

Tame Changers

For 50 years, George Brown College has adapted to meet the evolving needs of students and employers, introducing new programs, partnerships and learning methods that support the economic engine of Ontario. As we enter our sixth decade, we're preparing for the biggest shifts yet.

Rapid technological advances are transforming every industry, from fashion to finance, construction to health. To thrive in a world of constant change, job seekers will need to be innovative, entrepreneurial and adaptable. So will Ontario's colleges.

At George Brown, we're reimagining how and what we teach, incorporating new technologies and reworking our learning environments. You'll see examples in this report, and many more will come in the months and years ahead as our new leadership team rolls out its strategic vision. At the heart of this transformation is the mandate that's always guided us: preparing a remarkably diverse group of learners for job success. Together with our partners, we're helping students build the skills they need to embrace change and to lead it themselves—in Toronto, across the province and around the world.

Dada .

Anne Sado
President
George Brown College

Jr 32

Joe Zenobio
Chair, Board of Governors
George Brown College

Cover: As an international student from Mexico, Pamela Estrada is no stranger to change. A member of the first graduating class of our Acting for Media program, she has learned to perform for online, game and interactive mediums, while building the adaptability and entrepreneurial mindset she'll need to stand out from the crowd.

Jack Wiebe

Vitruvian Sport Systems co-founders Matteo Masucci and Glen Rapoport want to revolutionize soccer training, and thanks to an applied research partnership with George Brown, they're within striking distance of that goal. Developed with support from a team of faculty and student researchers, Zone360 is a digital training platform that brings the soccer pitch to players' smartphones, using virtual reality to deliver immersive drills and plays.

Working with George Brown has provided Masucci and Rapoport with crucial access to game development expertise, up-to-the-minute technology and funding from the Natural Sciences and Engineering Research Council of Canada, allowing them to develop a beta version of Zone360. At the same time, the partnership has created work-integrated learning and networking opportunities for our students. "We see this partnership as a pipeline for talent as we expand into a full-time development team," says Rapoport.

Researcher Jack Wiebe, a Game – Programming graduate, says working on the project has given him a broad range of experience, from building 3D environments to collaborating with artists. Best of all, his portfolio now includes a professional project that incorporates mobile technology, virtual reality and the artificial intelligence of IBM's supercomputer, Watson. "That's going to be hugely beneficial when I'm looking for jobs," says Wiebe.

Graduate 2018, Game – Programming

Software Developer, Vitruvian Sport Systems

 $oldsymbol{7}$

Trudi Kydd

Practical Nursing graduate Trudi Kydd knows that in her profession, adaptability is key. "As a nurse, you have to give quality care regardless of your surroundings or the available resources," she says. Fortunately, George Brown has prepared her for this. After honing her skills at our Simulation Centre, Kydd completed field placements in the rehabilitation department at Providence Healthcare and the acute care neurology department at North York General Hospital. But it was her month-long placement in Kingston, Jamaica that taught her the most about adapting to change.

Applying her skills at Maxfield Park Children's Home and Hope Temple Basic School, Kydd learned how to support children and families in a community setting without costly equipment or supplies. One day this meant recommending aloe vera to treat a child's burns when the family couldn't afford medicated ointment; another day it meant reassuring a lonely little girl that her eczema wasn't contagious to others.

Now back in Toronto, one of the most multicultural cities in the world, Kydd says the experience improved her cross-cultural communication skills and made her more resourceful. It also opened her eyes to the many career paths available in nursing, inspiring her new-found passion for community care. "It is incredible how a change of environment can increase your growth," she says. **Graduate 2018, Practical Nursing**

Graduate 2016, Pre-Health Science

Muhammad Bassah

When Muhammad Bassah immigrated to Canada in 2005, he didn't know anyone, spoke limited English and had only enough money to last a few months. Although he'd attended law school in Jordan, he wasn't accredited to practice in Canada, so to make ends meet he took a job as a construction labourer. Little did he know, this experience would inspire a fulfilling new career path.

Bassah spent the next several years developing journeyman skills in three trades, ultimately becoming a foreman for a drywall company. But, as he explains, "I wanted something more. I knew I had the capacity to grow into a more complex management position." This desire for growth led him to George Brown's Honours Bachelor of Technology (Construction Management), a degree program that prepares graduates with the technical and managerial competencies to lead change in the industry—from incorporating sustainability practices to applying innovative technologies such as Building Information Modeling.

Returning to school full-time has been financially challenging for Bassah, now a husband and father of two, but the student awards he's received through the George Brown College Foundation and support from the Ontario Student Assistance Program have allowed him to focus on his studies. Now he's graduating with a consulting job lined up and the skills to keep Canada's construction industry competitive, successful and sustainable.

