

JUSTICE
INSTITUTE
of
BRITISH
COLUMBIA

12
13

annual report

COLLABORATION
FOR A SAFER WORLD

our vision

A WORLD LEADER IN JUSTICE AND PUBLIC SAFETY EDUCATION AND RESEARCH.

our mission
**INNOVATIVE EDUCATION
FOR THOSE WHO MAKE
COMMUNITIES SAFE.**

our values
LEARNING THAT IS:
Experiential and applied
Informed by research

SERVICE THAT IS:
High quality
Respectful
Responsive
Student-centred

INTEGRITY IN:
Education and research
Business practices
Relationships

Collaboration for a safer world	1
New President appointed	2
Executive message	3
Student success	4
Program expansion	6
The JIBC Foundation: highlights	8
Extending our reach	10
Research and Innovation	12
International education	14
Financial highlights	15
Organizational overview	16

COLLABORATION *FOR A SAFER WORLD*

Today our society faces an increasingly complex set of public and community safety challenges. In a world of borderless terrorism networks and cyber-crime, local issues often have national or global connections. To educate those who will meet those challenges, it's essential that we collaborate locally, nationally and internationally, and mobilize knowledge and experience from various disciplines.

Justice Institute of British Columbia is a hub for that kind of collaboration. It's a unique public post-secondary institution where experts and students in policing, security, investigations, emergency preparedness, disaster recovery, trauma counselling, conflict resolution, paramedicine, fire fighting, traffic safety, corrections, leadership, and other related disciplines, come together to share, collaborate, teach and learn.

To fulfill our over-arching goals of educational excellence and student success, we emphasize hands-on, applied learning, informed by contemporary theory and research. Students are guided by instructors who are professionals in their fields, and who feel a calling to pass along their operational experience.

Close to 30,000 students study at JIBC every year. Many are mid-career professionals preparing for bigger challenges. Some are volunteers who make important contributions to healthy, safe communities. Others, who are just starting careers as community and public safety practitioners, will become the leaders of tomorrow. They all require a broad perspective, and a deep understanding of the roles and responsibilities that comprise the spectrum of public safety – from preparation, to response, to recovery. JIBC's interdisciplinary model allows them to acquire that perspective.

This annual report documents our achievements from April 1, 2012 to March 31, 2013 in the areas of student success, expanded programming, expanded reach, innovation and applied research, and international education. If you are part of our network of collaboration, thank you for contributing to our vision of being a world leader in justice and public safety education and research. If you are not yet part of our network, we invite you to join us and to contribute to our future success.

DR. MICHEL TARKO

APPOINTED PRESIDENT AND CEO

I am very honoured to have been chosen to lead JIBC," said Dr. Tarko. "I'm committed to the success of this institution, and to working with employees, students, partners and stakeholders to build on the institution's reputation as Canada's leading public safety educator."

The JIBC Board of Governors appointed Dr. Michel Tarko as President and CEO on October 1, 2012, following the retirement of long-time president Jack McGee.

Dr. Tarko has more than 25 years' experience in the post-secondary education system. Previous roles at other institutions include faculty member, Curriculum Manager, Associate Dean, and Dean. He joined JIBC as Vice-President, Academic in September 2009, and led development of JIBC's Strategic Plan and Academic Plan.

Dr. Tarko holds a Diploma in Psychiatric Nursing from the Manitoba School of Psychiatric Nursing, a BA in Criminology from the University of Manitoba, and a PhD in Education from UBC.

EXECUTIVE MESSAGE

Public and community safety challenges cannot be well met by people working in isolation. That's not a new idea. In fact, it was the idea upon which Justice Institute of British Columbia was founded in 1978, when previously isolated public safety training programs were brought together in one post-secondary institution.

The idea of an educational institute dedicated to public and community safety disciplines was unconventional and progressive in 1978. That idea looks prescient and even obvious today, when we've learned how much those disciplines have in common and how critical it is for them to work together.

