

YORK
UNIVERSITY
DEVELOPMENT
CORPORATION

York University - Markham Centre

Update to York Region Council

October 13, 2016

Current planning activities

York University has engaged a space planning consultant and is kicking off a highly consultative process with academic and administrative user groups over the next six months. This is a critical exercise to identify users needs and expectations, and to confirm academic programs will be appropriately supported within the building(s), while meeting York's vision for the campus. The resultant detailed space program is an essential input that will influence the architecture and design of the new facilities.

Markham Community Engagement Centre

York University has leased 8,000SF at 169 Enterprise Drive to create a Community Engagement Centre at the heart of Markham City Centre.

Markham Community Engagement Centre

The Centre will serve as York's front door to Markham while the campus is being developed. Several faculties will host collaborative research projects here, including:

- Engineering
- Osgoode Law School
- Environmental Studies
- Health
- Education

Markham Community Engagement Centre

Located in the same complex as Cineplex Odeon and other major tenants, the Engagement Centre will provide a high profile to York's new Markham Centre Campus. York University is working with the owner of 169 Enterprise (Remington Group) to open the York office by early 2017.

Campus Site Billboard Sign

The City of Markham has consented to York's installation of a "coming soon" billboard sign on the existing structure located at the southeast corner of Enterprise Boulevard and Ravis Road.

York Region Council Presentation: Update on Academic Planning for YU Markham Centre Campus

Rhonda Lenton, Provost & VPA

October 13, 2016

Markham Centre Campus Update

- **Discussions for MOU with MAESD continue**
 - Path forward clarified
- **Communications:**
 - Signage on the Site (see next slide)
 - Community events planned
 - ❖ Unveiling the sign in September
 - ❖ City of Markham (September 26th, October 31st and November 28th) and York Region update meetings (to be scheduled)

Site of Future York University-Markham Centre Campus

Markham Centre Campus

Rivis Rd. Entrance

Markham Centre Campus Update

- **Community engagement continues including creation of partnership clusters** to support Markham Centre campus (program needs, research collaboration and experiential education / signature pedagogies):
 - Corporate Sector Cluster (Network) Planning - discussions with Economic Development Offices in York Region and Cities of Markham, Vaughan, Newmarket and Richmond Hill continue
 - Social Service Cluster - discussions with social service agencies and not-for-profit groups in York Region continue
- **YU – Markham Centre Hub for innovation and community engagement (see next slide)**

York University – Markham Centre Hub

Markham Campus (MC) Update

- **Campus development plans continue**
- **Evolving Organizational Structure to support Markham Centre Campus**

MC Planning - Organizational Structure

Committee Structure

Group	Chair	Mandate
Steering Committee	President	To provide general direction
Advisory Committee	President	Engage with key strategic partners including government and Seneca
Academic Oversight	Provost & VPA	To identify key academic issues and to liaise with Seneca
Academic Curriculum Coordinating	Vice Provost Academic	To work with program leads on academic planning for new campus
Student Services	Vice Provost Students	Planning in collaboration with Seneca for the delivery of student services
Library Services	UL	Planning for library services
Governance	Provost	Governance issues in collaboration with deans and University Secretary
YU - MCEC	VPRI / ED MC	Development and oversight for MCEC
Community Engagement & Communications	ED MC	To facilitate academic partnerships & communications
Communications	ED MC	Lead communication strategy for MC
Advancement	VP Advancement	To lead fund-raising campaign for MC
Campus Development	VPFA	Campus development/build/facilities

Academic Curriculum Coordinating Committee: Purpose

- Lead development of Markham Centre programs
- Work collaboratively to create synergy between/among programs (e.g. innovative program delivery models, signature pedagogies, cohesive campus identity)
- Work closely with and be informed by Academic Oversight Committee
- Provide input re: governance, services, partnerships, etc.
- Serve as internal/external ambassadors for new campus

Program Development/Approvals Timeline

Individual Meetings with Deans	June 2016
Programs confirmed by Deans <ul style="list-style-type: none"> • Program development timelines confirmed 	August 2016
Two new YU-MC committees: <ul style="list-style-type: none"> • Academic Curriculum Coordinating Committee (Program Leads): program proposal development, signature pedagogies, common curriculum planning (including gen eds), input re: governance, design/space, co-curricular/ /student services. • Academic Oversight Committee (Deans/Senior Administrators): senior planning/oversight role 	August 23, 2016 / ongoing Sept 2016 / ongoing
YU-MC Enrolment Planning – with OIPA	Sept 2016
Notice of Intention (QA)	Oct 2016

Program Development/Approvals Timeline

Proposal developed (QA)	May 2017
Faculty Curriculum Committee approval, external review (new programs) and Faculty Council approval	Sept 2017 April 2018
Senate approval	Oct 2018
Quality Council approval of new programs	Feb 2019
MTCU approval of new programs	April 2019

Phase 1 Undergrad Programs – Confirmed by Faculties

Faculty	Undergrad Programs
Arts, Media, Performance & Design	<ul style="list-style-type: none"> • Bachelor of Arts (Multiple Streams) <ul style="list-style-type: none"> - Games & New Entertainment Media - Interactive Information Design - Digital Cultures & Creative Industries
Education	<ul style="list-style-type: none"> • BEd (concentration in New Learning Technologies)
Environmental Studies	<ul style="list-style-type: none"> • BES (Environmental Management stream) <ul style="list-style-type: none"> - with GIS Certificate option
Liberal Arts & Professional Studies	<ul style="list-style-type: none"> • Bachelor of Commerce • BA – Social Science/Liberal Arts • BA – Justice Administration
Lassonde Engineering	<ul style="list-style-type: none"> • Bachelor of Applied Science (BASc) - Liberal Engineering
Science	<ul style="list-style-type: none"> • BSc – Medical Science & Biotechnology • BSc – Entrepreneurial Science

Phase 1 Graduate Programs – Confirmed by Faculties

Faculty	Graduate Programs
Arts, Media, Performance & Design	<ul style="list-style-type: none">• Master of Arts (Interdisciplinary)
Education	<ul style="list-style-type: none">• MEd (Concentration in New Learning Technologies)
Liberal Arts & Professional Studies	<ul style="list-style-type: none">• MSc - Management
Lassonde Engineering	<ul style="list-style-type: none">• Master of Engineering (MEng) – Engineering Management• Masters – Big Data/Computer Science (Phase 1 or 2 TBD)
Science	<ul style="list-style-type: none">• MSc• PhD Science

YU-MC Proposed NEW College-University Transfer Pathways

Seneca Diplomas/degrees	York Degrees
BA Interactive Media	BA (Multiple Streams)
Business Administration	Bachelor of Commerce
Child & Youth Worker	BA - Justice Administration
Creative Advertising diploma	BA (Multiple Streams)
Environmental Technology Environmental Technician	BES - Environmental Management
General Arts & Science University Transfer	BA - Social Science/Liberal Arts
General Science Transfer	BASc - Liberal Engineering
Police Foundations [TBC]	BA - Justice Administration

Note: existing York-Seneca pathways not included

Related plans

- Student services
 - Guiding principles developed:
 - Student centric
 - Seamless/integrated including Seneca programs
 - Effective
 - Service delivery models under discussion (including joint meetings with Seneca)
- Libraries
 - Focus on maximum utilization for student learning
 - Effective utilization of technology
 - Integrate collections with Keele campus
 - Exploring opportunities for collaboration with Markham Public and Seneca libraries e.g, on community engagement activities
- Administrative services
 - Aligned with shared service delivery model being developed at Keele
- Campus experience