Graduate 2018,
Honours Bachelor of
Technology (Construction
Management)

Recipient,
Technology Cabinet
Scholarship; General
Contractors' Section
Toronto Applied Research
Scholarship; Student
Association Construction
& Engineering Third and
Fourth Year Student
Scholarship

Growing with our city

Throughout our history, George Brown has been woven into the fabric of Toronto. We're passionate about the role we play in supporting our city—not only by preparing the highly skilled workers our economy needs, but by helping our neighbourhoods thrive and grow. With the launch of our Waterfront Campus in 2012 and The George student residence in 2016, we brought an infusion of student energy to new communities in East Bayfront and Corktown. In early 2019, we'll grow again with the launch of Daniels Waterfront – City of the Arts, providing our School of Design students, staff and industry partners with more than 100,000 square feet of learning and collaboration space.

We're also embarking on our most ambitious project yet: The Arbour, Ontario's first tall-wood, low-carbon, net-zero energy building. As the site of the Mass Timber Institute, The Arbour will allow students and researchers to generate innovative ideas and research in low-carbon, mass-timber construction. Designed by award-winning firms Moriyama & Teshima Architects and Acton Ostry Architects, this facility will feature ecological innovation across its entire life cycle and open up new space for the School of Computer Technology and our 13th child care centre. Construction is scheduled to begin in 2021 at the southwest corner of Queens Quay East and Lower Sherbourne Street.

"With more campus buildings in progress or planned, this might very well be George Brown's waterfront by the 2020s."

- Globe and Mail (June 9, 2018)

Images courtesy of Moriyama & Teshima Architects and Acton Ostry Architects.

Programs that work

We're continually updating our program mix to meet the needs of Ontario's economy. Our programs are developed in collaboration with industry and community partners, ensuring that students build the skills they need to thrive in the rapidly changing labour market.

New programs launched in 2017 – 18

- Apparel Technical Design (oneyear graduate certificate) provides students with the skills to translate garment designs into technical specifications for manufacturing.
- Honours Bachelor of Commerce (Culinary Management)
 (four-year honours degree) prepares graduates for kitchen, operations management or food management positions in the ever-changing food and beverage industry.
- Media Acting Graduate
 Intensive (seven-week certificate)
 enables theatre school graduates
 to enhance their on-camera acting
 skills in order to move confidently
 between stage and screen.
- Sound Design and Production (one-year graduate certificate) teaches students how to design and create soundscapes for film, television and game industries.

- Sustainable Fashion
 Production (one-year graduate certificate) prepares students to manage the production of small batch apparel products using sustainable product development and manufacturing practices.
- Video Design and Production
 (two-year diploma) merges
 traditional filmmaking techniques
 with new mediums, preparing video
 designers to work in film, television
 and interactive storytelling.

New programs launching in September 2018

- Career Development
 Practitioner (one-year graduate certificate) gives students the skills necessary to provide information, advice and guidance related to career exploration, skill acquisition, job search and maintenance.
- Honours Bachelor of Digital Experience Design (four-year honours degree) aims to produce designers who can solve problems using human-centred, socially conscious and economically viable digital solutions.

Student enrolment 2017 – 18

23%

68,579

International students Continuing Education registrations

Enabling the innovation economy

George Brown has made innovation one of its core priorities and successfully built applied research and advanced training capacity across five strategic areas:

- Design for the Smart Economy
- Sustainability and the Built Environment
- Community Health, Wellness and Education
- Food and Beverage Innovation
- Business/Social Innovation and Entrepreneurship

George Brown was ranked the #1 research college in Canada for 2017.

(Source: Research Infosource Inc.)

1,429 student
research experiences,
including 190 research projects
with industry and community partners.

George Brown has prepared more than 225,000 graduates for job success.

98% of our qualifying programs offered field education in 2017 – 18, and we plan to boost that to 100% by 2020.

George Brown has

45 international academic
and industry partnerships
spread across 17 countries.

Our Foundation awarded

983 scholarships in 2017 – 18 with a value of more than \$1.2 million.

Programs offered

30 Certificate **37 Diploma** 32 **Advanced Diploma** 40 **Graduate Certificate** 9 Degree 8 **Pre-College** 11 **Apprentice** 167 **Total full-time programs**

Continuing Education
Certificates/Designations

92% of employers are very satisfied with the George Brown graduates they've hired.

191

(Source: Key Performance Indicators, Ministry of Advanced Education and Skills Development, April 19, 2017)

Board of Governors 2017 – 18

Joe Zenobio (Chair)

Executive Director, Call2Recycle

Paul Clifford

Former President, UNITE HERE Local 75

Kevin Costante

Former Deputy Minister,
Government Services, Education,
Government of Ontario

Julia Deans

Founding CEO, Canadian Children's Literacy Foundation

Mark Guslits

Principal,
Mark Guslits & Associates Inc.

