

the making of a health care hero

2009/2010 REPORT TO THE COMMUNITY

BEST EXPERIENCE • BEST EDUCATION -

From the very moment a student first enters our doors, we promise to offer them the Best Experience, Best Education. We also promise to graduate health care professionals with both the intellectual and emotional stamina to be an unwavering source of hope and support - a health care hero for patients in clinics and hospitals across Ontario and Canada.

Motivating us everyday as educators is our students' passion for health care and their confidence in Michener's capacity to set them up for success in the real world. Graduate and employer satisfaction serve as evidence that our comprehensive approach to applied education is thriving and valuable. In the pages that follow, we walk you through the life cycle of students here at Michener.

We showcase the strides we've made in our applied education through continued efforts to improve the quality of our programs and campus facilities.

We highlight how dynamic technology and laboratory platforms such as the Centre for the Advancement of

Simulation and Education (CASE), enhances team- and simulation-based learning and better prepares our students for the clinical environment.

[This is the story of the making of a health care hero...](#)

TABLE OF CONTENTS

1

THE ROAD TO BECOMING A HERO

3

EDUCATING EVERYDAY HEROES TO BE EXTRAORDINARY HEALTH CARE PROVIDERS

6

HEALTH CARE HEROES IN TRAINING

7

TRANSFERRING SUPER POWERS

9

LEARNING BY DOING

13

PUTTING SUPER POWERS TO THE TEST

17

LOCAL HEROES

19

A HEALTH CARE HERO IS BORN

23

FINANCIAL STATEMENTS

THE ROAD TO BECOMING A HERO

Courage. Compassion. Commitment.

These are just some of the words that come to mind when we describe a hero devoted to saving lives. These also are the qualities we look for in our health care providers, the very people we trust to protect our health and heal our bodies.

As the learning organization of choice for the applied health sciences, Michener strives to admit students who not only possess the mental capacity, but also the spirit to be ethical, empathetic health care professionals who deeply appreciate that being a health care practitioner is a moral undertaking that impacts patients' lives.

With excitement and anticipation, prospective students visit Michener each spring for Multiple Mini Interview (MMI) week to be evaluated through multiple assessments by multiple assessors. During this process, students are confronted with complex moral scenarios and behavioural questions to assess non-cognitive characteristics like responsibility, teamwork, ethics, communication and self reflection, which is in no way an assessment of clinical skills.

We're happy to report that since integrating the MMI as part of the admission process in 2008, admitted students exhibit significantly higher levels of communication, professionalism and ability to integrate their skills in interprofessional teams at the onset of their academic year than previous cohorts. Successfully passing the MMI is just the first test of many for students at Michener as they set off on their mission to become a future health care hero.

Programs admitting students through the MMI

Cardiovascular Perfusion Technology

Chiropody

Diagnostic Cytology

Genetics Technology

Medical Laboratory Science

Nuclear Medicine

Radiological Technology (X-Ray)

Radiation Therapy

Respiratory Therapy

Ultrasound

Total Enrolment 2008/2009

Advanced Diploma	701
Graduate Diploma	119
Graduate Advanced Diploma	88
Graduate Certificate	292
Continuing Education	5100

Graduate Satisfaction

87%

of graduates agree Michener provided the Best Experience

86.7%

of graduates agree Michener provided the Best Education

In addition to reviewing applicant grades and marks, the making of a future health care hero at Michener involves undertaking the Multiple Mini Interview (MMI)

ACADEMIC PROGRAMS

Anesthesia Assistant
 Cardiovascular Perfusion Technology
 Chiropody
 Clinical Laboratory Quality Manager
 Clinical Research Associate
 Diabetes Educator
 Diagnostic Cytology
 Genetics Technology
 Imaging Informatics
 Magnetic Resonance Imaging (MRI)
 Medical Laboratory Science
 Nuclear Medicine
 Physician Assistant
 Radiation Therapy
 Radiological Technology (X-Ray)
 Respiratory Therapy
 Ultrasound

