

CAUT Almanac

of Post-Secondary Education in Canada

2008-2009

Almanach

de l'enseignement postsecondaire au Canada de
l'ACPPU


CANADIAN ASSOCIATION OF UNIVERSITY TEACHERS
ASSOCIATION CANADIENNE DES PROFESSEURES ET PROFESSEURS D'UNIVERSITÉ

Almanac / Almanach 2008-2009

PHOTOS : © JUPITOR IMAGES CORPORATION


CAUT Almanac of Post-Secondary Education in Canada / Almanach de l'enseignement postsecondaire au Canada de l'ACPPU

PUBLISHED BY / PUBLIÉ PAR
Canadian Association of University Teachers
Association canadienne des professeures
et professeurs d'université
2705 promenade Queensview Drive
Ottawa (Ontario) K2B 8K2
Tel: 613-820-2270
Fax: 613-820-7244
Email: dufay@caut.ca

PRESIDENT / PRÉSIDENTE

Penni Stewart

EXECUTIVE DIRECTOR / DIRECTEUR GÉNÉRAL

James Turk

SENIOR RESEARCH OFFICER / AGENT PRINCIPAL DE RECHERCHE

Larry Dufay

RESEARCH ANALYST / ANALYSTE DE RECHERCHE

John Hollingsworth

GRAPHIC DESIGN / GRAPHISME Expression Communications Inc.

ADVERTISING / PUBLICITÉ

Liza Duhaime

ISSN 1714-0560

Frequency: Annual

Périodicité : annuelle

We would be pleased to receive suggestions for data to be included in future editions that will be published in September of each year. The *CAUT Almanac* is available in a pdf format on the CAUT web site (www.caut.ca) and additional copies may be requested by sending an email to acppu@caut.ca.

Nous accueillerons avec plaisir les suggestions de données pour les éditions futures qui paraîtront au mois de septembre de chaque année. Il est possible de consulter l'*Almanach de l'ACPPU* en format pdf à l'adresse www.acppu.ca et de commander par courriel des exemplaires supplémentaires à l'adresse acppu@caut.ca.


Canadian Association of University Teachers
Association canadienne des professeures et professeurs d'université

Table of Contents / Table des matières

1 Finance / Financement

2 Academic Staff / Corps universitaire

3 Students / Étudiants

4 Universities and Colleges / Universités et collèges

5 Research / Recherche

6 Libraries / Bibliothèques

7 Canada + Provinces / Canada + Provinces

8 International / International

Sources + Notes / Les sources + notes

Index / Index

Technical Notes / Notes techniques

DEFINITIONS / DÉFINITIONS

Unless otherwise noted, the definitions below reflect the population universe used when referenced in the tables / À moins d'indication contraire, les définitions ci-dessous reflètent la population statistique citée dans les tableaux

College: Includes community college or institute of applied arts and technology or CÉGEP /
Collège : S'entend d'un collège communautaire ou d'un institut d'arts appliqués et de technologie ou d'un Cégep

Post-secondary: Includes university, community college or institute of applied arts and technology or CÉGEP, and trade / vocational schools, but excludes business / commercial schools /
Postsecondaire : S'entend d'une université, d'un collège communautaire ou d'un institut d'arts appliqués et de technologie ou d'un Cégep, et d'écoles de formation professionnelle, à l'exception des écoles de commerce

italics: Estimated results
italiques: Résultats estimatifs

p: Preliminary estimate /
Estimation préliminaire

r: Revised estimate /
Estimation révisée

-: Results unavailable /
Résultats non disponibles

--: Results statistically insignificant /
Résultats non significatifs

X: Results suppressed for confidentiality /
Résultats supprimés à des fins de confidentialité

ACRONYMS / ACRONYMES

FTE = Full-time equivalent (full-time figures plus part-time figures divided by 3.5) /
ETP = Équivalent temps plein (données à temps plein plus données à temps partiel divisées par 3,5)

FYE = Fiscal year ending /
FLE = Fin de l'exercice

GDP = Gross Domestic Product /
PIB = Produit intérieur brut

SSHRC = Social Sciences and Humanities Research Council /
CRSH = Conseil de recherches en sciences humaines

NSERC = Natural Sciences and Engineering Research Council /
CRSNG = Conseil de recherches en sciences naturelles et en génie

MRC / CIHR = Medical Research Council / Canadian Institutes of Health Research /
CRM / IRSC = Conseil de recherches médicales / Instituts de recherche en santé du Canada

CFI = Canada Foundation for Innovation /
FCI = Fondation canadienne pour l'innovation

Throughout the *CAUT Almanac of Post-Secondary Education*, reference is often made to dollars adjusted for inflation. The format followed (for example, \$2005) indicates the year to which all others years have been standardized /

Tout au long de l'*Almanach de l'ACPPU sur l'enseignement postsecondaire*, on fait souvent référence aux dollars corrigés en fonction de l'inflation. Le modèle suivi (par exemple, 2005 \$) se rapporte à l'année en fonction de laquelle toutes les autres années ont été normalisées

1 Finance Financement

1.1 Provincial Expenditures on Post-Secondary Education (\$2006 millions)¹

Dépenses provinciales pour l'enseignement postsecondaire (2006 \$ millions)¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
1992-1993	\$309.8	\$55.9	\$521.8	\$328.7	\$4,328.2	\$4,482.3	\$404.9	\$426.4	\$1,519.0	\$1,526.9	\$14,029.8
2006-2007p	\$317.0	\$62.0	\$437.0	\$373.0	\$4,372.0	\$5,486.0	\$510.0	\$644.0	\$2,236.0	\$1,975.0	\$16,514.0
% change 1992-1993 to 2006-2007 / % changement 1992-1993 à 2006-2007	+2.3%	+11.0%	-16.3%	+13.5%	+1.0%	+22.4%	+25.9%	+51.0%	+47.2%	+29.3%	+17.7%

SOURCE: Statistics Canada / Statistique Canada

1.2 Provincial Expenditures on Post-Secondary Education as a Share of Total Provincial Expenditures

Dépenses provinciales pour l'enseignement postsecondaire en proportion des dépenses provinciales totales

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
1992-1993	6.4%	5.1%	7.5%	5.6%	7.6%	5.8%	4.4%	5.1%	6.4%	5.9%	6.3%
2006-2007p	5.9%	4.9%	5.5%	5.6%	5.8%	5.9%	4.9%	6.9%	7.1%	5.8%	5.9%

SOURCE: Statistics Canada / Statistique Canada

1.3 Provincial Expenditures on Post-Secondary Education as a Share of Provincial Gross Domestic Product¹

Dépenses provinciales pour l'enseignement postsecondaire en proportion du produit intérieur brut provincial¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
1992-1993	2.53%	1.81%	2.18%	1.81%	2.18%	1.20%	1.24%	1.49%	1.45%	1.37%	1.54%
2006-2007p	1.24%	1.44%	1.37%	1.47%	1.55%	0.98%	1.14%	1.40%	0.93%	1.10%	1.14%

SOURCE: Statistics Canada / Statistique Canada

1.4 Provincial Government Transfers to Colleges and Universities per FTE Student Enrolments¹

Transferts des gouvernements provinciaux aux collèges et universités par effectif étudiant ETP¹

Year / Année	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
1993-1994	\$12,005	\$17,715	\$7,948	\$7,820	\$11,718	\$10,551	\$11,861	\$12,865	\$13,024	\$14,508	\$11,473
1994-1995	\$11,586	\$14,088	\$7,733	\$7,474	\$12,408	\$10,343	\$10,789	\$12,869	\$11,570	\$14,841	\$11,448
1995-1996	\$12,070	\$16,371	\$6,762	\$7,807	\$11,774	\$10,602	\$11,606	\$13,592	\$10,536	\$14,708	\$11,301
1996-1997	\$10,715	\$13,046	\$5,915	\$7,084	\$11,650	\$8,095	\$11,850	\$13,715	\$10,042	\$13,941	\$10,153
1997-1998	\$9,448	\$12,181	\$7,079	\$7,073	\$10,747	\$7,879	\$11,797	\$13,846	\$11,250	\$13,374	\$9,884
1998-1999	\$9,691	\$11,024	\$7,650	\$6,897	\$10,835	\$8,188	\$12,633	\$15,056	\$11,226	\$30,874 ²	\$11,992
1999-2000	\$9,814	\$10,652	\$7,900	\$7,070	\$11,300	\$9,563	\$13,049	\$15,093	\$11,791	\$12,727	\$10,759
2000-2001	\$9,761	\$9,300	\$7,228	\$6,778	\$11,725	\$8,301	\$12,963	\$16,868	\$11,838	\$13,535	\$10,507
2001-2002	\$10,199	\$9,367	\$6,670	\$6,371	\$11,848	\$7,861	\$12,278	\$16,035	\$12,255	\$13,869	\$10,388
2002-2003	\$10,045	\$8,801	\$6,145	\$6,589	\$12,579	\$7,759	\$12,349	\$15,320	\$12,134	\$14,067	\$10,523
2003-2004	\$10,198	\$8,423	\$5,611	\$5,800	\$12,638	\$7,835	\$12,454	\$14,705	\$12,421	\$13,658	\$10,454
2004-2005	\$9,938	\$7,415	\$5,315	\$5,866	\$12,435	\$8,220	\$11,536	\$17,418	\$13,111	\$13,038	\$10,577
2005-2006	\$10,298	\$7,063	\$5,070	\$6,427	\$12,186	\$7,946	\$11,754	\$19,912 ²	\$14,491	\$12,581	\$10,578

SOURCE: Statistics Canada / Statistique Canada

Map / Carte 1.1

Percentage Change in Provincial Government Funding for PSE, 1993-1994 to 2005-2006 (Per FTE Student Enrolment \$2005) /
Variation procentuelle du financement provincial de l'enseignement postsecondaire, 1993-1994 à 2005-2006 (Par effectif étudiant ETP, 2005 \$)


SOURCE: Statistics Canada / Statistique Canada

1 Finance Financement


1 Finance Financement

1.5 University and College Revenues, 2006-2007 (thousands) Recettes des universités et collèges, 2006-2007 (milliers)

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Total revenue / Recettes totales	\$591,857	\$142,649	\$1,105,803	\$519,509	\$7,411,640	\$13,409,509	\$964,967	\$1,176,059	\$4,033,418	\$4,396,750	\$33,847,597
Non-government revenue / Recettes non gouvernementales	\$230,068	\$64,729	\$635,275	\$265,514	\$2,192,917	\$7,236,968	\$384,780	\$479,482	\$1,792,475	\$2,100,373	\$15,413,521
Tuition fees / Frais de scolarité	\$96,067	\$33,228	\$348,187	\$145,383	\$689,917	\$3,550,215	\$178,301	\$193,337	\$885,224	\$1,023,960	\$7,147,470
Sale of goods and services / Vente de biens et services	\$103,343	\$25,593	\$191,022	\$69,583	\$888,726	\$2,177,856	\$92,697	\$190,814	\$565,085	\$691,436	\$5,021,096
Investment income / Revenu de placement	\$3,544	\$1,255	\$30,565	\$18,451	\$97,033	\$343,401	\$15,600	\$27,832	\$103,134	\$106,089	\$747,924
Other non-government revenue / Autres recettes non gouvernementales	\$27,113	\$4,652	\$65,503	\$32,098	\$517,241	\$1,165,497	\$98,181	\$67,500	\$239,032	\$278,888	\$2,497,031
Government transfers / Transferts gouvernementaux	\$361,789	\$77,919	\$470,527	\$253,995	\$5,218,723	\$6,172,541	\$580,187	\$696,578	\$2,240,943	\$2,296,377	\$18,434,076
Federal / Fédéraux	\$74,462	\$24,242	\$107,301	\$58,810	\$776,607	\$1,151,800	\$93,678	\$100,770	\$312,654	\$372,582	\$3,073,356
Provincial / Provinciaux	\$287,116	\$53,667	\$362,632	\$195,047	\$4,440,235	\$5,001,662	\$486,497	\$595,269	\$1,921,431	\$1,922,845	\$15,330,445
Local / Municipaux	\$211	\$11	\$594	\$138	\$1,882	\$19,079	\$13	\$538	\$6,858	\$951	\$30,274

SOURCE: Statistics Canada / Statistique Canada

1.6 University and College Expenditures, 2006-2007 (thousands) Dépenses des universités et collèges, 2006-2007 (milliers)

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Total expenditure / Dépenses totales	\$590,804	\$151,323	\$1,137,666	\$519,465	\$7,813,894	\$13,178,902	\$961,892	\$1,109,496	\$4,054,395	\$4,497,362	\$34,107,650
Education expenditure / Dépenses pour l'éducation	\$590,111	\$149,957	\$1,124,053	\$516,490	\$7,391,635	\$12,984,252	\$958,751	\$1,104,721	\$3,997,110	\$4,453,487	\$33,363,020
Education / Éducation	\$371,613	\$78,287	\$574,479	\$254,039	\$3,835,831	\$6,017,805	\$516,461	\$509,203	\$1,942,701	\$2,182,149	\$16,351,516
Support to Students / Aide aux étudiants	\$21,597	\$2,499	\$42,180	\$13,720	\$195,453	\$612,447	\$13,187	\$31,909	\$136,882	\$126,209	\$1,197,408
Administration / Dépenses administratives	\$76,302	\$41,313	\$221,479	\$102,839	\$1,304,196	\$2,444,410	\$176,739	\$203,726	\$871,467	\$795,232	\$6,257,850
Other non-debt expenditure / Autres dépenses non génératrices d'endettement	\$120,598	\$27,858	\$285,916	\$145,892	\$2,084,603	\$3,909,588	\$252,365	\$359,883	\$1,046,061	\$1,349,898	\$9,556,246
Debt charges / Frais de la dette	\$693	\$1,366	\$13,613	\$2,975	\$393,811	\$194,649	\$3,140	\$4,775	\$57,285	\$43,875	\$716,182

SOURCE: Statistics Canada / Statistique Canada

Fig. 1.3
Total Government Funding as a Share of University Operating Revenue by Province /
Total du financement public en proportion des recettes d'exploitation des universités par province


SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU

1 Finance Financement

Fig. 1.4

Government Funding and Tuition as Share of University Operating Revenue /
Financement public et frais de scolarité en proportion des recettes d'exploitation des universités, Canada


SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU

Fig. 1.5

Changes in Spending on Academic Rank Salaries as Opposed to Total University Expenditures /
Évolution des salaires des professeurs par rapport aux dépenses totales des universités


SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU


Consider a Faculty Position


Since its establishment in 1927, the College of Education at the University of Saskatchewan has flourished as the preeminent choice for preparing elementary and secondary educators across the province. We celebrate the 30,000 alumni who have shaped this region, our country and the world through their roles as educators and leaders.

Today, the 1500 undergraduate and graduate students in the College of Education continue to reach new heights. The College of Education leads the way in the creation of diverse programs such as international study tours and the Aboriginal Education Research Centre, while continuing to offer a high-quality education to its teacher candidates.

While we celebrate our proud legacy, we also invite applications for tenure track faculty positions into our departments - Curriculum Studies, Educational Administration, Educational Foundations, and Educational Psychology and Special Education. We anticipate hiring 25 new faculty members by 2010! We are seeking collaborative individuals with a commitment to excellence in teaching, research and service in education, and experience in working with diverse populations. Responsibilities for faculty members include research, teaching graduate and undergraduate courses, supervising students, and being actively involved in committees and administrative work. Preferred candidates will have experience working with Aboriginal peoples.

The University of Saskatchewan is committed to employment equity. Members of designated groups (women, Aboriginal people, people with disabilities, and visible minorities) are encouraged to self-identify on their application. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority.

For more information visit our website at www.usask.ca/education or call 306-966-7647.

2 Academic Staff Corps universitaire

Note: The 2008–2009 edition of the CAUT Almanac reports academic staff salaries and counts based on a revised definition of senior and non-senior administrative duties. Prior to 2008, Directors, Department Heads and Coordinators were included in the category of academic staff having senior administrative duties. As of this edition Directors, Department Heads and Coordinators are now included in the non-senior administrative duties category. Faculty count figures using this new categorization have been revised back to 2000-2001. This revision to the categories of senior and non-senior administrative staff has been done to provide a more accurate reflection of the academic staff represented by the Canadian Association of University Teachers.

Note : Dans l'édition 2008-2009 de l'*Almanach de l'ACPPU*, les salaires et les effectifs du corps universitaire sont présentés compte tenu d'une nouvelle définition des catégories de postes avec ou sans fonctions de cadres administratifs supérieurs. Avant 2008, les directeurs, chefs de département et coordonnateurs étaient compris dans la catégorie des membres du corps universitaire qui exerçaient des tâches administratives de niveau supérieur. Dans la présente édition, les directeurs, chefs de département et coordonnateurs sont maintenant compris dans la catégorie des membres sans fonctions de cadres administratifs supérieurs. Les données remontant jusqu'en 2000-2001 ont été révisées en conséquence. La révision des catégories avec ou sans fonctions de cadres administratifs supérieurs a été apportée afin de rendre compte de façon plus exacte des effectifs du corps universitaire représentés par l'Association canadienne des professeurs et professeurs d'université.

2.1 Average Salaries of Full-time University Teachers by Rank, 2006-2007¹ Salaires moyens des professeurs d'université à temps plein, par rang, 2006-2007¹

Rank / Rang	Average Salary / Salaire moyen
Full professor / Professeur titulaire	\$123,323
Associate professor / Professeur agrégé	\$98,155
Assistant professor / Professeur adjoint	\$79,526
Lecturer / Chargé de cours	\$74,912
All ranks combined / Tous les rangs combinés	\$99,591

SOURCE: Statistics Canada / Statistique Canada

2.2 Average Salaries of Full-time University Teachers by Type of Institution, 2006-2007¹ Salaires moyens des professeurs d'université à temps plein selon le type d'établissement, 2006-2007¹

Rank / Rang	Medical-doctoral universities / Universités avec écoles de médecine et de 3 ^e cycle	Comprehensive universities / Universités polyvalentes	Undergraduate universities / Universités de premier cycle
Full professor / Professeur titulaire	\$130,624	\$118,787	\$114,202
Associate professor / Professeur agrégé	\$102,504	\$99,825	\$91,657
Assistant professor / Professeur adjoint	\$84,194	\$80,439	\$71,831
Lecturer / Chargé de cours	\$79,394	\$78,836	\$67,934
All ranks combined / Tous les rangs combinés	\$106,125	\$99,667	\$89,495

SOURCE: Statistics Canada / Statistique Canada

2.3 Average Salaries of Full-time University Teachers, 2006-2007¹ Salaires moyens des professeurs d'université à temps plein, 2006-2007¹

	NL	PE	NS	NB	QC ²	ON	MB	SK ³	AB	BC	CANADA ⁴
Full professor / Professeur titulaire	\$103,009	\$108,558	\$113,120	\$109,613	\$106,504	\$129,410	\$115,822	\$79,519	\$124,668	\$124,363	\$123,223
Associate professor / Professeur agrégé	\$86,109	\$91,139	\$87,144	\$84,246	\$87,283	\$105,982	\$84,635	\$79,872	\$91,404	\$96,874	\$98,155
Assistant professor / Professeur adjoint	\$66,886	\$74,018	\$69,498	\$68,384	\$69,916	\$83,806	\$68,915	\$64,473	\$77,937	\$82,548	\$79,526
Lecturer / Chargé de cours	\$55,602	\$80,950	\$63,867	\$62,333	\$58,920	\$78,617	\$61,840	x	x	\$69,213	\$74,912
All ranks combined / Tous rangs combinés	\$86,282	\$89,372	\$88,142	\$89,670	\$90,300	\$104,229	\$88,668	\$74,099	\$101,943	\$101,554	\$99,591

SOURCE: Statistics Canada / Statistique Canada

2.4 Average Salaries of Full-time University Teachers by Rank and Institution, 2006-2007¹ Salaires moyens des professeurs d'université à temps plein selon le rang et l'établissement, 2006-2007¹

	Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturer / Chargé de cours		Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturer / Chargé de cours
Acadia University	\$105,914	\$81,011	\$67,882	\$56,729	Saint Mary's University	\$115,236	\$88,455	\$70,901	x
Alliance University College	x	\$65,801	x	\$0	Simon Fraser University	\$121,497	\$98,542	\$81,832	x
Athabasca University	\$121,198	\$93,960	\$72,456	\$0	St. Andrew's College	\$65,952	\$0	\$0	\$0
Atlantic School of Theology	\$0	x	\$62,000	\$0	St. Augustine College	\$0	x	\$0	\$0
Brandon University	\$105,484	\$83,252	\$66,122	\$54,858	St. Jerome's University	\$126,212	\$102,517	\$71,268	\$0
Brescia University College	\$0	\$83,624	\$67,411	x	St. Paul University / Université Saint-Paul	\$79,960	\$65,276	\$54,446	x
Brock University	\$123,618	\$104,204	\$79,492	\$68,512	St. Thomas More College	x	\$87,483	\$64,916	x
Campion College	x	\$74,163	\$69,036	x	St. Thomas University	\$103,732	\$84,111	\$67,703	x
Canadian Mennonite University	x	\$62,774	\$54,537	x	The King's University College (AB)	\$69,492	\$61,470	\$51,220	\$0
Canadian Nazarene College	\$0	x	\$59,915	\$0	Thornloe University	\$0	x	\$72,662	\$0
Canadian Union College	\$52,807	\$51,556	\$47,953	\$0	Trent University	\$134,138	\$105,142	\$79,498	\$74,867
Cape Breton University	\$92,640	\$75,792	\$57,916	x	Université de Hearst	\$76,317	x	\$65,709	\$0
Collège dominicain de philosophie et de théologie	\$0	\$0	x	x	Université de Moncton	\$105,882	\$84,547	\$69,047	\$57,914
College Emmanuel & St. Chad	-	\$0	-	\$0	Université de Moncton à Edmunston	\$95,129	\$73,644	\$67,394	\$0
Collège universitaire de Saint-Boniface	\$116,964	\$82,591	\$64,924	\$75,011	Université de Moncton à Shippagan	x	\$85,720	\$69,128	\$0
Concordia Lutheran Seminary (ON)	-	-	-	-	Université Sainte-Anne	x	\$67,231	\$51,300	\$0
Dalhousie University	\$117,305	\$92,595	\$74,239	\$66,926	University of Alberta	\$127,847	\$95,188	\$80,857	\$0
Huntington University	\$0	x	x	\$0	University of British Columbia	\$132,316	\$100,885	\$89,376	\$78,011
Huron University College	\$110,039	\$95,087	\$64,335	\$41,973	University of Guelph	\$117,753	\$100,171	\$82,366	\$62,526
King's College (ON)	\$116,085	\$97,191	\$71,765	x	University of King's College (NS)	\$104,866	\$82,856	\$67,437	x
Knox College	\$0	x	x	\$0	University of Manitoba	\$120,429	\$87,657	\$72,833	\$61,362
Lakehead University	\$115,839	\$93,694	\$76,213	\$72,437	University of New Brunswick	\$112,043	\$85,064	\$69,513	\$64,984
Laurentian University / Université Laurentienne	\$125,021	\$100,897	\$78,368	\$67,821	University of Northern British Columbia	\$103,057	\$78,260	\$68,214	\$66,202
Luther College	\$93,085	x	\$59,244	x	University of Ontario Institute of Technology	\$120,935	\$103,797	\$85,925	\$0
Lutheran Theological Seminary	\$0	x	x	\$0	University of Ottawa / Université d'Ottawa	\$122,972	\$100,071	\$78,364	\$61,085
Memorial University of Newfoundland	\$103,009	\$86,109	\$66,886	\$55,602	University of Prince Edward Island	\$108,558	\$91,139	\$74,018	\$80,950
Mount Allison University	\$113,876	\$84,244	\$65,828	x	University of St. Michael's College	x	x	x	\$0
Mount Saint Vincent University	\$107,875	\$88,299	\$66,265	\$0	University of Sudbury	x	\$78,549	\$67,259	x
Newman Theological College	x	x	x	\$0	University of Toronto	\$148,209	\$118,213	\$94,793	\$88,206
NSCAD University	\$103,847	\$85,685	\$65,696	\$0	University of Trinity College	\$0	\$0	\$0	\$0
Ontario College of Art and Design	\$90,658	\$83,963	\$70,905	x	University of Victoria	\$112,760	\$91,342	\$73,519	\$64,431
Queen's University at Kingston	\$123,766	\$105,151	\$91,131	\$73,611	University of Waterloo	\$130,766	\$106,826	\$83,930	\$84,281
Redeemer University College	\$68,911	\$65,862	\$57,170	x	University of Western Ontario	\$125,600	\$105,392	\$80,545	\$68,618
Royal Military College of Canada	\$118,437	\$94,784	\$77,331	\$64,148	University of Winnipeg	\$103,496	\$78,067	\$62,435	\$53,511
Royal Roads University	\$97,593	\$87,702	\$73,621	x	Victoria University	x	\$104,733	x	\$0
					Wycliffe College	x	x	\$0	\$0
					York University	\$128,701	\$110,246	\$87,472	\$83,783

SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire

2.5 Female University Teachers' Salaries as a Percent of Male Salaries by Major Discipline¹

Salaires des professeures d'université en proportion des salaires de leurs collègues masculins selon la discipline principale¹

	2000	2006
All Subjects Combined / Tous les sujets combinés	85.5%	88.5%
Agricultural and Biological Sciences / Agronomie et sciences biologiques	86.0%	89.9%
Education / Éducation	90.7%	94.6%
Engineering and the Applied Sciences / Génie et sciences appliquées	84.1%	89.8%
Fine and Applied Arts / Beaux-arts et arts appliqués	90.9%	94.1%
Health Professions and Occupations / Professions de la santé	82.8%	87.1%
Humanities and Related / Sciences humaines et disciplines connexes	86.9%	91.2%
Mathematics and the Physical Sciences / Mathématique et sciences physiques	84.8%	91.0%
Social Sciences and Related / Sciences sociales et connexes	85.4%	87.4%

SOURCE: Statistics Canada / Statistique Canada

Fig. 2.1
Full-time University Teachers¹ /
Professeurs d'université à temps plein¹


SOURCE: Statistics Canada / Statistique Canada

2.6 Average Salaries of Full-time University Teachers by Major Discipline, Sex and Rank, 2006-2007¹

Salaires moyens des professeurs d'université à temps plein selon la discipline principale, le sexe et le rang, 2006-2007¹