Our programs and courses emphasize collaborative learning, because students need teamwork skills in order to succeed on the job.

Our concept of collaboration extends far beyond our classrooms. A much broader network of collaboration and cooperation is required to support the education of those who make communities safe. The network includes local, provincial, territorial and federal governments, and their ministries and agencies, as well as aboriginal governments. It includes private organizations in industry along with community-based organizations,

both domestic and international. It includes experts and researchers from other post-secondary institutions and training organizations across Canada and around the world. And it also includes generous donors who support students in need and help us create a better learning environment.

One of the strongest champions for greater collaboration and integration in public and community safety education was Jack McGee, who retired in September 2012 after 12 years as President of JIBC. Under his tenure, JIBC introduced innovative new programs, including undergraduate and graduate certificates, diplomas and degrees. It opened new campuses and online offerings that extended access to its programs across the province and beyond. Jack also increased the fundraising activity of the JIBC Foundation. The student endowment fund that he and his wife Donna established is a

wonderful expression of his passion and commitment to students. We thank him for his exemplary service to the Institute and to the Province of British Columbia, and wish him well in his retirement.

In support of our mission, JIBC will continue to expand the reach of our programs, and our partnerships, both domestically and internationally. We will continue to innovate in our programs, our student support services, and our applied research initiatives. We will continue to build our network of collaboration.

As you'll see in the pages of this annual report, our graduates make an enormous contribution to the health, safety and security of our society. That's what drives the faculty and staff of JIBC. That's what fuels our ongoing commitment to educational excellence and to the success of our students and clients.

Dr. Michel Tarko
President & CEO

Mr. Douglas Eastwood, Q.C.
Chair, Board of Governors

STUDENT SUCCESS

Celebrating graduates' hard work and commitment.

Full convocation ceremonies are held twice every year at JIBC, in spring and winter. Convocations are always inspiring and celebratory occasions. In the 2012/13 fiscal year, JIBC awarded a total of 2121 credentials as follows:

612
Certificates

70
Degrees and Diplomas

43
Other Credentials (Preparatory)

1,396
Short Certificates

Source: Central Data Warehouse 2012/13

COMMITMENT TO SUPPORTING ABORIGINAL LEARNERS

Engagement with Aboriginal communities and support for Aboriginal learners is a priority for JIBC. Through its Strategic and Academic plans, JIBC has identified Indigenization as a strategic objective which is an institution-wide endeavour.

The Office of Indigenization was created in 2012, under the Vice President Academic. The office is a cross-Institute resource for support and enhancement of Indigenization. At a basic level, this means that JIBC is committed to understanding the historical, social, and economic conditions of Indigenous populations. And it is committed to creating a work and learning environment that fosters respect and understanding of the cultures, traditions, languages and protocols of Indigenous people. To help lead that engagement, Cheryl Matthew was hired as Associate Director, Indigenization, in November 2012.

The goals of Indigenization include ensuring provision of culturally appropriate education and services to Aboriginal learners; increasing the number of Aboriginal learners and supporting them to persist and succeed; sharing Indigenous culture, history and knowledge to staff, faculty, students and the public; developing and reviewing curriculum and policies to reflect Indigenization; and increasing our community engagement and partnerships with Aboriginal communities, organizations and institutions.

JIBC has several programs and courses designed from an Aboriginal perspective, reflecting Aboriginal world views. Learners can explore Aboriginal history, culture and traditional ways of knowing through programs such as: Aboriginal Leadership Certificate, Aboriginal Leadership Diploma, Aboriginal Focusing-Oriented Therapy, and Aboriginal Trauma Certificate. Learners who have enrolled in these programs represent Government, public and private organizations, Bands, Tribal Councils and justice and public safety organizations.

