachelor's Degree in Business Administration

Early childhood educators and assistants Diploma in Early Learning and Care

Restaurant and food service managers Diploma in Hospitality Management; Professional Cook Foundation and
Apprenticeship leading to Red Seal

Information systems analysts and consultants Certificate and Diploma in Computer Systems Technology

Construction managers Diploma and Bachelor's Degree in Business Administration and Red Seal Trades
credential

Computer programmers and interactive
media developers

Certificate and Diploma in Computer Systems Technology

Property administrators Bachelor's Degree in Business Administration

Priority health professions

Nurse: licensed, registered, specialty, and
nurse practitioner

Nursing degree and Licensed Nurse Practitioner diploma

Physiotherapist and Occupational Therapist University Transfer towards a degree; Bachelor of Athletic & Exercise Therapy

Respiratory Therapist University Transfer towards a BSc degree

Medical Laboratory Technologist Medical Laboratory Assistant certificate

Health Care Assistant/Care Aid Health Care Assistant certificate

Physician—general and specialist Pre-med applied degree; University Transfer courses towards a preparatory degree

Aligning with in-demand occupations

As a comprehensive college, Camosun continues to
direct resources to ensure all sectors have access to well-
prepared college graduates who can seize emerging
opportunities. The Provincial Government’s 2024 Labour
Market Outlook indicates more than 78% of job openings
will require some post-secondary education and training.
Opportunities are predicted in financial services, technology,
hospitality management, health care, social services, office
administration and early learning and care.

The health sector is one of the largest and fastest growing
in British Columbia, employing 210,000 people in 2014.
The largest share of these (about 170,000) provides publicly
insured medical and paramedical care in community,
ambulatory, acute and residential care settings.

PERFORMANCE MEASURES AND RESULTS

Camosun fills a valuable niche in the post-secondary
environment, delivering quality learning with
practical outcomes: career options, transferrable
skills, and transition paths to further post-
secondary education.

BC’s Skills for Jobs Blueprint tasks all post-
secondary institutes to deliver education that will
mitigate the mounting skills gap and contribute
to the economy. Camosun is well-positioned to
support the Blueprint, delivering approximately
2,000 FTEs annually through pre-foundation,
foundation and apprenticeship programming for
trades occupations. Overall capacity increased
by an estimated 370 FTEs with the new Trades
Education and Innovation Complex.

65+ 41.1%

25-64 3.7%

18-24 -9.9%

0-17 11.0%

Overall 11.3%

-20.0% 20.0% 30.0% 40.0% 50.0%-10.0% 10.0%0.0%

23Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report22

FUTURE POPULATION TRENDS
Camosun College closely monitors the current and projected population of its region. Although there is an
increasing number of International students, most of Camosun’s students come from the Capital Regional District (CRD).
Population projections are created by BC Stats and used for the long-term strategic planning of post-secondary
institutions. The larger the projected growth rate of the CRD’s population, the higher the likelihood more students
will register at Camosun.

Performance Measure 1: Total FTE student spaces (excluding Industry Training)

2015-16 Result: 6,447 Camosun had 6,447 FTEs in AVED programs in 2015/16, down from 6,469
in 2014/15. This reflects a number of issues that the college has been
contending with, primarily related to a decrease in the number of students in
Adult Basic Education and English as a Second Language training.

2015-16 Target: 7,049

2015-16 Assessment: Substantially achieved

Note: the performance measure target for 2016-17 moves to 7,017 student spaces

Performance Measure 1a: Student spaces in nursing and allied health programs (FTE)

2015-16 Result: 836 Nursing and Allied Health remains an area of strength at Camosun. For the
2015/16 year, Camosun had 836 FTEs, almost at the target of 846.2015-16 Target: 846

2015-16 Assessment: Substantially achieved

Note: the performance measure target for 2016-17 remains at 846 student spaces

The most important finding when looking at CRD projections
is the drop in the population aged 18-24, traditionally the age
group of the majority of prospective college students. The
adjacent chart presents projected population levels by age
group over the 10-year period from 2015 to 2025.

