
VCC.CA

2015/16 Reporting Cycle

Institutional Accountabi l i ty
P l a n & Re p o r t

June 29, 2016

The Honourable Andrew Wilkinson, Minister
Ministry of Advanced Education
PO Box 9870
STN PROV GOVT
Victoria, BC V8W 9T5

Dear Minister:

We are pleased to submit Vancouver Community College’s Institutional Accountability Plan
and Report for the period 2015/16 Reporting Cycle. This document has been reviewed and
approved by the Vancouver Community College (VCC) Board of Governors, and we are
accountable for achieving the objectives in the outlined plan.

This plan will help us to effectively respond to BC’s labour market challenges, and increase our
contribution in fulfilling the province’s goal of “re-engineering education and training so that
BC students and workers have the skills to be first in line for jobs in a growing economy”.

We look forward to working with the Ministry over the coming years to achieve our common
goals.

Yours sincerely,

Pamela S. Ryan Dr. Peter Nunoda
Chair, Board of Governors President

Contents

Executive Summary .. 1

Strategic Direction and Context ... 2

Strategic Context and Integrated Planning Process .. 3

Planning Cycle ... 3

Key Success Drivers: ... 4

2016/17 Consolidated Goals .. 5

Academic Plan ... 6

Student Profile: ... 8

Employee Profile .. 10

Planning and Operational Context ... 12

Post-Secondary Trends ... 12

Focus on Indigenous Education ... 14

BC’s 2024 Labour Market Outlook ... 15

BC’s Skills for Jobs Blueprint ... 16

The next 50 years for VCC ... 17

Performance Plan Goals and Objectives ... 18

Aligning AVED and VCC Objectives .. 19

Objectives and Performance Management .. 20

AVED Strategic Objective 1: CAPACITY ... 21

AVED Strategic Objective 2: ACCESS .. 23

AVED Strategic Objective 3: QUALITY .. 24

AVED Strategic Objective 4: RELEVANCE ... 28

AVED Strategic Objective 5: EFFICIENCY .. 30

AVED Accountability Framework Performance Targets .. 31

Financial Information ... 32

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 1

EXECUTIVE SUMMARY

Vancouver Community College (VCC) celebrated its 50th anniversary in 2015/16 and is now positioning
itself for the next 50 years. VCC is a vibrant urban college that serves a diverse multicultural student
population by delivering a broad spectrum of programming. VCC is dedicated to providing high-quality
education required to meet the needs of students and employers, and to fulfilling the provincial mandate
outlined in the BC Skills for Jobs Blueprint. The College equips learners for ongoing education, direct entry
into employment, career advancement and greater participation in the community. VCC educates and
prepares students for success in the health, hospitality, business, trades and technology sectors. In
addition to our trades and technical programs, VCC offers a broad complement of University Transfer,
English as an Additional Language (EAL), Adult Basic Education (ABE), and Adult Special Education
programs, as well as specialized courses and programs for Deaf and Hard of Hearing and Visually Impaired
students. Our programming is delivered across three campuses -- Broadway, Downtown and Annacis
Island (a joint facility with BCIT) -- and from a number of satellite centres.

Over the past two years, VCC and its administrative team have faced a number of significant challenges
with changing funding models at the provincial and federal government levels. This, combined with
declining enrolment numbers, a symptom being experienced across the B.C. post-secondary sector, has
provided VCC with the opportunity to review the framework of our organizational structure, academic
programming and budget, and subsequently develop integrated planning and budget strategies. The
outcome of these strategies has built a solid foundation for future growth and financial sustainability.

For example, the development of VCC’s Integrated College Plan allows the College to realign, restructure
and resize the administrative and educational activities into an integrated whole while delivering quality
academic programming that is relevant, flexible, and career-oriented. The plan identifies strategic
decisions in order to successfully position VCC for the future, and also identifies a specific set of
measurable goals and objectives which are linked to performance management and institutional
accountability.

The post-secondary landscape is rapidly changing, and the College must respond constructively to a
number of factors: the structure of our current funding models, shifting student demographics, aligning
programming with labour market demands, rising student expectations and economic pressures. VCC is
responding to these challenges, both in the short- and long-term by focusing on diversity in programming,
quality experiences for learners, and creating a vibrant workplace for faculty and staff. VCC will build on
its considerable strengths and core programming while recognizing the need to adapt, and thus position
itself as the college of the future as we move into the next 50 years.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 2

STRATEGIC DIRECTION AND CONTEXT

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 3

Strategic Context and Integrated Planning Process

VCC has implemented an integrated planning framework in order to set the overall direction for the
College. The goals, objectives, and initiatives align with the five key success drivers (KSDs) and will guide
both the academic and operations departments to achieve the short-term and long-term objectives of the
institution.

Planning Cycle

Phase I and II – Preparation and Input

 Identify the key internal (strengths and weaknesses) and external (opportunities and threats)
factors seen as important to achieving the goals, objectives and vision of VCC

 Establish academic and operational initiatives

 Define how human and financial resources will be applied

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 4

Phase III

 Finalize integrated consolidated goals, objectives and initiatives

 Prepare 2016/17 Integrated College Plan and Budget

 Present 2016/17 Integrated College Plan and Budget for Board approval

Phase IV – Communication

 Consolidated goals, objectives and initiatives and 2016/17 Budget are communicated through a
series of town hall meetings

 2016/17 Consolidated goals, objectives and initiatives posted on MyVCC

Phase V – Measurement

 Leadership team to meet quarterly to review and update status of goals, objectives and initiatives

 Leadership team to review financial and enrolment reports

Key Success Drivers:

Key success drivers (KSDs) are factors that have a major impact on the performance and continued
success of the College. KSDs provide focus when identifying goals, objectives and initiatives to ensure
the short-term and long-term direction of the institution is realized. The five VCC KSDs are:

KSD 1 – Educational Quality
KSD 2 – Operational Excellence
KSD 3 – Financial Stability and Sustainability
KSD 4 – Reputation Management
KSD 5 – Business Development

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 5

2016/17 Consolidated Goals

Through the integrated planning process goals, objectives and initiatives have been identified for 2016/17.
The consolidated goals that align with VCC’s key success drivers (KSDs) have been developed to provide
structure to detailed initiatives identified by each School and Department within the College. A summary
of the goals are:

KSD 1 – Educational quality

Goal 1.1 – Deliver a superior student educational experience
Goal 1.2 – Enhanced instruction, instructional strategy and educational technology

KSD 2 – Operational excellence

Goal 2.1 – Develop efficient systems and collaborative communication
Goal 2.2 – Ensure a safe student and working environment
Goal 2.3 – Deliver superior student services
Goal 2.4 – Maximize our campus facilities and resources
Goal 2.5 – Develop a high performing college team
Goal 2.6 – Review, develop, update and communicate policies

KSD 3 – Financial stability and sustainability

Goal 3.1 – Implement our financial strategy
Goal 3.2 – Achieve our long term growth strategy
Goal 3.3 – Grow our commercial services revenue
Goal 3.4 – Foster environmental leadership

KSD 4 – Reputational management

Goal 4.1 - Increase brand awareness of VCC
Goal 4.2 - Improve internal and external communications
Goal 4.3 - Improve student recruitment and retention processes

KSD 5 – Business development

Goal 5.1 - Develop new partnerships and collaboration

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 6

Academic Plan

Introduction

The academic planning component of the Integrated College Plan is designed to create a foundation for
success over the next three years. The discipline of planning enables us to anticipate the impact of a
number of factors (e.g. demographics, regulatory and accreditation environments, and policy initiatives)
on programming and delivery. The academic element of the Integrated College Plan is an important part
of a responsive, “change-ready” institution. Simultaneously, it contributes to awareness of, and emphasis
on, current success.

The Big Ideas

The key aspects underpinning VCC’s academic plan for 2016-2019 represent the outcome of several
planning conversations with academic leaders:

 Capacity:
o Identifying the areas and capacity for our growth
o Updating our facilities to keep pace with delivery approaches
o Using technology and other teaching/learning elements to improve teaching and learning

Competition:

o Identifying opportunities for new program development considering what is being
offered across the post-secondary environment

o Being aware of social and economic changes, demographic shifts and changing student
expectations

Market:

o Engaging in market research to test the effectiveness of branding campaigns
o Understanding how VCC differentiates itself from other post-secondary institutions in B.C.

Innovation:

o Developing programs that add value in terms of discovery, creativity and knowledge
acquisition

o Creating a competitive advantage through applied research

Flexibility:
o Providing multiple delivery methods for courses and programs that enhance teaching and

learning
o Actively seeking partnerships that allow VCC to move into new emerging opportunities
o Developing processes that support teaching and learning in effective ways

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 7

The Academic Mission:

The academic mission of VCC includes five areas of activity, which are interdependent and contribute to
the overall quality of the student experience. The academic plan incorporates priorities from each of these
elements:

• teaching
• student services
• registrarial
• library and teaching/learning services
• applied research

Measuring Success

Measures of success are used to ensure that students are being supported to achieve academically,
personally and in the development of skills that will allow them to be successful.

• Qualitative and quantitative measures will be used to track a number of elements that contribute
to achievement of initiatives: enrolment, retention, progression, use of services, and financial
sustainability.

• Decisions will be informed by accurate and timely data.

• Monitoring activities regularly will ensure that changes are responded to effectively. It may be that
metrics will need to be reviewed, and perhaps different measures chosen, in order to accurately
reflect the specifics of a situation.

• The ability to describe success across a number of measures will enable VCC’s reporting to be more

descriptive, accurate and nuanced. Knowing our levels of achievement and areas of strength will
make it easier to respond to requests from the Ministry of Advanced Education, changes in the
regional and provincial post-secondary environment, and opportunities for internal initiatives.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 8

 Student Profile:

Founded in 1965, Vancouver Community College (VCC) is one of the largest and oldest community colleges
in British Columbia. With a diverse student body of more than 15,000 learners and revenues exceeding
$100 million, the college plays a vital role in training and skills development for the Vancouver area and
the province of British Columbia. VCC serves a diverse urban community from two main campuses in the
heart of the city and one shared facility on Annacis Island.

For the past 50 years VCC has educated and prepared students for successful careers in the health,
hospitality, business, trades and technology sectors. In addition to our success in trades and technical
programs, VCC offers a broad complement of University Transfer, English as an Additional Language (EAL),
Adult Basic Education (ABE), and Adult Special Education programs, as well as specialist courses and
programs for Deaf and Hard of Hearing and Visually Impaired students.

VCC has three campuses, Broadway, Downtown and the new Annacis Island campus with a number of
satellite locations.

The Downtown campus represents 48% of the total student population and plays an important role in
the local community through the services and programs offered including Hospitality Management,
Culinary, Baking and Esthetics. These programs incorporate facilities in which students play a significant
role such as JJ’s Dining Room, The Bistro restaurant and the VCC Salon and Spa.

The Broadway campus represents 50% of the total student population and is home to many programs
including Health Sciences, Transportation Trades, Language Studies, University Transfer (Arts and
Sciences) and Music.

The Annacis Island campus is a joint facility with BCIT for our Heavy Mechanical Trades programs and
represents approximately 2% of the total student population.

VCC is committed to providing an educational experience that prepares learners for ongoing education,
direct entry into employment, career advancement and greater participation in the community. By
ensuring our programs are accessible, relevant and transferable, we are helping students reach their
personal, educational and professional goals. The contribution of Continuing Studies to a wide range of
learners is especially important to mid-career professionals, those who seek to enhance current skills or
retrain for new personal or professional opportunities. VCC’s multi-generational student body reflects this
group of learners in particular.