2010 - 2011 BOARD OF GOVERNORS

Chair

Paul Bertin, BA, BEd

Vice-Chair

Blair Baxter, BComm, CA

Treasurer

Richard Lim, BComm CA-AM, FCGA

Secretary and President & CEO

Paul Gamble, BSc(Hons), BA, MHSc, DrPH

Governors

Adrian Dobrowsky, BSc, DPM, MSc
Gwen DuBois-Wing, RN, HBScN, MA, MHA
Cathy Fooks, BA, MA
John Gilbert, PhD, FCAHS
Tariq Hillawi, BSc (Hon)
Robert Howard, MD, MBA
Anne LeGresley, BScN, MS
Cliff Nordal, BSc, MBA
Peter O'Brien, MBA, CHE
Rami Rahal, BSc (Hon), MBA
Rajesh Sharma, RRT
Arlene Wortsman, BA, MES, MBA

EDUCATING EVERYDAY HEROES TO BE EXTRAORDINARY HEALTH CARE PROVIDERS

Heroes are all around us. They don't wear capes or fly; they don scrub and lab coats and help save the lives of Canadians every day. They are Michener graduates. They are our heroes of health care.

Michener's Board of Governors serve those health care heroes by empowering Management to uphold the principles of a learning environment that offers the best experience and provides the best education to students during their time at Michener. We champion the quality of their education in the applied health sciences at Michener, so that they in turn can shape your lives. Their skills astound us and their will inspires us. We strive to support them in every way possible because their success is our success.

Michener's management team leads with intention, purposefulness and determination to focus on the academic growth and preparation of our students in order to fulfill our commitments to the community and the health care system, to deliver the best practitioners. It is our job to prepare them for the road ahead. The education Michener students receive is rooted in the required discipline-specific competencies and integrates the principles of interprofessional collaboration, simulation-based learning and new technologies. Taken together, it is a unique and unmatched educational experience.

No year is without its challenges in post-secondary education, and although this is a reality, we recognize the many significant accomplishments that Michener has achieved. This year, as in previous years, the academic experience featured prominently. Enhancements to our curriculum were made in response to the latest needs in health human resources, advances in technology and the constantly changing work environment. A continuous improvement mindset and an expanding culture of inquiry have also supported the growth and development of our faculty as

interprofessional facilitators. The opening of the CAE/ Michener Centre for the Advancement of Simulation and Education, a two-floor simulation and assessment centre, now actively serves as a hub for team- and simulation-based learning as well as the focal point for clinical preparation.

Preparing our heroes is not a job we take lightly, nor one we can do ourselves. We rely on the expertise of our faculty and staff, who have garnered us the GTA Top Employer Award for the fourth consecutive year. We rely on the efforts of clinical partners, as well as the commitment of our donors, partners and private-sector allies to achieve the goal of educating future health care heroes. You all play an important role, and for that, we thank you. Together, we've worked attentively and conscientiously to ensure that our students are equipped with the knowledge, practical skills and compassion to be successful upon graduation.

The health of Canadians is in their heroic hands, and we actively prepare them to be ready.

Paul A.W. Gamble, DrPH
President and CEO

Paul Bertin, BA, BEd
Chair

2010 - 2011
BOARD OF
GOVERNORS

ACADEMIC TRIUMPHS

To make sure our health care heroes are prepared to flex the right muscles when the time comes, we continuously seek innovative ways to enrich our curriculum, while regularly assessing the quality of our programs every academic year. This past year witnessed the development of new curriculum and streamlining of existing programs to better serve student needs.

Partnership with the University of Toronto (U of T) and the Northern Ontario School of Medicine (NOSM) to contribute in the development, administration and delivery of U of T's new Physician Assistant degree program

Evaluations for 82 courses in 11 programs and for 56 of our faculty

Maximum six year accreditations granted to Medical Laboratory Science, Ultrasound and Cardiovascular Perfusion programs by The Canadian Medical Association

Re-design and re-launch of the Respiratory Therapy Diploma in less than eight months

HEALTH CARE HEROES IN TRAINING

Training to become a health care hero begins in small classroom sizes led by dedicated faculty. The first year aims to equip students with a solid didactic foundation that is further enhanced with hands-on training during the second and third years to send our health care heroes soaring with confidence into their clinical placements - and eventually as guardians of patient health in hospitals and clinics across the nation.