The age group with the largest projected growth rate is the
age 65+ population group at 41.1%. The 18 to 24 age group is
expected to decline by 9.9% over the next ten years. The 25 to 64
age group is projected to be essentially the same going forward.
An increase is projected for the youngest age group, 0 to 17, with
an 11.0% growth rate. This rate is close to the 11.3% projected
growth rate for the CRD population overall, forecasted to move
to 418,903 from 376,317.

Projected population growth rate by age
group, Capital Regional District – 2015 to
2025

PROFILE OF CAMOSUN’S STUDENTS
Examining the breakdown of Camosun College students shows the breadth and diversity of the college. FTE activity
can be divided into three main areas: activity for the Ministry of Advanced Education (AVED) target; activity for the Industry
Training Authority (ITA) target; and activity for International Students. Camosun remained relatively consistent with AVED
and ITA FTE counts, and saw a large increase with respect to International Student FTEs.

Full-Time Equivalent Student Data 2014/15 2015/16 Change

FTEs – Ministry of Advanced Education (AVED) 6,468.9 6,447.2 (-0.3%)

FTEs – Industry Training Authority (ITA) 2,080.1 1,978.3 (-4.9%)

FTEs – International Students 1,291.6 1,307.6 +1.2%

Total Student FTEs 9,840.6 9,733.1 (-1.1%)

Student Enrolment1 2014/15 2015/16 Change

All Students (AVED, ITA, Continuing Education – CE, International) 18,766 19,103 +1.8%

Students who are Aboriginal2 1,133 Not available Not available

International Students 1,514 1,638 +8.2%

Student Demographic Data1 2014/15 2015/16 Change

Average age of students – excluding CE 25.5 25.2 (-0.3)

Median age of students – excluding CE 22.7 22.5 (-0.2)

Average age of students – CE only 36.6 36.2 (-0.4)

Median age of students – CE only 33.3 33.3 0

Proportion of students who are female – excluding CE 48% 50% +2pp

Proportion of students who are female – CE only 62% 60% (-2pp)

Proportion of students who are female – Trades and Technology, excluding CE 13% 14% +1pp

Proportion of students who are female – Trades and Technology, CE only 27% 28% +1pp

Proportion of students who are female – Health and Human Services, excluding CE 84% 86% +2pp

Proportion of students who are female – Health and Human Services, CE only 87% 89% +2pp

1. All student head count information in this report reflects 2014/15 academic year-to-date, in alignment with the school year cycle.
All 2013-14 academic year figures have been updated to reflect the latest information in our databases. All FTE counts reported
reflect fiscal year 2014/15, in alignment with the budget cycle.

2. Awaiting data from the Ministry of Advanced Education regarding Aboriginal students who do not self-identify at Camosun College,
but have self-identified during their K-12 education.

25Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report24

Performance Measure 4: Student assessment of satisfaction with education

Survey Name* DACSO APPSO BGS Comments

2015-16 Result: 93.5% 95.3% 98.8% The 2015-16 student satisfaction results for each group of
survey respondents increased at Camosun. The DACSO
results increased to 93.5% from 92.4%, the APPSO results
increased to 95.3% from 93.4% and the BGS results increased
to 98.8% from 96.4%.

2015-16 Target: 90.0% 90.0% 90.0%

2015-16 Assessment: Achieved Achieved Exceeded

Note: the performance measure target for 2016-17 remains at 90%

* Survey Name definitions for Performance Measure tables 4, 5, 6, 7 and 8 are as follows:
DACSO: Diploma, Associate Degree, and Certificate Student Outcomes Survey
APPSO: Apprenticeship Student Outcomes Survey
BGS: Baccalaureate Graduates Survey

Performance Measure 5: Student assessment of quality of instruction

Survey Name DACSO APPSO BGS Comments

2015-16 Result: 93.0% 95.9% 100.0% Camosun continues to surpass the target in the performance
measure on the quality of instruction. For 2015-16, the
college’s results were 93.0%, 95.9% and 100.0% respectively
for the DACSO, APPSO and BGS surveys.