VCC provides a stable platform that aligns with the needs of our students, the expectations of our funders,
and emerging post‐secondary trends and labour market demands.

Our student composition reflects the ethnic mix of Vancouver with over 40 different countries
represented within our student body, speaking more than 30 different languages, with the highest
proportion being from China, Korea, Japan and India. The student population is comprised of 92%
domestic students, 3% Aboriginal students and 5% international students. VCC is focused on increasing
student numbers in all three categories in accordance with the AVED targets and performance measures.

VCC offers 13 apprenticeship programs in transportation trades, baking and culinary and hair design, 88

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 9

certificate programs, 28 diplomas and three bachelor degrees. Our programs are structured to meet the
social and economic needs of a dynamic, urban community with hands-on, industry-relevant education
and training through small classes and intensive practical learning. We work in cooperation with other
educational institutions, licensing and accrediting bodies, employers, community groups and
governments to offer flexible, responsive and innovative instruction.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 10

Employee Profile

Currently VCC employs 1,356 individuals, which includes all permanent, temporary and term employees
and excludes casual, auxiliary staff and student workers. Our current gender mix remains consistent with
previous years with 921 female (68%) and 435 male (32%). Within the College there are four (4) main
employee categories; Faculty (51%), Support Staff (23%), Continuing Studies (20%) and Administration
(6%).

The distribution of gender by group is as follows:

Category

Employees
% of
Total Females Males

Admin 83 6% 55 28

CS 276 20% 191 85

Faculty 683 50% 463 220

Support 314 23% 212 102

Total 1356 100% 921 435

This is also represented in the following bar graph:

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 11

As shown below (Gender by Age Group graph), the majority of VCC employees range from 36 to 65 years
of age, with the highest number of employee in the 46-56 age group. Over the next 10 years we are
anticipating a large number of retirements as employees approach their retirement threshold. VCC is
developing career and personal enhancement opportunities through succession planning to strengthen
the VCC workplace, minimize the loss of organizational knowledge and to sustain growth.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 12

Planning and Operational Context

To enable VCC to build on its considerable strengths and provide a strong foundation for the next 50 years,
we recognize that we must adapt to the changing needs of our students and labour market demands, and
ensure the provision of high-quality education that prepares students to enter the increasingly
competitive global marketplace.

The population growth of British Columbia is expected to increase in the coming years, particularly in the
Vancouver region. The growth will influence planning for the future development of program offerings
within a labour driven market (over one million new job openings predicted in B.C.). The majority of
population growth in Vancouver is expected to be the result of immigration rather than a natural increase,
which will expand B.C.’s culturally diverse population. This cultural diversity is reflected at VCC, where a
large proportion of students are non-Canadian citizens, which is significantly more compared to other
Lower Mainland institutions. The VCC student profile also differs from most other institutions in the BC
post-secondary system in a number of ways. For example, VCC delivers an extensive English as an
Additional Language (EAL) program with a high number of developmental students; approximately 18%
of all developmental students in the public BC post-secondary system attend VCC.

In addition to our considerable developmental and applied student populations, VCC has more than 7,000
students in Continuing Studies and Contract Training education programs. This number of students is
expected to grow as the need for greater skills in the workplace environment continues to increase. VCC
will continue to develop the delivery of our contract training model and refine our program offerings to
meet the changing requirements of our students and industry partners.

Post-Secondary Trends

The post-secondary landscape is changing rapidly. Technology, globalization, labour market pressures,
student demographics, rising student expectations, economic, political, social and changing government
funding models are all contributing to an evolution in post-secondary education. In order to meet these
challenges, institutions will need to clarify their purpose, and map their own unique path to get there.
New opportunities are emerging at the same time as long-established assumptions and delivery platforms
are under strain. Some of the trends affecting post-secondary education in B.C. are:

Declining youth demographics:

A major decline in the size of youth cohorts in the 18 – 25 year old age group is starting to affect
enrolments. All the 18-year-olds who could possibly enroll in 2030 have already been born. While
youth populations are steady or growing in the greater Toronto, Vancouver and Calgary areas, the
vast majority of Canada can expect flat or declining youth cohorts for the next decade or more.
The competition for these students will increase.

Intensifying urbanization:

Increasingly, Canada’s teenage population will be new Canadians or children of new Canadians,
concentrated in a few major metropolitan cities and less willing to relocate to smaller centres
than their predecessors. International recruitment is a mechanism being used by some
institutions to counterbalance declining domestic enrolments, and for some institutions,

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 13

international enrolment already exceeds 25%. There are practical limits to internationalization,
because of the expense required to provide adequate international student support services and
the risk of depending too heavily on a few international source countries.

Labour market 2030:

Labour force projections appear to point to a workforce deficit for as many as four million skilled
workers in Canada by 2030. Indications also suggest that the effects of this deficit may start to be
felt as early as 2020. This will result in competition for talent. Expect employers to implement
initiatives to retain retired talent, to increase the workforce participation of under-represented
groups, and to attract more skilled immigrants. Also, expect young people to enter the labour
force sooner due to market demand for talent. With early entry into the workforce by younger
people, employers will try to support these employees through on-the-job training or employer
funded continuing education.

Part-time students:

A majority of students registered as “full-time” are in effect part-time students. A growing number
of urban students intend to commute to campus, are seeking co-op or work-integrated learning
opportunities, and are working or will find it difficult to resist career opportunities as the labour
market heats up. These students will find ways to spend less time on campus, which will be
accelerated by new technologies.