Cheryl Matthew, PhD (Candidate)
Associate Director, Indigenization

VIDEO CONFERENCING CAPABILITIES CONNECT JIBC CAMPUSES

A pilot project on video conferencing led by JIBC Technology Services staff helped deliver the Advanced Care Paramedic program to the Victoria Campus for the first time. The technology allowed the students in Victoria to access the same lectures by the same subject matter experts as the students in New Westminster, and to reduce travel and living expenses during the 18-month program. Other JIBC departments and program areas participated in the successful pilot project, which was funded by The JIBC Foundation. Video conferencing capabilities will be expanded to JIBC's Kelowna campus.

POLICE ACADEMY DIRECTOR HONOURED WITH DIAMOND JUBILEE MEDAL

JIBC students benefit hugely from the operational experience of instructors and program managers. Many are highly regarded professionals in their fields. JIBC Police Academy Director Steve Schnitzer exemplifies the calibre of JIBC faculty and staff. The 30-year Vancouver Police Department veteran launched a second career in education, first as a program manager and then eventually as Director of the JIBC Police Academy. In 2012 he was honored with a Queen's Diamond Jubilee Medal, in recognition of his work to advance policing on the national stage, and for his contributions to the Canadian Association of Chiefs of Police.

PROGRAM EXPANSION

ABORIGINAL PROGRAMS AND SERVICES

PARTNERING WITH LEGAL SERVICES SOCIETY

JIBC partnered with Legal Services Society of BC to develop the unique Gladue Decision & Report Writing Course. The course is for people who work within Aboriginal communities and within the justice system. Following the 1999 Supreme Court of Canada Decision in R. v. Gladue, and in light of section 718.2(e) of the Criminal Code, courts sentencing Aboriginal people are expected to take into account their cultural background and consider reasonable alternatives to incarceration, such as a restorative justice processes. Legal Services Society asked JIBC to design a course to teach those who work with Aboriginal people how to navigate this provision of the Criminal Code.

FIRE AND SAFETY

A NEW INTERDISCIPLINARY DEGREE IN PUBLIC SAFETY ADMINISTRATION

The Bachelor of Public Safety Administration (BPSA) degree, the first of its kind in Canada, was approved by the Minister of Advanced Education in October 2012. The degree is designed to meet the complex and changing needs of public safety organizations. It emphasizes the technical, managerial and administrative competencies that public safety professionals need in today's interdisciplinary environments. With a blended delivery format of face-to-face and online courses, the BPSA is attractive to mid-career managers looking to advance their careers by gaining a university credential. It is also attractive to JIBC diploma holders as well as graduates from other post-secondary institutes.

LEADERSHIP

PARTNERING WITH BC HOUSING TO DEVELOP STRONG LEADERSHIP

JIBC developed the Competencies in Leadership Training Program (CLIP) in partnership with BC Housing. The two-year cohort program emphasizes experiential learning using Praxis, a web-based virtual simulation learning tool. After delving into rich online resources that stimulated discussion, the BC Housing leaders participated in an immersive face-to-face case study simulation. The specialized simulation expanded participants' collaboration, decision-making, critical thinking and problem solving skills. Afterwards, they returned online to reflect, analyze and synthesize what they learned. They then applied their enhanced knowledge and understanding in their workplaces.

CONFLICT RESOLUTION

NEW CERTIFICATE IN ADVANCED FACILITATION AND CONSULTATION

The ability to facilitate group and multi-stakeholder consultations is an in-demand skill set. This new certificate program teaches learners how to design inclusive, collaborative and outcome-focused facilitation processes. The credential comprises 22 days of learning that can be spread out over two to three years, though students can also take individual courses.

CONFLICT RESOLUTION

KEEPING CURRENT THROUGH RESEARCH AND BEST PRACTICES

The world is changing and JIBC programs need to change too in order to stay current and relevant. Highly regarded certificate programs in the Centre for Conflict Resolution got a makeover in 2012, with collaborative contributions from staff and faculty. Certificates with specializations in Mediation/Third Party Intervention, and in Negotiation, both reflect new constructs and the latest theory, research and practice. They emphasize experiential learning and use of simulations.

