Report to the Student Access & Success Coordinating Committee

(June 2009)

	Committee: College Committee on Disability Issues (CCDI)

www.disabilityissues.ca

	Date: June 15, 2009

	Chair

Name: Trina Washington

Title: Counsellor

College: Niagara College

Email: twashington@niagarac.on.ca
Phone: 905- 641-2252 ext 4171

	Executive (Name, College):

Past Chair

Chris Gunnell

Georgian College

*Vice Chair

Susan Alcorn-MacKay

Cambrian College

*Secretary

Sheila MacMillan

George Brown

Central Region

Brenda Bogardis

Georgian College

Eastern Region

Ted Morrison

Loyalist College

Northern Region

Kim Morin

Sault College
Western Region

Heather Storey

Fanshawe College

Treasurer

Jim Chalmers/

Shanna Lecuyer
Northern College

 * New Positions for 2009-2010

	MTCU Liaison(s)

· Taras Myhal

· James Gordon

	Report on Activities of 2008-09:

· We reviewed and revised our CCDI Roles and Responsibilities. Two new positions have been created; a Vice Chair which must be held by an administrator and a Secretary position. We have eliminated the role of Chair Elect. (See CCDI Roles and Responsibilities attached via email).

· We completed an intensive two-day training with CAMH on Motivational Interviewing as requested by our members in response to the growing population of students with mental health issues in our college system Motivational l interviewing was chosen as it is an evidence based practice and the training provided by CAMH equalled 12 CEC credits the tools necessary to meet the needs of our group. We look forward to our continued training opportunities with CAMH to meet the needs of this group. We invited OCC to participate in the training, which was well attended. Feedback from CCDI members was positive.

· November Provincial Meeting – Invited Guests Sandra Clark, Executive Director, Ministry of Health and Long Term Care, and Warner Clarke, Senior Program Consultant, Community Services Health System, Accountability and Performance Division Provincial Programs Branch, Professional Development who spoke to Attendant Services for Students with Disabilities (SASF).

Paula Clayton, from the Ministry gave us an overview of the Apprenticeship Funding for Students with Disabilities and the allocation of funds.

· February Provincial Meeting - The Honourable David C. Onley, Lieutenant Governor of Ontario attended our February 2009 meeting as a keynote speaker.

Margaret Spoelstra, Executive Director, Autism Ontario addressed our concerns regarding the growing number of students with ASD entering our college system.

· Support for Apprentices with Disabilities (SAWD) – A draft memo was forwarded to SASCC with regards to support for apprentices with disabilities for review, who then forwarded to Colleges Ontario. A meeting was held June 8, 2009, with Colleges Ontario, the Ministry, and CCDI Representatives, Trina Washington, Chair, Chris Gunnell, Past Chair, and Lois Wey, co-chair of CCDI Apprenticeship sig group. (see attachment via email)
· As a result of our ongoing concerns with regards to the Interpreting Funding the Ministry has requested a complete review of services. A meeting was held with Janice Martin on June 8, 2009, to clarify ongoing conerns by the college system. Janice Martin will be compiling information and issuing a report to the Ministry with recommendations by early fall.

· An Overview of Legislation for Provincial Licensing Bodies in Accommodating Students with Disabilities was drafted by our CCDI Licensing sig group to convey to the licensing bodies a duty to accommodate students with disabilities and what type of documentation needed to support the student’s disability. (Overview attached via email). This was finalized at our AGM in May 2009 and will be brought forward to SASCC for their review.
· PAFC – Karen Coffey, Algonquin College, and Kirsty Fowler, Georgian College, continue to move forward on the development of a pilot project that will see the creation of a central repository for e-text materials. Kirsty Fowler provided a demonstration of what this repository will look like at our AGM in May 2009.
· PACDI - The first meeting was held on June 4, 2009. Susan Alcorn-Mackay to be our CCDI PACDI representative who attended on our behalf. Susan has reported the outcome of that meeting to our members.
· We have created a new Leadership Award to honour current members who continue to provide outstanding service to persons with disabilities in Ontario Colleges. The award will be called the Betty Freelandt Award. The first recipient of this award will be announced at the 2010 AGM at Deerhurst Conference Centre.

· CCDI to participate in a joint conference on Strategic Enrollment and Retention, hosted by Colleges Ontario. The Executive and College Representatives discussed this option, however felt, we would like to continue with our own conference-planning model. We would let Colleges Ontario know we would be happy to be a presenter if they felt it would be beneficial.
· The eastern region planned and hosted our CCDI AGM held at Deerhurst Conference Centre. We partnered with NOARC/ROAC. Approximately 80 members attended this year’s conference. Again it was voted by our members to house a conference in a central location and to maintain the regional planning module for another year. It was voted by our members to hold the conference at Deerhurst Conference Centre for 2010. Central Region will be hosting 2010 AGM.
Goals

· CCDI will continue to partner with CAMH. We are in the process of developing a brief survey to look at unique training needs through the college for servicing persons with mental health issues. The mental health sig will provide leadership on this initiative. We will look into the opportunity of connecting with the research project sponsored through Higher Education Quality Counsel of Ontario (HEQCO).

· Two days of training following our provincial meeting is planned. This year’s focus will be level 1 coaching certification as per our feedback with our members.

.
· With the support of the Ministry we will be tracking the number of students with MID and ASD in our college system. We are currently compiling information to obtain a clear definition of MID. Given the increasing number of students who have been diagnosed with ASD and who may be entering our college system, we will be researching and developing best practices.

· Karen Walker and Anne Villamosa who are instrumental in the accessible media policy in the promotion procedure, policy, production and procurement, at George Brown, shared with us their resources at our AGM in May 2009. They expressed the interest in partnering with PAFC and the publishers in creating videos; on line DVD, and textbooks as none are captioned. There is an EASI Webinar which talks about the benefits of doing captioning in-house. Karen and Anne will be putting up a website with regards to the symposium and should be up soon. The chair invited Ann/Karen to perhaps chair a future sig group to address captioning issues

	Issues of Concern to be brought forward to SASCC:
· Support for Apprentices with Disabilities (SAWD) Memo

· Interpreter Funding

· Licensing Accommodation Letter

	Upcoming Meetings:
· Teleconference Dates: August 19, 2009; September 23, 2009; October 21, 2009; November 25, 2009; December 16, 2009; January 20, 2010; February 24, 2010; March 24, 2010; April 21, 2010

· Provincial Meeting - November 4, 2009 and February 3, 2010, and

· AGM May 17, 2010

	Does the Operating Group have an up to date Terms of Reference Document? Yes

See Mission Statement (email) and attached copy of Roles and Responsibilities.