COURTNEY DALTON

Genetics Technology, Class of 2012

After I was accepted into the Genetics Technology program I had a difficult decision to make: should I stay in the med lab program I was currently enrolled in at another school that I had already put so much time and effort into, or should I pursue my interest in genetics? I took a tour of Michener to help me decide. Seeing the building and learning about the small school and class sizes, as well as how much the teachers care about the success of their students really impressed me. Living and studying in downtown Toronto was also appealing. All of this, combined with my desire to be part of a fast growing field ultimately made the decision easy.

I'm so glad that I chose to come to Michener! There's never a day that I don't look forward to going to class and I can't imagine what my life would be like had I not met my classmates or the professors here at The Michener Institute.

TRANSFERRING SUPER POWERS

Serving as loyal mentors to students every step of the way on their path towards becoming a health care hero are their teachers. Because the knowledge teachers impart to students often proves more valuable than that derived from a textbook, Michener faculty themselves remain avid learners of their profession to stay current with health care education trends.

REPRESENTED

The 34th Annual Conference of the Association for Teacher Education in Europe (ATEE) and the Institute for Knowledge Innovation and Technology's Summer Institute in **Palma de Mallorca, Spain.**

Interprofessional Collaboration (IPC) Competency Summit in **Toronto, Canada**

PUBLISHED

Radiography. "The concept of caring: Perceptions of radiation therapists." Amanda Bolderston, Donna Lewis and Martin J. Chai

Over the past year, faculty and staff attended 37 conferences and published eight journal articles, sharing insight with other scholars about education and curriculum design, interprofessional collaboration and simulation to bolster health education not just in Canada, but around the world.

PRESENTED

The Association for Medical Education in Europe (AMEE) Annual Conference in **Málaga, Spain**

International Interprofessional Conference in **Sydney, Australia**

International Society for Quality in Health Care (ISQua) Conference in **Dublin, Ireland**

School of Allied Health Professions (SAHP) at The University of Nebraska Medical Center (UNMC) Research Development Seminar Series in **Nebraska, United States**

International Meeting on Simulation in Healthcare in **Phoenix, United States**

Ontario Interprofessional Health Collaborative: IPE Ontario Conference in **Toronto, Canada**

Canadian Society of Diagnostic Medical Sonographers conference in **Toronto, Canada**

Radiation Therapy Conference in **Toronto, Canada**

LEARNING BY DOING

Without x-ray vision or superhuman healing powers, our future health care heroes must utilize advanced technology to diagnose and treat patients. Michener students work more intensely on an array of high-tech medical equipment and various platforms in their second and third years to become well-attuned to the clinical environments into which they will graduate. Now in its third year, the simulation-based curriculum at Michener continues to empower and drive student learning with the aid of industry partners and the acquisition of new and state-of-the-art technology.

ANDREW SULISTIJO

Nuclear Medicine, Class of 2012

I chose The Michener Institute because it provides me with a holistic education and the best experience during my study. The courses at Michener are very hands-on, which makes learning enjoyable. I also have the opportunity to work in an interprofessional environment, diversify my knowledge through various selective courses, and get an early exposure to clinical experience. The new healthcare simulation centre at Michener in partnership with CAE is definitely a plus point as it provides me with a more immersive experience in healthcare.

VIRTUAL ENVIRONMENT RADIOTHERAPY TRAINING SYSTEM (VERT)

Ally: Vertual Ltd, United Kingdom

VERT simulates the virtual reality of a radiation therapy treatment room using captivating 3D views and life size visualizations to train radiation therapists and interprofessional teams. Michener is the first educational institution in North America to introduce immersive (virtual reality) education in radiation therapy.