Lorne Segal (centre) receives the JIBC Foundation Community Leadership Award, presented by JIBC Foundation Board member Vern Campbell, and Michel Tarko.

Retired JIBC president (centre) receives the inaugural JIBC Lifetime Achievement Award.

Team JIBC at the Scotiabank Vancouver Half-Marathon & 5k - Group Charity Challenge event

BLAZING TRAILS

Elisabeth Tatchen, Career Fire Fighter Pre-Employment Certificate student and recipient of the Jocelyn Roberts Memorial Award.

“The award is greatly appreciated at this time as it will help me pay off debts that I incurred during my studies, and will allow me to pay for future expenses associated with pursuing a full-time fire fighting career. I’m aware that Jocelyn Roberts was the first female captain in the Richmond fire department. I will be forever grateful to her, and to other trailblazing women like her, who have made it possible for me to achieve my dream.”

AWARDS GALA

EVENT RECOGNIZES CONTRIBUTORS TO JUSTICE, PUBLIC SAFETY AND COMMUNITY LEADERSHIP

A record 550 guests attended the sold-out JIBC Foundation Awards for Justice and Public Safety at the Hyatt Regency Vancouver. The JIBC Foundation's signature event of the year was presented by Scotiabank and raised over \$300,000 for JIBC student support, applied research and equipment.

2012 AWARD RECIPIENTS

BARWATCH
The Honourable Steven L. Point,
OBC, LL.D (Hon)
Dr. Joseph H. Cohen Award

The Honourable Robert J. Bauman
Anthony P. Pantages, QC Medal

Lorne Segal
JIBC Foundation Community Leadership Award

Shayne Bucholz and John Semple
Cyril Ozeroff
JIBC Foundation Heroes & Rescue Award

Jack McGee, CD, LL.D (Hon)
JIBC Foundation Lifetime Achievement Award

FOUNDATION HIGHLIGHTS

- Students enrolled in JIBC's Primary Care Paramedic program and Law Enforcement Studies Diploma now have access to a new student award due to a generous donation from Canadian Western Bank.
- A Civil Forfeiture grant assisted in the development of new graduate certificates in Intelligence Analysis and Tactical Criminal Analysis as well as provided audio-visual equipment upgrades for the JIBC theatre.
- Staff, students, alumni, board members, family, and friends supported Team JIBC in its inaugural participation in the Scotiabank Vancouver Half-Marathon & 5k, helping the JIBC Foundation raise funds for awards, scholarships and bursaries for students.
- RBC made a donation in support of Fundamentals of Emergency Medicine, a new JIBC program that will allow for delivery of customized health services to rural and remote Aboriginal communities.

LAST YEAR THE JIBC FOUNDATION DISTRIBUTED A TOTAL OF \$1,726,206 TO JIBC.

REMEMBERING DERM McNULTY

COURAGE TO BE CURIOUS MEMORIAL AWARD

The new Derm McNulty Courage to be Curious Memorial Award was established in memory of Derm McNulty, a former JIBC staff member and long-term faculty member with the JIBC Centre for Conflict Resolution.

“Derm was a gentle soul who embodied collaboration in his daily actions and interactions with people. He was a truly altruistic man who made you feel like you were the most important person in the world when you were in his presence. A student award in his honor is a great tribute to his wish for ongoing peace and kindness in the world.”
– Sherri Calder, a colleague who coached with Derm.

It is hoped this award will inspire in others the “courage to be curious”, reflecting Derm's spirit for life.