2015-16 Target: 90.0% 90.0% 90.0%

2015-16 Assessment: Achieved Achieved Exceeded

Note: the performance measure target for 2016-17 remains at 90%

Performance Measure 6: Student outcomes – Skill Development
(former diploma, certificate, and associate degree students’ assessment of skill development – DACSO)

2015-16 – Skills development overall: 87.0% The Ministry performance measures in this table above are
obtained from results of former students’ self-assessment of
skills development on the DACSO Survey. In 2015-16, the
overall DACSO skills development percentage increased,
substantially moving to 87.0% from 76.4%. The biggest
increase was in the Problem Resolution category, with an
increase of 14.4 percentage points. The highest overall
scores were in the Group Collaboration and Reading and
Comprehension categories at 91.2% and 91.4% respectively.

2015-16 – Written communication: 83.6%

2015-16 – Oral communication: 77.2%

2015-16 – Group collaboration: 91.2%

2015-16 – Critical analysis: 88.8%

2015-16 – Problem resolution: 88.5%

2015-16 – Learning on your own: 88.5%

2015-16 – Reading and comprehension: 91.4%

2015-16 Target: 85.0%

2015-16 Assessment, Overall: Achieved

Note: the performance measure target for 2016-17 remains at 85.0%

Performance Measure 1b: Student spaces in developmental programs (FTE)

2015-16 Result: 820 The number of FTEs in developmental programs stood at 820
which was below the 1,185 target. Uncertainties surrounding
funding for Adult Basic Education and English as a Second
Language programs resulted in a drop in enrolments.

2015-16 Target: 1,185

2015-16 Assessment: Not achieved

Note: the performance measure target for 2016-17 remains at 1,185 student spaces

Performance Measure 2: Total credentials awarded

2015-16 Result: 2,815 Camosun issued 2,815 credentials in the 2015-16 Academic Year.
The 2015-16 result was 194 higher than the performance measure
target of 2,621.

2015-16 Target: 2,621

2015-16 Assessment: Achieved

Note: performance measure target for 2016-17 TBD

Performance Measure 3: Total spaces for Indigenous students

2015-16 Result: 734 There were 734 spaces for Indigenous students at Camosun
College in the 2015-16 Fiscal Year. This was a decrease of 62
spaces from the 2014-15 Fiscal Year.

2015-16 Target: Not assessed

2015-16 Assessment: Not assessed

Note: this performance measure is not assessed and does not have a target

27Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report26

Performance Measure 7: Student assessment of usefulness of knowledge and skills in job performance

Survey Name DACSO APPSO BGS Comments

2015-16 Result: 82.5% 94.0% 96.1% The results for this performance measure remained
consistent when comparing the 2015-16 results
to the 2014-15 results. The BGS respondents
provided the highest score at 96.1%, and this was
an increase from the rate of 89.7% in 2014-15.

2015-16 Target: 90.0% 90.0% 90.0%

2015-16 Assessment: Substantially
achieved

Achieved Exceeded

Note: the performance measure target for 2016-17 remains at 90%

Performance Measure 8: Student outcomes – Unemployment rate

Survey Name DACSO APPSO BGS Comments

2015-16 Result: 7.3% 6.6% 6.1% The unemployment rate for Camosun graduates
was considerably better than the target, which is
the unemployment rate in the Vancouver Island/
Coast region for those aged 18 to 29 with high
school credentials or less. The results for DACSO,
APPSO and BGS respondents exceeded the
target: 7.3%; 6.6% and 6.1% respectively.

2015-16 Target: <= 10.2% <= 10.2% <= 10.2%

2015-16 Assessment: Exceeded Exceeded Exceeded

Note: the performance measure target for 2016-17 TBD

Additional Performance Measures

Performance Measure A-1: Indigenous Students at Camosun

2014-15 Result: 1,167 in 2013/14 (6.3%)
1,133 in 2014/15 (6.1%)

There were 1,133 Indigenous students attending Camosun
College in the 2014-15 Academic Year, which is 6.1% of the
student population. This was a slight decrease from 1,167
Indigenous students in the 2013-14 Academic Year. There is
a one-year lag time in the data availability for this
performance measure.