RADIATION THERAPY LINAC ACCELERATORS

Ally: Elekta, Sweden

Two new Radiation Therapy Linac units from Elekta were installed on the 9th floor for Radiation Therapy program students to use at the beginning of 2011. These are the only Linac units built solely for the purpose of education and training.

GE HEALTHCARE MICHENER ADVANCED CT IMAGING CENTRE OF EXCELLENCE

Ally: GE Healthcare, Canada

Access to the Computed Tomography (CT) suite and electronic image library holding over 450 anatomical scans provide Michener CT and Medical Radiation Sciences (MRS) students (includes Radiological Technology, Nuclear Medicine and Radiation Therapy disciplines) a better working knowledge of CT scanning, imaging and diagnostic capabilities.

KYOTOKAGKU PHANTOMS

Ally: Kytokagku, Japan

Kyotokagku imaging phantoms offer Radiation Technology and Ultrasound students opportunities to practice visual evaluation and learn about optimal scanning conditions on true-to-life anatomical models with synthetic organs embedded in soft tissue.

ORPHEUS

Ally: Ulco Technologies, Australia

Cardiovascular Perfusion (CVP) students test their aptitude for monitoring patient blood flow and vital signs using Orpheus, a computer controlled device that stimulates human circulation and pulse. Michener is home to Canada's only Orpheus, which has proven indispensable for teaching students how to react when handling high-pressure scenarios, such as power outages in the operating room or mechanical failure of a heart-lung machine.

CAE/MICHENER CENTRE FOR THE ADVANCEMENT OF SIMULATION AND EDUCATION (CASE)

Ally: CAE Healthcare, Canada

CASE is one of the first and largest simulation-based learning centres in North America to specialize in providing interprofessional, simulation-based education for integrated healthcare teams and health professionals. With two floors of simulation space (20,000 square feet), the Centre offers Objective Structured Clinical Examination (OSCE) suites and simulation studios that are available for both Michener students and external clients who require space for training and examinations.

PUTTING SUPER POWERS TO THE TEST

Before they can officially claim their titles as health care heroes, students must master and apply their acquired skills and knowledge in the clinical environment – the final test for assessing student readiness and ability to join the health care workforce. Our clinical partners provide an integral contribution to the clinical education of our students. Michener faculty and staff work with clinical partners to match 100 per cent of students to placements that give students opportunities to gain applied experience from practicing professionals. Students emerge from their clinical placements better prepared, professional and poised to succeed in their professions.

CLINICAL SITES 2009 - 2010

Alberta Children's Hospital, Calgary
Atlantic Health Sciences Corporation, Saint John
Bennett Podiatric Medical Centre
Bridgepoint Health
Burlington Health Focus
Capital Health Authority, Stollery Children's Hospital
Chatham Kent Health Alliance
Children's Hospital of Eastern Ontario
CML HealthCare
Diagnostic Services of Manitoba
Downsview Xray
Eastern Health, St. John's
Ellesmere X-Ray Associates
Erin Mills Podiatry
Feet-In-Motion
Flemingdon Health Centre
Gamma Dynacare – Brampton & Ottawa
Georgian Radiology Associates-Barrie Clinic
Glazier Medical
Hamilton Health Sciences – Chedoke, Henderson General, McMaster and St. Peter's sites
Hôtel Dieu-Grace Hospital, Windsor
Humber River Regional Hospital
Humber Valley X-ray & Ultrasound
Huron Perth Healthcare Alliance, Stratford General Hospital site
Insight Diagnostic Imaging