NEW STUDENT AWARDS 2012-2013

Alberni Valley Lions Award
Canadian Western Bank Award
Derm McNulty Courage to be Curious Award
Gary and Nanci Segal Award
Karen Baker-MacGrotty Award
LESD International Exchange Scholarship
Mark and Tracey Schonfeld Award
Marvin and Colette Storrow Bursary
Safetek Bursary
Vern and Maureen Campbell Bursary

EXTENDING OUR REACH

CORRECTIONS & COMMUNITY JUSTICE

TRAINING FRONTLINE STAFF IN NUNAVUT

Corrections & Community Justice faculty members headed north when the Government of Nunavut called upon JIBC expertise to train newly hired frontline staff and supervisors for a new healing facility in Rankin Inlet. Following the success of their initial training, JIBC was asked to continue developing and delivering corrections leadership and frontline officer training for staff at the facility for three more years.

EMERGENCY MANAGEMENT

ONLINE EMERGENCY MANAGEMENT EXERCISE DESIGN

JIBC's highly regarded Emergency Management Exercise Design program went online in 2012, making it widely available to professionals across Canada. Emergency management and business continuity plans of government agencies

and private organizations need to be exercised. This online program, which can be pursued part-time, gives learners the knowledge and skills needed to design and lead those exercises. JIBC has the only professional certification available in Canada in this specialized field, so it's important that it be flexible, and accessible for working professionals everywhere.

PACIFIC TRAFFIC EDUCATION CENTRE

ROAD SAFETY FOR BC HYDRO EMPLOYEES

In 2012/2013, JIBC, through its Pacific Traffic Education Centre, provided driver training to over 900 BC Hydro employees. That work was subsequently extended into 2014. Road safety education and driver training are important to JIBC's public safety mandate, because the payoff is fewer preventable accidents on our roads. Road crashes are the second leading cause of fatalities involving workers in our province. JIBC has a longer-term goal to be the go-to provider of employee

driver education to employees. At the driving surface at our Pitt Meadows campus, employees of organizations and businesses, as well as individuals, learn advanced skills and techniques to stay in control, avoid collisions, and maintain the right attitude behind the wheel.

COUNSELLING AND COMMUNITY SAFETY

VICTIM ADVOCATE TRAINING MADE ACCESSIBLE ONLINE

In 2012 JIBC started delivering an online training program for victim services advocates, in partnership with Alberta's Solicitor General's Public Security division, Victim Services Branch. The Alberta Victim Advocate Core Training Certificate provides victim services advocates with the knowledge and skills needed to support victims of crime and to familiarize them with the resources available. Victims Services turned to JIBC because of its subject matter expertise, as well as its experience with online program development and delivery. Many of those

who took the course are based in rural or more isolated communities. After the program proved successful in Alberta, the New Brunswick Department of Public Safety Victim Services began utilizing the same eLearning framework to develop a bilingual version of the online Victim Services training. BC Victim Services has since followed suit, working with JIBC to develop its own eLearning training program.

PARAMEDIC ACADEMY

ADVANCED CARE PARAMEDIC TRAINING COMES TO VICTORIA

Paramedic education programs extended its reach across the Strait of Georgia and began offering the Advanced Care Paramedic (ACP) Advanced Diploma at the JIBC Victoria Campus. The expansion was aided by the installation

of video conferencing equipment in New Westminster and Victoria. Based on that success, further expansion of regional delivery of ACP was planned for JIBC's Kelowna campus. The video conferencing equipment was donated by the JIBC Foundation and an anonymous donor.

CONTINUING PROFESSIONAL HEALTH EDUCATION

HELPING DELIVER TRAUMA LIFE SUPPORT TRAINING

JIBC began delivering International Trauma Life Support Training to health care professionals employed by Canada's Department of National Defense, at 12 locations from Thunder Bay to Victoria. The training delivery will extend into 2015.

RESEARCH AND INNOVATION

FIRST FREE MOBILE APP FROM EMERGENCY MANAGEMENT

This year saw the first mobile app released by JIBC's Emergency Management Division. The ICS/IMS (Incident Command System/Incident Management System) app for iPhone/iPad features a glossary of more than 125 terms that are commonly used in the emergency management field, along with supplemental videos. Research was conducted to capture consistent use of terms across Canada and the U.S. Both a study tool for students, and a practical resource for practitioners in the field, the app helps link emergency services personnel in all regions of BC. The app was developed by JIBC's Centre for Teaching, Learning and Innovation.