Rank and sex / Rang et sexe	Agricultural and Biological Sciences / Agronomie et sciences biologiques	Education / Éducation	Engineering and Applied Sciences / Génie et sciences appliquées	Fine and Applied Arts / Beaux-arts et arts appliqués	Health Professions and Occupations / Professions de la santé	Humanities and Related / Sciences humaines et disciplines connexes	Mathematics and the Physical Sciences / Mathématique et sciences physiques	Social Sciences and Related / Sciences sociales et connexes	All Subjects Combined / Tous les sujets combinés
Full Professor / Professeur titulaire									
Male / Hommes	\$120,340	\$121,724	\$127,901	\$108,993	\$132,151	\$117,310	\$125,076	\$129,753	\$124,603
Female / Femmes	\$114,797	\$117,671	\$119,953	\$109,270	\$122,360	\$112,823	\$118,246	\$121,671	\$117,875
Both Sexes Combined / Tous les sexes combinés	\$119,302	\$120,167	\$127,346	\$109,070	\$126,087	\$116,138	\$124,436	\$128,024	\$123,223
Associate Professor / Professeur agrégé									
Male / Hommes	\$96,351	\$94,343	\$102,663	\$93,601	\$104,242	\$92,236	\$98,055	\$106,520	\$99,533
Female / Femmes	\$93,416	\$96,486	\$99,416	\$92,723	\$97,338	\$91,214	\$96,742	\$99,749	\$95,877
Both Sexes Combined / Tous les sexes combinés	\$95,357	\$95,473	\$102,267	\$93,195	\$98,859	\$91,780	\$97,830	\$103,989	\$98,155
Assistant Professor / Professeur adjoint									
Male / Hommes	\$79,758	\$76,445	\$88,064	\$73,909	\$82,369	\$70,642	\$81,819	\$87,174	\$81,017
Female / Femmes	\$78,450	\$76,051	\$84,556	\$73,988	\$80,803	\$70,253	\$80,900	\$81,355	\$77,502
Both Sexes Combined / Tous les sexes combinés	\$79,296	\$76,214	\$87,425	\$73,947	\$81,148	\$70,456	\$81,618	\$84,543	\$79,526
Lecturer / Chargé de cours									
Male / Hommes	\$72,131	\$74,424	\$88,560	\$74,441	\$85,440	\$66,802	\$83,178	\$75,255	\$76,201
Female / Femmes	\$72,908	\$72,719	\$78,693	\$62,785	\$78,408	\$68,115	\$85,308	\$73,822	\$73,728
Both Sexes Combined / Tous les sexes combinés	\$72,638	\$73,549	\$87,065	\$68,920	\$79,054	\$67,586	\$83,868	\$74,598	\$74,912
All Ranks Combined / Tous les rangs combinés									
Male / Hommes	\$103,444	\$98,753	\$109,197	\$91,983	\$105,316	\$93,698	\$105,686	\$108,936	\$103,628
Female / Femmes	\$93,771	\$92,831	\$97,429	\$87,345	\$93,253	\$85,703	\$95,488	\$94,952	\$91,836
Both Sexes Combined / Tous les sexes combinés	\$100,677	\$95,775	\$107,804	\$90,011	\$96,115	\$90,394	\$104,085	\$104,005	\$99,591

SOURCE: Statistics Canada / Statistique Canada

2.7 Age Distribution of Full-time University Teachers by Major Discipline and Subject, 2005-2006¹

Répartition par âge des professeurs d'université à temps plein selon la discipline principale et la matière, 2005-2006¹

Subject / Sujet	Total	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
Agricultural and Biological Sciences / Agronomie et sciences biologiques											
Agriculture / Agriculture	381	0.0%	6.3%	11.0%	18.1%	15.7%	18.9%	16.5%	10.2%	3.1%	0.0%
Biochemistry / Biochimie	216	0.0%	4.2%	15.3%	18.1%	18.1%	16.7%	13.9%	11.1%	2.8%	0.0%
Biology / Biologie	1,068	0.3%	6.2%	16.3%	15.7%	20.2%	16.6%	13.8%	9.0%	1.4%	0.6%
Biophysics / Biophysique	27	0.0%	0.0%	22.2%	11.1%	11.1%	22.2%	11.1%	11.1%	0.0%	11.1%
Botany / Botanique	204	0.0%	2.9%	14.7%	20.6%	25.0%	14.7%	13.2%	7.4%	0.0%	1.5%
Fisheries and Wildlife Management / Gestion des pêches et de la faune	12	--	--	--	--	--	--	--	--	--	--
Household Science / Économie domestique	225	1.3%	5.3%	10.7%	14.7%	21.3%	18.7%	17.3%	8.0%	2.7%	0.0%
Toxicology / Toxicologie	6	--	--	--	--	--	--	--	--	--	--
Veterinary Medicine / Médecine vétérinaire	111	2.7%	10.8%	10.8%	16.2%	24.3%	16.2%	13.5%	5.4%	0.0%	0.0%
Veterinary Medicine Specialties / Spécialités de la médecine vétérinaire	84	0.0%	7.1%	21.4%	10.7%	21.4%	10.7%	17.9%	7.1%	3.6%	0.0%
Veterinary Sciences / Science vétérinaire	135	0.0%	2.2%	11.1%	15.6%	17.8%	20.0%	20.0%	11.1%	2.2%	0.0%
Zoology / Zoologie	351	0.0%	4.3%	12.0%	12.8%	17.1%	17.1%	16.2%	17.1%	3.4%	0.0%
Agriculture and Biological Sciences Not Specified / Agronomie et sciences biologiques (non-spécifié)	15	0.0%	0.0%	20.0%	20.0%	20.0%	20.0%	0.0%	20.0%	0.0%	0.0%
Total	2,835	0.3%	5.4%	14.2%	15.9%	19.7%	17.0%	14.9%	10.2%	2.0%	0.4%

2 Academic Staff Corps universitaire

2.7 (continued / suite)

Subject / Sujet	Total	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
Education / Éducation											
Elementary-Secondary Education / Éducation élémentaire et secondaire	888	0.0%	2.0%	7.1%	12.5%	15.5%	20.3%	24.0%	16.2%	1.7%	0.7%
Higher Education / Post-Secondary Teacher / Enseignement supérieur	45	0.0%	0.0%	6.7%	6.7%	20.0%	20.0%	20.0%	20.0%	6.7%	0.0%
Kindergarten and Pre-School Teacher / Prémamanuelle et maternelle	30	0.0%	0.0%	0.0%	10.0%	20.0%	20.0%	30.0%	10.0%	10.0%	0.0%
Kinesiology / Sciences de l'activité physique	321	2.8%	11.2%	20.6%	15.0%	11.2%	15.0%	11.2%	13.1%	0.0%	0.0%
Non-Teaching Fields / Domaine parascolaire	495	0.6%	2.4%	5.5%	9.1%	17.0%	17.0%	26.1%	17.6%	4.2%	0.6%
Physical Education / Éducation physique	300	2.0%	7.0%	14.0%	18.0%	14.0%	15.0%	17.0%	12.0%	1.0%	0.0%
Recreation / Récréologie et administration des loisirs	93	0.0%	19.4%	16.1%	12.9%	19.4%	9.7%	16.1%	6.5%	0.0%	0.0%
Education Not Specified / Éducation (non-spécifié)	534	1.1%	4.5%	8.4%	12.4%	15.7%	18.0%	23.6%	12.9%	2.2%	1.1%
Total	2,706	0.9%	4.8%	9.6%	12.6%	15.4%	17.6%	21.7%	14.6%	2.1%	0.6%
Engineering and Applied Sciences / Génie et sciences appliquées											
Aeronautical and Aerospace Engineering / Génie aéronautique et aérospatial	30	0.0%	10.0%	10.0%	20.0%	20.0%	10.0%	10.0%	20.0%	0.0%	0.0%
Architecture / Architecture	174	0.0%	1.7%	8.6%	13.8%	24.1%	17.2%	17.2%	13.8%	3.4%	0.0%
Chemical Engineering / Génie chimique	330	0.9%	7.3%	15.5%	18.2%	20.9%	13.6%	8.2%	12.7%	2.7%	0.0%
Civil Engineering / Génie civil	447	0.0%	8.7%	15.4%	18.8%	19.5%	12.8%	12.1%	8.7%	2.7%	1.3%
Design Engineering / Génie systémique et de la conception	69	0.0%	8.7%	17.4%	21.7%	21.7%	8.7%	13.0%	8.7%	0.0%	0.0%
Electrical Engineering / Génie électrique	780	1.2%	10.8%	18.5%	20.0%	18.5%	13.5%	7.3%	8.8%	1.2%	0.4%
Engineering General / Génie général	69	0.0%	8.7%	8.7%	8.7%	17.4%	8.7%	26.1%	17.4%	4.3%	0.0%
Engineering Science / Sciences du génie	93	3.2%	9.7%	12.9%	22.6%	19.4%	9.7%	16.1%	6.5%	0.0%	0.0%
Forestry / Sciences forestières	159	0.0%	3.8%	11.3%	18.9%	24.5%	22.6%	9.4%	7.5%	1.9%	0.0%
Industrial Engineering / Génie industriel	81	0.0%	7.4%	18.5%	18.5%	18.5%	11.1%	11.1%	11.1%	3.7%	0.0%
Landscape Architecture / Architecture paysagiste	27	0.0%	0.0%	0.0%	22.2%	22.2%	33.3%	11.1%	11.1%	0.0%	0.0%
Mechanical Engineering / Génie mécanique	606	0.5%	10.4%	17.3%	21.8%	17.3%	12.4%	9.4%	7.9%	2.5%	0.5%
Metallurgical Engineering / Génie métallurgique	57	0.0%	5.3%	10.5%	21.1%	15.8%	15.8%	15.8%	10.5%	5.3%	0.0%
Mining Engineering / Génie minier	51	0.0%	0.0%	11.8%	11.8%	29.4%	11.8%	23.5%	5.9%	5.9%	0.0%
Other Engineering / Autres disciplines du génie	261	1.1%	9.2%	16.1%	20.7%	18.4%	13.8%	11.5%	6.9%	2.3%	0.0%
Engineering and Related Not Specified / Autres disciplines du génie (non-spécifié)	78	3.8%	11.5%	23.1%	23.1%	15.4%	11.5%	7.7%	0.0%	3.8%	0.0%
Total	3,312	0.7%	8.6%	15.8%	19.5%	19.4%	13.6%	10.7%	9.1%	2.3%	0.4%
Fine and Applied Arts / Beaux-arts et arts appliqués											
Fine Arts / Beaux-arts	462	0.6%	3.9%	8.4%	12.3%	16.9%	21.4%	19.5%	15.6%	1.3%	0.0%
Music / Musique	549	0.5%	4.9%	8.2%	14.8%	18.6%	20.2%	18.0%	12.6%	1.6%	0.5%
Other Applied Arts / Autres arts appliqués	222	0.0%	4.1%	13.5%	12.2%	17.6%	17.6%	17.6%	14.9%	1.4%	1.4%
Other Performing Arts / Autres arts d'interprétation	282	1.1%	3.2%	6.4%	9.6%	18.1%	23.4%	22.3%	16.0%	0.0%	0.0%
Fine and Applied Arts Not Specified / Beaux-arts et arts appliqués (non-spécifié)	120	0.0%	2.5%	5.0%	15.0%	17.5%	25.0%	22.5%	10.0%	2.5%	0.0%
Total	1,635	0.6%	4.0%	8.4%	12.8%	17.8%	21.1%	19.4%	14.1%	1.3%	0.4%
Health Professions and Occupations / Professions de la santé											
Basic Sciences-Medicine / Sciences médicales fondamentales	801	0.0%	3.0%	12.0%	17.6%	18.0%	17.2%	15.7%	14.2%	2.2%	0.0%
Dental Specialties / Spécialités de l'art dentaire	120	0.0%	2.5%	0.0%	7.5%	17.5%	27.5%	17.5%	20.0%	7.5%	0.0%
Dentistry / Art dentaire	123	0.0%	4.9%	12.2%	17.1%	9.8%	17.1%	24.4%	14.6%	0.0%	0.0%
Medical Specialization / Spécialisations médicales	1,479	0.0%	3.0%	10.3%	15.2%	18.9%	19.1%	15.8%	13.2%	3.2%	1.2%
Medical Technology / Technologies médicales	9	--	--	--	--	--	--	--	--	--	--
Medicine / Médecine	1,023	0.3%	5.9%	16.1%	18.5%	17.0%	17.6%	12.3%	9.7%	1.8%	0.9%
Nursing / Sciences infirmières	870	0.7%	3.1%	6.2%	13.1%	20.0%	25.2%	20.0%	10.0%	1.7%	0.0%
Optometry / Optométrie	54	0.0%	5.6%	11.1%	16.7%	27.8%	22.2%	11.1%	5.6%	0.0%	0.0%
Paraclinical Sciences / Sciences paracliniques	381	0.0%	3.1%	9.4%	15.7%	20.5%	18.1%	15.7%	15.0%	1.6%	0.8%
Pharmacy / Pharmacologie	165	0.0%	10.9%	14.5%	21.8%	18.2%	16.4%	10.9%	5.5%	1.8%	0.0%
Public Health / Santé publique	369	0.0%	4.1%	7.3%	14.6%	18.7%	25.2%	20.3%	8.9%	0.8%	0.0%
Rehabilitation Medicine / Médecine physique et de réadaptation	276	1.1%	3.3%	10.9%	17.4%	22.8%	21.7%	16.3%	6.5%	0.0%	0.0%
Surgery / Chirurgie	405	0.0%	3.7%	12.6%	20.0%	16.3%	19.3%	16.3%	8.9%	2.2%	0.7%
Other Health Occupations / Autres professions médicales	216	1.4%	6.9%	8.3%	11.1%	18.1%	19.4%	19.4%	9.7%	4.2%	1.4%
Total	6,291	0.2%	4.0%	10.7%	16.1%	18.6%	20.0%	16.3%	11.3%	2.2%	0.6%

2 Academic Staff Corps universitaire

2.7 (continued / suite)

Subject / Sujet	Total	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
Humanities and Related / Sciences humaines et disciplines connexes											
Classics, Classical and Dead Languages / Humanités, langues classiques, langues mortes	168	0.0%	7.1%	17.9%	12.5%	12.5%	12.5%	14.3%	19.6%	3.6%	0.0%
English Language and Literature / Anglais et littérature	1,242	0.7%	6.8%	14.3%	15.7%	14.0%	14.7%	14.3%	16.9%	2.2%	0.2%
French Language and Literature / Français et littérature	579	0.5%	6.7%	10.4%	13.5%	17.1%	14.5%	20.2%	15.5%	1.6%	0.0%
History / Histoire	1,038	0.3%	6.9%	15.9%	14.7%	15.0%	12.1%	13.3%	17.3%	4.0%	0.3%
Journalism / Journalisme	108	0.0%	5.6%	11.1%	16.7%	19.4%	19.4%	13.9%	13.9%	0.0%	0.0%
Library Science / Bibliothéconomie	75	0.0%	4.0%	8.0%	20.0%	12.0%	16.0%	20.0%	20.0%	0.0%	0.0%
Linguistics / Linguistique	288	1.0%	7.3%	11.5%	11.5%	14.6%	17.7%	18.8%	16.7%	1.0%	0.0%
Other Languages and Literature / Autres langues et littératures	612	0.0%	4.4%	13.2%	12.7%	13.7%	16.2%	17.2%	17.6%	3.9%	1.0%
Other Mass Media Studies / Autres études de communication de masse	309	1.9%	4.9%	14.6%	16.5%	17.5%	15.5%	17.5%	9.7%	1.0%	1.0%
Other Records Sciences / Autres sciences des archives	9	--	--	--	--	--	--	--	--	--	--
Philosophy / Philosophie	639	0.9%	8.0%	13.6%	17.4%	16.0%	11.3%	13.1%	14.6%	3.3%	1.4%
Religious Studies / Études religieuses	261	0.0%	4.6%	11.5%	12.6%	16.1%	17.2%	16.1%	13.8%	5.7%	1.1%
Theological Studies / Théologie et théogonie	249	0.0%	1.2%	7.2%	13.3%	22.9%	16.9%	15.7%	14.5%	3.6%	3.6%
Translation and Interpretation / Traduction et interprétation	33	0.0%	9.1%	9.1%	18.2%	18.2%	18.2%	18.2%	9.1%	0.0%	0.0%
Humanities and Related Not Specified / Sciences humaines et disciplines connexes (non-spécifié)	228	1.3%	10.5%	15.8%	15.8%	14.5%	19.7%	11.8%	9.2%	1.3%	0.0%
Total	5,838	0.6%	6.4%	13.4%	14.7%	15.4%	14.6%	15.4%	15.8%	2.8%	0.6%
Mathematics and Physical Sciences / Mathématique et sciences physiques											
Chemistry / Chimie	879	1.4%	11.9%	17.7%	17.1%	14.0%	11.6%	11.3%	11.9%	2.7%	0.3%
Computer Science / Informatique	1,209	1.5%	10.2%	16.9%	19.1%	13.9%	14.4%	12.4%	9.9%	1.7%	0.0%
Geology and Related / Géologie et sciences connexes	393	0.8%	5.3%	9.2%	21.4%	18.3%	19.1%	13.0%	11.5%	1.5%	0.0%
Mathematics / Mathématique	1,434	1.0%	11.3%	13.4%	15.5%	15.3%	11.3%	12.3%	15.3%	3.8%	0.8%
Metallurgy / Métallurgie	12	--	--	--	--	--	--	--	--	--	--
Meteorology / Météorologie	36	0.0%	8.3%	16.7%	8.3%	16.7%	25.0%	8.3%	8.3%	8.3%	0.0%


..... AN EDUCATOR SEES A SPONGE

..... A PHILOSOPHER SEES DESCARTES

..... A NEUROLOGIST SEES A SYNAPTIC MISFIRE

QUESTION EVERY ANGLE.

STUDY EVERY ANGLE.

RESEARCH EVERY ANGLE.

WELCOME TO THE INTERDISCIPLINARY UNIVERSITY. At York, we tackle real-world issues by bringing together researchers, graduate students and partners from different disciplines. Currently, neuroscientists, psychologists and psychiatrists at York's Milton & Ethel Harris Research Initiative are pioneering research into the clinical technique of Individual-Difference Relationship-Based Therapy. This could help countless children, including those with autism, get a better start. It is this collaborative approach to creating new knowledge that makes York a leading research innovator. To learn more about the interdisciplinary university, visit YORKU.CA

YORK
UNIVERSITÉ
UNIVERSITY


redefine THE POSSIBLE.

2 Academic Staff Corps universitaire

2.7 (continued / suite)

Subject / Sujet	Total	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
Oceanography / Océanographie	69	0.0%	4.3%	13.0%	21.7%	13.0%	21.7%	17.4%	4.3%	4.3%	0.0%
Physics / Physique	795	0.4%	9.4%	15.8%	16.6%	17.0%	12.5%	12.1%	13.2%	2.6%	0.4%
Mathematics and Physical Sciences Not Specified / Mathématique et sciences physiques (non-spécifié)	135	2.2%	13.3%	15.6%	22.2%	15.6%	13.3%	13.3%	4.4%	0.0%	0.0%
Total	4,962	1.1%	10.3%	15.1%	17.5%	15.2%	13.2%	12.2%	12.3%	2.7%	0.4%
Social Sciences and Related / Sciences sociales et connexes											
Anthropology / Anthropologie	369	0.0%	4.1%	13.8%	14.6%	13.0%	17.1%	16.3%	16.3%	4.1%	0.8%
Archeology / Archéologie	57	0.0%	5.3%	5.3%	15.8%	10.5%	26.3%	15.8%	15.8%	5.3%	0.0%
Area Studies / Études régionales	147	0.0%	6.1%	18.4%	16.3%	18.4%	16.3%	12.2%	8.2%	2.0%	0.0%
Canadian Studies / Études canadiennes	66	0.0%	4.5%	9.1%	9.1%	13.6%	22.7%	18.2%	18.2%	4.5%	0.0%
Commerce, Management, Business Administration / Commerce, gestion, administration	2,715	2.5%	8.6%	12.8%	15.0%	15.7%	16.1%	16.4%	10.9%	1.5%	0.2%
Criminology / Criminologie	114	2.6%	10.5%	15.8%	15.8%	13.2%	15.8%	10.5%	15.8%	0.0%	0.0%
Demography / Démographie	18	0.0%	16.7%	16.7%	16.7%	16.7%	16.7%	16.7%	0.0%	0.0%	0.0%
Economics / Économie	990	1.5%	12.4%	12.7%	11.8%	14.2%	13.9%	15.8%	14.2%	2.7%	0.6%
Geography / Géographie	651	1.4%	6.9%	17.5%	12.9%	16.6%	15.2%	12.4%	14.3%	1.8%	0.5%
Law / Droit	690	1.3%	7.8%	12.2%	14.3%	14.3%	16.1%	18.7%	11.7%	2.6%	0.9%
Man and Environment Studies / Études de l'homme et de son environnement	264	1.1%	2.3%	13.6%	13.6%	14.8%	15.9%	22.7%	12.5%	2.3%	1.1%
Military Studies / Études militaires	0	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Other Social Services / Autres services sociaux	12	--	--	--	--	--	--	--	--	--	--
Political Sciences / Science politique	864	0.7%	8.3%	14.2%	16.7%	13.2%	12.8%	15.3%	15.3%	3.1%	0.3%
Psychology / Psychologie	1,650	0.9%	10.0%	13.3%	13.8%	14.0%	15.1%	15.8%	14.4%	2.0%	0.5%
Social Work / Travail social	342	0.0%	0.9%	8.8%	11.4%	13.2%	27.2%	25.4%	11.4%	1.8%	0.0%
Sociology / Sociologie	1,104	0.3%	5.4%	10.9%	11.4%	15.2%	15.2%	20.9%	17.4%	3.0%	0.3%
Specialized Administration Studies / Études administratives spécialisées	177	1.7%	1.7%	13.6%	3.4%	15.3%	23.7%	22.0%	16.9%	0.0%	1.7%
Social Sciences and Related Not Specified / Sciences sociales et connexes (non-spécifié)	174	1.7%	6.9%	15.5%	15.5%	13.8%	12.1%	17.2%	15.5%	1.7%	0.0%
Total	10,404	1.3%	7.9%	13.1%	13.7%	14.8%	15.9%	17.0%	13.6%	2.2%	0.4%
Not reported / Non déclaré	294	6.1%	16.3%	23.5%	18.4%	11.2%	10.2%	8.2%	3.1%	2.0%	0.0%
Grand total / Total général	38,277	0.8%	6.9%	13.0%	15.3%	16.5%	16.2%	15.7%	12.8%	2.3%	0.5%

SOURCE: Statistics Canada / Statistique Canada

2.8

Average Salaries of Full-time University Teachers by Rank, Major Discipline and Subject, 2005-2006¹

Salaires moyens des professeurs d'université à temps plein, selon le rang, la discipline principale et la matière, 2005-2006¹

Subject / Sujet	Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturers and Other / Chargés de cours et autres	Total	Subject / Sujet	Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturers and Other / Chargés de cours et autres	Total
Agricultural and Biological Sciences / Agronomie et sciences biologiques						Education / Éducation					
Agriculture / Agriculture	\$113,218	\$88,385	\$73,467	\$65,769	\$95,837	Elementary-Secondary Education / Éducation élémentaire et secondaire	\$113,791	\$90,564	\$72,643	\$66,830	\$90,325
Biochemistry / Biochimie	\$110,553	\$88,243	\$74,808	x	\$95,170	Higher Education / Post-Secondary Teacher / Enseignement supérieur	\$116,731	\$86,619	\$76,152	\$61,606	\$91,623
Biology / Biologie	\$107,877	\$87,446	\$72,389	\$67,554	\$90,622	Kindergarten and Pre-School Teacher / Prémamanuelle et maternelle	\$119,358	\$86,795	\$69,062	x	\$91,486
Biophysics / Biophysique	\$101,741	\$84,864	\$78,596	\$0	\$92,645	Kinesiology / Sciences de l'activité physique	\$112,255	\$91,090	\$71,411	\$69,841	\$87,935
Botany / Botanique	\$109,766	\$87,587	\$74,124	\$73,643	\$91,626	Non-Teaching Fields / Domaine parascolaire	\$112,779	\$88,319	\$72,293	\$69,621	\$91,857
Fisheries and Wildlife Management / Gestion des pêches et de la faune	\$130,875	\$84,333	x	\$0	\$103,074	Physical Education / Éducation physique	\$112,094	\$87,114	\$68,259	\$71,661	\$88,948
Household Science / Économie domestique	\$112,029	\$88,149	\$71,689	\$60,170	\$91,191	Recreation / Récréologie et administration des loisirs	\$105,360	\$89,959	\$67,479	\$66,177	\$84,712
Toxicology / Toxicologie	x	x	x	\$0	\$86,463	Education Not Specified / Éducation (non-spécifié)	\$107,345	\$89,072	\$69,629	\$65,051	\$85,873
Veterinary Medicine / Médecine vétérinaire	\$114,097	\$99,148	\$87,502	\$0	\$100,561	Total	\$111,951	\$89,361	\$71,153	\$67,523	\$89,146
Veterinary Medicine Specialties / Spécialités de la médecine vétérinaire	\$112,155	\$97,271	\$82,300	\$0	\$99,259	Engineering and Applied Sciences / Génie et sciences appliquées					
Veterinary Science / Science vétérinaire	\$114,852	\$98,210	\$86,051	\$0	\$102,985	Aeronautical and Aerospace Engineering / Génie aéronautique et aérospatial	\$131,063	\$102,711	\$88,074	\$0	\$115,068
Zoology / Zoologie	\$116,268	\$91,746	\$75,445	\$69,321	\$100,984	Architecture / Architecture	\$107,348	\$95,550	\$76,733	\$69,034	\$94,212
Agriculture and Biological Sciences Not Specified / Agronomie et sciences biologiques (non-spécifié)	x	\$88,744	x	\$0	\$89,583	Chemical Engineering / Génie chimique	\$120,134	\$94,802	\$79,603	\$77,092	\$103,178
Total	\$111,290	\$89,472	\$74,781	\$66,943	\$94,369	Civil Engineering / Génie civil	\$116,761	\$93,537	\$78,482	\$73,176	\$100,360
						Design Engineering / Génie systémique et de la conception	\$119,567	\$100,897	\$86,216	\$82,759	\$98,612
						Electrical Engineering / Génie électrique	\$121,223	\$96,777	\$85,871	\$82,036	\$103,038

2 Academic Staff Corps universitaire

CAN YOU SEE IT?

Buried amid the Almanac's statistics, tables and charts, you'll find a remarkable career opportunity – or at least the glimmer of one. Because, in truth, there's much more to living and working in Windsor than you can discern from the numbers alone.

For a more tangible taste of what makes Windsor such an excellent place for you and your academic aspirations, visit us at www.uwindsor.ca/facultypositions.