Kevin King

Legal Counsel,
MAG Civil Law Division Citizenship
and Immigration Branch

Bob Richardson

Senior Counsel, National Public Relations

Pradeep Sood

Chairman, Highbury Canco Corporation

Martha Tory

Former Senior Partner, Ernst and Young

Stephen Upton

Director,
Special Projects, Tridel

Laurel Walzak

Board of Directors, Fitneff Inc. Assistant Professor, RTA Sport Media, Ryerson University

Mike Williams

General Manager, Economic Development & Culture, City of Toronto

Internal Members:

Anne Sado

Ex Officio, President

Wing-Ki Chan

Professor/Co-ordinator, School of Fashion

Gerard Hayes

Director,
Student Experience
& Business Services

Nureisse Khan

Student Representative

Joshua Li

Marketing and
Events Co-ordinator,
Centre for Business

20

Sally Horsfall Eaton, Chancellor

As Chancellor from 2012 to 2018, Sally Horsfall Eaton has played a key role in advocating for the college's vision and in expanding its visibility and reputation. She is widely recognized throughout the city for her volunteerism, philanthropy and advocacy for social issues.

Revenues & Expenditures 2017 – 18

Employees

Thanks to our donors

Leading Gifts

The George Brown
College Foundation
is pleased to
acknowledge the
following donors
who supported the
Success at Work
Campaign with
pledged gifts of
\$100,000 or more.

\$4,000,000+

Jack Cockwell and Brookfield Partners Foundation

Student Association of George Brown College

The John C. and Sally Horsfall Eaton Foundation

\$1,000,000 to \$3,999,999

Scotiabank Group

The Helderleigh Foundation

Tridel Corporation

\$250,000 to \$999,999

BMO Financial Group
CIBC

Compass Group Canada

Concert Properties Ltd.

EllisDon Corporation

Estate of Mr. John Arnet Pentland

Estate of Mrs. Mabel Dorothy Pentland

Legacy Private Trust Foundation

Pinball Clemons Foundation

RBC Foundation

Redpath Sugar Ltd.

Residential Construction Council of Ontario (RESCON)

TD Bank Group

\$100,000 to \$249,000

B.O.L.T. Charitable Foundation

Building Industry & Land Development Association (BILD)

Centre for Hospitality & Culinary Arts Students

Children's Aid Foundation

Ecolab

Hal Jackman Foundation

JOEY Restaurant Group

John C. and Sally Horsfall Eaton

JP Morgan Chase & Co.

Knowledge First Financial Inc.

Mandarin Restaurant Franchise Corporation

Maple Leaf Foods Inc.

Mary Ann and Peter Lee

Noella M. Milne

National Bank

Paul and Gerri Charette

Paula Jourdain Coleman

R. Howard Webster Foundation

Rita and Rudy Koehler

TBM Service Group Inc.

The Coca-Cola Company

The Counselling
Foundation of Canada

The Janes Family

The Slaight Family Foundation

The William & Nona

Heaslip Foundation
Unilever Food Solutions

Vincent T. Thomson

Annual Gifts \$25,000 +

The George Brown
College Foundation
is pleased to
acknowledge the
following donors
who made annual
gifts of \$25,000
or more in fiscal
2017 – 18.

\$100,000+

BMO Financial Group*

Building Industry & Land Development Association (BILD)*

CIBC*

Concert Properties Ltd.*

Dana & Doug Turnbull*

Joey Restaurant Group*

Mandarin Restaurant Franchise

Corporation*

Noella Milne*

Pinball Clemons Foundation*

RBC Foundation*

Redpath Sugar Ltd.*

R. Howard Webster Foundation*

Scotiabank Group*

Student Association of George Brown College*

TBM Service Group Inc.*

TD Bank Group*

The Daniels Corporation*

The Helderleigh Foundation*

The Janes Family*

The John C. and Sally Horsfall Eaton Foundation*

\$50,000 to \$99,999

Alan Dean and Kathy Kinnear*

Canadian Football League*

\$25,000 to \$49,999

B.O.L.T. Charitable Foundation

Freed Developments

Gordon Cressy & Joanne Campbell*

Heavy Construction
Association of Toronto
(HCAT)*

Heritage Educational Foundation

Knowledge First Foundation

George Brown College Foundation

Board of Directors

Peter Lee (Board Chair & Member of Finance Committee)

Managing Director &
Head, CIBC Wood
Gundy & Private Wealth
Management Canada

Gary Teelucksingh (Chair of Finance Committee)

Partner,
Wealth & Investment
Management, Capco

Alan Dean

President & Executive
Director, Brookfield
Partners Foundation

Karen Foss
President,
Roy Foss Motors Ltd.

Cindy Gouveia

President, George Brown College Foundation

Mark McEwan

Chef, Entrepreneur

Leslie McLean, RN, MScNHealth Care Consultant,
Thrive

Noella Milne

Senior Partner, Borden Ladner Gervais LLP

Anne Sado President, George Brown College

Marissa Soumalias
Advancement Director,
Sunnybrook Health
Sciences Centre

^{*}Signifies gifts that are part of a multi-year commitment (pledge).