TAKING SHARP TURNS WITH IPADS

During high speed pursuits, emergency services personnel need to know the limits to which a vehicle can be pushed. Professional drivers in other fields can benefit from that kind of knowledge too. As part of the Technology Enhanced

Driver Training Study, iPad minis equipped with specialized apps were installed on the dashboards of an emergency services training vehicle and a student taxi. That technology measured the g-forces that occur when a vehicle turns, brakes and accelerates. While in the car, drivers received real-time audio cues, while other students and the instructor in the vehicle got visual feedback from the screen about the overall vehicle control. The data collected provided insights for instructors. The intent of the study, which was coordinated by the Pacific Traffic Education Centre, was to reduce the number of collisions and injuries caused by driver error.

MEETING RESEARCH ELIGIBILITY TO ATTRACT FUNDING AND PROJECTS

JIBC successfully completed an overhaul of its Ethics Board, as well as updates to policies and procedures, in order to ensure that it remains eligible to apply for key sources of federal research grants. The moves were triggered by changes to

the Tri-Council Policy Statement, which protects human participants in research. Organizations must be compliant with that policy statement in order to be eligible for research funds allocated by the big three federal agencies: the Canadian Institutes of Health Research (CIHR), the Natural Sciences and Engineering Research Council of Canada (NSERC), and the Social Sciences and Humanities Research Council of Canada (SSHRC). By remaining in compliance with the Tri-Council's policies, JIBC can compete for funding, attract researchers and public safety-related research projects, and develop relationships with industry partners.

THE RURAL DISASTER RESILIENCE PROJECT (RDRP)

THREE TRIPLE BRONZE HORIZON INTERACTIVE AWARDS

JIBC led a multi-year, multi-million dollar project funded by Defense Research and Development Canada, Centre for

Security Science. The goal of the project was to develop and pilot a participatory, community-centered process for engaging rural, remote, and small coastal communities in disaster risk reduction planning at the local level. The focus was on enhancing resiliency and empowering communities to engage in local actions to prevent, mitigate, and manage risks, and to build local capacity. This project had significant reach and impact: it directly contributed to conversations about resiliency in over 20 Canadian communities; enhanced networks among academic, government, and non-governmental stakeholders; and increased national disaster resilience capacity with the introduction of rural-specific tools.

Online tools developed as part of the project won accolades in a prestigious international competition for interactive media: the Horizon Interactive Awards.

The Rural Disaster Resiliency Planning Community Toolkit was created to help communities strengthen their disaster management and health system capabilities. The kit includes a Rural Resiliency Index, a Hazard Resilience Index, and a Hazard Risk Assessment. The web-based tools stood out among more than 1,000 entries from 25 countries, winning bronze Horizon awards in three categories. The content for the websites was developed by JIBC's Office of Applied Research in partnership with the Emergency Management Division, and Royal Roads University.

DEVELOPING SPECIALIZATION IN EMERGENCY MEDICINE AT MASS GATHERINGS

"Mass gathering medicine" (MGM) is a new and emerging field that brings together multi-disciplinary health care providers, researchers, educators, and

learners to look at the provision of on-site medical support for large events, or mass gatherings. JIBC collaborated with two Research Associates to support projects in this area of study. And MGM was the topic of our first Canadian Institutes of Health Research (CIHR) grant proposal. JIBC researchers Adam Lund, Sheila Turris, Kerrie Lewis, Ron Bowles, and Greg Anderson made five presentations on MGM at the World Congress on Disaster and Emergency Medicine in the UK. Their work was recognized as leading edge, and four of the researchers have been invited to Australia to do further research into MGM with colleagues there, in collaboration with the World Health Organization's Mass Gathering Strategic Framework for Action Working Group.