IWK Health Centre, Halifax
James Fitzpatrick, Chiroprapist
Kennedy-Eglinton Foot Clinic
Kingston General Hospital
Kirkland & District Hospital
KMH Cardiology & Diagnostic Centres
Lakeridge Health Corporation, Oshawa General site
Lakeshore Area Multi-Service Project
London Health Sciences Centre – University, Victoria and Regional Cancer Centre sites
LifeLabs
London X-ray Associates
Markham Stouffville Hospital
Medisys Health Group
Mississauga Podiatry
Mount Sinai Hospital
Niagara Foot Care Clinic
Niagara Health System
North York Foot Clinic
North York General Hospital
Oak Ridges Medical Imaging
Peterborough Regional Health Centre
Port Perry Imaging
Positive Footcare & Orthotics
Physiocare & Rehab Multidisciplinary Clinic
Queen Elizabeth II Health Sciences Centre, Halifax
Queensway Carlton Hospital

Queensway Xray
Quinte Health Care, Belleville General site
Radiology Consultants Associated-Calgary
Regina QuAppelle Health Region
Rouge Valley Health System–Ajax and Centenary sites
Royal University Hospital, Saskatoon
Royal Victoria Hospital, Barrie
Sherbourne Health Centre
Six Points Diagnostic Imaging
Southlake Regional Health Centre
Stouffville Family Footcare
St. John's Community Health Centre
St. John's Rehabilitation Hospital
St. Joseph's Healthcare, Hamilton
St. Joseph's Health Care, London
St. Joseph's Health Centre, Toronto
St. Mary's General Hospital, Kitchener
St. Michael's Hospital
Sudbury Regional Hospital
Sunnybrook Health Sciences Centre – Main site and Odette Cancer Centre
The Credit Valley Hospital
The Hospital for Sick Children

The Ottawa Hospital - Civic, General, Cancer Centre & Rehabilitation sites
The Scarborough Hospital – Grace & General sites
The Thunder Bay Regional Health Sciences Centre
The Toronto Centre for Medical Imaging
Timmin's & District Hospital
Toronto East General Hospital
Toronto Grace Hospital
Toronto Rehabilitation Centre
Trillium Health Centre
True North Imaging
University Health Network – Toronto General, Toronto Western and Princess Margaret sites
Vodden X-ray
West Parry Sound
West Toronto Foot & Ankle Clinic
William Osler Health Centre – Brampton Civic Hospital
Windsor Regional Hospital
Winnipeg Regional Hospital
Woolwich Community Health Centre
Women's College Hospital
York X-Ray Management Ltd.

Providing clinical education and experience for students is a constant challenge, made even more challenging for some professions that work in primarily private practice settings. For this reason, Michener continues to seek adaptable solutions, working with the Ministry of Health and Long-Term Care and our clinical partners to implement a more predictable and sustainable clinical placement strategy, while treating patients in a supervised environment. The Chiropody Program is one example of how this reality has generated a different kind of clinical setting.

The Michener Sherbourne Clinic

In September 2009, Michener's Chiropody program partnered with the Sherbourne Health Centre to provide a working space for students to receive hands-on clinical training under the supervision of licensed Chiropodists who are also clinical faculty. At the teaching clinic, students encounter patients from all walks of life and provide care to new Canadians, LGBTs (lesbian, gay, bisexual and transgendered) and the homeless. While students acquire valuable clinical experience, lower income and marginalized patients have access to affordable foot care.

ERIN SMYTH

Respiratory Therapy, Class of 2012

What first drew me to Michener was its name - Institute for Applied Health Sciences, which seemed like exactly where I wanted to be. An educational institute dedicated to the health sciences where interprofessional collaboration and communication was promoted - who could ask for a more perfect place to learn? I asked around at some of the hospitals my mom worked at and the response was outstanding. Michener was the place where the best and the brightest came to learn. Some of the professionals surveyed explained they've had students from other colleges and they just didn't compare to Michener students. Michener graduates were the most prepared and up-to-date of all the people they have worked with. So it was settled, I was going to Michener.

It wasn't a hard decision, but it was the smartest one I made.

LOCAL HEROES

At the core of a great hero is not only a brave heart, but also a kind heart. By encouraging students to be invested in their education and profession, as well as their communities-at-large, our future health care heroes learn how their actions today can create a better tomorrow that transcends the work they do in their professions.