Virtualization of campuses:

Over the next decade or two, emerging technologies will transform education for many students,
and the campus will become steadily more virtualized. Inverting the classroom (e.g. assigning
recorded lectures as homework and using class time for engaged, interactive learning), hybrid
delivery (augmentation of traditional face-to-face learning by online resources), online courses,
smart textbooks, e-textbooks, virtual libraries and game-based learning are some of the changes
that will contribute to the virtualization of campuses.

Greater student mobility:

Colleges and universities are working together to make it easier for students to transfer their
credits between institutions. This will allow students to combine courses and credits from
different post-secondary institutions to complete their degrees. In addition, a variety of course
credits could be accepted for prior learning from workplace experience and advanced placement
high school courses to provide maximum flexibility to attain a degree or other credential.

Experiential learning:

More programs are incorporating work-integrated learning. In addition, a growing number of
university graduates are attending college to complete a graduate certificate or diploma to
develop practical skills that will lead directly into employment.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 14

Focus on Indigenous Education:

VCC has a strong history of supporting the unique needs of Indigenous students. We continue to focus on
reducing the barriers to accessing and completing our programs for Indigenous learners, providing
seamless pathways from K-12 to VCC and developing new pathways through existing and new
partnerships with Indigenous communities and organizations. An important complement of this project is
the VCC and Vancouver School Board (VSB) Memorandum of Understanding that will facilitate student
transitions and improve accessibility for Indigenous learners.

Focus on Diversity:

In addition to the Indigenous Student spaces, VCC provides opportunities to a wide range of students with
disabilities. VCC provides two programs designed specifically for those individuals who are Visually
Impaired or from the Deaf and Hard of Hearing community. These programs provide a pathway for
students to develop communication skills which enable them to interact with society. In addition to these
programs, VCC provides support services to a wide range of students with a number of disabilities.

 __
References:
BC Statistics Population Projections
BC Post-Secondary Central Data Warehouse (2015/16)
Statistics Canada http://www.statcan.gc.ca/daily-quotidien/130404/dq130404a-eng.htm
BC Student Outcomes Reporting System (2015)
Ken Steele, “Peak Campus: 6 Converging Trend”, September 19, 2013
Jock Finlayson, “The Changing World of Post-Secondary Education, June 30, 2014.
Archie Johnston, Andrew Newman, & Craig Robinson, KPMG, “The Future of Post-Secondary Education in Canada: Survival is not Compulsory,”
June 2014.
Ken Steele, “The Changing Canadian PSE Landscape”, 2010.
Ken Steele, “What’s Trending in Post-Secondary Education?”, September 21, 2015.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 15

BC’s 2024 Labour Market Outlook

Based on information presented in the British Columbia 2024 Labour Market Outlook, there are
935,000 job openings forecasted for BC by 2024, with 42% requiring a college education or trade
certification. The BC Skills for Jobs Blueprint outlines the primary goal of putting British Columbians first
in line for job openings, something that can only be accomplished by ensuring they have the training
needed to meet the job requirements.

Colleges have a vital local role to play in the development of highly skilled and educated workforce
participants necessary to keep BC competitive globally and prospering locally and provincially. Regionally,
the job openings and average annual growth demand for workers are as follows:

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 16

BC’s Skills for Jobs Blueprint

The BC Skills for Jobs Blueprint highlights the urgency to ensure British Columbians are prepared for
employment in a growing economy. Highly skilled graduates are required to address skills gaps in the
labour market especially in the four highest demand occupational areas: healthcare, sales and service,
business and finance, and trades and technology. As such, colleges continue to shift programming to
address skill shortages. The BC government funding model for post-secondary institutions now allocates
a certain portion of the base operating grant to meet labour market priorities.

The government is targeting funding to areas they feel will deliver the best results. VCC is well positioned
to meet the labour market priorities as outlined in the Skills for Jobs Blueprint.

The Blueprint action for shifting education and training to better match with jobs in demand includes:

• Using student financial aid to support labour market needs and priorities
• Re-engineering operating grants to support high-demand occupations
• Providing more funding for trades training seats
• Providing more funding for programs for persons with disabilities
• Implementing labour market programs for youth
• Engaging Indigenous youth and focusing on their needs
• Finding training spaces (funding training spaces? Or are they actually finding those spaces?)
• Increasing investment in infrastructure and equipment for skills and trades training

Reference: https://www.workbc.ca/getmedia/4c54646a-93fa-4566-b148-
f43a3f27b240/Booklet_BCsBlueprint_web_140428.pdf.aspx

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 17

The next 50 years for VCC:

British Columbia is emerging as a knowledge-based society and economy. Over the next decade, 77% of
all jobs will require some post-secondary education, as highlighted in a recent report from Statistics
Canada that identifies the growth of 9% in occupations that require a college or university education. BC
employers expect graduates to be job-ready, and VCC graduates are well prepared with some of the most
highly-desired skills. As we move forward, it is essential that our programs continue to reflect the changes
in society and industry, as they are likely to result in greater competition for students in the post-
secondary education sector.

VCC will identify opportunities to leverage technology opportunities to enhance educational programs
and services to benefit BC citizens. In collaboration with the Ministry of Advanced Education (AVED), VCC
is committed to achieving our mandate and performance expectations in accordance with the
Accountability Framework Standards and the Government’s Letter of Expectations by establishing and
implementing strategies, policies and programs, and plans and financial outcomes with the principles of
integrity, efficiency, effectiveness and service.

VCC supports the BC Government's commitment to put families first, create jobs and build a strong
economy through the Canada Starts Here: The BC Jobs Plan. Specifically, we are focusing on working to
increase partnerships with Indigenous communities to implement the Aboriginal Post-secondary
Education and Training Policy Framework and Action Plan thereby increasing Indigenous learner success.
Secondly, VCC is committed to advancing the International Education Strategy by promoting greater
internationalization of education by attracting and retaining international students and increasing
opportunities for Canadian students and educators to study and work abroad.