INTERNATIONAL EDUCATION

FOUR STUDENTS. ONE WORLD

TRADING KNOWLEDGE WITH DEVELOPING COUNTRIES

Four students of the Career Fire Fighter Pre-Employment Certificate Program experienced the adventure of a lifetime in February 2013, when they travelled with a group of BC fire fighters to El Salvador for three weeks. While there, they delivered much-needed equipment and trained emergency services personnel. The students shared their learning and experience, and also gained insight into how the fundamental principles of fire fighting can be effectively applied in less than optimal circumstances. All of the travelers came away with a deep respect for fellow fire fighters who work in circumstances that are far more challenging than in Canada.

These students were the recipients of One World International Scholarships, funded by the Irving K. Barber Scholarship Society and The JIBC Foundation. This was the fourth consecutive year that JIBC

grads have participated in the annual trip, which is organized by First Responders International Training Academy.

JIBC STUDENTS EXPERIENCE THE LUCK OF THE IRISH

Two Law Enforcement Studies Diploma students, Jordan Vanderhorst and Christian Dungey, travelled to Ireland in January for a semester-long exchange at the Waterford Institute of Technology (WIT), one of the country's largest tech institutes, has a prominent Criminal Justice Studies program. For Jordan and Christian, it was a chance to broaden their intercultural experience while exploring the international dimension of justice and public safety. They're trailblazers for what is expected to become an annual opportunity for Law Enforcement Studies students. The exchange was made possible through a Scholarship funded by the The JIBC Foundation and the Victoria Foundation.

A student from the Career Fire Fighter Pre-Employment Certificate Program in El Salvador

ENROLMENT AND FINANCIAL HIGHLIGHTS

OPERATING FUND REVENUE

Ministry of Advanced Education	\$ 11,748,935
Core Provincial Ministries	6,628,811
Tuition Fees	12,714,114
Other Programs and Services	8,889,367
Applied Research	822,962
International (Tuition and Contract)	679,180
Other Revenue	2,203,882
Deferred Capital Contribution	1,613,793
Total	\$ 45,301,044

REVENUE FROM CORE PROVINCIAL MINISTRIES

Ministry of Justice - Police Services	\$ 1,950,000
Ministry of Justice - Corrections	2,186,626
Ministry of Justice - Emergency Management BC	950,000
Ministry of Children and Family Development	829,684
Ministry of Attorney General - Family Justice	193,682
Ministry of Attorney General - Court Services Branch	518,819
Total Core Client	\$ 6,628,811

OPERATING FUND EXPENSES

Program Delivery and Support	\$ 29,136,776
Applied Research	1,135,769
Student Services	2,121,604
Facilities Services	5,030,668
Technology Services	2,185,069
Depreciation	2,605,546
Other Academic and Administrative Support	2,666,484
Total	\$ 44,881,916

2012/13 FISCAL YEAR ENROLMENT

Division	FTE
Fire & Safety Division	893
School of Health Sciences	672
School of Community & Social Justice	310
Emergency Management Division	211
Justice & Public Safety Division	207
Police Academy	131
Corrections & Community Justice Division	123
Pacific Traffic Education Centre	72
Sheriff Academy	28
Liberal Studies	13
Fulltime Equivalent (FTE) Students	2,687
Student Headcount	26,670

Source: Central Data Warehouse 2012/13

ORGANIZATIONAL OVERVIEW

PRESIDENT & CEO

Dr. Michel Tarko External Relations
(appointed October 2012) Human Resources

Jack McGee
(retired September 2012)

VP ACADEMIC

Pam White
(Acting as of October 2012)

Michel Tarko
(until September 2012)

DEANS, SCHOOL OF PUBLIC SAFETY & SECURITY

Mike Trump and Colleen Vaughan (Acting as of February 2013)

- Centre for Court Administration
- Corrections & Community Justice Division

Mike Simpson (until February 2013)