*Or call Dr. Janice Drakich,
Director of Faculty Recruitment,
toll free at 1-877-665-6608.*

University
of Windsor
thinking forward

2.8 (continued / suite)

Subject / Sujet	Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturers and Other / Chargés de cours et autres	Total
Engineering General / Génie général	\$118,862	\$90,044	\$74,201	x	\$102,900
Engineering Science / Sciences du génie	\$119,323	\$98,552	\$79,535	\$78,170	\$100,206
Forestry / Sciences forestières	\$109,276	\$89,360	\$74,084	\$78,802	\$93,087
Industrial Engineering / Génie industriel	\$113,963	\$93,504	\$82,021	\$0	\$99,885
Landscape Architecture / Architecture paysagiste	\$106,369	\$90,996	x	x	\$91,871
Mechanical Engineering / Génie mécanique	\$116,259	\$94,186	\$79,702	\$72,321	\$98,201
Metallurgical Engineering / Génie métallurgique	\$120,179	\$93,862	\$74,284	x	\$102,826
Mining Engineering / Génie minier	\$115,673	\$96,720	x	\$0	\$104,344
Other Engineering / Autres disciplines du génie	\$116,016	\$94,623	\$85,297	x	\$98,504
Engineering and Related Not Specified / Génie (non-spécifié)	\$110,570	\$95,443	\$77,000	\$68,970	\$88,104
Total	\$117,532	\$94,925	\$81,278	\$76,074	\$99,947
Fine and Applied Arts / Beaux-arts et arts appliqués					
Fine Arts / Beaux-arts	\$107,145	\$88,319	\$69,851	\$62,766	\$86,111
Music / Musique	\$105,528	\$89,369	\$68,719	\$65,266	\$86,483
Other Applied Arts / Autres arts appliqués	\$101,685	\$86,094	\$70,475	\$65,714	\$83,872
Other Performing Arts / Autres arts d'interprétation	\$106,986	\$89,686	\$70,255	\$64,418	\$85,984
Fine and Applied Arts Not Specified / Beaux-arts et arts appliqués (non-spécifié)	\$100,395	\$84,646	\$65,597	\$54,719	\$81,363
Total	\$105,233	\$88,409	\$69,408	\$63,726	\$85,560
Health Professions and Occupations / Professions de la santé					
Basic Sciences-Medicine / Sciences médicales fondamentales	\$122,321	\$99,470	\$82,039	\$72,708	\$106,835
Dental Specialties / Spécialités de l'art dentaire	\$124,391	\$109,087	\$97,812	\$0	\$113,027
Dentistry / Art dentaire	\$133,655	\$106,206	\$86,289	\$95,940	\$105,443
Medical Specialization / Spécialisations médicales	\$117,770	\$95,310	\$87,030	x	\$102,507
Medical Technology / Technologie médicale	x	x	\$108,424	\$0	\$125,863
Medicine / Médecine	\$120,692	\$81,729	\$76,846	\$79,677	\$93,411
Nursing / Sciences infirmières	\$115,184	\$90,133	\$75,969	\$68,012	\$84,028
Optometry / Optométrie	\$117,384	\$101,174	\$75,072	\$102,409	\$100,124
Paraclinical Science / Sciences paracliniques	\$148,058	\$129,761	\$107,066	\$66,792	\$131,592
Pharmacy / Pharmacologie	\$121,017	\$94,935	\$76,681	\$83,520	\$95,724
Public Health / Santé publique	\$122,595	\$99,734	\$84,067	\$0	\$105,087
Rehabilitation Medicine / Médecine physique et de réadaptation	\$116,335	\$97,963	\$82,142	\$73,428	\$94,739
Surgery / Chirurgie	\$121,181	\$94,800	\$73,857	\$0	\$100,718
Other Health Occupations / Autres professions médicales	\$118,192	\$93,356	\$78,127	\$69,373	\$96,843
Total	\$122,242	\$96,090	\$81,904	\$72,775	\$100,378
Humanities and Related / Sciences humaines et disciplines connexes					
Classics, Classical and Dead Languages / Humanités, langues classiques et langues mortes	\$112,020	\$93,811	\$65,079	x	\$89,195
English Language and Literature / Anglais et littérature	\$112,802	\$87,173	\$65,677	\$59,138	\$85,808
French Language and Literature / Français et littérature	\$104,554	\$89,603	\$66,662	\$67,995	\$84,411
History / Histoire	\$112,147	\$87,276	\$66,758	\$55,729	\$89,172
Journalism / Journalisme	\$104,739	\$93,409	\$69,300	\$60,839	\$80,078
Library Science / Bibliothéconomie	\$115,961	\$94,866	\$71,872	\$77,087	\$90,298
Linguistics / Linguistique	\$109,089	\$87,611	\$68,237	\$59,102	\$86,087
Other Languages and Literature / Autres langues et littératures	\$113,124	\$92,353	\$69,593	\$64,576	\$87,164

2 Academic Staff Corps universitaire

2.8 (continued / suite)

Subject / Sujet	Full Professor / Professeur titulaire	Associate Professor / Professeur agrégé	Assistant Professor / Professeur adjoint	Lecturers and Other / Chargés de cours et autres	Total
Other Mass Media Studies / Autres études de communication de masse	\$105,004	\$85,627	\$67,126	\$64,958	\$82,408
Other Records Sciences / Autres sciences des archives	x	\$96,275	\$0	\$0	\$92,398
Philosophy / Philosophie	\$111,623	\$87,445	\$67,072	\$58,748	\$88,842
Religious Studies / Études religieuses	\$102,271	\$82,079	\$62,547	\$64,846	\$81,974
Theological Studies / Théologie et théogonie	\$84,715	\$76,505	\$58,909	\$42,351	\$71,563
Translation and Interpretation / Traduction et interprétation	\$108,645	\$88,037	\$61,498	\$59,281	\$85,247
Humanities and Related Not Specified / Sciences humaines et disciplines connexes (non-spécifié)	\$107,109	\$85,790	\$71,796	\$74,644	\$82,874
Total	\$109,597	\$87,706	\$66,752	\$63,496	\$85,854
	Mathematics and Physical Sciences / Mathématique et sciences physiques				
Chemistry / Chimie	\$115,615	\$87,543	\$72,651	\$74,966	\$94,061
Computer Science / Informatique	\$122,326	\$98,886	\$82,834	\$75,801	\$99,971
Geology and Related / Géologie et sciences connexes	\$110,527	\$89,039	\$71,695	\$65,536	\$96,064
Mathematics / Mathématique	\$114,871	\$91,060	\$72,538	\$72,611	\$95,991
Metallurgy / Métallurgie	\$111,009	\$90,429	x	\$0	\$99,948
Meteorology / Météorologie	\$113,146	\$92,246	\$70,164	\$0	\$99,483
Oceanography / Océanographie	\$106,812	\$84,133	\$75,089	\$0	\$91,916
Physics / Physique	\$114,839	\$91,004	\$75,681	\$70,075	\$97,799
Mathematics and Physical Sciences Not Specified / Mathématique et sciences physiques (non-spécifié)	\$112,482	\$86,299	\$75,595	\$70,754	\$90,324
Total	\$115,794	\$92,232	\$76,051	\$73,346	\$96,743
	Social Sciences and Related / Sciences sociales et connexes				
Anthropology / Anthropologie	\$112,991	\$90,111	\$67,595	\$52,387	\$89,002
Archeology / Archéologie	\$105,303	\$89,848	\$70,492	x	\$89,840
Area Studies / Études régionales	\$116,612	\$88,747	\$66,011	\$57,617	\$79,592
Canadian Studies / Études canadiennes	\$112,609	\$91,740	\$69,885	\$55,658	\$85,974
Commerce, Management, Business Administration / Commerce, gestion, administration	\$125,031	\$104,322	\$93,441	\$74,081	\$103,427
Criminology / Criminologie	\$114,677	\$90,858	\$67,405	\$61,550	\$89,979
Demography / Démographie	\$106,427	x	x	\$0	\$92,445
Economics / Économie	\$120,998	\$97,449	\$82,235	\$70,715	\$101,838
Geography / Géographie	\$113,915	\$88,169	\$70,054	\$68,555	\$91,408
Law / Droit	\$124,514	\$106,783	\$81,643	\$67,819	\$107,885
Man and Environment Studies / Études de l'homme et de son environnement	\$113,700	\$92,306	\$73,886	\$77,587	\$93,346
Other Social Services / Autres services sociaux	\$0	\$84,199	x	\$0	\$77,896
Political Sciences / Science politique	\$113,055	\$89,944	\$69,203	\$58,191	\$91,139
Psychology / Psychologie	\$111,594	\$87,940	\$70,714	\$61,985	\$91,936
Social Work / Travail social et aide sociale	\$112,473	\$93,663	\$74,280	\$66,365	\$88,408
Sociology / Sociologie	\$111,909	\$90,676	\$69,574	\$56,796	\$90,191
Specialized Administration Studies / Études administratives spécialisées	\$117,657	\$97,853	\$75,734	\$78,138	\$99,601
Social Sciences and Related Not Specified / Sciences sociales et connexes (non-spécifié)	\$107,872	\$86,076	\$63,861	\$68,498	\$79,505
Total	\$117,240	\$95,387	\$77,822	\$68,965	\$96,131
Not Reported / Non déclaré	\$114,136	\$86,041	\$68,686	\$58,848	\$75,362
Total	\$115,704	\$92,585	\$75,591	\$68,666	\$94,460

SOURCE: Statistics Canada / Statistique Canada

2.9

Age Distribution of Full-time University Teachers by Sex and Major Discipline, 2005-2006¹

Répartition par âge des professeurs d'université à temps plein selon le sexe et la discipline principale, 2005-2006¹

Major Discipline / Discipline	Total	<30	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+	
		Male / Hommes										
Agricultural and Biological Sciences / Agronomie et sciences biologiques	2,040	x	4.6%	13.1%	14.6%	18.5%	17.4%	16.8%	12.2%	2.4%	0.4%	
Education / Éducation	1,371	0.9%	4.8%	9.6%	10.7%	12.5%	17.3%	22.5%	17.7%	2.8%	1.1%	
Engineering and the Applied Sciences / Génie et sciences appliquées	2,928	0.7%	8.4%	14.7%	18.9%	19.3%	14.0%	11.4%	10.0%	2.3%	0.4%	
Fine and Applied Arts / Beaux-arts et arts appliqués	960	x	3.4%	8.1%	11.6%	16.3%	20.3%	20.9%	16.6%	1.9%	x	
Health Professions and Occupations / Professions de la santé	3,783	x	3.0%	10.3%	14.8%	18.0%	19.0%	17.2%	13.8%	2.9%	0.9%	
Humanities and Related / Sciences humaines et disciplines connexes	3,417	0.4%	5.1%	12.2%	13.3%	14.1%	13.9%	16.5%	19.5%	3.8%	1.1%	
Mathematics and the Physical Sciences / Mathématique et sciences physiques	4,191	0.9%	9.2%	14.2%	17.1%	14.7%	13.6%	13.1%	13.7%	3.1%	0.4%	
Social Sciences and Related / Sciences sociales et connexes	6,855	1.0%	7.0%	11.9%	12.3%	13.5%	15.5%	18.6%	17.0%	2.6%	0.5%	
Not Reported / Non déclaré	198	6.1%	15.2%	21.2%	19.7%	12.1%	10.6%	9.1%	x	x	0.0%	
Total	25,743	0.7%	6.3%	12.3%	14.5%	15.5%	15.7%	16.5%	15.1%	2.8%	0.6%	
		Female / Femmes										
Agricultural and Biological Sciences / Agronomie et sciences biologiques	789	x	8.0%	16.7%	19.0%	22.8%	16.3%	10.6%	4.9%	1.1%	0.0%	
Education / Éducation	1,332	0.9%	5.0%	9.9%	14.4%	18.2%	18.0%	21.2%	11.0%	1.4%	0.0%	
Engineering and the Applied Sciences / Génie et sciences appliquées	402	1.5%	10.4%	22.4%	23.1%	20.9%	11.2%	6.0%	3.7%	x	0.0%	
Fine and Applied Arts / Beaux-arts et arts appliqués	666	x	5.9%	9.0%	14.4%	19.8%	21.6%	17.6%	10.8%	x	0.0%	
Health Professions and Occupations / Professions de la santé	2,511	0.6%	5.5%	11.7%	17.8%	19.4%	21.6%	14.5%	7.6%	1.1%	x	
Humanities and Related / Sciences humaines et disciplines connexes	2,418	0.7%	8.2%	15.3%	16.6%	16.9%	16.0%	14.3%	10.4%	1.2%	x	
Mathematics and the Physical Sciences / Mathématique et sciences physiques	774	2.7%	15.9%	19.4%	19.4%	18.2%	11.2%	8.1%	4.7%	x	0.0%	
Social Sciences and Related / Sciences sociales et connexes	3,528	1.9%	9.9%	15.5%	16.7%	17.3%	16.7%	13.7%	7.1%	1.1%	x	
Not Reported / Non déclaré	96	x	18.8%	25.0%	18.8%	12.5%	9.4%	x	0.0%	0.0%	x	
Total	12,516	1.2%	8.3%	14.4%	17.1%	18.4%	17.4%	14.1%	8.0%	1.1%	0.1%	
		Total										
Agricultural and Biological Sciences / Agronomie et sciences biologiques	2,829	x	5.5%	14.1%	15.8%	19.7%	17.1%	15.1%	10.2%	2.0%	0.3%	
Education / Éducation	2,703	0.9%	4.9%	9.8%	12.5%	15.3%	17.6%	21.9%	14.4%	2.1%	0.6%	
Engineering and the Applied Sciences / Génie et sciences appliquées	3,330	0.8%	8.6%	15.6%	19.4%	19.5%	13.7%	10.7%	9.3%	2.1%	0.4%	
Fine and Applied Arts / Beaux-arts et arts appliqués	1,626	x	4.4%	8.5%	12.7%	17.7%	20.8%	19.6%	14.2%	1.3%	x	
Health Professions and Occupations / Professions de la santé	6,294	0.3%	4.0%	10.9%	16.0%	18.5%	20.0%	16.1%	11.3%	2.1%	0.6%	
Humanities and Related / Sciences humaines et disciplines connexes	5,835	0.5%	6.4%	13.5%	14.7%	15.3%	14.8%	15.6%	15.7%	2.7%	0.7%	
Mathematics and the Physical Sciences / Mathématique et sciences physiques	4,965	1.1%	10.2%	15.0%	17.5%	15.2%	13.2%	12.3%	12.3%	2.7%	0.4%	
Social Sciences and Related / Sciences sociales et connexes	10,383	1.3%	8.0%	13.1%	13.8%	14.8%	15.9%	17.0%	13.6%	2.1%	0.3%	
Not Reported / Non déclaré	294	6.1%	16.3%	22.4%	19.4%	12.2%	10.2%	8.2%	x	x	x	
Total	38,259	0.8%	6.9%	13.0%	15.3%	16.5%	16.2%	15.7%	12.7%	2.2%	0.5%	

SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire

2.10 Age Distribution of Full-time University Teachers¹ Répartition par âge des professeurs d'université à temps plein¹

	<35	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70+
2000-2001	6.1%	11.2%	15.1%	16.5%	18.4%	19.5%	11.5%	1.4%	0.3%
2001-2002	6.9%	11.5%	14.9%	16.5%	17.2%	19.1%	11.9%	1.5%	0.3%
2002-2003	7.5%	12.0%	14.8%	16.6%	16.4%	18.0%	12.7%	1.6%	0.3%
2003-2004	8.2%	12.1%	15.2%	16.1%	16.1%	16.9%	13.2%	1.9%	0.3%
2004-2005	8.4%	12.7%	15.1%	16.2%	15.6%	16.2%	13.4%	1.9%	0.4%
2005-2006	8.3%	13.2%	15.2%	16.3%	15.8%	15.7%	12.8%	2.2%	0.4%
2006-2007 ²	8.3%	13.9%	15.7%	15.5%	15.5%	15.1%	13.8%	2.0%	0.1%

SOURCE: Statistics Canada / Statistique Canada


2.11 Full-time University Teachers by Major Discipline, Subject, Rank and Sex, 2005-2006 Professeurs d'université à temps plein, selon la discipline principale, la matière, le rang et le sexe, 2005-2006

	Full Professor / Professeur titulaire			Associate Professor / Professeur agrégé			Assistant Professor / Professeur adjoint			Other / Autre			All Ranks / Tous les rangs		
	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total
Agricultural and Biological Sciences / Agronomie et sciences biologiques	81.6%	18.4%	1,209	67.9%	32.1%	831	63.8%	36.2%	696	38.9%	61.1%	108	71.6%	28.4%	2,844
Agriculture / Agriculture	84.2%	15.8%	171	75.7%	24.3%	111	67.9%	32.1%	84	33.3%	66.7%	9	76.8%	23.2%	375
Biochemistry / Biochimie	82.4%	17.6%	102	83.3%	16.7%	54	78.9%	21.1%	57	100.0%	0.0%	3	81.9%	18.1%	216
Biology / Génétique	83.3%	16.7%	432	71.1%	28.9%	291	67.4%	32.6%	285	35.0%	65.0%	60	73.0%	27.0%	1,068
Biophysics / Biophysique	100.0%	0.0%	12	--	--	6	--	--	6	0.0%	0.0%	0	87.5%	12.5%	24
Botany / Botanique	84.0%	16.0%	75	68.0%	32.0%	75	70.6%	29.4%	51	66.7%	33.3%	9	74.3%	25.7%	210
Fisheries and Wildlife Management / Gestion des pêches et de la faune	--	--	6	66.7%	33.3%	9	0.0%	0.0%	0	0.0%	0.0%	0	80.0%	20.0%	15
Household Science / Économie domestique	57.7%	42.3%	78	37.0%	63.0%	81	29.4%	70.6%	51	20.0%	80.0%	15	41.3%	58.7%	225
Toxicology / Toxicologie	--	--	3	--	--	6	--	--	6	0.0%	0.0%	0	60.0%	40.0%	15
Veterinary Medicine / Médecine vétérinaire	71.4%	28.6%	42	60.0%	40.0%	30	50.0%	50.0%	36	0.0%	0.0%	0	61.1%	38.9%	108
Veterinary Medicine Specialties / Spécialités de la médecine vétérinaire	84.6%	15.4%	39	83.3%	16.7%	18	57.1%	42.9%	21	--	--	3	77.8%	22.2%	81
Veterinary Sciences / Science vétérinaire	78.9%	21.1%	57	66.7%	33.3%	54	50.0%	50.0%	24	0.0%	0.0%	0	68.9%	31.1%	135
Zoology / Zoologie	85.5%	14.5%	186	65.5%	34.5%	87	66.7%	33.3%	72	33.3%	66.7%	9	75.4%	24.6%	354
Agricultural and Biological Sciences Not Specified / Agronomie et sciences biologiques (non-spécifié)	--	--	6	66.7%	33.3%	9	--	--	3	0.0%	0.0%	0	66.7%	33.3%	18
Education / Éducation	64.1%	35.9%	777	47.9%	52.1%	984	43.0%	57.0%	753	41.2%	58.8%	204	50.7%	49.3%	2,718
Elementary-Secondary Education / Éducation élémentaire et secondaire	55.4%	44.6%	249	40.4%	59.6%	342	37.2%	62.8%	234	33.3%	66.7%	72	43.1%	56.9%	897
Higher Education / Post-Secondary Teacher / Enseignement supérieur	50.0%	50.0%	18	60.0%	40.0%	15	40.0%	60.0%	15	--	--	3	52.9%	47.1%	51
Kindergarten and Pre-School Teacher / Prémamanuelle et maternelle	25.0%	75.0%	12	33.3%	66.7%	9	0.0%	100.0%	9	--	--	3	18.2%	81.8%	33
Kinesiology / Sciences de l'activité physique	85.7%	14.3%	84	63.3%	36.7%	90	52.9%	47.1%	102	64.3%	35.7%	42	66.0%	34.0%	318
Non-Teaching Fields / Domaine parascolaire	70.9%	29.1%	165	48.5%	51.5%	198	36.6%	63.4%	123	40.0%	60.0%	15	52.7%	47.3%	501
Physical Education / Éducation physique	79.3%	20.7%	87	64.1%	35.9%	117	58.3%	41.7%	72	50.0%	50.0%	18	66.3%	33.7%	294
Recreation / Récréologie et administration des loisirs	66.7%	33.3%	18	45.5%	54.5%	33	50.0%	50.0%	24	33.3%	66.7%	9	50.0%	50.0%	84
Education Not Specified / Éducation (non-spécifié)	54.2%	45.8%	144	43.3%	56.7%	180	44.8%	55.2%	174	28.6%	71.4%	42	45.6%	54.4%	540
Engineering and the Applied Sciences / Génie et sciences appliquées	93.1%	6.9%	1,344	88.8%	11.2%	1,041	81.8%	18.2%	855	72.7%	27.3%	99	88.2%	11.8%	3,339
Aeronautical and Aerospace Engineering / Génie aéronautique et aérospatial	100.0%	0.0%	18	--	--	6	--	--	6	--	--	3	100.0%	0.0%	33
Architecture / Architecture	72.2%	27.8%	54	84.6%	15.4%	78	66.7%	33.3%	36	66.7%	33.3%	9	76.3%	23.7%	177
Chemical Engineering / Génie chimique	92.6%	7.4%	162	79.3%	20.7%	87	80.8%	19.2%	78	66.7%	33.3%	9	85.7%	14.3%	336
Civil Engineering / Génie civil	95.7%	4.3%	207	85.0%	15.0%	120	75.0%	25.0%	108	50.0%	50.0%	12	86.6%	13.4%	447
Design Engineering / Conception, génie des systèmes	100.0%	0.0%	15	80.0%	20.0%	30	88.9%	11.1%	27	--	--	3	88.0%	12.0%	75
Electrical Engineering / Génie électrique	96.1%	3.9%	309	93.8%	6.2%	243	88.6%	11.4%	210	85.7%	14.3%	21	93.1%	6.9%	783
Engineering General / Génie général	92.3%	7.7%	39	100.0%	0.0%	21	100.0%	0.0%	9	--	--	3	95.8%	4.2%	72
Engineering Science / Sciences en génie	92.9%	7.1%	42	85.7%	14.3%	21	70.0%	30.0%	30	--	--	6	84.8%	15.2%	99
Forestry / Foresterie	90.5%	9.5%	63	87.5%	12.5%	48	75.0%	25.0%	36	66.7%	33.3%	9	84.6%	15.4%	156

2 Academic Staff Corps universitaire

2.11 (continued / suite)

	Full Professor / Professeur titulaire			Associate Professor / Professeur agrégé			Assistant Professor / Professeur adjoint			Other / Autre			All Ranks / Tous les rangs		
	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total
Industrial Engineering / Génie industriel	76.9%	23.1%	39	88.9%	11.1%	27	66.7%	33.3%	18	0.0%	0.0%	0	78.6%	21.4%	84
Landscape Architecture / Architecture paysagiste	--	--	9	75.0%	25.0%	12	--	--	6	0.0%	0.0%	0	77.8%	22.2%	27
Mechanical Engineering / Génie mécanique	93.7%	6.3%	237	90.9%	9.1%	198	87.5%	12.5%	168	80.0%	20.0%	15	90.8%	9.2%	618
Metallurgical Engineering / Génie métallurgique	100.0%	0.0%	27	100.0%	0.0%	18	100.0%	0.0%	9	0.0%	0.0%	0	100.0%	0.0%	54
Mining Engineering / Génie minier	100.0%	0.0%	21	100.0%	0.0%	18	--	--	3	0.0%	0.0%	0	100.0%	0.0%	42
Other Engineering / Génie, autres	90.0%	10.0%	90	92.9%	7.1%	84	81.5%	18.5%	81	--	--	3	88.4%	11.6%	258
Engineering and Related Not Specified / Génie, autres (non-spécifié)	100.0%	0.0%	12	70.0%	30.0%	30	60.0%	40.0%	30	--	--	6	65.4%	34.6%	78
Fine and Applied Arts / Beaux-arts et arts appliqués	72.8%	27.2%	408	58.7%	41.3%	639	49.7%	50.3%	477	51.4%	48.6%	111	59.1%	40.9%	1,635
Fine Art / Beaux-arts	68.4%	31.6%	114	50.0%	50.0%	186	43.5%	56.5%	138	50.0%	50.0%	24	52.6%	47.4%	462
Music / Musique	83.0%	17.0%	141	66.7%	33.3%	225	55.3%	44.7%	141	56.3%	43.7%	48	67.0%	33.0%	555
Other Applied Arts / Autres arts appliqués	70.0%	30.0%	60	52.2%	47.8%	69	61.5%	38.5%	78	50.0%	50.0%	12	60.3%	39.7%	219
Other Performing Arts / Autres arts d'exécution	65.0%	35.0%	60	56.8%	43.2%	111	46.7%	53.3%	90	50.0%	50.0%	18	54.8%	45.2%	279
Fine and Applied Arts Not Specified / Beaux-arts et arts appliqués non-spécifié	63.6%	36.4%	33	68.7%	31.3%	48	30.0%	70.0%	30	33.3%	66.7%	9	55.0%	45.0%	120
Health Professions and Occupations / Professions de la santé	78.7%	21.3%	2,229	57.7%	42.3%	1,995	46.5%	53.5%	1,773	12.0%	88.0%	276	60.0%	40.0%	6,273
Basic Sciences / Medicine / Sciences médicales fondamentales	86.0%	14.0%	408	72.5%	27.5%	207	67.9%	32.1%	168	42.9%	57.1%	21	77.6%	22.4%	804
Dental Specialties / Spécialités dentaires	87.5%	12.5%	48	84.6%	15.4%	39	62.5%	37.5%	24	--	--	3	81.6%	18.4%	114
Dentistry / Art dentaire	81.8%	18.2%	33	81.8%	18.2%	33	62.5%	37.5%	48	33.3%	66.7%	9	70.7%	29.3%	123
Medical Specialization / Spécialités médicales	83.2%	16.8%	606	70.6%	29.4%	489	52.0%	48.0%	375	0.0%	0.0%	0	71.0%	29.0%	1,470
Medical Technology / Technologie médicale	--	--	3	--	--	3	--	--	3	0.0%	0.0%	0	33.3%	66.7%	9
Medicine / Médecine	88.0%	12.0%	351	69.7%	30.3%	297	59.0%	41.0%	366	--	--	6	72.1%	27.9%	1,020
Nursing / Sciences infirmières	5.3%	94.7%	114	6.7%	93.3%	270	8.7%	91.3%	312	3.5%	96.5%	171	6.6%	93.4%	867
Optometry / Optométrie	100.0%	0.0%	15	50.0%	50.0%	18	50.0%	50.0%	12	25.0%	75.0%	12	57.9%	42.1%	57
Paraclinical Sciences / Sciences paracliniques	83.6%	16.4%	165	63.4%	36.6%	123	62.1%	37.9%	87	--	--	6	70.9%	29.1%	381
Pharmacy / Pharmacie	80.0%	20.0%	45	44.4%	55.6%	54	50.0%	50.0%	42	16.7%	83.3%	18	52.8%	47.2%	159
Public Health / Épidémiologie et santé publique	66.0%	34.0%	150	59.1%	40.9%	132	38.7%	61.3%	93	0.0%	0.0%	0	56.8%	43.2%	375
Rehabilitation Medicine / Médecine physique et de réadaptation	29.4%	70.6%	51	26.8%	73.2%	123	22.2%	77.8%	81	0.0%	100.0%	21	23.9%	76.1%	276
Surgery / Chirurgie	94.4%	5.6%	162	79.2%	20.8%	144	60.6%	39.4%	99	0.0%	0.0%	0	80.7%	19.3%	405
Other Health Occupations / Autres professions médicales	76.9%	23.1%	78	52.4%	47.6%	63	52.4%	47.6%	63	33.3%	66.7%	9	60.6%	39.4%	213
Humanities and Related / Humanités et disciplines connexes	74.3%	25.7%	1,656	57.9%	42.1%	1,980	51.2%	48.8%	1,734	33.8%	66.2%	462	58.6%	41.4%	5,832
Classics, Classical and Dead Languages / Humanités, langues classiques, langues mortes	88.2%	11.8%	51	71.4%	28.6%	63	55.6%	44.4%	54	66.7%	33.3%	9	71.2%	28.8%	177
English Language and Literature / Anglais et littérature	68.1%	31.9%	348	45.5%	54.5%	435	46.3%	53.7%	363	28.1%	71.9%	96	50.7%	49.3%	1,242
French Language and Literature / Français et littérature	60.4%	39.6%	159	49.2%	50.8%	177	39.2%	60.8%	153	23.3%	76.7%	90	45.6%	54.4%	579
History / Histoire	80.3%	19.7%	366	65.2%	34.8%	336	57.3%	42.7%	330	50.0%	50.0%	12	67.8%	32.2%	1,044
Journalism / Journalisme	100.0%	0.0%	12	54.5%	45.5%	33	57.1%	42.9%	42	66.7%	33.3%	18	62.9%	37.1%	105
Library Science / Bibliothéconomie	80.0%	20.0%	15	40.0%	60.0%	30	50.0%	50.0%	24	--	--	6	52.0%	48.0%	75
Linguistics / Linguistique	56.7%	43.3%	90	50.0%	50.0%	90	43.5%	56.5%	69	25.0%	75.0%	36	47.4%	52.6%	285
Other Languages and Literature / Autres langues et littératures	70.2%	29.8%	141	55.6%	44.4%	216	38.3%	61.7%	180	20.8%	79.2%	72	49.8%	50.2%	609
Other Mass Media Studies / Autres études de communication de masse	73.9%	26.1%	69	56.8%	43.2%	111	61.8%	38.2%	102	62.5%	37.5%	24	62.7%	37.3%	306
Other Records Sciences / Autres sciences des archives	0.0%	0.0%	0	--	--	6	--	--	6	0.0%	0.0%	0	50.0%	50.0%	12
Philosophy / Philosophie	85.3%	14.7%	204	75.0%	25.0%	240	64.9%	35.1%	171	57.1%	42.9%	21	75.0%	25.0%	636