VCC is well positioned and prepared to face the challenges and opportunities inherent in ensuring the
college meets the objectives within the BC’s Skills for Jobs Blueprint. VCC will strengthen its partnerships
with high schools within our area to provide a head-start to hands-on learning, increasing ACE-IT capacity
and further developing and strengthening partnerships with industry.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 18

PERFORMANCE PLAN GOALS AND OBJECTIVES

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 19

Aligning AVED and VCC Objectives

This matrix identifies the five AVED objectives, Capacity, Access, Quality, Relevance and Efficiency and the five Key Success Drivers of VCC’s
Integrated Plan; Education Quality, Operational Excellence, Financial Stability and Sustainability, Business Development and Reputation
Management and this matrix indicates the activities to achieve these objectives.

AVED Strategic Objectives

Capacity Access Quality Relevance Efficiency

V
an

co
u

ve
r

C
o

m
m

u
n

it
y

C
o

lle
ge

K
e

y

Su
cc

e
ss

 D
ri

ve
rs

Education
Quality

 Aiding students in
accessing appropriate
funding support

 High level of satisfaction
with Enrolment Services

 Accessibility for diverse
learning needs

 Removing barriers of entry
for Indigenous students

 Delivering high quality
learning experiences

 Developing high demand
skills in our learners

 Effective curriculum
 Responding to changing

needs
 External engagement
 New/relevant programs

 Streamlining student
registration processes

 Operating efficiently and
directing resources
towards students and
learning

Operational
Excellence

 Maximizing campuses
and resources

 Streamline and simplify
internal processes

 Provide appropriate access
to our learners

 Improving registration
processes

 Teaching and learning
excellence

 Recruitment, development
and retention

 Nimbly responding to
changing demands of
learners and external
environments

 Building a culture of
evidence-based decision
making

 Strengthening leadership
and accountability

 Environmental
sustainability

Financial
Stability and
Sustainability

 Meet the domestic and
International enrolment
targets

 Monthly/Quarterly
enrolment reporting

 Increased enrolment
International students

 Increased opportunities for
Indigenous students

 Implement Integrated
Planning Cycle

 Grow the commercial
services area

 Continue to focus on
investment opportunities

 Implement a financial
strategy to provide a stable
and sustainable working
environment

Business
Development

 Increasing opportunities
to create more learning
experiences outside VCC

 Streamlining student
pathways in/out of VCC

 Create partnership
opportunities between
employers/students/VCC

 Strengthening PACs
 Advancing the quality of

learning

 Building partnerships that
make sense

 Maintaining dialogue with
industry and community

 Refreshing Program
Advisory Committees

 Taking a deliberate and
goal-oriented approach to
partnerships

Reputation
Management

 Telling “the VCC story”
more widely

 Increasing awareness of
VCC and our programs

 Helping our target markets
be aware of VCC

 Highlighting VCC’s quality of
instruction in our branding

 Clarifying our brand identity
 Increasing Awareness of

VCC in the Community

 Targeting our marketing
efforts to maximize our
outcomes relative to
investment

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 20

Objectives and Performance Management

This section provides the logic model for the Accountability Framework, highlighting the performance measures
that have been specified by the Ministry of Advanced Education (AVED) for VCC. These tables are provided by
AVED.

Strategic
Objective

Definition Performance Measure

Capacity

The BC public post-secondary
system has sufficient capacity
to meet the evolving needs of
the province.

Student spaces (total, health, developmental, medical)
Credentials awarded
Sponsored research funding

Access
The BC public post-secondary
system provides equitable and
affordable access for residents.

Transition rate of high school students to public post-secondary
education
Participation Rate
Loan repayment as a percent of income
Aboriginal student spaces
Credentials awarded to Aboriginal students

Quality

The BC public post-secondary
system provides quality
through enriched educational
experiences that meet the
learning objectives of students.

Student satisfaction with education
Student assessment of the quality of instruction
Student assessment of skill development

Relevance

The BC public post-secondary
system is relevant, having the
breadth and depth of
programming to meet the
evolving economic needs of the
province.

Student assessment of the usefulness of knowledge and skills in
performing job
Unemployment rate

Efficiency

The BC public post-secondary
system is efficient, providing
multiple and flexible student
pathways with clear returns on
public and individual
investment.

Year to year retention rate
Time to completion

This table identifies the scale for target assessments which is applied to each of the results of the performance
target outlined by AVED

Assessment Percentage

Exceeded 110% or more of the target

Achieved 100% - 109% of the target

Substantively Achieved 90% - 99% of the target

Not Achieved Less than 90% of the target

Not Assessed Survey results with less than 20 respondents or a margin of error greater than 10%

The following sections describe VCC’s performance to these targets, as defined and calculated by AVED. The
assessment of whether the performance target was achieved is as according to AVED performance criteria.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 21

AVED Strategic Objective 1: CAPACITY

The AVED strategic objective of Capacity is designed to ensure the post-secondary system is of sufficient
size to meet the needs of the province. The performance measures outlined in the Accountability
Framework that VCC are required to report are:

 Student spaces (total, health, developmental, medical)

 Credentials Awarded

 Sponsored research funding (not applicable to VCC)

Student Spaces:

The number of Full-Time Equivalent (FTE) student enrolments delivered overall and in designated program
areas continued to decline, following the overall downturn in student enrolments in post-secondary
education in British Columbia. Although our enrolment numbers have been declining, due to the changes
in funding and the tuition models in both English as an Additional Language (EAL) and Adult Basic
Education (ABE), this provided VCC with some challenges to overcome and opportunities to explore. This
shift has prompted the review and monitoring of the strategic enrolment planning process to stabilize the
number of student spaces and increase effective and efficient enrolment planning strategies to grow
enrolment in future years. This stabilization will allow our current enrolment numbers to grow in a
strategic and structured manner meeting the needs and demands of the labour market. While this target
was not achieved this year, VCC is committed to continue to provide high priority program areas. The
number of student spaces in nursing and allied health programs continued to exceed our targeted FTEs.
VCC’s developmental student spaces have continued to decline. However, we believe that the number
has stabilized and we can look to further develop programs to support this within the post-secondary
education sector. In addition VCC has seen a renewed interest and enrolment in University Transfer
courses and this will be another area of significant growth for VCC.