- Emergency Management Division
- Fire & Safety Division
- Justice & Public Safety Division
- Pacific Traffic Education Centre
- Police Academy
- Sheriff Academy

DEAN, SCHOOL OF COMMUNITY & SOCIAL JUSTICE

Pam White

- Centre for Aboriginal Programs & Services
- Centre for Counselling & Community Safety
- Centre for Leadership
- Centre for Conflict Resolution

DEAN, SCHOOL OF HEALTH SCIENCES

Eddy Workhoven

- Paramedic Academy
- Centre for Professional Health Education

DEAN, OFFICE OF APPLIED RESEARCH & GRADUATE STUDIES

Greg Anderson

- Centre for Applied Research
- Centre for Teaching, Learning & Innovations
- Centre for Graduate Studies & Academic Planning

DEAN, INTERNATIONAL & STUDENT AFFAIRS

Pat Stoddart

- Library
- Store
- Registration
- Student Services

VP FINANCE & ADMINISTRATION

Tracey Ternoway

- Facilities
- Finance & Administration
- Technology Services
- Office of Institutional Research

JIBC BOARD OF GOVERNORS

Mr. J. Douglas Eastwood Q.C., *Chair*
Ms. Kim Logan, *Vice Chair*
Mr. James Jim McGregor, *Vice Chair*
Ms. Beverley Busson
Dr. James M. Christenson
Ms. Helen M. Dutch
Mr. Eric Harris, Q.C.
(until December 31, 2012)

Mr. Roy Johnson
Ms. Tamara Olding
Mr. Kehl Petersen
Mr. Robert Rich
Dr. Mark Schonfeld
(until December 1, 2012)

Dr. Michel Tarko, *President & CEO*
Ms. Lori Wanamaker
(until July 31, 2012)

Ms. Cheryl Wenezenki-Yolland
Ms. So Yin Woo
(until October 31, 2012)

JIBC FOUNDATION BOARD OF DIRECTORS

Mr. John Chesman, *Chair*
Mr. Vern Campbell, *Past Chair*
Ms. Thelma Sharp Cook, *Vice Chair*
Mr. Tim Stanley, *Secretary*
Ms. Marie Temming, *Treasurer*
Ms. Rachele Botte
Mr. John D'Eathe
Mr. Garth Dinsmore
Mr. Jack McGee
(until September 30, 2012)

Ms. Mary Manning
Mr. Dave Mitchell
Ms. Tamara Olding
Ms. Lisa Pantages
Mr. Tom Stamatakis
Mr. Marvin Storrow
Dr. Michel Tarko, *President & CEO*
(from October 1, 2012)

Mr. Peter W. Webster
Mr. John Witt

Ms. Marg Vandenberg, *Executive Director*

JUSTICE
INSTITUTE
of
BRITISH
COLUMBIA

715 McBride Boulevard
New Westminster
British Columbia Canada
V3L 5T4

TEL **604 528 5515**
FAX 604 528 5518
EMAIL info@jibc.ca
www.jibc.ca

Justice Institute of British Columbia (JIBC) is Canada's leading public safety educator recognized nationally and internationally for innovative education in justice, public safety and social services.

Chilliwack Campus
5470 Dieppe Street
Chilliwack, BC
V2R 5Y8

TEL **604 847 0881**

Maple Ridge Campus
13500 – 256th Street
Maple Ridge, BC
V4R 1C9

TEL **604 462 1000**

Okanagan Campus
825 Walrod Street
Kelowna, BC
V1Y 2S4

TEL **250 469 6020**

Pitt Meadows Campus
18799 Airport Way
Pitt Meadows, BC
V3Y 2B4

TEL **604 528 5891**

Vancouver
555 Great Northern Way
Vancouver, BC
V5T 1E2

TEL **604 528 5801**

Victoria Campus
810 Fort Street
Victoria, BC
V8W 1H8

TEL **250 405 3500**