2 Academic Staff Corps universitaire

2.11 (continued / suite)

	Full Professor / Professeur titulaire			Associate Professor / Professeur agrégé			Assistant Professor / Professeur adjoint			Other / Autre			All Ranks / Tous les rangs		
	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total
Religious Studies / Études religieuses	86.2%	13.8%	87	69.0%	31.0%	87	55.6%	44.4%	81	--	--	6	70.1%	29.9%	261
Theological Studies / Études théologiques	78.9%	21.1%	57	77.4%	22.6%	93	56.5%	43.5%	69	57.1%	42.9%	21	70.0%	30.0%	240
Translation and Interpretation / Traduction et interprétation	25.0%	75.0%	12	40.0%	60.0%	15	--	--	6	33.3%	66.7%	9	35.7%	64.3%	42
Humanities and Related Not Specified / Sciences humaines et disciplines connexes (non-spécifié)	80.0%	20.0%	45	37.5%	62.5%	48	50.0%	50.0%	84	28.6%	71.4%	42	49.3%	50.7%	219
Mathematics and the Physical Sciences / Mathématique et sciences physiques	91.7%	8.3%	2,034	83.0%	17.0%	1,377	78.6%	21.4%	1,218	67.9%	32.1%	327	84.5%	15.5%	4,956
Chemistry / Chimie	90.6%	9.4%	351	81.5%	18.5%	243	79.7%	20.3%	222	57.1%	42.9%	63	82.9%	17.1%	879
Computer Science / Informatique	93.1%	6.9%	390	79.4%	20.6%	378	80.7%	19.3%	342	70.6%	29.4%	102	83.4%	16.6%	1,212
Geology and Related / Géologie et sciences connexes	89.4%	10.6%	198	76.3%	23.7%	114	78.3%	21.7%	69	50.0%	50.0%	12	82.4%	17.6%	393
Mathematics / Mathématique	90.2%	9.8%	615	85.7%	14.3%	399	75.7%	24.3%	333	65.5%	34.5%	87	84.1%	15.9%	1,434
Metallurgy / Métallurgie	--	--	3	--	--	6	--	--	3	0.0%	0.0%	0	100.0%	0.0%	12
Meteorology / Météorologie	100.0%	0.0%	15	100.0%	0.0%	12	100.0%	0.0%	3	0.0%	0.0%	0	100.0%	0.0%	30
Oceanography / Océanographie	100.0%	0.0%	30	66.7%	33.3%	18	66.7%	33.3%	18	--	--	3	78.3%	21.7%	69
Physics / Physique	93.7%	6.3%	384	89.8%	10.2%	177	79.0%	21.0%	186	86.7%	13.3%	45	89.0%	11.0%	792
Mathematics and Physical Sciences Not Specified / Mathématique et sciences physiques (non-spécifié)	93.7%	6.3%	48	90.0%	10.0%	30	78.6%	21.4%	42	80.0%	20.0%	15	86.7%	13.3%	135
Social Sciences and Related / Sciences sociales et connexes	78.8%	21.2%	3,459	63.6%	36.4%	3,381	56.2%	43.8%	2,940	54.1%	45.9%	627	66.0%	34.0%	10,407
Anthropology / Anthropologie	68.4%	31.6%	114	48.8%	51.2%	123	41.5%	58.5%	123	66.7%	33.3%	9	52.8%	47.2%	369
Archeology / Archéologie	85.7%	14.3%	21	50.0%	50.0%	18	83.3%	16.7%	18	0.0%	0.0%	0	73.7%	26.3%	57
Area Studies / Études régionales	75.0%	25.0%	24	60.0%	40.0%	45	50.0%	50.0%	54	25.0%	75.0%	24	53.1%	46.9%	147
Canadian Studies / Études canadiennes	80.0%	20.0%	15	50.0%	50.0%	24	50.0%	50.0%	18	33.3%	66.7%	9	54.5%	45.5%	66
Commerce, Management, Business Administration / Commerce, gestion, administration	84.2%	15.8%	720	72.5%	27.5%	918	67.6%	32.4%	768	57.4%	42.6%	303	72.5%	27.5%	2,709
Criminology / Criminologie	76.9%	23.1%	39	66.7%	33.3%	27	50.0%	50.0%	36	--	--	6	63.9%	36.1%	108
Demography / Démographie	--	--	6	--	--	6	--	--	6	0.0%	0.0%	0	83.3%	16.7%	18
Economics / Économie	92.6%	7.4%	405	80.4%	19.6%	291	72.1%	27.9%	258	62.5%	37.5%	48	82.3%	17.7%	1,002
Geography / Géographie	89.6%	10.4%	231	73.5%	26.5%	204	62.9%	37.1%	186	44.4%	55.6%	27	75.0%	25.0%	648
Law / Droit	72.0%	28.0%	321	52.4%	47.6%	189	48.1%	51.9%	162	42.9%	57.1%	21	60.2%	39.8%	693
Man and Environment Studies / Études de l'homme et de son environnement	88.9%	11.1%	81	61.8%	38.2%	102	63.6%	36.4%	66	75.0%	25.0%	12	71.3%	28.7%	261
Military Studies / Études militaires	0.0%	0.0%	0	--	--	3	0.0%	0.0%	0	0.0%	0.0%	0	--	--	3
Other Social Services / Autres services sociaux	0.0%	0.0%	0	--	--	6	--	--	3	--	--	3	0.0%	100.0%	12
Political Sciences / Sciences politiques	82.5%	17.5%	309	69.5%	30.5%	285	59.3%	40.7%	243	72.7%	27.3%	33	71.4%	28.6%	870
Psychology / Psychologie	70.6%	29.4%	642	56.5%	43.5%	531	48.6%	51.4%	432	57.1%	42.9%	42	59.9%	40.1%	1,647
Social Work / Travail social	65.2%	34.8%	69	45.2%	54.8%	126	24.4%	75.6%	123	11.1%	88.9%	27	39.1%	60.9%	345
Sociology / Sociologie	65.3%	34.7%	354	50.8%	49.2%	384	43.5%	56.5%	324	54.5%	45.5%	33	53.4%	46.6%	1,095
Specialized Administration Studies / Études administratives spécialisées	88.0%	12.0%	75	66.7%	33.3%	45	52.9%	47.1%	51	66.7%	33.3%	9	71.7%	28.3%	180
Social Sciences and Related Not Specified / Sciences sociales et connexes (non-spécifié)	63.6%	36.4%	33	44.4%	55.6%	54	52.2%	47.8%	69	57.1%	42.9%	21	52.5%	47.5%	177
Not Reported / Non déclaré	100.0%	0.0%	33	70.6%	29.4%	51	64.3%	35.7%	168	57.1%	42.9%	42	68.4%	31.6%	294
Total	80.9%	19.1%	13,149	64.8%	35.2%	12,279	57.8%	42.2%	10,614	45.6%	54.4%	2,256	67.3%	32.7%	38,298

SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire

2.12

Full-time University Teachers by Type of Appointment, Institution and Sex, 2005-2006¹

Professeurs d'université à temps plein, selon le type de nomination, l'établissement et le sexe, 2005-2006¹

	Tenured / Titularisés			Tenure Track / Postes menant à la permanence			Other / Autre			Total		
	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total	Male / Hommes	Female / Femmes	Total
Acadia University	75.0%	25.0%	132	75.0%	25.0%	72	75.0%	25.0%	12	75.0%	25.0%	216
Alliance University College	100.0%	0.0%	12	75.0%	25.0%	12	0.0%	0.0%	0	87.5%	12.5%	24
Athabasca University	61.5%	38.5%	78	25.0%	75.0%	12	40.0%	60.0%	15	54.3%	45.7%	105
Atlantic School of Theology	--	--	3	--	--	6	0.0%	0.0%	0	66.7%	33.3%	9
Bishop's University	67.5%	32.5%	120	0.0%	0.0%	0	0.0%	0.0%	0	67.5%	32.5%	120
Brandon University	67.6%	32.4%	102	45.5%	54.5%	33	33.3%	66.7%	9	60.4%	39.6%	144
Brock University	63.6%	36.4%	297	50.9%	49.1%	165	47.1%	52.9%	51	57.9%	42.1%	513
Canadian Mennonite University	66.7%	33.3%	18	75.0%	25.0%	12	--	--	6	66.7%	33.3%	36
Canadian University College	62.5%	37.5%	24	50.0%	50.0%	12	--	--	3	61.5%	38.5%	39
Cape Breton University	69.6%	30.4%	69	50.0%	50.0%	24	33.3%	66.7%	9	61.8%	38.2%	102
Carleton University	73.6%	26.4%	477	62.0%	38.0%	150	38.5%	61.5%	117	65.7%	34.3%	744
Collège dominicain de philosophie et de théologie	--	--	3	0.0%	0.0%	0	80.0%	20.0%	15	83.3%	16.7%	18
Concordia University	66.1%	33.9%	867	0.0%	0.0%	0	0.0%	0.0%	0	66.1%	33.9%	867
Concordia University College of Alberta	--	--	3	62.5%	37.5%	48	--	--	3	61.1%	38.9%	54
Dalhousie University	71.9%	28.1%	597	53.8%	46.2%	195	52.6%	47.4%	171	64.8%	35.2%	963
Lakehead University	69.1%	30.9%	165	75.8%	24.2%	99	50.0%	50.0%	12	70.7%	29.3%	276
Laurentian University / Université Laurentienne	70.5%	29.5%	264	59.5%	40.5%	111	57.1%	42.9%	42	66.2%	33.8%	417
McGill University	71.7%	28.3%	1,602	0.0%	0.0%	0	0.0%	0.0%	0	71.7%	28.3%	1,602
McMaster University	73.8%	26.2%	699	64.0%	36.0%	258	50.0%	50.0%	192	67.6%	32.4%	1,149
Memorial University of Newfoundland	73.6%	26.4%	603	57.1%	42.9%	189	35.7%	64.3%	42	68.0%	32.0%	834
Mount Allison University	75.9%	24.1%	87	33.3%	66.7%	36	50.0%	50.0%	12	62.2%	37.8%	135
Mount St. Vincent University	43.2%	56.8%	111	40.0%	60.0%	30	--	--	3	43.7%	56.3%	144
NSCAD University	54.5%	45.5%	33	66.7%	33.3%	9	--	--	3	60.0%	40.0%	45
Nazarene University College	0.0%	0.0%	0	0.0%	0.0%	0	75.0%	25.0%	12	75.0%	25.0%	12
Newman Theological College	0.0%	0.0%	0	0.0%	0.0%	0	--	--	6	--	--	6
Nipissing University	75.0%	25.0%	36	47.6%	52.4%	63	50.0%	50.0%	24	56.1%	43.9%	123
Nova Scotia Agricultural College	81.3%	18.8%	48	0.0%	0.0%	0	--	--	3	82.4%	17.6%	51
Ontario College of Art and Design	68.8%	31.3%	48	66.7%	33.3%	9	--	--	6	66.7%	33.3%	63
Queen's University at Kingston	69.6%	30.4%	513	61.5%	38.5%	195	47.6%	52.4%	63	65.8%	34.2%	771
Redeemer College	71.4%	28.6%	21	85.7%	14.3%	21	0.0%	0.0%	0	78.6%	21.4%	42
Royal Military College of Canada	87.1%	12.9%	186	0.0%	0.0%	0	0.0%	0.0%	0	87.1%	12.9%	186
Royal Roads University	0.0%	0.0%	0	0.0%	0.0%	0	58.3%	41.7%	36	58.3%	41.7%	36
Ryerson University	65.9%	34.1%	387	52.3%	47.7%	195	55.6%	44.4%	27	61.1%	38.9%	609
Saint Mary's University	70.4%	29.6%	162	56.5%	43.5%	69	0.0%	0.0%	0	66.2%	33.8%	231
Seminary of Christ The King	0.0%	0.0%	0	0.0%	0.0%	0	--	--	6	--	--	6
Simon Fraser University	72.5%	27.5%	447	66.7%	33.3%	261	54.1%	45.9%	111	68.1%	31.9%	819
St. Francis Xavier University	64.0%	36.0%	150	50.0%	50.0%	66	25.0%	75.0%	48	53.4%	46.6%	264
St. Thomas University	65.0%	35.0%	60	63.6%	36.4%	33	75.0%	25.0%	12	65.7%	34.3%	105
The King's University College	87.5%	12.5%	24	50.0%	50.0%	12	0.0%	0.0%	0	75.0%	25.0%	36
Trent University	67.2%	32.8%	174	52.2%	47.8%	69	--	--	3	63.4%	36.6%	246
Trinity Western University	68.7%	31.3%	48	68.7%	31.3%	48	46.2%	53.8%	39	62.2%	37.8%	135
Tyndale College	75.0%	25.0%	12	--	--	3	66.7%	33.3%	9	75.0%	25.0%	24
Université Laval	71.3%	28.7%	1,329	0.0%	0.0%	0	0.0%	0.0%	0	71.3%	28.7%	1,329
Université Sainte-Anne	55.6%	44.4%	27	66.7%	33.3%	9	--	--	6	57.1%	42.9%	42
Université de Moncton	72.0%	28.0%	225	51.7%	48.3%	87	37.5%	62.5%	24	64.3%	35.7%	336
Université de Montréal	71.2%	28.8%	1,866	0.0%	0.0%	0	0.0%	0.0%	0	71.2%	28.8%	1,866
Université de Sherbrooke	69.3%	30.7%	870	0.0%	0.0%	0	0.0%	0.0%	0	69.3%	30.7%	870
Université du Québec	69.9%	30.1%	2,304	0.0%	0.0%	0	0.0%	0.0%	0	69.9%	30.1%	2,304
University of Alberta	72.3%	27.7%	1,158	62.0%	38.0%	300	0.0%	0.0%	0	70.2%	29.8%	1,458
University of British Columbia	73.0%	27.0%	1,524	60.8%	39.2%	651	41.2%	58.8%	102	68.1%	31.9%	2,277
University of Calgary	74.9%	25.1%	861	56.9%	43.1%	327	64.3%	35.7%	294	68.8%	31.2%	1,482
University of Guelph	75.6%	24.4%	480	64.6%	35.4%	237	58.8%	41.2%	51	71.1%	28.9%	768
University of King's College	80.0%	20.0%	15	33.3%	66.7%	9	33.3%	66.7%	9	54.5%	45.5%	33
University of Lethbridge	77.6%	22.4%	174	48.6%	51.4%	105	47.4%	52.6%	114	61.1%	38.9%	393
University of Manitoba	76.4%	23.6%	660	61.0%	39.0%	315	62.3%	37.7%	183	69.9%	30.1%	1,158
University of New Brunswick	71.9%	28.1%	342	61.5%	38.5%	156	45.5%	54.5%	66	66.0%	34.0%	564
University of Northern British Columbia	71.0%	29.0%	93	64.0%	36.0%	75	60.0%	40.0%	15	67.2%	32.8%	183
University of Ontario Institute of Technology	71.4%	28.6%	21	66.7%	33.3%	36	0.0%	0.0%	0	68.4%	31.6%	57
University of Ottawa / Université d'Ottawa	67.7%	32.3%	594	60.0%	40.0%	345	66.7%	33.3%	81	65.0%	35.0%	1,020
University of Prince Edward Island	67.4%	32.6%	138	57.1%	42.9%	63	40.0%	60.0%	15	62.5%	37.5%	216
University of Regina	68.4%	31.6%	237	63.6%	36.4%	99	41.9%	58.1%	93	61.5%	38.5%	429
University of Saskatchewan	76.4%	23.6%	636	58.7%	41.3%	225	67.3%	32.7%	147	71.1%	28.9%	1,008
University of Toronto	73.0%	27.0%	1,335	60.6%	39.4%	465	60.7%	39.3%	732	67.2%	32.8%	2,532
University of Victoria	68.0%	32.0%	459	53.8%	46.2%	195	45.0%	55.0%	60	62.2%	37.8%	714
University of Waterloo	79.5%	20.5%	600	71.2%	28.8%	219	60.0%	40.0%	120	75.1%	24.9%	939
University of Western Ontario	77.5%	22.5%	708	60.2%	39.8%	384	64.4%	35.6%	270	70.0%	30.0%	1,362
University of Windsor	70.2%	29.8%	282	58.9%	41.1%	168	52.6%	47.4%	57	64.5%	35.5%	507
University of Winnipeg	68.0%	32.0%	150	61.1%	38.9%	54	60.0%	40.0%	60	64.8%	35.2%	264
Vancouver School of Theology	--	--	6	--	--	3	33.3%	66.7%	9	50.0%	50.0%	18
Wilfrid Laurier University	65.8%	34.2%	237	50.0%	50.0%	144	45.8%	54.2%	72	57.6%	42.4%	453
York University	60.5%	39.5%	903	48.2%	51.8%	342	47.5%	52.5%	120	56.3%	43.7%	1,365
Total	71.3%	28.7%	26,916	59.2%	40.8%	7,530	55.4%	44.6%	3,822	67.3%	32.7%	38,268

SOURCE: Statistics Canada / Statistique Canada


Fig 2.2
Appointment Status of Full-time Female University Teachers /
Les types de nomination des professeurs d'université à temps plein


SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU

2 Academic Staff Corps universitaire

2.13 Full-time University Teachers Appointed in 2005-2006 Professeurs d'université à temps plein nommés en 2005-2006

	Male / Hommes	Female / Femmes	Total		Male / Hommes	Female / Femmes	Total		Male / Hommes	Female / Femmes	Total
Agricultural and Biological Sciences / Agronomie et sciences biologiques	63.0%	37.0%	138	Other Applied Arts / Autres arts appliqués	71.4%	28.6%	21	History / Histoire	60.0%	40.0%	75
Agriculture / Agriculture	75.0%	25.0%	12	Other Performing Arts / Autres arts d'interprétation	33.3%	66.7%	18	Journalism / Journalisme	40.0%	60.0%	15
Biochemistry / Biochimie	60.0%	40.0%	15	Fine and Applied Arts Not Specified / Beaux-arts et arts appliqués (non-spécifié)	25.0%	75.0%	12	Library Science / Bibliothéconomie	--	--	6
Biology / Biologie	63.6%	36.4%	66	Health Professions and Occupations / Professions de la santé	49.6%	50.4%	369	Linguistics / Linguistique	33.3%	66.7%	18
Biophysics / Biophysique	0.0%	0.0%	0	Basic Sciences-Medicine / Sciences médicales fondamentales	58.3%	41.7%	36	Other Languages and Literature / Autres langues et littératures	23.1%	76.9%	39
Botany / Botanique	--	--	3	Dental Specialties / Spécialités de l'art dentaire	--	--	3	Other Mass Media Studies / Autres études de communication de masse	63.6%	36.4%	33
Fisheries and Wildlife Management / Gestion des pêches et de la faune	0.0%	0.0%	0	Dentistry / Art dentaire	--	--	3	Philosophy / Philosophie	64.3%	35.7%	42
Household Science / Économie domestique	50.0%	50.0%	12	Medical Specialization / Spécialisations médicales	65.0%	35.0%	60	Religious Studies / Études religieuses	66.7%	33.3%	18
Toxicology / Toxicologie	--	--	3	Medicine / Médecine	68.0%	32.0%	75	Theological Studies / Études théologiques	50.0%	50.0%	18
Veterinary Medicine / Médecine vétérinaire	0.0%	0.0%	0	Nursing / Sciences infirmières	7.4%	92.6%	81	Translation and Interpretation / Traduction et interprétation	--	--	3
Veterinary Medicine Specialties / Spécialités de la médecine vétérinaire	75.0%	25.0%	12	Paraclinical Sciences / Sciences paracliniques	100.0%	0.0%	12	Humanities and Related Not Specified / Sciences humaines et disciplines connexes (non-spécifié)	37.5%	62.5%	24
Veterinary Sciences / Science vétérinaire	--	--	6	Pharmacy / Pharmacologie	--	--	6	Mathematics and the Physical Sciences / Mathématique et sciences physiques	75.6%	24.4%	270
Zoology / Zoologie	--	--	6	Public Health / Santé publique	45.5%	54.5%	33	Chemistry / Chimie	73.7%	26.3%	57
Agricultural and Biological Sciences Not Specified / Agronomie et sciences biologiques (non-spécifié)	--	--	3	Rehabilitation Medicine / Médecine physique et de réadaptation	37.5%	62.5%	24	Computer Science / Informatique	85.7%	14.3%	42
Education / Éducation	52.9%	47.1%	204	Surgery / Chirurgie	60.0%	40.0%	15	Geology and Related / Géologie et sciences connexes	75.0%	25.0%	24
Elementary-Secondary Education / Éducation élémentaire et secondaire	47.6%	52.4%	63	Other Health Occupations / Autres professions médicales	57.1%	42.9%	21	Mathematics / Mathématique	66.7%	33.3%	81
Higher Education / Post-Secondary Teacher / Enseignement supérieur	--	--	6	Humanities and Related / Humanités et disciplines connexes	50.0%	50.0%	438	Meteorology / Météorologie	--	--	3
Kindergarten and Pre-School Teacher / Prémamanuelle et maternelle	--	--	6	Classics, Classical and Dead Languages / Humanités, langues classiques, langues mortes	66.7%	33.3%	9	Oceanography / Océanographie	--	--	6
Kinesiology / Sciences de l'activité physique	70.0%	30.0%	30	English Language and Literature / Anglais et littérature	48.3%	51.7%	87	Physics / Physique	85.7%	14.3%	42
Non-Teaching Fields / Domaine parascolaire	57.1%	42.9%	21	French Language and Literature / Français et littérature	47.1%	52.9%	51	Mathematics and Physical Sciences Not Specified / Mathématique et sciences physiques (non-spécifié)	80.0%	20.0%	15
Physical Education / Éducation physique	80.0%	20.0%	15					Social Sciences and Related / Sciences sociales et connexes	59.0%	41.0%	747
Recreation / Récréologie et administration des loisirs	66.7%	33.3%	9					Anthropology / Anthropologie	44.4%	55.6%	27
Education Not Specified / Éducation (non-spécifié)	44.4%	55.6%	54					Archeology / Archéologie	--	--	3
Engineering and the Applied Sciences / Génie et sciences appliquées	77.6%	22.4%	174					Area Studies / Études régionales	33.3%	66.7%	18
Aeronautical and Aerospace Engineering / Génie aéronautique et aérospatial	--	--	3					Canadian Studies / Études canadiennes	--	--	3
Architecture / Architecture	66.7%	33.3%	9					Commerce, Management, Business Administration / Commerce, gestion, administration	66.7%	33.3%	207
Chemical Engineering / Génie chimique	80.0%	20.0%	15					Criminology / Criminologie	75.0%	25.0%	12
Civil Engineering / Génie civil	77.8%	22.2%	27					Demography / Démographie	0.0%	0.0%	0
Design Engineering / Génie systémique et de la conception	--	--	3					Economics / Économie	63.2%	36.8%	57
Electrical Engineering / Génie électrique	83.3%	16.7%	36					Geography / Géographie	57.1%	42.9%	42
Engineering General / Génie général	66.7%	33.3%	9					Law / Droit	50.0%	50.0%	36
Engineering Science / Sciences du génie	--	--	6					Man and Environment Studies / Études de l'homme et de son environnement	50.0%	50.0%	24
Forestry / Sciences forestières	--	--	6					Military Studies / Études militaires	--	--	3
Industrial Engineering / Génie industriel	--	--	3					Political Sciences / Sciences politiques	72.0%	28.0%	75
Landscape Architecture / Architecture paysagiste	0.0%	0.0%	0					Psychology / Psychologie	50.0%	50.0%	96
Mechanical Engineering / Génie mécanique	81.8%	18.2%	33					Social Work / Travail social	28.6%	71.4%	21
Metallurgical Engineering / Génie métallurgique	--	--	3					Sociology / Sociologie	51.7%	48.3%	87
Mining Engineering / Génie minier	0.0%	0.0%	0					Specialized Administration Studies / Études administratives spécialisées	60.0%	40.0%	15
Other Engineering / Autres disciplines du génie	66.7%	33.3%	9					Social Sciences and Related Not Specified / Sciences sociales et connexes (non-spécifié)	71.4%	28.6%	21
Engineering and Related Not Specified / Autres disciplines du génie (non-spécifié)	75.0%	25.0%	12					Not Reported / Non déclaré	66.1%	33.9%	168
Fine and Applied Arts / Beaux-arts et arts appliqués	52.6%	47.4%	114					Total	59.0%	41.0%	2,622
Fine Arts / Beaux-arts	50.0%	50.0%	24								
Music / Musique	61.5%	38.5%	39								


SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire


Fig. 2.3
Full-time University Teachers
by Type of Appointment and Sex, 2005-2006¹ /
Professeurs d'université à temps plein,
par type de nomination et par sexe, 2005-2006¹


SOURCE: Statistics Canada / Statistique Canada

2.14 Labour Force Participation of University Teachers by Presence of Children and Sex, 2006 Professeurs d'université occupant un emploi selon qu'ils aient ou non des enfants et selon le sexe, 2006

	Male / Hommes	Female / Femmes
All University Professors 25+ years / Tous les professeurs d'université de 25 ans et plus		
In the labour force / Occupant un emploi	34,260	21,620
Unemployment rate / Taux de chômage	3.4%	5.2%
All University Professors With No Children / Tous les professeurs d'université sans enfant		
In the labour force / Occupant un emploi	16,690	11,525
Unemployment rate / Taux de chômage	4.4%	5.7%
All University Professors With Children / Tous les professeurs d'université ayant des enfants		
In the labour force / Occupant un emploi	17,570	10,100
Unemployment rate / Taux de chômage	2.4%	4.6%
All University Professors With Children Under 6 Years Old Only / Tous les professeurs d'université ayant des enfants de moins de 6 ans seulement		
In the labour force / Occupant un emploi	3,380	2,020
Unemployment rate / Taux de chômage	4.3%	7.4%
All University Professors With Children Under 6 Years Old and Over 6 Years Old / Tous les professeurs d'université ayant des enfants de moins de 6 ans et de plus de 6 ans		
In the labour force / Occupant un emploi	2,215	1,055
Unemployment rate / Taux de chômage	2.7%	4.7%
All University Professors With Children 6 Years Old or Older Only / Tous les professeurs d'université ayant des enfants de 6 ans ou plus seulement		
In the labour force / Occupant un emploi	11,975	7,025
Unemployment rate / Taux de chômage	1.8%	3.7%

SOURCE: Statistics Canada / Statistique Canada

Fig. 2.4
Unemployment Rates of University Teachers
by Presence of Children and Sex, 2006 /
Taux de chômage des professeurs d'université selon
qu'ils aient ou non des enfants et selon le sexe, 2006


SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire

2.15 Average Librarian Salaries by Sex, 2005-2006

Salaire moyens des bibliothécaires selon le sexe, 2005-2006

	% of Librarians / % de bibliothécaires	Average Salary / Salaires moyens
Male / Hommes	27.9%	\$69,215
Female / Femmes	72.1%	\$75,391

SOURCE: CAUT / ACPPU

2.16 Average Librarian Salaries by Region, 2005-2006

Salaire moyens des bibliothécaires par région, 2005-2006

Region / Région	Average Salary / Salaires moyens
East ¹ / Est ¹	\$68,051
Ontario	\$76,589
West / Ouest	\$72,536

SOURCE: CAUT / ACPPU

2.17 Average Librarian Salaries by University, 2005-2006

Salaire moyens des bibliothécaires par université, 2005-2006

University / Université	Average Librarian Salary / Salaires moyens des bibliothécaires	University / Université	Average Librarian Salary / Salaires moyens des bibliothécaires
Acadia University	\$55,414	Simon Fraser University	\$70,975
Algoma University	X	St. Thomas More College	X
Atlantic School of Theology	\$42,767	Trent University	\$96,629
Athabasca University	\$73,329	Université de Moncton	\$72,432
Bishop's University	\$56,639	Université Sainte-Anne	X
Brandon University	\$61,316	University of Alberta	\$79,416
Brock University	\$75,423	University of British Columbia	\$71,945
Campion College	-	University of Calgary	\$75,530
Cape Breton University	\$52,585	University of Guelph	\$73,549
Carleton University	\$82,413	University of Lethbridge	\$81,305
Federation of Post-Secondary Educators of BC	\$66,314	University of Manitoba	\$73,351
Collège universitaire de Saint-Boniface	-	University of New Brunswick	\$74,833
Concordia University	\$71,464	University of Northern British Columbia	\$60,469
Dalhousie University	\$68,658	University of Ottawa / Université d'Ottawa	\$72,878
King's College (ON)	-	University of Prince Edward Island	\$66,489
Lakehead University	\$67,690	University of Regina	\$71,930
Laurentian University / Université Laurentienne	\$85,075	University of Saskatchewan	\$72,524
McMaster University	\$65,210	University of Toronto	\$81,672
Memorial University of Newfoundland	\$68,807	University of Victoria	\$70,508
Mount Allison University	\$68,881	University of Waterloo	\$75,112
Mount Saint Vincent University	\$68,550	University of Western Ontario	\$59,785
Nipissing University	\$56,290	University of Windsor	\$78,670
NSCAD University	X	University of Winnipeg	\$59,477
Ontario College of Art and Design	\$58,620	Wilfrid Laurier University	\$81,481
Queen's University at Kingston	\$71,743	York University	\$91,063
Royal Military College of Canada	\$65,500		
Ryerson University	\$75,362		
Saint Francis Xavier University	\$75,319		
Saint Mary's University	\$64,881		
Saint Paul University / Université Saint-Paul	\$47,592		

SOURCE: CAUT / ACPPU

Fig 2.5 University Teachers by Religion, 2001¹ / Professeurs d'université selon la religion, 2001¹


SOURCE: Statistics Canada / Statistique Canada

Fig. 2.6 Distribution of Librarians by Age, 2005-2006 / Répartition des bibliothécaires selon l'âge, 2005-2006


SOURCE: CAUT Research / Section de recherche de l'ACPPU

Fig. 2.7 Salary Trends for University Teachers and Librarians (\$2005) / Tendances salariales pour les professeurs et les bibliothécaires (2005 \$)


SOURCE: CAUT Research / Section de recherche de l'ACPPU

Fig. 2.8 Visible Minority University Teachers by Group, 2006¹ / Professeurs d'université de minorité visible, par groupe, 2006¹


SOURCE: Statistics Canada / Statistique Canada

2 Academic Staff Corps universitaire


2.18 Ethnocultural Background of University Teachers, 2006 Origine ethnoculturelle des professeurs d'université, 2006

Ethnocultural Group / Origine ethnoculturelle	%	Ethnocultural Group / Origine ethnoculturelle	%
Aboriginal / Autochtone	1.0%	Filipino / Philippin	0.2%
Black / Noir	1.6%	Arab / Arabe	1.8%
South Asian / Asiatique du sud	3.3%	West Asian / Asiatique de l'ouest	1.0%
Chinese / Chinois	4.2%	Latin American / Latino-américain	0.9%
Korean / Coréen	0.4%	White / Blanc	84.2%
Japanese / Japonais	0.5%	Visible minority, n.i.e. ¹ / Minorité visible, n.i.a. ¹	0.1%
Southeast Asian / Asiatique du sud-est	0.3%	Multiple visible minority / Minorité visible multiple	0.4%

SOURCE: Statistics Canada / Statistique Canada

2.19 Immigrant Status of Employed University Teachers Statut d'immigrant des professeurs d'université employés

	1996	2001	2006
Total – University Professors / Total – Professeurs d'université	45,960	43,765	56,115
Canadian-born / Nés au Canada	26,925	26,100	33,220
Immigrant / Immigrants	18,245	16,830	20,620
Immigrated before 1961 / Immigrés avant 1961	2,485	1,705	1,525
Immigrated 1961 to 1970 / Immigrés entre 1961 et 1970	6,090	4,335	3,445
Immigrated 1971 to 1980 / Immigrés entre 1971 et 1980	4,440	4,300	4,080
Immigrated 1981 to 1990 / Immigrés entre 1981 et 1990	3,435	3,245	3,445
Immigrated 1991 to 1995 / Immigrés entre 1991 et 1995	1,795	1,915	2,075
Immigrated 1996 to 2000 / Immigrés entre 1996 et 2000	-	1,330	2,670
Immigrated 2001 to 2006 / Immigrés entre 2001 et 2006	-	-	3,375
Non-permanent residents / Résidents non permanents	785	835	2,275
% Immigrants and non-permanent residents / % Immigrants et résidents non permanents	39.7%	38.5%	40.8%

SOURCE: Statistics Canada / Statistique Canada

Fig. 2.9

Language of University Teachers (by Mother Tongue), 2006 / Langue des professeurs d'université (selon la langue maternelle), 2006


SOURCE: Statistics Canada / Statistique Canada

Fig. 2.11

Citizenship of University Teachers, 2006 / Citoyenneté des professeurs d'université, 2006


SOURCE: Statistics Canada / Statistique Canada

Fig 2.10

University Teachers by Visible Minority Status / Professeurs d'universités selon le statut de minorité visible


SOURCE: Statistics Canada / Statistique Canada

Fig. 2.12

Period of Arrival of Immigrant University Teachers, 2006 / Période d'arrivée de professeurs universitaires immigrés, 2006


SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

Student enrolment and graduate data is random rounded to base-3. Totals may therefore vary slightly across tables. New data for colleges is anticipated in 2009.

Les données sur l'effectif étudiant et les diplômés sont maintenant arrondies aléatoirement à la base 3. Les totaux peuvent donc varier légèrement d'un tableau à l'autre. De nouvelles données sur les collèges devraient être disponibles en 2009.


3.1 Post-Secondary Status of Youth No Longer Attending Secondary School

Situation postsecondaire des jeunes qui ne poursuivaient plus d'études secondaires

	Age 20 in Dec 1999 / 20 ans en décembre 1999	Age 22 in Dec 2001 / 22 ans en décembre 2001	Age 24-26 in Dec 2005 / 24 à 26 ans en décembre 2005
No PSE / Pas d'études postsecondaires	30%	24%	21%
Some PSE / Études postsecondaires	70%	76%	79%
PSE leavers / Ayant abandonné leurs études postsecondaires	8%	11%	15%
PSE continuer with no previous PSE credential / Ayant poursuivi leurs études postsecondaires sans attestation postsecondaire	48%	31%	9%
PSE continuer with a previous PSE credential / Ayant poursuivi des études postsecondaires avec attestation postsecondaire	7%	13%	
PSE graduates / Diplômés du postsecondaire	8%	21%	60%

SOURCE: Statistics Canada / Statistique Canada

3.2 Permanent Resident Students as a Share of Provincial University Enrolment, 2007

Étudiants résidents permanents en proportion des effectifs universitaires provinciaux, 2007

	NL ¹	PE ¹	NS	NB	QC	ON	MB	SK	AB	BC
% Students Who Are Permanent Residents / % d'étudiants qui ont étudié dans leur province de résidence permanente	-	-	86%	89%	96%	92%	93%	90%	89%	93%

SOURCE: Canadian Undergraduate Survey Consortium

3.3 Full-time and Part-time University Enrolment¹

Effectif à temps plein et à temps partiel des universités¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Full-time University Enrolment / Effectif universitaire – Temps plein											
2005-2006	14,802	3,264	35,388	20,604	168,549	348,255	29,061	24,804	67,980	77,652	781,302
% Change 1992-1993 to 2005-2006 / Variation en % de 1992-1993 à 2005-2006	12.0%	19.8%	20.3%	7.8%	24.8%	51.0%	41.3%	8.6%	35.0%	70.1%	37.2%
Part-time University Enrolment / Effectif universitaire – Temps partiel											
2005-2006	3,528	519	7,920	4,413	97,443	82,794	10,674	8,178	23,733	30,504	266,403
% Change 1992-1993 to 2005-2006 / Variation en % de 1992-1993 à 2005-2006	-24.0%	-43.1%	-6.3%	-22.7%	-20.4%	-23.7%	-37.3%	-18.7%	32.4%	48.7%	-15.7%
Full-time University Enrolment / Effectif universitaire – Temps plein											
% Male/% Hommes	39.6%	35.8%	42.4%	42.0%	44.0%	43.2%	43.5%	43.4%	44.3%	43.4%	43.4%
% Female/% Femmes	60.4%	64.2%	57.6%	58.0%	56.0%	56.8%	56.5%	56.6%	55.7%	56.6%	56.6%
Part-time University Enrolment / Effectif universitaire – Temps partiel											
% Male/% Hommes	42.0%	30.1%	33.5%	34.5%	38.5%	41.0%	37.1%	36.3%	36.2%	40.1%	39.0%
% Female/% Femmes	58.0%	69.9%	66.5%	65.5%	61.5%	59.0%	62.9%	63.7%	63.8%	59.9%	61.0%

SOURCE: Statistics Canada / Statistique Canada

3.4 Full-time Community College Enrolment¹

Effectif à temps plein des collèges communautaires¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
2004-2005 Full-time College Enrolment / Effectif collégial – Temps plein	6,576	1,861	7,377	5,366	162,874	143,617	5,276	2,918	33,217	39,176	408,781 ²
% Change 1991-1992 to 2004-2005 / Variation en % de 1991-1992 à 2004-2005	50.8%	50.1%	178.1%	79.6%	-0.5%	29.0%	31.3%	-16.8%	30.4%	33.8%	16.9%

SOURCE: Statistics Canada / Statistique Canada

3.5 University and Community College Enrolment¹

Effectifs des universités et des collèges communautaires¹

	1996-1997	1997-1998	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
Full-time University Enrolment / Effectif universitaire – Temps plein	573,636	573,099	580,377	592,743	606,819	635,016	675,486	737,976	756,987	781,302
Part-time University Enrolment / Effectif universitaire – Temps partiel	256,134	249,672	245,985	254,757	243,756	251,589	258,381	255,270	257,499	266,403
Full-time College Enrolment / Effectif collégial – Temps plein	397,308	398,643	403,516	408,781	-	-	-	511,483	514,266	-
Part-time College Enrolment / Effectif collégial – Temps partiel	87,081	91,577	91,439	85,396	-	-	-	113,090	113,705	-

SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.6 Post-Secondary FTE Enrolment by Program Level Effectif ETP du postsecondaire par niveau de programme

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Community college – career program, 1999-2000 / Collège communautaire – programme professionnel, 1999-2000	6,813.7	1,893.3	7,436.0	5,398.0	85,720.3	146,756.4	5,674.0	2,955.4	27,387.4	23,441.1	314,064.0
Community college – university transfer program, 1999-2000 / Collège communautaire – programme de passage à l'université, 1999-2000	-	-	55.0	-	79,679.7	-	257.7	-	9,542.7	29,369.4	119,115.9
Bachelor and other undergraduate degree program, 2005-2006 / Baccalauréat et autres diplômes de premier cycle, 2005-2006	10,650.0	3,128.1	31,162.3	18,414.0	121,697.1	317,273.6	22,177.7	13,597.3	57,035.1	62,633.1	657,761.6
Other undergraduate programs, 2005-2006 / Autres programmes de 1 ^{er} cycle, 2005-2006	351.0	118.7	1,379.6	1,083.4	22,336.3	873.0	5,696.6	93.0	248.1	2,434.3	34,614.9
Master's program, 2005-2006 / Maîtrise, 2005-2006	1,194.0	66.9	2,838.9	1,209.9	23,144.6	23,741.1	1,839.0	1,187.6	6,941.1	10,654.3	72,813.4
Doctoral program, 2005-2006 / Doctorat, 2005-2006	360.4	9.9	585.9	369.9	11,413.7	13,507.7	668.6	541.3	3,419.6	4,121.1	34,992.0
Other graduate programs, 2005-2006 / Autres programmes de 2 ^e et 3 ^e cycle, 2005-2006	81.4	-	521.6	36.0	7,448.6	4,645.7	553.3	229.7	1,323.0	623.6	15,459.9
Total university FTE enrolment, 2005-2006 ¹ / Effectif universitaire ETP total, 2005-2006 ¹	15,810.0	3,412.3	37,650.9	21,861.9	196,392.9	371,908.3	32,107.7	17,145.4	74,756.6	86,368.3	857,417.1

SOURCE: Statistics Canada / Statistique Canada

3.7 International University Student Enrolment by Registration Status and Program Level Effectif d'étudiants universitaires étrangers par type d'inscription et par niveau de programme

Program Level / Niveau de programme	Registration Status / Type d'inscription								
	Full-time student / Étudiants à temps complet			Part-time students / Étudiants à temps partiel			Full-time equivalent / Équivalent temps plein		
	2003-2004	2004-2005	2005-2006	2003-2004	2004-2005	2005-2006	2003-2004	2004-2005	2005-2006
Bachelor's and other undergraduate degree / Baccalauréat et autres diplômes de premier cycle	32,514	35,604	38,481	5,145	6,177	6,483	33,984.0	37,368.9	40,333.3
Master's degree / Maîtrise	9,594	10,527	11,184	1,917	1,827	1,869	10,141.7	11,049.0	11,718.0
Doctorate or equivalent / Doctorat ou l'équivalent	6,639	7,260	7,689	96	114	111	6,666.4	7,292.6	7,720.7
Other programs ¹ / Autres programmes ¹	9,957	10,434	10,551	4,269	3,738	3,834	11,176.7	11,502.0	11,646.4
Total university enrolments / Nombre total d'inscriptions à l'université	58,704	63,825	67,905	11,427	11,856	12,297	61,968.9	67,212.4	71,418.4

SOURCE: Statistics Canada / Statistique Canada

3.8 University Students and Graduates, Selected Equity-Seeking Groups¹ Étudiants et diplômés universitaires, groupes d'équité choisis¹

	Aboriginal Persons / Autochtones	Visible Minorities / Minorités visibles	Persons with Disabilities / Personnes handicapées
2000-2001 First Year Students / Étudiants de première année, 2000-2001	3.3%	14.1%	5.1%
2003-2004 First Year Students / Étudiants de première année, 2003-2004	2%	15%	5%
2006-2007 First Year Students / Étudiants de première année, 2006-2007	3%	18%	5%
1998-1999 Undergraduates / Étudiants du 1 ^{er} cycle, 1998-1999	0.8%	10.4%	2.8%
2001-2002 Undergraduates / Étudiants du 1 ^{er} cycle, 2001-2002	3%	14%	5%
2004-2005 Undergraduates / Étudiants du 1 ^{er} cycle, 2004-2005	3%	16%	6%
1995 Graduates / Diplômés, 1995	1.0%	12.5%	2.9%
2000 Graduating Students / Étudiants sortants, 2000	--	12.9%	4.1%
2003 Graduating Students / Étudiants sortants, 2003	2%	17%	4%
2006 Graduating Students / Étudiants sortants, 2006	3%	17%	6%

SOURCE: CUSC, Statistics Canada / Statistique Canada

Fig. 3.1
International Student FTE University Enrolment by Level of Study /
Effectif d'étudiants universitaires étrangers ETP inscrits par niveau d'étude


SOURCE: Statistics Canada / Statistique Canada

3.9 Full-time Community College Career Program Enrolment by Major Discipline and Field of Study, 1999-2000 Effectif des collèges communautaires, programmes professionnels à temps plein selon la discipline principale et le sexe, 1999-2000

Statistics Canada has been unable to release more recent figures on student enrolment in the community college sector due to ongoing difficulties in implementing the PSIS. To date, the provinces of Quebec and British Columbia have not submitted enrolment figures to Statistics Canada for the community colleges in their respective provinces. It is anticipated that new data will be released in the fall of 2008.

Statistique Canada n'a pas été en mesure de publier des chiffres plus récents sur les effectifs étudiants dans le secteur des collèges communautaires en raison des difficultés éprouvées à mettre en place le SIEP. À ce jour, le Québec et la Colombie-Britannique n'ont communiqué à Statistique Canada aucune donnée sur les effectifs de leurs collèges communautaires respectifs. De nouvelles données devraient être publiées à l'automne 2008.

3 Students Étudiants

Fig 3.2
University Participation Rate by Age /
Taux de participation universitaire par âge


3.10 FTE Undergraduate Enrolment by Major Discipline and Sex, 2005-2006¹ Effectif ETP au premier cycle selon la discipline principale et le sexe, 2005-2006¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation											
% Male / % Hommes	47.8%	-	37.8%	71.5%	41.0%	37.4%	57.4%	41.8%	44.9%	52.9%	42.6%
% Female / % Femmes	52.2%	-	62.2%	28.5%	59.0%	62.6%	42.6%	58.2%	55.1%	47.1%	57.4%
Total	66.9	0.0	508.7	216.4	1,479.4	4,098.4	503.6	558.0	827.1	1,083.4	9,342.4
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes											
% Male / % Hommes	79.5%	84.2%	79.6%	85.7%	79.3%	79.9%	73.7%	80.7%	79.7%	81.0%	79.8%
% Female / % Femmes	20.5%	15.8%	20.4%	14.3%	20.7%	20.1%	26.3%	19.3%	20.3%	19.0%	20.2%
Total	1,380.9	97.3	1,527.4	1,611.9	16,142.1	27,778.3	1,275.0	1,397.1	5,628.4	3,415.7	60,256.7
Business, Management and Public Administration / Commerce, gestion et administration publique											
% Male / % Hommes	41.3%	55.3%	53.8%	47.7%	43.9%	50.4%	45.2%	50.0%	47.5%	45.4%	47.8%
% Female / % Femmes	58.7%	44.7%	46.2%	52.3%	56.1%	49.6%	54.8%	50.0%	52.5%	54.6%	52.2%
Total	1,422.9	569.1	5,949.4	3,099.4	32,547.4	46,596.4	2,139.4	1,449.4	6,671.1	7,138.3	107,579.1
Education / Éducation											
% Male / % Hommes	19.0%	21.5%	23.3%	20.6%	20.8%	23.6%	26.7%	28.9%	22.5%	22.1%	22.3%
% Female / % Femmes	81.0%	78.5%	76.7%	79.4%	79.2%	76.4%	73.3%	71.1%	77.5%	77.9%	77.7%
Total	976.7	171.4	1,057.7	2,146.7	17,523.0	11,089.7	2,017.3	1,023.0	4,830.0	2,895.9	43,738.7
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique											
% Male / % Hommes	22.5%	12.9%	27.8%	25.0%	25.2%	28.4%	29.2%	27.1%	27.1%	31.0%	27.3%
% Female / % Femmes	77.5%	87.1%	72.2%	75.0%	74.8%	71.6%	70.8%	72.9%	72.9%	69.0%	72.7%
Total	1,504.7	469.7	4,324.7	2,292.9	15,525.4	29,562.4	2,234.1	2,169.4	6,430.3	4,429.3	68,943.0
Humanities / Sciences humaines											
% Male / % Hommes	34.5%	35.1%	40.6%	37.9%	39.4%	36.1%	42.0%	36.6%	39.1%	37.5%	37.7%
% Female / % Femmes	65.5%	64.9%	59.4%	62.1%	60.6%	63.9%	58.0%	63.4%	60.9%	62.5%	62.3%
Total	2,005.3	683.6	7,454.1	5,329.3	11,108.1	57,890.6	11,961.4	786.9	8,265.4	18,795.4	124,273.3
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information											
% Male / % Hommes	61.4%	78.5%	75.2%	87.2%	78.9%	72.7%	76.0%	79.0%	72.3%	76.3%	74.3%
% Female / % Femmes	38.6%	21.5%	24.8%	12.8%	21.1%	27.3%	24.0%	21.0%	27.7%	23.7%	25.7%
Total	294.0	52.7	792.9	444.4	3,561.4	13,183.7	462.9	258.9	2,162.6	2,627.1	23,844.4

3 Students Étudiants

3.10 (continued / suite)

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Personal, Protective and Transportation Services / Services personnels, de protection et de transport											
% Male / % Hommes	66.7%	-	30.4%	-	60.4%	39.3%	49.6%	-	40.3%	37.9%	46.9%
% Female / % Femmes	33.3%	-	69.6%	-	39.6%	60.7%	50.4%	-	59.7%	62.1%	53.1%
Total	27.0	0.0	9.9	0.0	250.3	465.9	118.7	0.0	30.9	87.0	984.4
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies											
% Male / % Hommes	43.4%	36.2%	39.6%	40.0%	42.7%	41.3%	48.0%	40.0%	44.2%	46.3%	42.6%
% Female / % Femmes	56.6%	63.8%	60.4%	60.0%	57.3%	58.7%	52.0%	60.0%	55.8%	53.7%	57.4%
Total	1,486.7	629.6	3,773.1	1,723.3	7,348.7	36,871.3	2,676.4	1,009.3	9,409.7	9,662.1	74,592.0
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit											
% Male / % Hommes	31.7%	26.8%	31.3%	33.4%	35.6%	33.3%	39.5%	37.4%	36.3%	35.8%	34.3%
% Female / % Femmes	68.3%	73.2%	68.7%	66.6%	64.4%	66.7%	60.5%	62.6%	63.7%	64.2%	65.7%
Total	1,494.0	550.3	5,685.9	1,984.7	28,015.3	73,426.7	3,237.0	1,951.3	9,908.6	10,994.6	137,254.3
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications											
% Male / % Hommes	35.0%	25.8%	35.9%	31.9%	37.4%	30.7%	36.9%	32.7%	32.4%	33.4%	33.1%
% Female / % Femmes	65.0%	74.2%	64.1%	68.1%	62.6%	69.3%	63.1%	67.3%	67.6%	66.6%	66.9%
Total	342.4	25.7	1,322.1	324.4	6,738.9	14,136.4	848.6	218.1	2,977.3	2,318.6	29,257.3
Other / Autres											
% Male / % Hommes	-	-	38.5%	33.0%	35.7%	39.2%	25.8%	40.3%	30.8%	37.7%	37.4%
% Female / % Femmes	-	-	61.5%	67.0%	64.3%	60.8%	74.2%	59.7%	69.2%	62.3%	62.6%
Total	0.0	0.0	133.7	324.0	3,788.6	3,045.9	399.0	2,858.1	146.6	1,614.0	12,309.9
Total											
% Male / % Hommes	39.7%	35.6%	41.5%	41.0%	41.4%	42.2%	42.3%	42.5%	42.7%	42.2%	41.9%
% Female / % Femmes	60.3%	64.4%	58.5%	59.0%	58.6%	57.8%	57.7%	57.5%	57.3%	57.8%	58.1%
Total¹	11,002.7	3,246.9	32,544.9	19,494.4	144,033.4	318,148.7	27,871.3	13,689.4	57,280.3	65,065.3	692,374.3

SOURCE: Statistics Canada / Statistique Canada

3.11

FTE Graduate Enrolment by Major Discipline and Sex, 2005-2006

Effectif ETP aux études supérieures selon la discipline principale et le sexe, 2005-2006