Total Student Spaces

Performance

Assessment

Targets

2014/15
Actual

2015/16
Target

2015/16
Actual

2016/17
Target

2017/18
Target

2018/19
Target

5,196 6,521 4,387 Not Achieved 6,521 6,521 N/A

Nursing and other Allied Health programs
Performance

Assessment

Targets

2014/15
Actual

2015/16
Target

2015/16
Actual

2016/17
Target

2017/18
Target

2018/19
Target

1,000 867 935 Achieved 841 841 N/A

Number of Student Spaces in Developmental programs
Performance

Assessment

Targets

2014/15
Actual

2015/16
Target

2015/16
Actual

2016/17
Target

2017/18
Target

2018/19
Target

2,368 2,518 1,631 Not Achieved 2,518 2,518 N/A

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 22

VCC’s utilization of funded domestic student FTEs in accordance with the Skills Gap Initiative through the
Ministry of Advanced Education and we will be continuing to focus on the planning strategies and key
success drivers of the Integrated College Plan and Academic Plan, which is aligned with BC’s Job Plan and
provides students with sustainable and affordable access to post-secondary education.

 Credentials Awarded
Performance

Assessment

Targets

2014/15
Actual

2015/16
Target

2015/16
Actual

2016/17
Target

2017/18
Target

2018/19
Target

2,968 2,962 2,847 Substantially
Achieved

2,847 N/A N/A

Credentials Awarded: The average number of developmental credentials, certificates, diplomas, associate
degrees, bachelor degrees awarded by public post-secondary institutions in the most recent three years.

Reference:
Refer to http://www.aved.gov.bc.ca/framework/docs/standards_manual.pdf

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 23

AVED Strategic Objective 2: ACCESS
The AVED strategic objective of Access is designed to ensure that all citizens have equitable and affordable
access to public post-secondary education. The performance measures are set by each institution and
reported in accordance with the Accountability Framework. VCC is committed to providing quality
education opportunities to students within the province at an affordable price.

Number Indigenous students:
The number of Full Time Equivalent (FTE) of Indigenous students at VCC

Indigenous Student Spaces

Performance measure

Reporting year

2012/13 2013/14 2014/15 2015/16
2014/15

Assessment

Total Indigenous Spaces 285 335 324 309 Not Assessed

 Ministry (AVED) 190 237 228 230

Industry Training
Authority (ITA)

95 98 96 79

Target Greater than prior year

Our long history of providing access to education for all groups remains at the core of our values, and was
emphasized throughout the internal consultation of our integrated planning process. Moving forward,
we will determine the resources needed to provide exceptional access to learning.

As we improve our ability to provide sustainable access we will ensure that Indigenous learners are in the
best position to participate and succeed by removing the barriers to entry to post-secondary education
and continuing to provide appropriate support to ensure the success of our Indigenous learners. Our
programs are becoming more relevant, responsive and receptive to Indigenous learners, and we will
further enhance our partnerships with Indigenous organizations, individuals and communities. The team
in VCC’s Indigenous Education and Community Engagement department is dedicated to fulfilling our
mandate.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 24

AVED Strategic Objective 3: QUALITY

The AVED strategic objective of Quality is designed to ensure the public post-secondary system is of
satisfactory quality to meet the needs of students, employers, and citizens. The performance measures
outlined in the Accountability Framework are provided in the following table. VCC graduates are surveyed
once they have completed their credential and depending on the type of credential. The three (3)
measures used in this objective are:

 Student satisfaction with education

 Student assessment of the quality of instruction

 Student assessment of skill development

The student research survey instruments used to gather this information are:

 Diploma, Associate degree and Certificate student outcomes survey (DACSO)

 Apprenticeship student outcomes survey (APPSO)

 Baccalaureate Graduate Survey (BGS)

VCC is dedicated to providing the highest education quality required to meet the needs of a diverse
student group and a dynamic labour market. BC is emerging as a knowledge-based society and economy
and to support this, VCC will provide students with the skills and experience to meet the needs of a vibrant
labour market. VCC and its industry partners are responding to this ever-changing labour market and
fulfilling the provincial mandate outlined in the BC Job Plan.

The performance measures highlight that our students are satisfied with the quality of education and
instruction they received, which provided them with the skills and experience to be job-ready in today’s
labour market.

VCC students are successful in today’s competitive labour market as they have the appropriate skill sets
to suit the individual needs or requirements of a particular career or profession. VCC will continue to
ensure the most effective and appropriate teaching and learning resources and experiences are
incorporated into each program and course.

In addition to the 88 Certificates, 28 Diploma and 13 Apprenticeship programs currently being offered at
VCC, there are three relatively new baccalaureate degree programs, Bachelor of Science (Nursing),
Bachelor of Hospitality Management and Bachelor of Music. For these programs, our performance against
the AVED performance measures has been assessed Achieved or Exceeded, similar to the success that
VCC has celebrated in all other programs in past years.