2014-15 Target: Increase from previous year

2014-15 Assessment: Not achieved

Note: the performance measure target for 2015-16 remains “Increase from previous year”

Performance Measure 6: Student outcomes – Skill Development
(former Apprenticeship graduates’ assessment of skill development – APPSO)

2015-16 – Skills development overall: 85.0% The Ministry performance measures in this table
are obtained from results of former students’
self-assessment of skills development on the
APPSO Survey. In 2015-16, the overall APPSO skills
development percentage increased to 85.0% from
79.1%. The biggest increase was in the Critical
Analysis category with growth of 12.5 percentage
points. The highest scores were in the following
categories: Critical Analysis at 91.5%; Reading and
Comprehension at 91.0%; and Learning on Your
Own at 90.0%.

2015-16 – Written communication: 74.0%

2015-16 – Oral communication: 78.2%

2015-16 – Group collaboration: 82.6%

2015-16 – Critical analysis: 91.5%

2015-16 – Problem resolution: 87.6%

2015-16 – Learning on your own: 90.0%

2015-16 – Reading and comprehension: 91.0%

2015-16 Target: 85.0%

2015-16 Assessment, Overall: Achieved

Note: the performance measure target for 2016-17 remains at 85.0%

Performance Measure 6: Student outcomes – Skill Development
(Bachelor Degree Graduates’ Assessment of Skills Development – BGS)

2015-16 – Skills development overall: 92.3% The Ministry performance measures in this table
are obtained from results of former students’
self-assessment of skills development on the
BGS Survey. In 2015-16, the BGS overall skills
development percentage had a large increase,
moving to 92.3% from 89.8% the previous year.
Looking at the sub-categories, the largest increase
was seen in the Oral Communication category,
moving up by 7.4 percentage points. The highest
score of a sub-category in 2015-16 was in the
category of Critical Analysis, which stood at 95.3%.

2015-16 – Written communication: 91.7%

2015-16 – Oral communication: 94.1%

2015-16 – Group collaboration: 90.6%

2015-16 – Critical analysis: 95.3%

2015-16 – Problem resolution: 91.8%

2015-16 – Learning on your own: 92.9%

2015-16 – Reading and comprehension: 89.4%

2015-16 Target: 85.0%

2015-16 Assessment, Overall: Exceeded

Note: the performance measure target for 2016-17 remains at 85.0%

29Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report28

Ministry priorities and directives Camosun action

Support of the Administrative Service
Delivery Transformation initiative

Participation in the following initiatives, including membership on various working
committees:

• travel management services,

• procurement of vending services, natural gas, trades equipment and cylinder gas,

• sector print strategy, multi-function devices,

• ASC (Colleague) consortium, procure to pay,

• central deposit program.

Cross-sector initiatives leverage buying power and procurement expertise resulting in
procurement efficiencies and small savings.

Conduct their affairs in a manner
consistent with the legislative,
regulatory and policy framework
established by Government and
share in upholding the Taxpayer
Accountability Principles.

Camosun has met the requirements of the Taxpayer Accountability Principles (listed
below). College policies reflect government core policies as required. The manual
for the Camosun Board of Governors fully or substantially implemented five of six
recommendations of the Office of the Auditor General’s review.

1. Adhering to the policy, guidelines and directions of the Public Sector Employers’ Council regarding executive compensation
 and the management freeze that remains in place.
2. Negotiating settlements with unionized employee groups consistent with the Economic Stability Mandate.
3. Ensuring that institutional operational and financial activities, including procurement and travel, are conducted consistent with
 Government standards for cost-consciousness and the most cost-effective use of taxpayer resources.
4. Conducting board matters in accordance with the best practice guideline.
5. Ensure board remuneration rates comply with Order in Council 180/95 and that remuneration is publicly disclosed annually on
 the institution’s or associated ministry’s website as required by the Treasury Board Directives.