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation											
% Male / % Hommes	41.5%	-	35.6%	49.4%	50.8%	40.6%	50.9%	51.1%	41.6%	48.6%	46.2%
% Female / % Femmes	58.5%	-	64.4%	50.6%	49.2%	59.4%	49.1%	48.9%	58.4%	51.4%	53.8%
Total	60.0	0.0	141.0	105.4	1,135.3	958.7	231.4	152.1	384.0	694.3	3,863.1
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes											
% Male / % Hommes	76.9%	-	71.4%	77.8%	75.9%	73.8%	68.0%	76.6%	76.5%	73.7%	74.7%
% Female / % Femmes	23.1%	-	28.6%	22.2%	24.1%	26.2%	32.0%	23.4%	23.5%	26.3%	25.3%
Total	200.1	0.0	431.6	281.6	5,427.9	5,916.9	588.0	303.4	1,929.0	1,524.4	16,605.0
Business, Management and Public Administration / Commerce, gestion et administration publique											
% Male / % Hommes	38.3%	-	53.9%	54.9%	53.4%	55.6%	34.3%	66.7%	61.9%	56.6%	54.8%
% Female / % Femmes	61.7%	-	46.1%	45.1%	46.6%	44.4%	65.7%	33.3%	38.1%	43.4%	45.2%
Total	131.1	0.0	681.0	194.1	7,870.3	5,469.0	230.1	24.9	1,107.0	2,964.9	18,670.3
Education / Éducation											
% Male / % Hommes	35.2%	28.1%	24.5%	23.5%	28.6%	22.6%	28.9%	37.7%	26.8%	27.7%	26.7%
% Female / % Femmes	64.8%	71.9%	75.5%	76.5%	71.4%	77.4%	71.1%	62.3%	73.2%	72.3%	73.3%
Total	239.6	27.4	493.3	217.7	2,882.1	2,375.6	186.4	139.3	1,207.3	2,202.9	9,974.6
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique											
% Male / % Hommes	31.2%	50.0%	40.3%	20.1%	37.7%	42.7%	48.0%	46.8%	43.0%	28.1%	40.7%
% Female / % Femmes	68.8%	50.0%	59.7%	79.9%	62.3%	57.3%	52.0%	53.2%	57.0%	71.9%	59.3%
Total	234.0	30.4	749.6	78.4	5,162.6	8,056.7	724.3	462.4	2,894.6	1,005.4	19,390.7
Humanities / Sciences humaines											
% Male / % Hommes	46.0%	36.0%	50.0%	41.4%	44.8%	46.5%	47.4%	40.5%	44.3%	46.2%	45.6%
% Female / % Femmes	54.0%	64.0%	50.0%	58.6%	55.2%	53.5%	52.6%	59.5%	55.7%	53.8%	54.4%
Total	125.6	6.9	164.1	150.9	3,792.0	3,832.3	168.0	129.0	606.0	1,248.4	10,233.0
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information											
% Male / % Hommes	69.9%	-	56.5%	80.1%	68.6%	65.3%	71.3%	67.6%	70.4%	65.5%	66.8%
% Female / % Femmes	30.1%	-	43.5%	19.9%	31.4%	34.7%	28.7%	32.4%	29.6%	34.5%	33.2%
Total	89.6	0.0	308.1	132.0	2,030.6	2,568.0	110.6	92.1	666.0	840.9	6,835.3

3 Students Étudiants

3.11 (continued / suite)

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Personal, Protective and Transportation Services / Services personnels, de protection et de transport											
% Male / % Hommes	-	-	-	-	-	80.9%	-	-	62.2%	-	78.5%
% Female / % Femmes	-	-	-	-	-	19.1%	-	-	37.8%	-	21.5%
Total	0.0	0.0	0.0	0.0	0.0	154.7	0.0	0.0	28.7	0.0	183.4
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies											
% Male / % Hommes	49.8%	40.0%	49.9%	54.5%	50.3%	52.3%	52.1%	57.6%	57.1%	56.1%	52.5%
% Female / % Femmes	50.2%	60.0%	50.1%	45.5%	49.7%	47.7%	47.9%	42.4%	42.9%	43.9%	47.5%
Total	282.9	12.0	532.3	216.4	5,244.9	5,940.0	389.6	320.1	1,355.6	1,920.9	16,216.3
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit											
% Male / % Hommes	36.5%	-	28.4%	29.0%	38.2%	40.3%	36.6%	38.1%	38.6%	33.9%	37.9%
% Female / % Femmes	63.5%	-	71.6%	71.0%	61.8%	59.7%	63.4%	61.9%	61.4%	66.1%	62.1%
Total	256.7	0.0	372.4	199.7	6,929.6	5,718.0	354.9	283.7	1,235.6	2,472.9	17,823.4
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications											
% Male / % Hommes	40.0%	-	42.9%	-	40.1%	35.8%	28.6%	50.0%	43.7%	46.5%	39.8%
% Female / % Femmes	60.0%	-	57.1%	-	59.9%	64.2%	71.4%	50.0%	56.3%	53.5%	60.2%
Total	15.0	0.0	21.0	0.0	1,373.6	799.7	51.0	15.0	260.1	387.0	2,920.3
Other / Autres											
% Male / % Hommes	-	-	23.5%	30.1%	43.9%	43.7%	56.5%	44.8%	-	38.1%	39.8%
% Female / % Femmes	-	-	76.5%	69.9%	56.1%	56.3%	43.5%	55.2%	-	61.9%	60.2%
Total	0.0	0.0	48.0	39.4	162.0	108.0	30.4	32.6	0.0	139.3	553.7
Total											
% Male / % Hommes	45.4%	38.2%	45.6%	49.9%	49.2%	50.4%	49.4%	52.4%	51.5%	47.4%	49.5%
% Female / % Femmes	54.6%	61.8%	54.4%	50.1%	50.8%	49.6%	50.6%	47.6%	48.5%	52.6%	50.5%
Total¹	1,637.9	78.9	3,942.4	1,611.9	42,006.9	41,893.7	3,064.7	1,955.6	11,681.6	15,396.0	123,273.3

Source: Statistics Canada / Statistique Canada


3` A` ` W? SefVw [7VgUSf[a` /3V_ [[efdf[a` 7VWwZ]bf

3` A` ` W? SefVw [7VgUSf[a` /5gdUg^g_ EfgV[Vfi

The online MED concentrating on Administration (Leadership) will serve the needs of all those educators interested in school leadership with specific interest in teacher leaders as well as school administrators. The specialization covers, for example: teacher leadership in school improvement, shared decision making and learning community, organizational theory and leadership, curriculum assessment for teacher leaders and administrators, technology in education, and school law and administration

For more information please contact:

Dr. Kirk Anderson - andersk@unb.ca
Dr. Ken Brien - kbrien1@unb.ca

The online MED concentrating in curriculum studies is designed to enhance and refine the instructional skills and leadership abilities of teachers, counsellors and administrators. The specialization covers, for example: curriculum planning, exploration and implementation of effective instructional strategies, critical thinking skills development and assessment of student learning.

For more information please contact:

Terri MacLean - medonline@unb.ca

Both programs are part of our Faculty's current MED program and continued drive to meet the needs of New Brunswick, other Canadian, and international educators. The courses are offered in a rotation, one per term. The MED consists of 30 credit hours of courses, all offered online.

UNIVERSITY OF
NEW BRUNSWICK


3 Students Étudiants

3.12

FTE Bachelor's and Other Undergraduate Degree, Master's and PhD Enrolment by Major Discipline, Field of Study and Sex, 2005-2006¹

Effectif ETP au baccalauréat et aux autres programmes de premier cycle, à la maîtrise et au doctorat selon la discipline principale, le domaine d'études et le sexe, 2005-2006¹

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat			
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	Agricultural business and management / Exploitation et gestion d'entreprise agricole	278.6	57.8%	42.2%	98.6	40.1%	59.9%	21.9	52.3%	47.7%	
	Agricultural mechanization / Mécanisation agricole	0.0	-	-	0.0	-	-	0.0	-	-	
	Agricultural production operations / Travailleurs et gestionnaires de la production agricole	63.9	51.7%	48.3%	9.9	66.7%	33.3%	0.0	-	-	
	Agriculture, agriculture operations and related sciences, other / Agriculture, exploitation agricole et sciences connexes (autres)	18.9	31.8%	68.2%	0.9	--	--	0.0	-	-	
	Agriculture, general / Agriculture (général)	1,159.7	40.3%	59.7%	163.7	40.1%	59.9%	109.3	49.0%	51.0%	
	Animal sciences / Zootechnie	1,173.4	21.5%	78.5%	178.7	37.3%	62.7%	109.7	57.0%	43.0%	
	Applied horticulture / horticultural business services / Exploitation et gestion de services d'horticulture	9.9	100.0%	0.0%	0.0	-	-	0.0	-	-	
	Fishing and fisheries sciences and management / Sciences halieutiques et gestion des pêches	15.0	75.0%	25.0%	15.4	69.0%	31.0%	0.0	-	-	
	Food science and technology / Science et techniques alimentaires	219.0	29.5%	70.5%	98.6	37.4%	62.6%	72.9	54.7%	45.3%	
	Forestry / Sciences forestières	952.3	73.3%	26.7%	276.9	52.1%	47.9%	260.6	62.8%	37.2%	
	Historic preservation and conservation / Préservation historique et conservation	0.0	-	-	3.9	0.0%	100.0%	0.0	-	-	
	International agriculture / Agriculture internationale	3.0	--	--	0.0	-	-	0.0	-	-	
	Natural resources conservation and research / Conservation des ressources naturelles	4,345.7	39.7%	60.3%	1,156.7	37.9%	62.1%	260.6	47.9%	52.1%	
	Natural resources management and policy / Gestion des ressources naturelles et politique	218.6	41.6%	58.4%	337.3	45.6%	54.4%	93.0	46.9%	53.1%	
	Plant sciences / Phytologie	269.1	56.8%	43.2%	162.4	47.0%	53.0%	117.9	63.9%	36.1%	
	Soil sciences / Science des sols	12.0	75.0%	25.0%	112.7	50.8%	49.2%	46.7	72.0%	28.0%	
	Wildlife and wildlands science and management / Gestion de la faune et des terrains en friche	187.7	37.9%	62.1%	42.9	43.1%	56.9%	0.0	-	-	
	Total	8,926.7	42.0%	58.0%	2,658.4	41.9%	58.1%	1,092.4	55.7%	44.3%	
	Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	Aerospace, aeronautical and astronautical engineering / Génie aérospatial, génie aéronautique et génie astronautique	768.0	88.3%	11.7%	172.7	89.9%	10.1%	50.6	76.3%	23.7%
		Agricultural / biological engineering and bioengineering / Génie agricole / génie biologique et bio-ingénierie	285.4	54.7%	45.3%	69.9	62.9%	37.1%	55.7	72.7%	27.3%
Architectural history and criticism / Histoire de l'architecture et critique architecturale		0.0	-	-	9.0	33.3%	66.7%	0.0	-	-	
Architecture (B.Arch, B.A./B.Sc) / Architecture (B.Arch, B.A./B.Sc)		1,907.6	46.3%	53.7%	1,066.7	53.4%	46.6%	33.0	63.6%	36.4%	
Biomedical / medical engineering / Génie biomédical / génie médical		0.0	-	-	148.7	62.4%	37.6%	81.0	59.3%	40.7%	
Chemical engineering / Génie chimique		4,098.0	62.1%	37.9%	681.4	68.4%	31.6%	540.0	75.2%	24.8%	
City / urban, community and regional planning / Planification urbaine, communautaire et régionale		1,521.9	58.7%	41.3%	814.7	47.1%	52.9%	146.1	47.0%	53.0%	
Civil engineering / Génie civil		6,358.7	77.1%	22.9%	1,300.3	72.7%	27.3%	780.4	82.5%	17.5%	
Computer engineering, general / Génie informatique (général)		3,146.1	90.2%	9.8%	158.6	83.6%	16.4%	45.0	92.9%	7.1%	
Computer systems networking and telecommunications / Réseautage de systèmes informatiques et télécommunications		6.9	56.3%	43.8%	0.0	-	-	0.0	-	-	
Computer / information technology administration and management / Technologie informatique / Technologie de l'information – Administration et gestion		14.6	100.0%	0.0%	47.6	87.2%	12.8%	0.0	-	-	
Construction engineering / Génie construction		494.1	76.8%	23.2%	173.6	80.0%	20.0%	36.9	83.7%	16.3%	
Electrical, electronics and communications engineering / Génie électrique, génie électronique et génie des communications		9,649.3	87.0%	13.0%	2,509.7	80.9%	19.1%	1,842.4	83.6%	16.4%	
Engineering physics / Génie physique		588.4	90.5%	9.5%	48.0	81.3%	18.8%	33.0	80.0%	20.0%	
Engineering science / Génie technique		1,749.0	79.1%	20.9%	48.4	89.6%	10.4%	72.9	76.3%	23.7%	
Engineering, general / Génie (général)		4,665.9	81.5%	18.5%	471.9	79.3%	20.7%	412.3	83.9%	16.1%	
Engineering / Industrial Management / Gestion industrielle		147.0	74.6%	25.4%	0.0	-	-	0.0	-	-	
Engineering, other / Génie (autres)		6,297.9	82.7%	17.3%	525.0	70.3%	29.7%	168.4	70.8%	29.2%	
Environmental design / architecture / Design de l'environnement / Architecture		702.4	36.5%	63.5%	3.0	--	--	0.0	-	-	
Environmental / environmental health engineering / Génie de l'environnement et de l'hygiène du milieu		176.6	63.1%	36.9%	77.1	70.2%	29.8%	9.9	39.1%	60.9%	
Forest engineering / Génie forestier		82.3	88.6%	11.4%	9.0	66.7%	33.3%	6.0	100.0%	0.0%	
Geological / geophysical engineering / Génie géologique / géophysique		222.9	69.6%	30.4%	9.0	66.7%	33.3%	3.0	--	--	
Industrial engineering / Génie industriel		1,129.3	69.4%	30.6%	201.0	70.0%	30.0%	65.6	67.5%	32.5%	
Landscape architecture (B.Sc, B.SLA, B.L.A.) / Architecture de paysage (B.Sc., B.Sc.A.P., B.A.P.)		286.3	41.5%	58.5%	215.6	38.0%	62.0%	0.0	-	-	
Manufacturing engineering / Génie manufacturier		600.0	90.6%	9.4%	30.4	89.1%	10.9%	12.0	66.7%	33.3%	

3 Students Étudiants

3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Materials engineering / Génie des matériaux	492.0	81.0%	19.0%	165.0	73.5%	26.5%	186.9	76.3%	23.7%
	Mechanical engineering / Génie mécanique	11,920.7	88.7%	11.3%	1,455.4	82.0%	18.0%	916.3	86.0%	14.0%
	Metallurgical engineering / Génie métallurgique	217.7	74.2%	25.8%	63.4	70.3%	29.7%	75.0	79.2%	20.8%
	Mining and mineral engineering / Génie minier	326.1	82.8%	17.2%	89.1	71.4%	28.6%	54.0	76.5%	23.5%
	Naval architecture (B.Arch, B.A./B.Sc) and marine engineering / Architecture (B.Arch, B.A./B.Sc) navale et génie maritime	66.9	81.2%	18.8%	15.4	51.2%	48.8%	15.9	76.7%	23.3%
	Nuclear engineering / Génie nucléaire	152.6	84.3%	15.7%	9.0	100.0%	0.0%	9.0	100.0%	0.0%
	Ocean engineering / Génie océanique	0.0	-	-	0.0	-	-	3.0	--	--
	Operations research / Recherche opérationnelle	19.7	52.3%	47.7%	12.0	66.7%	33.3%	0.0	-	-
	Petroleum engineering / Génie pétrolier	129.9	90.5%	9.5%	15.0	100.0%	0.0%	0.0	-	-
	Surveying engineering / Génie de l'arpentage	224.6	79.8%	20.2%	51.9	76.9%	23.1%	30.9	82.3%	17.7%
	Systems engineering / Ingénierie des systèmes	535.7	74.7%	25.3%	65.6	69.9%	30.1%	37.7	84.9%	15.1%
	Total	58,984.3	79.8%	20.2%	10,733.1	71.6%	28.4%	5,722.7	80.5%	19.5%
Business, Management and Public Administration / Commerce, gestion et administration publique	Accounting and related services / Comptabilité et services connexes	5,982.0	44.8%	55.2%	140.6	57.1%	42.9%	0.0	-	-
	Accounting and computer science / Comptabilité et informatique	0.0	-	-	0.0	-	-	0.0	-	-
	Business administration, management and operations / Administration / gestion commerciale	19,371.4	54.1%	45.9%	5,700.4	63.7%	36.3%	605.1	63.8%	36.2%
	Business, management, marketing and related support services, other / Commerce, gestion, marketing et services de soutien connexes (autres)	0.0	-	-	3.0	--	--	0.0	-	-
	Business operations support and assistant services / Services de soutien administratifs	0.0	-	-	0.0	-	-	0.0	-	-
	Business / commerce, general / Commerce (général)	46,147.7	53.2%	46.8%	4,123.7	65.7%	34.3%	465.0	58.8%	41.2%
	Business / managerial economics / Économie d'entreprise	282.4	58.3%	41.7%	0.0	-	-	0.0	-	-
	Community organization and advocacy / Organisation et services communautaires	417.4	42.1%	57.9%	10.7	0.0%	100.0%	0.0	-	-
	Entrepreneurial and small business operations / Entrepreneuriat et exploitation de petites et moyennes entreprises	785.6	58.1%	41.9%	133.7	62.4%	37.6%	0.0	-	-
	Finance and financial management services / Finance et services de gestion financière	3,386.1	61.3%	38.7%	665.1	69.3%	30.7%	0.0	-	-
	General sales, merchandising and related marketing operations / Vente générale, marchandisage et activités de marketing connexes	12.0	50.0%	50.0%	0.0	-	-	0.0	-	-
	Hospitality administration / management / Gestion touristique	3,304.3	41.6%	58.4%	93.4	60.2%	39.8%	0.0	-	-
	Human resources management and services / Gestion des ressources humaines et services en ressources humaines	2,783.1	31.4%	68.6%	821.1	35.1%	64.9%	38.6	53.5%	46.5%
	Human services, general / Services humains (général)	407.6	10.6%	89.4%	55.7	31.7%	68.3%	0.0	-	-
	International business / trade / commerce / Commerce international	1,182.4	44.2%	55.8%	164.1	50.0%	50.0%	0.0	-	-
	Management information systems and services / Systèmes et services d'information de gestion	440.6	72.5%	27.5%	124.7	64.9%	35.1%	0.0	-	-
	Management sciences and quantitative methods / Science de la gestion et méthodes quantitatives	1,325.1	62.1%	37.9%	9.9	56.3%	43.8%	0.0	-	-
	Marketing / Marketing	2,720.6	44.4%	55.6%	211.3	43.6%	56.4%	0.0	-	-
	Public administration / Administration publique	689.1	40.8%	59.2%	1,024.7	45.3%	54.7%	60.0	60.1%	39.9%
	Public policy analysis / Analyse des politiques publiques	6.0	100.0%	0.0%	63.0	42.9%	57.1%	0.0	-	-
	Real estate / Immobilier	68.6	71.2%	28.8%	15.0	80.0%	20.0%	0.0	-	-
	Social work / Travail social	7,467.0	12.6%	87.4%	1,657.7	15.6%	84.4%	234.9	27.6%	72.4%
	Specialized sales, merchandising and marketing operations / Vente spécialisée, marchandisage et marketing	304.7	6.2%	93.8%	0.0	-	-	0.0	-	-
	Taxation / Fiscalité	0.0	-	-	53.1	62.1%	37.9%	0.0	-	-
	Total	97,083.9	48.5%	51.5%	15,071.1	55.7%	44.3%	1,403.6	55.6%	44.4%
Education / Éducation	Bilingual, multilingual and multicultural education / Éducation bilingue, multilingue et multiculturelle	81.9	8.4%	91.6%	0.0	-	-	0.0	-	-
	Curriculum and instruction / Programme d'études et enseignement	0.0	-	-	675.9	23.3%	76.7%	363.0	29.6%	70.4%
	Education, general / Éducation (général)	12,541.3	23.8%	76.2%	1,630.7	23.5%	76.5%	652.7	31.7%	68.3%
	Educational administration and supervision / Éducation – administration et supervision	2.6	--	--	862.3	37.7%	62.3%	303.0	38.9%	61.1%
	Educational assessment, evaluation, and research / Évaluation et recherche dans le domaine de l'éducation	0.0	-	-	41.6	35.1%	64.9%	18.9	50.0%	50.0%
	Educational / instructional media design / Conception de médias didactiques / pédagogiques	0.0	-	-	209.6	41.1%	58.9%	41.1	37.4%	62.6%
	International and comparative education / Éducation comparée et internationale	417.4	10.1%	89.9%	198.4	22.2%	77.8%	225.4	23.5%	76.5%

3 Students Étudiants


3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Social and philosophical foundations of education / Fondements sociaux et philosophiques de l'éducation	0.0	-	-	376.7	26.2%	73.8%	268.3	31.3%	68.7%
	Special education and teaching / Éducation spécialisée et enseignement spécial	1,952.6	5.6%	94.4%	127.7	11.8%	88.2%	12.0	0.0%	100.0%
	Student counselling and personnel services / Services de counselling aux étudiants et services du personnel	528.0	14.2%	85.8%	647.6	16.9%	83.1%	9.9	43.8%	56.3%
	Teacher education and professional development, specific levels and methods / Formation et perfectionnement professionnel des enseignants, niveaux spécifiques et méthodes spécifiques	13,286.6	11.9%	88.1%	495.9	22.3%	77.7%	106.7	32.0%	68.0%
	Teacher education and professional development, specific subject areas / Formation et perfectionnement professionnel des enseignants, matières spécifiques	10,927.3	36.3%	63.7%	762.4	21.5%	78.5%	324.9	21.6%	78.4%
	Teaching English or French as a second or foreign language / Enseignement de l'anglais ou du français comme langue seconde ou langue étrangère	1,338.0	22.7%	77.3%	57.9	24.1%	75.9%	21.0	13.7%	86.3%
	Education, other / Éducation (autres)	27.0	30.0%	70.0%	27.9	19.4%	80.6%	0.0	-	-
	Total	41,102.6	22.1%	77.9%	6,114.4	24.9%	75.1%	2,346.9	30.0%	70.0%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	Advanced / graduate dentistry and oral sciences (Cert, MS, PhD) / Programme de cycle supérieur en dentisterie (Cert, MS, PhD)	0.0	-	-	88.3	57.3%	42.7%	24.0	50.0%	50.0%
	Allied health diagnostic, intervention and treatment professions / Services de diagnostic, d'intervention et de traitement connexes au domaine de la santé	199.3	17.6%	82.4%	0.0	-	-	0.0	-	-
	Bioethics / medical ethics / Bioéthique / Éthique médicale	0.0	-	-	26.6	11.7%	88.3%	0.0	-	-
	Chiropractic (DC) / Chiropratique (DC)	213.9	38.3%	61.7%	0.0	-	-	0.0	-	-
	Clinical / medical laboratory science and allied professions / Sciences de laboratoire médical / clinique et professions connexes	217.3	32.0%	68.0%	0.0	-	-	0.0	-	-
	Communication disorders sciences and services / Troubles de la communication – sciences et services	201.9	3.0%	97.0%	534.4	5.7%	94.3%	33.0	9.1%	90.9%
	Dental residency programs / Programmes de résidence en médecine dentaire	141.0	44.7%	55.3%	96.9	48.4%	51.6%	21.0	50.0%	50.0%
	Dental support services and allied professions / Services dentaires de soutien et professions connexes	60.4	6.8%	93.2%	0.0	-	-	0.0	-	-
	Dentistry (DDS, DMD) / Dentisterie (DDS, DMD)	1,728.9	45.7%	54.3%	0.0	-	-	3.0	0.0%	100.0%
	Dietetics and clinical nutrition services / Diététique et nutrition clinique	233.6	3.9%	96.1%	0.0	-	-	0.0	-	-
	Health and medical administrative services / Services d'administration / de gestion sanitaire et médicale	632.6	27.6%	72.4%	376.7	36.5%	63.5%	65.6	47.7%	52.3%
	Health and physical education / fitness / Santé et éducation physique / conditionnement physique	18,012.4	39.9%	60.1%	784.3	44.5%	55.5%	277.3	50.2%	49.8%
	Health professions and related clinical sciences, other / Professions dans le domaine de la santé et sciences cliniques connexes (autres)	711.4	24.2%	75.8%	38.6	15.6%	84.4%	17.6	26.8%	73.2%
	Health services / allied health / health sciences, general / Services de santé / services paramédicaux / sciences de la santé (général)	980.6	33.0%	67.0%	66.9	35.2%	64.8%	0.0	-	-
	Health / medical preparatory programs / Programmes préparatoires aux études en médecine ou en sciences de la santé	201.0	22.7%	77.3%	0.0	-	-	0.0	-	-
	Leisure and recreational activities / Activités de loisirs et de sports	0.0	-	-	0.0	-	-	0.0	-	-
	Medical illustration and informatics / Illustration et informatique médicales	0.0	-	-	29.6	56.5%	43.5%	0.0	-	-
	Medical residency programs / Programmes de résidence en médecine	784.7	30.2%	69.8%	406.7	44.3%	55.7%	284.6	48.6%	51.4%
	Medical scientist (MSc, PhD) / Scientifique médical (MSc, PhD)	0.0	-	-	354.0	41.5%	58.5%	419.6	49.4%	50.6%
	Medicine (MD) / Médecine (MD)	8,354.6	41.3%	58.7%	0.0	-	-	7.3	23.5%	76.5%
	Mental and social health services and allied professions / Services en santé mentale et sociale et professions connexes	403.3	10.5%	89.5%	116.1	10.4%	89.6%	0.0	-	-