Students, faculty and staff collaborate on various fundraising activities, community services, and awareness campaigns during the academic year.

A group of over twenty students called the V-day committee performed *The Vagina Monologues* and helped raise over \$4,000 to support local and international charities devoted to fighting violence against women

Michener's student run Charity Committee donated \$430 to Heart and Stroke, Red Cross for Haiti relief efforts, and Teresa Group, which provides services to children and their families affected with HIV/AIDS

Food drives by the Charity Committee generated more than 400 pounds of donations for families in Toronto and the GTA

The Charity Committee collected over 80 cell phones to be refurbished and donated to local shelters, medical patients awaiting transplants, and developing countries where there are no landlines

For the second year at Doors Open Toronto, passionate Michener volunteers helped raise awareness about Michener and the applied health professions for over 300 visitors. Through tours and interactive hands-on displays about the applied health professions, members of the public were introduced to the makings of a health care hero

Throughout the academic year, students celebrate their program's national professional week and engage the Michener community in educational and information sessions, as well as fundraising activities to support student scholarships or related health care charities and/or causes

The Michener community donated 300 gifts for children and teenagers in hospitals and shelters to the Toronto Firefighters' Toy Drive and their charity Operation Christmas Tree

ACCLAIM & APPLAUSE

Michener has made significant advancements in health care education and as a progressive organization thanks to the hard work of faculty and staff, who inspire excellence and integrate quality into everything they do. External recognition further affirms our victories as a robust organization in areas beyond the realm of health care education.

Greater Toronto's Top Employers

2011

A HEALTH CARE HERO IS BORN

After overcoming countless exams and labs that challenge both cognitive and non-cognitive skills, students are ready to graduate from Michener and shoulder their newfound responsibility to society as a health care hero. Instrumental to student success are the donors whose gifts and contributions to Michener help us realize our vision to offer students the Best Experience, Best Education.

We thank our alumni, donors and partners who continue to invest in the future of our students and entrust Michener to graduate health care heroes with the capacity and initiative to provide Canadians with quality health care.

SUPPORTERS (SEPTEMBER 1, 2009 - AUGUST 31, 2010)

Individual Donors

Valentina Alhamouche	Paul Duffy	Jennifer Lo	Joe Resendes
Suzanne Alhamouche	Peter Dujmovic	Asra Lovelace	James Robertson
Lorinda Jane Ashley	Susan Dunnington	Rossana Magnotta	Karyn Roscoe
Catherine Babiak	Wudasie Efrem	Lissa Manganaro	Lisa Rosenberg
Karim Bandali	Antonio Estrella	Nancy Elizabeth McBride	Ann Russell
Donald Bartlett	Sarah Eyton	Eileen McDonald	Diana Schatz
Blair Baxter	Florence Facchini	Kelly Ann McPherson	Sylvia Schippke
Jean Beeho	Paul Gamble	Joanne Milligan	Nadir Sheriff
Julia Bentley	Zita Gardner	Sean Morphy	Samantha Singh
Andrew Berthiaume	Micheal Garvey	Robert Mulgrew	Lisa Slack
Paul Bertin	Kelly Geddes	Meera Narenthiran	Stephanie Slavik
Fiona Cherryman	Michelle Gyarmati	Bradley Niblett	Nicole Smith
Timothy Chipman	Shahid Haider	Gillian Nichol	Kevin Sullivan
Alice Chow	Jordan Holmes	Elizabeth Officer	Daniela Trapani
Edgar Chua	Winston Isaac	Kathleen Olden-Powell	Diane Tyczynski
Tim Colfe	Ruth Jackson	Jennifer O'Leary	Manuela-Roxana Ungureanu
Claire Crossley	Silvana Jacobs	Wendy Pass	Jason Verbovszky
Susan Crowley	Christina Jelacic	Cathy Pearl	Roger Webb
Robin Darling	Lev Joffe	Angelo Pesce	Susan Weltz
Degan Davis	Mohani Kendhari	Bill Pitman	Andrea White Markham
Alex DeOliveira	Peggy Kiely	Nicole Racz	Bil Whiteside
Maria Diesta	Aruna Kolhatkar	Rami Rahal	Brian Wong
Kristen Dileo	Henry Kong	Pearl Raju	Arlene Wortsman
Sherryl Dizon	Ezequiel Ledesma	Magdalene Redekop	
Gwen DuBois-Wing	Richard Lim	Sydney Redpath	