Refer to http://www.aved.gov.bc.ca/framework/docs/standards_manual.pdf
Refer to http://outcomes.bcstats.gov.bc.ca/Publications/AboutPublications.aspx

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 25

Student satisfaction with education

Performance measure

Reporting year

2012/13 2013/14 2014/15 2015/16
2015/16

Assessment1

Former diploma,
associate degree and
certificate students

94.9% 93.9% 93.0% 92.5%
Achieved

Target: ≥ 90%

Apprenticeship
graduates

97.4% 97.1% 95.7% 97.3%
Achieved

Target: ≥ 90%

Baccalaureate
graduates

92.9% 100% 94.2% 94.5%
Achieved

Target: ≥ 90%

Student assessment of the quality of instruction

 2012/13 2013/14 2014/15 2015/16
2015/16

Assessment2

Former diploma,
associate degree and
certificate students

97.2% 95.8% 95.0% 93.9%
Achieved

Target: ≥ 90%

Apprenticeship
graduates

98.1% 98.3% 97.6% 98.7%
Exceeded

Target: ≥ 90%

Baccalaureate
graduates

96.4% 100% 92.3% 94.6%
Achieved

Target: ≥ 90%

Student assessment of skill development

 2012/13 2013/14 2014/15 2015/16
2015/16

Assessment2

Former diploma,
associate degree and
certificate students

80.3% 79.8% 77.6% 88.1%
Achieved

Target: ≥ 85%

Apprenticeship
graduates

82.3% 80.2% 77.4% 88.7%
Achieved

Target: ≥ 85%

Baccalaureate
graduates

83.5% 87.1% 90.3% 89.0%
Exceeded

Target: ≥ 85%

1 Refer to http://www.aved.gov.bc.ca/framework/docs/standards_manual.pdf

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 26

Student assessment of skill development: Former diploma, associate degree and
certificate students

Performance measure

Reporting year

2012/13 2013/14 2014/15 2015/16
2015/16

Assessment

Skill development (avg.
%)

80.3% 79.8% 77.6% 88.1%
Achieved

Target: ≥ 85%

Written communication 75.3% 73.4% 73.6% 84.2%

Oral communication 76.0% 77.3% 75.2% 86.6%

Group collaboration 85.3% 84.1% 83.5% 90.6%

Critical analysis 82.6% 81.7% 79.6% 88.3%

Problem resolution 77.2% 78.0% 73.2% 88.2%

Learn on your own 82.4% 81.0% 76.9% 88.0%

Reading and
comprehension

83.5% 83.0% 81.4% 90.8%

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 27

Student assessment of skill development: Apprenticeship graduates

2012/13 2013/14 2014/15 2015/16
2015/16

Assessment

Skill development (avg.
%)

82.3% 80.2% 77.4% 88.7%
Achieved

Target: ≥ 85%

Written communication 77.0% 70.6% 71.3% 82.4%

Oral communication 77.4% 77.4% 68.5% 87.0%

Group collaboration 90.2% 87.2% 84.1% 89.3%

Critical analysis 82.5% 82.8% 82.6% 89.5%

Problem resolution 80.1% 77.0% 75.4% 85.8%

Learn on your own 84.1% 83.2% 77.4% 92.6%

Reading and
comprehension

85.0% 83.1% 82.2% 94.3%

Student assessment of skill development: Baccalaureate graduates

Performance measure

Reporting year

2012/13 2013/14 2014/15 2015/16
2015/16

Assessment

Skill development
(avg. %)

76.8% 87.1% 90.3% 89.0%
Exceeded

Target: ≥ 85%

Written communication 70.4% 90.9% 91.3% 85.7%

Oral communication 85.7% 82.6% 90.2% 90.4%

Group collaboration 89.3% 91.7% 98.1% 89.0%

Critical analysis 85.7% 95.8% 84.3% 87.5%

Problem resolution 82.1% 83.3% 86.3% 86.1%

Learn on your own 85.7% 79.2% 91.8% 95.8%

Reading and
comprehension

85.2% 86.4% 89.8% 88.7%

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 28

AVED Strategic Objective 4: RELEVANCE

The AVED strategic objective of Relevance is designed to ensure the public post-secondary system is
relevant and responsive to the needs of the province by providing the appropriate scope and breadth of
post-secondary education. The performance measures outlined in the Accountability Framework that
VCC are required to report are:

 Student assessment of the usefulness of knowledge and skills in performing job

 Unemployment rate

Student assessment of the usefulness of knowledge and skills in performing job:
Programs offered at VCC are relevant and responsive to the needs of the province and specifically align
with the BC Job Plan. The results for 2014/15 indicate that 87.9 percent of diploma, associate degree and
certificate graduates, 94.5 percent of apprenticeship graduates and 94.2 percent of baccalaureate
assessed the usefulness of knowledge and skills in performing job as ‘very useful‛ or ‘somewhat useful‛.
While there is an increase in the diploma, associate degree and certificate graduates still remain under
the target of 90%.

As we move forward, we are striving to improve in the relevance performance measure. Our primary
focus is to ensure our programs and curriculum respond to changing needs for learners and graduates,
and to develop new programs that align with the new and emerging market trends while fulfilling the
labour market targets of the provincial government.

Student assessment of the usefulness of knowledge and skills in performing job

Performance measure

Reporting year

2012/13 2013/14 2014/15 2015/16
2015/16

Assessment

Diploma, associate
degree and certificate
graduates

86.4% 87.7% 87.9% 87.9% Substantively
Achieved Target: ≥ 90%

Apprenticeship
graduates

96.6% 91.5% 94.5% 94.9%
Achieved

Target: ≥ 90%

Baccalaureate
graduates

96.2% 95.7% 87.0% 94.2%
Achieved

Target: ≥ 90%

Refer to http://www.aved.gov.bc.ca/framework/docs/standards_manual.pdf
Refer to http://outcomes.bcstats.gov.bc.ca/Publications/AboutPublications.aspx

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 29

Unemployment rate:
For the purposes of this report, this is defined as the percentage of graduates who were unemployed at
the time of the survey, compared with the percentage of unemployed individuals with high school
credentials or less.