3 Students Étudiants

3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Nursing / Sciences infirmières	20,623.7	8.9%	91.1%	1,277.1	7.1%	92.9%	297.9	6.0%	94.0%
	Optometry (OD) / Optométrie (OD)	450.0	26.7%	73.3%	15.0	16.7%	83.3%	18.9	45.7%	54.3%
	Parks, recreation and leisure facilities management / Gestion d'installations – parcs, récréation et loisirs	129.9	57.8%	42.2%	3.9	--	--	0.0	-	-
	Parks, recreation and leisure studies / Études des parcs, de la récréation et des loisirs	2,800.3	44.8%	55.2%	93.9	34.7%	65.3%	40.7	42.0%	58.0%
	Parks, recreation, leisure and fitness studies, other / Études des parcs, de la récréologie, des loisirs et du conditionnement physique (autres)	44.6	27.5%	72.5%	0.0	-	-	0.0	-	-
	Pharmacy, pharmaceutical sciences and administration / Pharmacie, sciences pharmaceutiques et administration	4,208.1	29.6%	70.4%	243.4	35.1%	64.9%	225.9	46.5%	53.5%
	Podiatric medicine / podiatry (DPM) / Podiatrie (DPM)	45.0	31.3%	68.8%	0.0	-	-	0.0	-	-
	Public health / Santé publique	1,636.7	29.8%	70.2%	947.1	24.7%	75.3%	286.7	30.4%	69.6%
	Rehabilitation and therapeutic professions / Professions dans les domaines de la réadaptation et de la thérapeutique	2,456.1	15.8%	84.2%	1,625.1	16.7%	83.3%	93.4	27.5%	72.5%
	Veterinary biomedical and clinical sciences (Cert, MS, PhD) / Sciences vétérinaires biomédicales et cliniques (Cert, MS, PhD)	0.0	-	-	192.9	39.7%	60.3%	147.4	49.4%	50.6%
	Veterinary medicine (DVM) / Médecine vétérinaire (DVM)	1,366.7	18.7%	81.3%	6.0	50.0%	50.0%	15.0	100.0%	0.0%
	Veterinary residency programs / Programmes de résidence en médecine vétérinaire	0.0	-	-	9.0	33.3%	66.7%	0.0	-	-
	Total	66,837.9	27.5%	72.5%	7,332.4	24.6%	75.4%	2,278.7	39.3%	60.7%
Humanities / Sciences humaines	Aboriginal and foreign languages, literatures and linguistics, other / Linguistique, langues et littératures autochtones et étrangères (autres)	1,418.6	20.7%	79.3%	90.4	25.0%	75.0%	120.0	27.5%	72.5%
	Aboriginal language as a second language / Autochtone, langue seconde	56.6	33.3%	66.7%	0.0	-	-	3.0	--	--
	Aboriginal languages, literatures and linguistics / Linguistique et langues et littératures autochtones (Autochtones et Indiens de l'Amérique)	3.0	--	--	0.0	-	-	0.0	-	-
	Bible / biblical studies / Bible / études bibliques	18.9	100.0%	0.0%	0.0	-	-	9.9	60.9%	39.1%
	Canadian and American literature / Littératures canadienne et américaine	0.0	-	-	0.0	-	-	0.0	-	-
	Classical and ancient studies / Études classiques et anciennes	108.4	32.3%	67.7%	36.9	55.7%	44.3%	15.0	20.0%	80.0%
	Classics and classical languages, literatures, and linguistics / Humanités, linguistique et langues et littératures classiques	1,382.1	36.4%	63.6%	95.6	38.6%	61.4%	111.0	44.7%	55.3%
	East Asian languages, literatures, and linguistics / Linguistique et langues et littératures est-asiatiques	618.4	41.2%	58.8%	48.9	39.3%	60.7%	72.0	52.2%	47.8%
	English composition / Composition anglaise	3.0	--	--	0.0	-	-	0.0	-	-
	English creative writing / Création littéraire en anglais	330.4	32.2%	67.8%	87.0	34.5%	65.5%	0.0	-	-
	English language and literature, general / Langue et littérature anglaises (général)	19,170.4	27.2%	72.8%	824.6	33.6%	66.4%	735.9	36.7%	63.3%
	English speech and rhetorical studies / Discours et rhétorique en anglais	24.9	15.5%	84.5%	0.0	-	-	0.0	-	-
	English technical and business writing / Rédaction technique et commerciale en anglais	0.0	-	-	0.0	-	-	0.0	-	-
	French-Canadian literature / Littérature canadienne française	0.0	-	-	71.1	23.6%	76.4%	44.6	39.6%	60.4%
	French composition / Composition française	53.6	17.8%	82.2%	0.0	-	-	0.0	-	-
	French creative writing / Création littéraire en français	30.9	26.6%	73.4%	0.0	-	-	0.0	-	-
	French language and literature, general / Langue et littérature françaises, général	4,453.7	17.2%	82.8%	674.6	27.3%	72.7%	386.6	33.6%	66.4%
	French language and literature / letters, other / Langue et littérature / Lettres françaises (autres)	152.6	20.2%	79.8%	26.6	43.5%	56.5%	9.9	8.7%	91.3%
	French technical and business writing / Rédaction technique et commerciale en français	0.0	-	-	0.0	-	-	0.0	-	-
	Germanic languages, literatures, and linguistics / Linguistique et langues et littératures germaniques	135.4	35.1%	64.9%	21.9	13.7%	86.3%	12.0	50.0%	50.0%
	History / Histoire	16,660.7	48.2%	51.8%	1,136.1	49.5%	50.5%	736.3	56.2%	43.8%
	Liberal arts and sciences, general studies and humanities / Arts libéraux et sciences, études générales et lettres et sciences humaines	56,964.9	38.5%	61.5%	124.3	47.1%	52.9%	54.9	47.9%	52.1%
	Linguistic, comparative and related language studies and services / Études linguistiques, études de linguistique comparée et études connexes	3,550.3	19.5%	80.5%	657.9	26.5%	73.5%	521.1	37.5%	62.5%
	Medieval and renaissance studies / Études du moyen âge et de la renaissance	49.7	57.8%	42.2%	0.0	-	-	0.0	-	-
	Modern Greek language and literature / Langue et littérature grecques modernes	15.9	62.2%	37.8%	0.0	-	-	0.0	-	-
	Pastoral counselling and specialized ministries / Consultation pastorale et cultes spécialisés	21.9	48.3%	51.7%	17.6	33.3%	66.7%	0.0	-	-
	Philosophy and religious studies, other / Philosophie et études religieuses (autres)	0.0	-	-	0.0	-	-	0.0	-	-
	Philosophy, logic and ethics / Philosophie, logique et éthique	4,993.3	58.8%	41.2%	635.1	70.6%	29.4%	548.1	64.6%	35.4%
	Religion / religious studies / Religion / études religieuses	1,922.6	35.4%	64.6%	370.3	46.2%	53.8%	344.1	59.3%	40.7%
	Religious education / Éducation religieuse	0.0	-	-	0.0	-	-	0.0	-	-

3 Students Étudiants


3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Religious / sacred music / Musique religieuse / sacrée	0.0	-	-	3.0	--	--	0.0	-	-
	Romance languages, literatures, and linguistics / Linguistique et langues et littératures romanes	260.6	17.4%	82.6%	42.9	35.0%	65.0%	9.0	33.3%	66.7%
	Slavic, Baltic and Albanian languages, literatures, and linguistics / Linguistique et langues et littératures slaves, baltes et albanaises	115.3	36.2%	63.8%	33.0	20.0%	80.0%	15.0	25.0%	75.0%
	South Asian languages, literatures and linguistics / Linguistique et langues et littératures sud-asiatiques	3.0	--	--	0.0	-	-	0.0	-	-
	Theological and ministerial studies / Études théologiques et ecclésiastiques	1,744.3	57.0%	43.0%	851.1	57.7%	42.3%	360.0	67.7%	32.3%
	Theology and religious vocations, other / Théologie et vocations religieuses (autres)	0.0	-	-	0.0	-	-	0.0	-	-
	Total	114,263.1	37.4%	62.6%	5,848.7	43.8%	56.2%	4,108.3	48.6%	51.4%
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	Applied mathematics / Mathématiques appliquées	261.0	59.1%	40.9%	27.0	55.6%	44.4%	0.0	-	-
	Computer and information sciences and support services, general / Informatique, sciences de l'information et services de soutien connexes (général)	8,345.1	85.2%	14.8%	913.3	74.6%	25.4%	654.0	76.5%	23.5%
	Computer science / Informatique	5,291.1	86.6%	13.4%	1,435.7	78.3%	21.7%	669.0	77.0%	23.0%
	Computer software and media applications / Applications liées aux logiciels et aux supports informatiques	243.0	85.0%	15.0%	17.6	100.0%	0.0%	0.0	-	-
	Computer systems analysis / analyst / Analyse de systèmes informatiques / Analyste de systèmes informatiques	302.1	87.2%	12.8%	24.9	62.1%	37.9%	0.0	-	-
	Computer systems networking and telecommunications / Réseautage de systèmes informatiques et télécommunications	0.0	-	-	0.0	-	-	0.0	-	-
	Computer / information technology administration and management / Technologie informatique / Technologie de l'information – Administration et gestion	0.0	-	-	0.0	-	-	0.0	-	-
	Information science / studies / Sciences de l'information / études sur l'information	157.3	80.7%	19.3%	39.4	54.1%	45.9%	0.0	-	-
	Library science / librarianship / Bibliothéconomie	12.4	59.3%	40.7%	857.1	24.6%	75.5%	85.7	35.6%	64.4%
	Mathematics / Mathématiques	8,246.1	56.2%	43.8%	823.3	63.4%	36.6%	729.9	72.2%	27.8%
	Mathematics and computer science / Mathématiques et informatique	96.4	80.4%	19.6%	61.7	84.0%	16.0%	0.0	-	-
	Mathematics and statistics, other / Mathématiques et statistique (autres)	0.0	-	-	0.0	-	-	0.0	-	-
	Statistics / Statistique	357.4	46.0%	54.0%	164.6	56.2%	43.8%	121.7	62.1%	37.9%
	Systems science and theory / Théorie et science des systèmes	0.9	--	--	0.0	-	-	0.0	-	-
	Total	23,313.0	74.3%	25.7%	4,364.6	63.0%	37.0%	2,260.3	72.9%	27.1%
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	Air transportation / Services de transport aérien	90.9	59.0%	41.0%	20.6	70.8%	29.2%	34.7	74.1%	25.9%
	Criminal justice and corrections / Justice pénale et services correctionnels	729.4	40.1%	59.9%	0.0	-	-	0.0	-	-
	Fire protection / Protection contre les incendies	0.0	-	-	0.0	-	-	0.0	-	-
	Military technologies / Technologies militaires	0.0	-	-	122.1	78.8%	21.2%	6.9	100.0%	0.0%
	Security and protective services, other / Sécurité et services de protection (autres)	42.4	62.6%	37.4%	0.0	-	-	0.0	-	-
	Total	862.7	43.1%	56.9%	142.7	77.6%	22.4%	41.6	77.9%	22.1%
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	Astronomy and astrophysics / Astronomie et astrophysique	253.7	70.1%	29.9%	30.9	65.7%	34.3%	64.7	66.2%	33.8%
	Atmospheric sciences and meteorology / Sciences atmosphériques et météorologie	88.7	47.2%	52.8%	57.0	57.9%	42.1%	36.0	66.7%	33.3%
	Biochemistry, biophysics and molecular biology / Biochimie, biophysique et biologie moléculaire	7,859.1	44.3%	55.7%	986.1	44.2%	55.8%	1,016.1	58.3%	41.7%
	Biological and biomedical sciences, other / Sciences biologiques et biomédicales (autres)	0.0	-	-	56.6	50.0%	50.0%	15.0	50.0%	50.0%
	Biological and physical sciences / Sciences biologiques et sciences physiques	20,929.7	46.2%	53.8%	41.6	53.8%	46.2%	15.9	62.2%	37.8%

3 Students Étudiants

3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Biology, general / Biologie (général)	24,595.7	35.3%	64.7%	1,656.4	39.9%	60.1%	1,131.9	51.9%	48.1%
	Biomathematics and bioinformatics / Biomathématique et bioinformatique	61.7	61.9%	38.1%	24.9	87.9%	12.1%	15.0	66.7%	33.3%
	Biotechnology / Biotechnologie	162.0	46.3%	53.7%	19.7	34.8%	65.2%	0.0	-	-
	Botany / plant biology / Botanique / biologie végétale	52.7	30.7%	69.3%	133.3	46.9%	53.1%	156.9	46.4%	53.6%
	Cell / cellular biology and anatomical sciences / Biologie cellulaire et sciences anatomiques	236.1	41.6%	58.4%	186.9	42.4%	57.6%	220.7	54.8%	45.2%
	Chemistry / Chimie	5,030.6	49.9%	50.1%	897.9	56.1%	43.9%	1,292.6	65.6%	34.4%
	Ecology, evolution, systematics and population biology / Écologie, évolution, systématique et biologie des populations	680.1	33.4%	66.6%	119.1	33.7%	66.3%	126.9	34.7%	65.3%
	Genetics / Génétiq	792.9	38.0%	62.0%	199.7	39.7%	60.3%	258.0	46.5%	53.5%
	Geological and earth sciences / geosciences / Sciences de la terre / géosciences	1,842.9	55.0%	45.0%	804.9	51.1%	48.9%	660.0	65.6%	34.4%
	Microbiological sciences and immunology / Sciences microbiologiques et immunologie	1,945.7	39.9%	60.1%	504.4	36.0%	64.0%	514.3	51.0%	49.0%
	Natural Sciences / Sciences naturelles	0.0	-	-	3.0	--	--	0.0	-	-
	Neuroscience / Neuroscience	379.3	40.0%	60.0%	186.0	38.7%	61.3%	252.0	50.6%	49.4%
	Nutrition sciences / Sciences de la nutrition	527.1	2.8%	97.2%	98.1	19.4%	80.6%	66.9	31.4%	68.6%
	Pharmacology and toxicology / Pharmacologie et toxicologie	4,546.7	35.9%	64.1%	662.1	39.4%	60.6%	609.9	46.9%	53.1%
	Physical sciences / Sciences physiques	213.9	54.1%	45.9%	33.0	72.7%	27.3%	18.0	71.4%	28.6%
	Physics / Physique	2,669.1	78.5%	21.5%	700.7	79.2%	20.8%	822.0	79.0%	21.0%
	Physiology, pathology and related sciences / Physiologie, pathologie et sciences connexes	411.9	45.3%	54.7%	413.1	44.9%	55.1%	406.7	49.3%	50.7%
	Zoology / animal biology / Zoologie / biologie animale	1,062.0	31.4%	68.6%	242.6	41.2%	58.8%	201.9	55.8%	44.2%
	Total	74,341.7	42.6%	57.4%	8,058.0	47.2%	52.8%	7,901.1	58.0%	42.0%
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	Anthropology / Anthropologie	4,340.6	25.0%	75.0%	537.4	27.8%	72.2%	366.0	35.4%	64.6%
	Apparel and textiles / Vêtements et textiles	93.4	0.9%	99.1%	3.0	--	--	0.0	-	-
	Archeology / Archéologie	654.0	29.0%	71.0%	89.6	43.0%	57.0%	64.7	40.8%	59.2%
	Area studies / Études régionales	1,276.7	34.5%	65.5%	234.4	41.2%	58.8%	119.6	35.8%	64.2%
	Area, ethnic, cultural minority and gender studies, other / Études régionales, ethniques et culturelles et études sur la condition féminine (autres)	3,204.9	28.6%	71.4%	32.6	42.1%	57.9%	0.0	-	-
	Behavioural sciences / Sciences du comportement	98.1	16.7%	83.3%	0.0	-	-	3.0	--	--
	Biopsychology / Biopsychologie	30.0	35.4%	64.6%	0.0	-	-	0.0	-	-
	Clinical child psychology / Psychologie clinique de l'enfant	971.1	11.1%	88.9%	251.1	10.8%	89.2%	10.7	5.9%	94.1%
	Clinical psychology / Psychologie clinique	23.6	29.1%	70.9%	28.7	3.2%	96.8%	136.7	23.3%	76.7%
	Cognitive science / Science cognitive	96.4	62.6%	37.4%	12.9	50.0%	50.0%	47.6	73.5%	26.5%
	Cognitive psychology and psycholinguistics / Psychologie cognitive et psycholinguistique	0.0	-	-	0.0	-	-	3.0	--	--
	Communication and media studies / Étude de la communication et des médias	8,963.6	31.8%	68.2%	659.1	32.1%	67.9%	269.1	47.5%	52.5%
	Counselling psychology / Psychologie de l'orientation	0.0	-	-	307.7	17.2%	82.8%	141.9	16.9%	83.1%
	Criminology / Criminologie	6,187.7	36.3%	63.7%	232.7	22.5%	77.5%	105.0	38.2%	61.8%
	Demography and population studies / Démographie et études de la population	6.9	43.8%	56.3%	45.9	43.0%	57.0%	21.0	71.4%	28.6%
	Developmental and child psychology / Psychologie de l'enfant et du développement de l'enfant	72.0	0.0%	100.0%	0.0	-	-	0.0	-	-
	Economics / Économie	13,328.6	60.9%	39.1%	1,282.3	53.6%	46.4%	618.4	64.0%	36.0%
	Educational psychology / Psychologie de l'éducation	22.3	25.9%	74.1%	250.7	7.8%	92.2%	188.1	19.0%	81.0%
	Ethnic, cultural minority and gender studies / Études sur les groupes ethniques, les minorités culturelles et la condition féminine	531.0	19.3%	80.7%	127.7	18.8%	81.2%	36.0	16.7%	83.3%
	Experimental psychology / Psychologie expérimentale	0.0	-	-	21.9	54.9%	45.1%	6.0	0.0%	100.0%
	Family and consumer economics and related services / Économie domestique et études connexes	0.0	-	-	0.0	-	-	0.0	-	-
	Family and consumer sciences / human sciences business services / Sciences de la famille et de la consommation / Sciences humaines et services commerciaux	0.0	-	-	0.0	-	-	0.0	-	-
	Family and consumer sciences / human sciences, general / Sciences de la famille et de la consommation / sciences humaines (général)	167.1	27.0%	73.0%	0.0	-	-	0.0	-	-
	Family and consumer sciences / human sciences, other / Sciences de la famille et de la consommation / sciences humaines (autres)	967.7	16.2%	83.8%	34.7	0.0%	100.0%	12.0	20.0%	80.0%
	Family psychology / Psychologie familiale	0.0	-	-	0.0	-	-	0.0	-	-
	Foods, nutrition and related services / Alimentation, nutrition et services connexes	2,497.3	10.1%	89.9%	217.7	24.6%	75.4%	109.7	32.7%	67.3%

3 Students Étudiants

3.12 (continued / suite)

Major Discipline / Discipline principale	Field of Study / Programme d'études	Bachelor's and Other Undergraduate Degree / Baccalauréat et autres programmes de premier cycle			Master's Enrolment / Effectif à la maîtrise			PhD Enrolment / Effectif au doctorat		
		Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes	Total	% Male / % Hommes	% Female / % Femmes
	Geography and cartography / Géographie et cartographie	6,876.9	47.2%	52.8%	744.9	47.1%	52.9%	540.9	56.6%	43.4%
	Gerontology / Gérontologie	62.1	25.5%	74.5%	54.9	20.7%	79.3%	18.0	33.3%	66.7%
	Housing and human environments / Logement et environnements humains	0.0	-	-	0.0	-	-	0.0	-	-
	Human development, family studies and related services / Études du développement humain et de la famille, et services connexes	801.9	5.7%	94.3%	53.1	7.3%	92.7%	16.7	0.0%	100.0%
	Industrial and organizational psychology / Psychologie industrielle et organisationnelle	0.0	-	-	0.0	-	-	0.9	--	--
	Intercultural / multicultural and diversity studies / Études interculturelles / multiculturelles et de la diversité	6.9	0.0%	100.0%	0.0	-	-	0.0	-	-
	International relations and affairs / Affaires et relations internationales	636.0	39.2%	60.8%	93.4	42.2%	57.8%	0.0	-	-
	International / global studies / Études internationales / mondiales	833.1	28.5%	71.5%	137.1	43.5%	56.5%	0.0	-	-
	Journalism / Journalisme	1,848.9	27.8%	72.2%	150.4	34.7%	65.3%	0.0	-	-
	Law (LL.B, J.D., BCL) / Droit (LL.B, J.D., BCL)	6,538.7	41.3%	58.7%	44.6	43.1%	56.9%	0.0	-	-
	Legal research and advanced professional studies (Post-LL.B / J.D.) / Recherche juridique et études du droit avancées (Post-LL.B./J.D.)	6.4	50.0%	50.0%	505.7	46.8%	53.2%	200.6	51.7%	48.3%
	Legal support services / Services de soutien juridique	0.0	-	-	0.0	-	-	0.0	-	-
	Museology / museum studies / Muséologie / Techniques de muséologie	0.0	-	-	82.3	12.9%	87.1%	6.0	50.0%	50.0%
	Non-professional general legal studies (undergraduate) / Études générales du droit pour les non-juristes (premier cycle)	5,344.3	45.9%	54.1%	294.4	42.8%	57.2%	146.1	56.4%	43.6%
	Peace studies and conflict resolution / Études de la paix et résolution de conflits	53.1	24.6%	75.4%	171.0	42.1%	57.9%	0.0	-	-
	Physiological psychology / Psychobiology / Psychologie physiologique / Psychobiologie	0.0	-	-	0.0	-	-	0.0	-	-
	Political science and government / Science politique et gouvernement	16,646.1	52.2%	47.8%	1,330.3	50.9%	49.1%	731.1	57.0%	43.0%
	Psychology, general / Psychologie (général)	32,148.0	21.2%	78.8%	1,017.9	26.3%	73.7%	2,100.4	25.2%	74.8%
	Psychology, other / Psychologie (autres)	0.0	-	-	0.0	-	-	0.0	-	-
	Public relations, advertising and applied communication / Relations publiques, publicité et communication orale et écrite	1,464.4	22.5%	77.5%	75.0	20.0%	80.0%	0.0	-	-
	Publishing / Édition	0.0	-	-	33.0	18.2%	81.8%	0.0	-	-
	Radio, television and digital communication / Radiodiffusion, télédiffusion et communication numérique	27.9	23.9%	76.1%	28.7	56.9%	43.1%	0.0	-	-
	School psychology / Psychologie scolaire	3.0	--	--	54.4	13.1%	86.9%	15.0	0.0%	100.0%
	Science, technology and society / Science, technologie et société	22.7	86.3%	13.7%	0.0	-	-	0.0	-	-
	Social psychology / Psychologie sociale	150.9	34.1%	65.9%	29.6	22.5%	77.5%	7.7	0.0%	100.0%
	Social sciences, general / Sciences sociales (général)	337.7	32.7%	67.3%	77.1	56.6%	43.4%	42.9	66.1%	33.9%
	Social sciences, other / Sciences sociales (autres)	99.9	24.1%	75.9%	39.0	23.1%	76.9%	60.9	29.2%	70.8%
	Sociology / Sociologie	16,005.4	22.0%	78.0%	819.4	29.6%	70.4%	724.7	41.5%	58.5%
	Urban studies / affairs / Études / Affaires urbaines	28.7	59.5%	40.5%	79.7	38.7%	61.3%	64.7	60.6%	39.4%
	Work and family studies / Études de la famille et du travail	0.0	-	-	0.0	-	-	0.0	-	-
	Total	133,476.0	34.2%	65.8%	10,286.1	36.6%	63.4%	6,935.1	40.1%	59.9%
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	Crafts / craft design, folk art and artisanry / Artisanat et arts populaires	0.0	-	-	3.0	--	--	0.0	-	-
	Dance / Danse	141.4	9.1%	90.9%	21.9	14.3%	85.7%	0.0	-	-
	Design and applied arts / Design et arts appliqués	7,506.4	35.8%	64.2%	222.0	51.6%	48.4%	15.0	50.0%	50.0%
	Drama / theatre arts and stagecraft / Art dramatique / arts de la scène / théâtre	1,737.0	30.1%	69.9%	75.4	29.0%	71.0%	3.0	--	--
	Film / video and photographic arts / Arts de la cinématographie, de la vidéographie et de la photographie	1,063.7	52.4%	47.6%	91.7	45.2%	54.8%	0.0	-	-
	Fine arts and art studies / Beaux-arts et arts plastiques	8,118.4	23.6%	76.4%	720.4	29.0%	71.0%	267.9	30.5%	69.5%
	Graphic communications / Communications graphiques	390.9	35.2%	64.8%	0.0	-	-	0.0	-	-
	Music / Musique	5,759.1	42.5%	57.5%	749.6	45.6%	54.4%	352.3	55.0%	45.0%
	Visual and performing arts, general / Arts visuels et arts d'interprétation (général)	1,017.4	26.2%	73.8%	99.4	37.7%	62.3%	0.0	-	-
	Visual and performing arts, other / Arts visuels et arts d'interprétation (autres)	2,575.7	29.8%	70.2%	88.3	39.3%	60.7%	60.0	47.6%	52.4%
	Total	28,310.1	32.9%	67.1%	2,071.7	39.0%	61.0%	698.1	44.6%	55.4%
Other / Autres	Multi / interdisciplinary studies, other / Études multidisciplinaires / interdisciplinaires (autres)	2,788.3	31.4%	68.6%	165.0	42.9%	57.1%	202.3	33.9%	66.1%
	Other instructional program / Autres programmes d'enseignement	7,497.9	39.7%	60.3%	0.0	-	-	0.0	-	-
	Total	10,286.1	37.4%	62.6%	165.0	42.9%	57.1%	202.3	33.9%	66.1%
Total		657,788.1	43.8%	56.2%	72,846.4	46.0%	54.0%	34,991.1	49.8%	50.2%

3 Students Étudiants

3.13 Secondary and Post-Secondary Graduates Diplômés du secondaire et du postsecondaire

Level / Grades	Graduates / Diplômés
Secondary school graduates (2005)/ Diplômés d'écoles secondaires (2005)	339,496
Community college certificates (2004)/ Certificats des collèges communautaires (2004)	57,126
Community college diplomas (2004)/ Diplômes des collèges communautaires (2004)	111,590
Community college degrees (2004)/ Grades des collèges communautaires (2004)	4,433
Bachelor's and other undergraduate degree (2005)/ Baccalauréat et autres diplômes de premier cycle (2005)	151,944
Other undergraduate programs (2005)/ Autres programmes de 1 ^{er} cycle (2005)	20,722
Master's degrees (2005)/ Maîtrises (2005)	32,991
Doctorates (2005)/ Doctorats (2005)	4,200
Other graduate programs (2005)/ Autres programmes de 2 ^e et 3 ^e cycle (2005)	4,203

SOURCE: Statistics Canada / Statistique Canada

3.14 Degrees Awarded, 2005 Diplômes conférés, 2005

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Bachelor and other undergraduate degree / Baccalauréat et autres diplômes de premier cycle	2,478	651	6,918	4,215	32,121	67,689	5,292	2,982	14,634	14,970	151,944
Other undergraduate programs / Autres programmes de 1 ^{er} cycle	252	66	597	378	16,203	1,821	252	51	132	1,020	20,772
Master's / Maîtrise	426	27	1,743	537	10,002	12,624	618	435	2,790	3,789	32,991
Doctorate / Doctorat	24	6	81	39	1,278	1,743	99	63	381	480	4,200
Other graduate programs / Autres programmes de 2 ^e et 3 ^e cycle	6	-	18	12	3,372	153	18	18	69	534	4,203

SOURCE: Statistics Canada / Statistique Canada

3.15 Community College, Undergraduate and Graduate Qualifications Awarded Titres décernés aux collèges communautaires, au premier cycle et aux études supérieures

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Community college certificates, diplomas and degrees / Grades, diplômes et certificats de collèges communautaires 2004	2,192	1,053	3,391	2,086	50,153	59,414	4,256	4,320	17,532	28,375	173,149 ¹
% of Canada / % du Canada	1.3%	0.6%	2.0%	1.2%	29.0%	34.4%	2.5%	2.5%	10.1%	16.4%	100.0%
Undergraduate programs ² / Programmes de premier cycle ² 2005	2,730	714	7,515	4,596	48,324	69,507	5,544	3,033	14,766	15,993	172,719
% of Canada / % du Canada	1.6%	0.4%	4.4%	2.7%	28.0%	40.2%	3.2%	1.8%	8.5%	9.3%	100.0%
Graduate programs ³ / Programmes des études supérieures ³ 2005	459	33	1,845	591	14,649	14,520	738	522	3,240	4,800	41,397
% of Canada / % du Canada	1.1%	0.1%	4.5%	1.4%	35.4%	35.1%	1.8%	1.3%	7.8%	11.6%	100.0%

SOURCE: Statistics Canada / Statistique Canada


McGill

Faculty of Medicine

Faculty Positions in Biomedical Research McGill University

McGill University is embarking on a new era of interdisciplinary research in the life sciences with the opening of more than 150,000 sq ft of start-of-the-art research facilities in the newly constructed Bellini Life Sciences Centre and the Cancer Pavilion. These new buildings bridge the Stewart Biology Building to the McIntyre Basic Medical Sciences Building creating an interconnected McGill University Life Sciences Complex that houses a dynamic research community of over 200 biomedical research teams. These new facilities include contemporary core facilities for flow cytometry, high throughput and high content screening, hybridomas, imaging, mass spectroscopy, NMR, X-ray crystallography and histology. They also include a new animal facility that is equipped for transgenic studies and for working with BL-3 level pathogens. See <http://www.lifesciencescomplex.mcgill.ca/>

The focus of this expansion is to create interdisciplinary teams that will push the boundaries of research in the following areas: Chemical Biology, Complex Traits, Development, Cell Information Systems, and Cancer. This will require the **recruitment of up to 12 new faculty members** over the next 1-3 years. We invite applications from well-qualified candidates at all stages of their careers who have enthusiasm for multidisciplinary research and are eager to develop novel collaborative approaches for investigating complex biological systems and major human diseases. The successful candidates will be provided competitive start up packages and will contribute to the research and teaching missions of one or more of the Departments of the Faculty of Medicine including Biochemistry, Physiology, Medicine, Pharmacology and Therapeutics, Microbiology and Immunology, and Anatomy and Cell Biology. We also offer an exceedingly high quality of life in Montreal, one of North America's greatest and most lively cities.