Organizations

Canaccord Genuity Corp
Canada Life
Convocation Flowers Inc
Covidien
Cryos Technologies Inc
Gamma-Dynacare Medical Laboratories
GE Healthcare Canada Inc.
GMP Securities LP
Ontario Home Respiratory
Services Association
Paris Orthotics Ltd
ProResp
TD Insurance Meloche Monnex
The Orthotic Group
Michener Ultrasound
Department

SHELDON BAILEY

Ultrasound, Class of 2011

As Jamaica does not have an Ultrasound course of its own, I decided to study overseas. I learnt about Michener through a friend who was doing their ultrasound distance course.

Among all the other schools I was considering, Michener stood out because of the staff's attention to detail and prompt responses. Michener was the only school I applied to that would respond to my queries within 24 hours or less. No question was treated as "trite," and a response was always forthcoming. In my opinion, any educational organization that takes their prospective students seriously and invests in them right from the initial contact must have a lot to give, and I was right.

Even heroes must find creative ways to fund their moonlight careers as keepers of humanity with secret training grounds and impressive gadgets. For our future health care heroes, the Michener campus is their training ground and their gadgets are the various technologies they use to perfect their skills.

Michener's vertical campus is undergoing a revitalization to ensure our future health care heroes have the optimal resources, programs and facilities to prepare them for the real world. Generous support came from Michener's Board of Governors, staff and faculty, who committed \$97,368 to the project and Michener's Scholarship and Bursary Program. The success of Michener's I'm in Staff and Faculty Campaign facilitated the first Staff & Faculty Endowed Scholarship in Michener's history.

EXECUTIVE LEADERSHIP TEAM

President & CEO

Paul Gamble, BSc(Hons), BA, MHSc, DrPH

Vice President, Academic

Sylvia Schippke, BA, MSW

Associate Vice President, Business Development

Karim Bandali, PhD

Assistant Vice President, Operations

Brad Niblett, BA, MBA, MSc, DBA(C)

Chief Financial Officer

Marco DeVuono, CA

Manager, Corporate Support

Lissa Manganaro, BA, CAE

Join us in our quest to educate and inspire future generations of health care heroes to come

LEIGH GUERTIN

Respiratory Therapy, Class of 2010

I don't believe I would be where I am today without The Michener Institute. I was fortunate enough to receive five scholarships. These awards helped bridge the gap between my education and my career.

Help Educate Our Future Health Care Heroes Through Donations to

www.michener.ca/donate

www.michener.ca

FINANCIAL STATEMENTS

SUMMARIZED STATEMENT OF OPERATIONS	12 Months Ended August 31, 2010	17 Months Ended August 31, 2009
REVENUES		
Ministry of Health and Long-Term Care - Operating Grant	16,781,054	24,013,249
Fees Received	6,355,833	6,711,015
Sundry Income	1,220,838	1,758,528
Rental Income	382,651	499,185
Scholarship and Bursary Funds Income	236,363	208,333
	24,976,739	33,190,310
EXPENSES		
Salaries and Benefits	17,060,819	22,264,949
Education programs and Support	2,073,594	3,259,770
Building Occupancy Costs	2,435,984	3,091,390
Other Operating Expenses	2,860,970	4,184,916
Scholarship and Bursary Awards	54,600	98,318
	24,485,967	32,899,343
Depreciation	2,107,461	2,173,591
Amortization of Deferred Capital Contributions	(1,877,297)	(1,971,087)
	24,716,131	33,101,847
Excess of revenues over expenses for the year	260,608	88,463