TAXPAYER ACCOUNTABILITY
The following table, together with the performance measures listed in this report,
demonstrates Camosun’s commitment to achieving the 2015/16 Mandate Letter Priorities.

Ministry priorities and directives Camosun action

Implement BC’s Skills for Jobs Blueprint Camosun identified new Full Time Equivalents (FTEs) within programs across almost every
school at the college. This included alignment of additional FTEs from programs that
were included in Camosun’s previous Skills Gap submissions, plus new programs that
include: Environmental Technology; Criminal Justice; Legal Office Assistant; Hospitality
Management; and Sport and Fitness Leadership. Camosun’s plan currently targets 870 of
approximately 7,000 FTEs (14%) and funding of $10.3M of $46.7M (22%).

Assist in advancing key strategies of
Government in the:

• Aboriginal Post–Secondary
 Education and Training Policy
 Framework and Action Plan
• International Education Strategy

Camosun’s work in support of these important initiatives includes outreach activities and
events, partnerships, student supports, and specific Indigenous programs: Elders-in-
Residence, Indigenous Human Services Career Access Program, Indigenizing English
Composition course. One Camosun instructor also created a documentary film based on
his ancestor’s courageous legacy in revealing health abuses in residential schools.

Camosun has continued to increase the number of International Students attending
the college and also further diversified the source countries of International students.
Camosun provides a variety of exchange opportunities, cultural events and partnerships
with institutions abroad. This includes a seven-year partnership agreement with
representatives of Jain University in India to formalize co-operation in a number of sport
training programs.

Meet or exceed financial targets
identified in the Ministry’s three year
Service Plan

Camosun has met the quarterly and annual financial reporting obligations, quarterly
forecast – operating and capital, student FTE, Annual Accountability report.

32% 47%

7%1%

12%
1%

75%

3%

4%

Provincial Operating Grants

Provincial Capital Grants

Federal & Other grants

Tuition & Fees

Goods & services

Other

6%

12%

Salaries & Benefits

Supplies & Services

Costs of Goods Sold

Amortization

Minor Repairs &
Maintenance

31Camosun College | Inspiring life-changing learning 2015/16 Accountability Plan and Report30

FINANCIAL INFORMATION
2015/16 FISCAL YEAR
For additional information, please see the Audited
Financial Statements available on the Camosun website:
camosun.ca/2015_16Financials
*Note: all figures are in millions of Canadian dollars

REVENUE

Provincial Operating Grants 57.6 47%

Provincial Capital Grants 8.2 7%

Federal & Other grants 1.7 1%

Tuition & fees 39.3 32%

Goods & services 14.9 12%

Other 1.5 1%

TOTAL 123.2 100%

EXPENSES BY OBJECT

Salaries & Benefits 91.2 75%

Supplies & Services 14.8 12%

Costs of Goods Sold 3.5 3%

Amortization 6.9 6%

Minor Repairs & Maintenance 5.3 4%

TOTAL 121.7 100%

Revenue

Expenses
by Object

ADULT UPGRADING GRANT (AUG) /
CAMOSUN UPGRADING BURSARY (CUB) DATA

AUG Summary April 1 , 2015 - March 31, 2016

Approved Denied Cancelled % Denied Total Apps

Funding Spent
 on Tuition & Fees

Spring/Summer 2015 131 23 18 13% 172 $ 18,936.68

Fall 2015 378 162 25 29% 565 $ 528,651.00

Winter 2016 424 200 30 31% 654 $ 491,799.89

TOTALS 933 385 73 28% 1391 $ 1,039,387.57

 Approved Denied Cancelled % Denied Total Apps
Funding Spent
on Tuition & Fees

Spring/Summer 2015 Not Applicable -

Fall 2015 110 34 19 21% 163 $ 110,093.00

Winter 2016 165 15 19 8% 199 $ 185,625.00

TOTALS 275 49 38 14% 362 $ 295,653.00

Camosun College | Inspiring life-changing learning32