The relevance of our programs is further supported by the fact that we exceeded our targets for
unemployment rates across all three assessed groups.

Unemployment rate

Performance measure

Reporting year

2011/12 2012/13 2014/15 2015/16
2015/16

Assessment

Diploma, associate
degree and certificate
graduates2

7.3% 9.0% 8.4% 8.7%
Exceeded

Target: ≤ 10.4%

Apprenticeship
graduates

8.6 % 7.0% 1.5% 7.0%
Exceeded

Target: ≤ 10.4%

Baccalaureate
graduates

3.7% 0.0% 2.1% 1.4%
Exceeded

Target: ≤ 10.4%

2 http://outcomes.bcstats.gov.bc.ca/Publications/AboutPublications.aspx

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 30

AVED Strategic Objective 5: EFFICIENCY

The AVED strategic objective of Efficiency is designed to ensure the public post-secondary system is able
to deliver education programs to students in a timely and cost effective manner.

Although there are currently no specific metrics to measure our performance on this AVED strategic
objective, we recognize the importance of becoming efficient and effective as an organization. In light of
this, the VCC Integrated College Plan is focused on relevance and efficiency. Highlighting initiatives such
as: fostering leadership and accountability; improving our environmental sustainability; using technology
to increase efficiencies, and increasing the effective use of key success drivers. We are exploring other
investment opportunities that may allow us to reinvest cost efficiencies towards the quality of education
that we provide.

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 31

AVED Accountability Framework Performance Targets:

The Performance Targets listed for the next three years have been provided by AVED.

Performance measure 2016/17 2017/18 2018/19

Student spaces

Total student spaces 6,521 6,521 TBD

Nursing and other allied health programs 867 867 TBD

Developmental programs 2,518 2,518 TBD

Credentials awarded

Number ≥2,412 TBD TBD

Student satisfaction with education

Apprenticeship graduates

≥ 90% Former diploma, associate degree and certificate students

Baccalaureate graduates

Students' assessment of skill development (average %)

Apprenticeship graduates

≥ 85% Former diploma, associate degree and certificate students

Baccalaureate graduates

Student assessment of the quality of instruction

Apprenticeship graduates

≥ 90% Former diploma, associate degree and certificate students

Baccalaureate graduates

Unemployment rate

Apprenticeship graduates

10.8%
≤ unemployment rate for

individuals with high school
credentials or less

Diploma, associate degree and certificate graduates

Baccalaureate graduates

Student assessment of usefulness of knowledge and skills in performing job

Apprenticeship graduates

≥ 90% Diploma, associate degree and certificate graduates

Baccalaureate graduates
TBD (To be determined by Ministry of Advanced Education)

__
VCC Institutional Accountability Plan and Report 2015-16 Reporting Cycle Page No. 32

FINANCIAL INFORMATION

The following summarizes the consolidated Financial Report for VCC:
Click here to link to the 2015-16 Audited Financial Statements

Financial Forecast (In $ Thousands)
2016/17
Budget

2017/18
Projection

2018/19
Projection

REVENUES

Province of BC grants 53,567,832 54,513,371 55,545,148

Adult upgrading grant (AUG) 3,000,000 3,000,000 3,000,000

Sales of goods and services 6,320,735 6,383,942 6,447,782

Tuition and student fees 30,769,941 31,385,340 32,013,047

Other grants, fees and contract services 5,908,407 6,026,575 6,086,841

Miscellaneous income 979,570 989,366 999,259

Donation income (Foundation Related) 380,000 383,800 387,638

Amortization of deferred capital contribution 5,373,636 5,427,372 5,481,646

Investment income 152,153 153,675 155,211

TOTAL REVENUES 106,452,274 108,263,441 110,116,572

EXPENDITURES

Salary and Benefit Expenses 72,511,923 73,962,161 75,441,405

Operating Expenses

Supplies and general expenses 6,766,214 6,800,045 6,834,045

AUG financial aid 3,000,000 3,000,000 3,000,000

Bursary/scholarship 380,000 383,800 387,638

Professional fees 3,171,619 3,187,477 3,203,414

Building and telecom 6,705,569 6,739,097 6,772,792

Cost of goods sold 4,290,296 4,316,038 4,341,934

Depreciation expense 9,126,616 9,217,882 9,310,061

TOTAL EXPENDITURES 105,952,237 107,606,500 109,291,290

NET SURPLUS (DEFICIT) BEFORE ONE-TIME
COSTS 500,037 656,941 825,282

One-time costs 500,000 500,000 500,000

Total ONE-TIME COST 500,000 500,000 500,000

NET SURPLUS (DEFICIT) 0 156,941 325,282

http://www.vcc.ca/media/vancouver-community-college/content-assets/documents/reports-publications/financial-statement-2015-2016.pdf

VCC.CA

	Cover Letter
	Table of Contents
	Executive Summary
	STRATEGIC DIRECTION & CONTEXT
	Strategic Context and Integrated Planning Process
	Planning Cycle
	Key Success Drivers
	2016/17 Consolidated Goals

	Academic Plan
	Student Profile
	Employee Profile
	Planning & Operational Context
	Post Secondary Trends
	Focus on Indigenous Education
	Focus on Diversity

	BC’s 2024 Labour Market Outlook
	BC’s Skills for Jobs BC's Skills for Jobs Blueprint
	The next 50 years for VCC

	PERFORMANCE PLAN GOALS & OBJECTIVES
	Aligning AVED and VCC Objectives
	Objectives and Performance Management
	AVED Strategic Objective 1: CAPACITY
	AVED Strategic Objective 2: ACCESS
	AVED Strategic Objective 3: QUALITY
	AVED Strategic Objective 4: RELEVANCE
	AVED Strategic Objective 5: EFFICIENCY
	AVED Accountability Framework Performance Targets:

	FINANCIAL INFORMATION