SUMMARIZED STATEMENT OF FINANCIAL POSITION	August 31, 2010	August 31, 2009
ASSETS		
Cash and Short Term Deposits	-	568,514
Short Term Investments	859,023	477,806
Accounts Receivable	521,019	1,231,151
Grant receivable - Ministry of health and Long-Term Care	2,677,482	2,611,407
Prepaid Expenses	359,618	790,288
	4,417,142	5,679,166
Long Term Investments	8,395,916	9,340,775
Property and Equipment (Net of depreciation)	24,053,642	19,477,602
	36,866,700	34,497,543
LIABILITIES AND NET ASSETS		
Bank Indebtedness	1,543,108	-
Accounts Payable and Accrued Liabilities	4,366,784	5,930,086
Unearned Income	3,489,471	3,962,050
Deferred Capital Contributions	18,579,433	15,978,111
	27,978,796	25,870,247
Net Assets	8,887,904	8,627,296
	36,866,700	34,497,543

REVENUES

AUDITOR'S REPORT

The accompanying summarized statement of financial position and statement of operations are derived from the complete financial statements of The Michener Institute for Applied Health Sciences as at August 31, 2010 and for the twelve months then ended. In our auditors' report on the complete financial statements, dated October 22, 2010, we expressed a qualified opinion because Michener accounts for all capital leases as operating leases as required by the Government of Ontario under the funding agreement, which is not in accordance with Canadian generally accepted accounting principles. The fair summarization of the complete financial statement is the responsibility of Michener's management. Our responsibility, in accordance with the applicable Assurance Guideline of The Canadian Institute of Chartered Accountants, is to report on the summarized financial statements.

In our opinion, the accompanying financial statements fairly summarize, in all material respects, the related complete financial statements in accordance with the criteria described in the Guideline referred to above.

These summarized financial statements do not contain all the disclosures required by Canadian generally accepted accounting principles. Readers are cautioned that these statements may not be appropriate for their purposes. For more information on Michener's financial position, results of operations and cash flows, reference should be made to the related complete financial statements.

Toronto, Ontario
October 22, 2010

CLARKE HENNING LLP
CHARTERED ACCOUNTANTS
Licensed Public Accountants

We applaud our faculty and staff for their dedication to students, and contributions to creating a collegial work environment that has earned Michener recognition as a GTA Top Employer for the fourth consecutive year. Above all, we thank our many partners and donors for their generous gifts and contributions to our students' futures as health care heroes.

To the organizations and individuals who share in our goal for making caring, competent health care professionals, while supporting our mission to revitalize Michener's campus to train students in a modernized educational setting - **our heartfelt thanks.**

Together, we open our students' eyes, minds, and hearts to a world of possibilities in health care.

Photography: Alex DeOliveria and Brian Ko
Content & Design: Office of Advancement
Future Health Care Heroes:
Angela Anthony, Sheldon Bailey, Alex Chen,
Roger Correia, Aaron Angelo Cumal,
Courtney Dalton, Tomasz Gacek, Darren Gobin,
Jennifer Jamieson, Lesia Kolwzan, Julie Smith,
Ryan Smylie, Erin Smyth, Irina Sochirca,
Helen Su, Alicia Sudama and Andrew Sulistijo

The Michener Institute for Applied Health Sciences

222 St. Patrick Street

Toronto, Ontario Canada M5T 1V4

416.596.3101

Toll Free 1.800.387.9066

(within Canada, outside the Greater Toronto Area)

www.michener.ca

Future Health Care Heroes is an award-winning campaign, which has been honoured with six prestigious marketing communications awards from the Association of Marketing and Communication Professionals (AMCP), the International Association of Business Communicators (IABC), and the National Council for Marketing & Public Relations (NCMPR).

www.futurehealthcareheroes.com

© The Michener Institute for Applied Health Sciences mark is a registered trademark of The Michener Institute for Applied Health Sciences. All rights reserved.