Applicants should have an MD, a PhD or the equivalent and at least three years of postdoctoral research training. Please submit your application electronically by applying on the web at the following site: http://www.medicine.mcgill.ca/academic/rec_applicationform.htm. In order to complete the application process, you must also send to facultyaffairs.med@mcgill.ca a letter outlining your current and future research interests, a copy of your CV, and the names and addresses of three references.

Candidates would benefit from a working knowledge of both official languages. All qualified candidates are encouraged to apply, however, in accordance with Canadian immigration requirements, priority will be given to Canadian citizens and permanent residents of Canada. McGill University is committed to equity in employment.

www.mcgill.ca

Faculté de médecine

Postes de professeur-chercheur en recherche biomédicale Université McGill

L'Université McGill entre dans une nouvelle ère de recherche multidisciplinaire en sciences de la vie avec l'ouverture d'installations de recherche à la fine pointe de la technologie dans le pavillon Francesco Bellini des sciences de la vie et le pavillon de recherche sur le cancer. Ces deux nouveaux bâtiments relient le pavillon Stewart des sciences biologiques au pavillon McIntyre des sciences médicales. Les quatre pavillons forment le Complexe des sciences de la vie de l'Université McGill qui accueille une communauté dynamique formée de plus de 200 équipes de recherche biomédicale. Les nouveaux centres de recherche ont une superficie de plus de 150 000 pi² et sont dotés d'installations de base modernes pour la cytométrie en flux, les criblages à haut débit et à haut contenu d'information, la production d'hybridomes, l'imagerie, la spectroscopie de masse, la RMN, la radiocristallographie et l'histologie. Ils abritent aussi une animalerie équipée pour les travaux de transgénèse et les travaux sur des pathogènes exigeant un niveau de biosécurité 3. Voir <http://www.lifesciencescomplex.mcgill.ca/>

L'objectif de cette expansion est de créer des équipes interdisciplinaires qui vont repousser les limites de la recherche dans les domaines suivants : biologie chimique, traits complexes, développement, systèmes d'information cellulaire et cancer. Cet objectif exigera **l'embauche d'une douzaine de nouveaux professeurs-chercheurs** d'ici 1 à 3 ans. Nous sommes à la recherche de candidats qualifiés, quel que soit leur niveau d'expérience, qui se passionnent pour la recherche multidisciplinaire et qui sont déterminés à trouver des approches novatrices et concertées pour l'étude des systèmes biologiques complexes et des principales maladies humaines. Les candidats retenus recevront des fonds de démarrage concurrentiels et contribueront à la mission de recherche et d'enseignement d'un ou de plusieurs départements de la Faculté de médecine, dont les suivants : biochimie, physiologie, médecine, pharmacologie et thérapeutique, microbiologie et immunologie et anatomie et biologie cellulaire. Montréal, l'une des villes les plus agréables et animées en Amérique du Nord, offre également une qualité de vie remarquable.

Les candidats doivent détenir un M.D., un Ph. D. ou l'équivalent, et avoir au moins trois ans de formation en recherche au niveau postdoctoral. Veuillez déposer votre demande en ligne sur le site suivant : http://www.medicine.mcgill.ca/academic/rec_applicationform.htm. En outre, vous devez envoyer à l'adresse facultyaffairs.med@mcgill.ca une lettre dans laquelle vous décrivez vos intérêts de recherche actuels et futurs, une copie de votre c.v. ainsi que le nom et l'adresse de trois personnes pouvant fournir des références.

Une connaissance pratique des deux langues officielles serait utile aux candidats. Toutes les personnes admissibles sont encouragées à poser leur candidature. Cependant, conformément aux règlements canadiens en matière d'immigration, la priorité sera accordée aux citoyens canadiens et aux résidents permanents du Canada. L'Université McGill souscrit pleinement à l'équité en matière d'emploi.

3 Students Étudiants

3.16 Bachelor and Other Undergraduate Degrees Awarded by Major Discipline and Sex, 2005 Baccalauréat et autres diplômes de premier cycle, selon la discipline principale et le sexe, 2005

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Male (%) / % Hommes											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	50.0%	-	27.8%	86.7%	41.2%	38.7%	42.9%	42.5%	46.6%	54.2%	42.9%
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	72.8%	-	72.1%	84.6%	75.8%	75.6%	65.8%	76.7%	79.1%	82.5%	76.2%
Business, Management and Public Administration / Commerce, gestion et administration publique	35.9%	48.5%	46.5%	43.9%	41.2%	44.3%	44.9%	44.7%	42.6%	45.7%	43.3%
Education / Éducation	21.8%	19.2%	24.4%	18.2%	18.2%	25.1%	25.5%	26.8%	23.2%	25.1%	23.1%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	22.2%	10.5%	24.7%	12.4%	22.2%	24.6%	25.8%	21.3%	20.6%	29.2%	23.3%
Humanities / Sciences humaines	29.8%	23.3%	37.0%	33.7%	39.3%	34.3%	38.0%	36.1%	34.5%	34.9%	35.1%
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	69.0%	71.4%	73.2%	77.4%	78.2%	71.4%	80.0%	83.3%	75.5%	74.7%	73.8%
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	-	-	-	-	57.1%	66.7%	38.1%	-	70.0%	-	57.9%
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	38.7%	34.3%	36.6%	46.1%	39.6%	39.0%	42.5%	40.0%	43.2%	41.5%	40.0%
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	33.7%	26.1%	31.7%	33.3%	32.7%	32.7%	36.9%	38.9%	35.7%	35.3%	33.4%
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	25.0%	0.0%	31.2%	33.3%	33.8%	28.7%	35.7%	26.1%	30.9%	36.4%	31.2%
Other / Autres	-	-	33.3%	28.6%	29.2%	29.4%	17.3%	-	30.0%	50.0%	27.3%
TOTAL	34.7%	28.2%	38.1%	36.8%	38.9%	38.5%	37.6%	38.9%	38.1%	40.6%	38.6%
Female (%) / % Femmes											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	50.0%	-	72.2%	13.3%	58.8%	61.3%	57.1%	57.5%	53.4%	45.8%	57.1%
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	27.2%	-	27.9%	15.4%	24.2%	24.4%	34.2%	23.3%	20.9%	17.5%	23.8%
Business, Management and Public Administration / Commerce, gestion et administration publique	64.1%	51.5%	53.5%	56.1%	58.8%	55.7%	55.1%	55.3%	57.4%	54.3%	56.7%
Education / Éducation	78.2%	80.8%	75.6%	81.8%	81.8%	74.9%	74.5%	73.2%	76.8%	74.9%	76.9%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	77.8%	89.5%	75.3%	87.6%	77.8%	75.4%	74.2%	78.7%	79.4%	70.8%	76.7%
Humanities / Sciences humaines	70.2%	76.7%	63.0%	66.3%	60.7%	65.7%	62.0%	63.9%	65.5%	65.1%	64.9%
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	31.0%	28.6%	26.8%	22.6%	21.8%	28.6%	20.0%	16.7%	24.5%	25.3%	26.2%
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	-	-	-	-	42.9%	33.3%	61.9%	-	30.0%	-	42.1%
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	61.3%	65.7%	63.4%	53.9%	60.4%	61.0%	57.5%	60.0%	56.8%	58.5%	60.0%
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	66.3%	73.9%	68.3%	66.7%	67.3%	67.3%	63.1%	61.1%	64.3%	64.7%	66.6%
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	75.0%	100.0%	68.8%	66.7%	66.2%	71.3%	64.3%	73.9%	69.1%	63.6%	68.8%
Other / Autres	-	-	66.7%	71.4%	70.8%	70.6%	82.7%	-	70.0%	50.0%	72.7%
TOTAL	65.3%	71.8%	61.9%	63.2%	61.1%	61.5%	62.4%	61.1%	61.9%	59.4%	61.4%
Total											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	12	0	108	45	342	690	105	120	174	216	1,812
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	243	0	333	234	3,435	5,232	237	258	1,035	702	11,709
Business, Management and Public Administration / Commerce, gestion et administration publique	351	99	1,278	786	7,620	8,943	702	369	2,394	2,082	24,624
Education / Éducation	510	78	405	576	3,930	8,454	624	414	1,827	1,401	18,219
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	378	114	936	531	3,213	6,468	699	606	2,361	1,317	16,623
Humanities / Sciences humaines	312	90	828	570	1,923	9,642	735	249	1,680	2,121	18,150
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	87	21	336	186	1,047	3,555	150	108	612	864	6,966
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	0	0	0	0	42	63	63	0	60	0	228
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	225	105	705	267	1,902	5,616	501	195	1,251	1,533	12,300
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	294	138	1,647	918	6,417	16,179	1,080	594	2,565	4,134	33,966
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	60	3	279	81	1,491	2,787	168	69	651	594	6,183
Other / Autres	0	0	63	21	759	51	225	0	30	6	1,155
TOTAL	2,472	648	6,918	4,215	32,121	67,680	5,289	2,982	14,640	14,970	151,935

SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.17 Master's Degrees Awarded by Major Discipline and Sex, 2005 Maîtrises, selon la discipline principale et le sexe, 2005

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Male (%) / % Hommes											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	50.0%	-	36.8%	50.0%	50.5%	40.2%	40.0%	62.5%	45.0%	44.7%	45.3%
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	72.7%	-	76.3%	80.6%	73.6%	70.1%	65.9%	70.0%	74.4%	64.6%	71.6%
Business, Management and Public Administration / Commerce, gestion et administration publique	47.6%	-	51.2%	66.7%	59.9%	57.2%	59.3%	40.0%	61.2%	54.8%	57.8%
Education / Éducation	41.7%	28.6%	25.5%	32.5%	29.3%	23.4%	35.7%	41.7%	29.4%	29.6%	28.2%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	28.6%	0.0%	20.5%	20.0%	22.9%	21.9%	20.0%	23.5%	17.0%	28.4%	21.8%
Humanities / Sciences humaines	45.5%	-	35.3%	44.4%	39.0%	42.3%	50.0%	50.0%	37.5%	45.3%	41.9%
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	0.0%	-	56.5%	75.0%	60.1%	59.8%	71.4%	60.0%	63.2%	56.8%	59.9%
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	-	-	-	-	-	66.7%	-	-	100.0%	-	75.0%
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	50.0%	-	40.7%	53.3%	45.4%	44.9%	42.9%	36.4%	46.5%	44.1%	45.0%
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	23.1%	-	33.3%	23.1%	35.3%	40.8%	28.6%	43.8%	27.1%	35.8%	37.0%
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	100.0%	-	50.0%	-	41.7%	34.5%	40.0%	0.0%	47.4%	40.9%	39.5%
Other / Autres	-	-	-	100.0%	-	50.0%	-	-	-	0.0%	37.5%
TOTAL	44.1%	25.0%	42.1%	53.8%	51.7%	47.7%	45.9%	44.8%	46.7%	45.8%	48.3%
Female (%) / % Femmes											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	50.0%	-	63.2%	50.0%	49.5%	59.8%	60.0%	37.5%	55.0%	55.3%	54.7%
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	27.3%	-	23.7%	19.4%	26.4%	29.9%	34.1%	30.0%	25.6%	35.4%	28.4%
Business, Management and Public Administration / Commerce, gestion et administration publique	52.4%	-	48.8%	33.3%	40.1%	42.8%	40.7%	60.0%	38.8%	45.2%	42.2%
Education / Éducation	58.3%	71.4%	74.5%	67.5%	70.7%	76.6%	64.3%	58.3%	70.6%	70.4%	71.8%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	71.4%	100.0%	79.5%	80.0%	77.1%	78.1%	80.0%	76.5%	83.0%	71.6%	78.2%
Humanities / Sciences humaines	54.5%	-	64.7%	55.6%	61.0%	57.7%	50.0%	50.0%	62.5%	54.7%	58.1%
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	100.0%	-	43.5%	25.0%	39.9%	40.2%	28.6%	40.0%	36.8%	43.2%	40.1%
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	-	-	-	-	-	33.3%	-	-	0.0%	-	25.0%
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	50.0%	-	59.3%	46.7%	54.6%	55.1%	57.1%	63.6%	53.5%	55.9%	55.0%
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	76.9%	-	66.7%	76.9%	64.7%	59.2%	71.4%	56.3%	72.9%	64.2%	63.0%
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	0.0%	-	50.0%	-	58.3%	65.5%	60.0%	100.0%	52.6%	59.1%	60.5%
Other / Autres	-	-	-	0.0%	-	50.0%	-	-	-	100.0%	62.5%
TOTAL	55.9%	75.0%	57.9%	46.2%	48.3%	52.3%	54.1%	55.2%	53.3%	54.2%	51.7%
Total											
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	12	0	57	24	273	246	45	24	60	114	855
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	33	0	177	93	1,602	1,716	132	60	363	381	4,557
Business, Management and Public Administration / Commerce, gestion et administration publique	63	0	498	135	3,378	3,471	81	90	834	1,134	9,684
Education / Éducation	180	21	495	120	471	1,038	84	72	408	597	3,486
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	21	3	117	30	669	1,203	75	51	405	201	2,775
Humanities / Sciences humaines	33	0	51	27	561	1,098	42	30	96	318	2,256
Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	3	0	138	36	549	888	21	15	171	222	2,043
Personal, Protective and Transportation Services / Services personnels, de protection et de transport	0	0	0	0	0	9	0	0	3	0	12
Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	42	0	81	45	846	849	63	33	129	204	2,292
Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	39	0	126	39	1,335	1,836	63	48	255	537	4,278
Visual and Performing Arts, and Communications Technologies / Arts visuels et d'interprétation, et technologie des communications	3	0	6	0	324	252	15	6	57	66	729
Other / Autres	0	0	0	3	0	12	0	0	0	9	24
TOTAL	429	24	1,746	552	10,008	12,618	621	429	2,781	3,783	32,991

3 Students Étudiants

Map / Carte 3.2
Provincial Share of Post-Graduate Degrees Awarded, 2005 /
Proportion provinciale des diplômes d'études supérieures décernés, 2005


3.18 Doctorates Awarded by Major Discipline, Field of Study and Sex, 2005 Doctots, selon la discipline principale, le programme d'études et le sexe, 2005

Major Discipline / Discipline principale	Field of Study / Programme d'études	Total	% Male / % hommes	% Female / % femmes	Major Discipline / Discipline principale	Field of Study / Programme d'études	Total	% Male / % hommes	% Female / % femmes				
Agriculture, Natural Resources and Conservation / Agriculture, ressources naturelles et conservation	Agriculture, agricultural operations, and related sciences / Agriculture, exploitation agricole et sciences connexes	72	56.0%	44.0%	Mathematics, Computer and Information Sciences / Mathématiques, informatique et sciences de l'information	Computer and information sciences and support services / Informatique, sciences de l'information et services de soutien connexes	114	84.2%	15.8%				
	Natural resources and conservation / Ressources naturelles renouvelables et conservation	51	58.8%	41.2%		Library science / Bibliothéconomie	6	50.0%	50.0%				
	Total	126	57.1%	42.9%		Mathematics and statistics / Mathématiques et statistiques	108	69.4%	30.6%				
Architecture, Engineering and Related Technologies / Architecture, génie et technologies connexes	Architecture and related services / Architecture et programmes connexes	15	60.0%	40.0%	Total	231	76.3%	23.7%	Personal, Protective and Transportation Services / Services personnels, de protection et de transport	Military technologies / Technologies militaires	3	100.0%	0.0%
	Engineering / Génie	627	83.7%	16.3%	Transportation and materials moving / Transport de personnes et de matériel	3	100.0%	0.0%					
Total	642	83.2%	16.8%	Total	6	100.0%	0.0%						
Business, Management and Public Administration / Commerce, gestion et administration publique	Business, management, marketing, and related support services / Commerce, gestion, marketing et services de soutien connexes	114	63.2%	36.8%	Physical and Life Sciences, and Technologies / Sciences physiques et de la vie, et technologies	Biological and biomedical sciences / Sciences biologiques et biomédicales	684	53.9%	46.1%				
	Public administration and services / Administration publique et services publics	18	40.0%	60.0%		Multi / interdisciplinary studies / Études multidisciplinaires et interdisciplinaires	42	46.2%	53.8%				
Total	132	60.5%	39.5%	Physical sciences / Sciences physiques		375	70.6%	29.4%					
Education / Éducation	Education / Éducation	372	33.1%	66.9%	Total	1,101	59.4%	40.6%	Social and Behavioural Sciences, and Law / Sciences sociales et du comportement, et droit	Area, ethnic, cultural, and gender studies / Études régionales, ethniques et culturelles et études sur la condition féminine	9	75.0%	25.0%
Health, Parks, Recreation and Fitness / Santé, parcs, récréation et conditionnement physique	Dental, medical and veterinary residency programs / Programmes de résidence en médecine, en médecine dentaire et en médecine vétérinaire	45	60.0%	40.0%	Communication, journalism, and related programs / Communications, journalisme et programmes connexes	15	50.0%	50.0%					
	Health professions and related clinical sciences / Professions dans le domaine de la santé et sciences cliniques connexes	228	39.5%	60.5%	Family and consumer sciences / human sciences / Sciences de la famille et de la consommation / sciences humaines	24	25.0%	75.0%					
	Parks, recreation, leisure and fitness studies / Études des parcs, de la récréation, des loisirs et du conditionnement physique	39	61.5%	38.5%	Legal professions and studies / Droit, professions connexes et études du droit	33	58.3%	41.7%					
Total	312	46.2%	53.8%	Multidisciplinary / interdisciplinary studies / Études multidisciplinaires et interdisciplinaires	6	100.0%	0.0%	Visual and performing arts / Arts visuels et arts d'interprétation	Psychology / Psychologie	360	27.7%	72.3%	
Humanities / Sciences humaines	Aboriginal and foreign languages, literatures and linguistics / Linguistique, langues et littératures autochtones et étrangères	90	46.7%	53.3%	Social sciences / Sciences sociales	330	50.0%		50.0%	Total	774	39.9%	60.1%
	English language and literature / letters / Langue et littérature anglaises / lettres anglaises	81	37.0%	63.0%	Total	66	45.5%		54.5%	Other / Autres	Multidisciplinary / interdisciplinary studies / Études multidisciplinaires et interdisciplinaires	27	62.5%
	French language and literature / letters / Langue et littérature françaises / lettres	42	38.5%	61.5%	Total	27	62.5%	37.5%					
	History / Histoire	81	61.5%	38.5%	Total	4,200	56.0%	44.0%					
	Liberal arts and sciences, general studies, and humanities / Arts libéraux et sciences, études générales et lettres et sciences humaines	6	0.0%	100.0%									
Philosophy and religious studies / Philosophie et études religieuses	96	62.5%	37.5%										
Theological studies and religious vocations / Théologie et vocations religieuses	24	75.0%	25.0%										
Total	417	51.8%	48.2%										

SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.19 Employed PhD Graduates by Major Disciplinary Group and Sex, 2001 Titulaires de doctorat travaillant selon le groupe disciplinaire principal et le sexe, 2001

Sex / Sexe	Science & Engineering PhDs / Titulaires de PhD en sciences et génie	% by Sex / % par sexe	Non- Science & Engineering PhDs / Titulaires de PhD dans des domaines autres que les sciences et le génie	% by Sex / % par sexe	Total PhDs / Nombre total de titulaires de PhD	% by Sex / % par sexe
Male / Hommes	45,670	80.0%	27,250	63.5%	72,920	72.9%
Female / Femmes	11,425	20.0%	15,695	36.5%	27,120	27.1%
Total	57,095	100.0%	42,945	100.0%	100,040	100.0%

SOURCE: Statistics Canada / Statistique Canada

3.20 Full Year, Full-time Employed PhD Graduates by Major Disciplinary Group and Industry, 2001 Titulaires de doctorat travaillant toute l'année à temps plein selon le groupe disciplinaire principal et le secteur d'activité, 2001

Industry / Secteur d'activité	Total PhDs / Nombre total de titulaires de PhD	% by Industry / % par secteur d'activité	Science & Engineering PhDs / Titulaires de PhD en sciences et génie	% by Industry / % par secteur d'activité	Non- Science & Engineering PhDs / Titulaires de PhD dans des domaines autres que les sciences et le génie	% by Industry / % par secteur d'activité
Educational Services / Services d'enseignement	32,590	47.0%	15,330	37.7%	17,260	60.4%
Other Public Sector / Autres composantes du secteur public	13,825	20.0%	8,630	21.2%	5,185	18.1%
Other Industries / Autres secteurs d'activité	22,870	33.0%	16,750	41.1%	6,125	21.4%
Total	69,285	100.0%	40,710	100.0%	28,570	100.0%

SOURCE: Statistics Canada / Statistique Canada

Fig. 3.3
Average Time to Completion of Earned Doctorates by Field of Study, 2004-2005 / Temps moyen pour compléter la remise du diplôme selon le domaine d'études des titulaires d'un doctorat, 2004-2005


SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.21 Participation in Post-Secondary Education and Family Income, Ages 18-24, 2002¹

Taux de participation aux études postsecondaires et revenu familial, 18 à 24 ans, 2002¹

	Estimated Total / Total estimé	% Never Taken PSE / % jamais poursuivi d'études postsecondaires	% Have Taken PSE / % poursuivi des études postsecondaires
Estimated family income / Revenu de famille estimatif			
Less than \$30,000 / Moins de 30 000 \$	828,939	46.7%	53.3%
\$30,000 to \$54,999 / 30 000 \$ à 54 999 \$	748,519	42.4%	57.6%
\$55,000 to \$79,999 / 55 000 \$ à 79 999 \$	568,482	32.9%	67.1%
\$80,000 or more / 80 000 \$ et plus	365,139	16.6%	83.4%
Parental / guardian expectations and PSE attainment / Attentes des parents / des tuteurs et poursuite des études postsecondaires			
Expected / wanted child to pursue PSE / Espérait / souhaitait qu'un enfant poursuive des études postsecondaires	2,251,093	33.1%	66.9%
Did not expect / want child to pursue PSE / N'espérait pas / ne souhaitait pas qu'un enfant poursuive des études postsecondaires	318,118	66.2%	33.8%
One or both parents had PSE / Un des parents ou les deux ont poursuivi des études postsecondaires	1,103,861	30.2%	69.8%
Parents did not have PSE / Les parents n'ont pas poursuivi d'études postsecondaires	1,504,940	43.4%	56.6%
Savings / Économies			
Savings made for PSE / Économies faites pour des études postsecondaires	1,350,096	25.9%	74.1%
No savings made for PSE / Aucune économie faite pour des études postsecondaires	1,217,187	50.4%	49.6%

SOURCE: Statistics Canada / Statistique Canada

3.22 Sources of Financing of Post-Secondary Education

Sources de financement pour l'enseignement postsecondaire

Funding Source / Source de financement	% Students Reporting 2003 / % les étudiants déclarent 2003	% Students Reporting 2004-2005 / % les étudiants déclarent 2004-2005	% Students Reporting 2006 / % les étudiants déclarent 2006	% Students Reporting 2007-2008 / % les étudiants déclarent 2007-2008
Parent / family / spouse / Parents / famille / conjoint(e)	64%	56%	56%	69%
Earnings from summer work / Revenu tiré d'un emploi d'été	37%	42%	44%	50%
Earnings from current employment / Revenu tiré de l'emploi actuel	20%	31%	39%	26%
Personal savings / Épargnes personnelles	40%	38%	44%	53%
Government loan or bursary / Prêts et bourses du gouvernement	30%	30%	33%	31%
University scholarship / financial award / bursary / Bourse universitaire / bourse d'entretien / bourse d'études	50%	32%	58%	51%
Loan from financial institution / Prêt d'une institution financière	11%	-	14%	7%
Co-op program / workterm / Programme travail-études / stage de travail	1%	3%	6%	<1%
Investment income / Revenu de placement	4%	4%	4%	6%
Work-study program / Programme travail-études	1%	1%	2%	<1%
RESP / REEE	7%	6%	5%	14%
Other / Autres	11%	10%	4%	4%

SOURCE: CUSC

Fig. 3.4
University Participation Rates for Ages 18-24 /
Taux de participation à l'université des 18 à 24 ans


SOURCE: Statistics Canada / Statistique Canada


Fig. 3.5
Proportion of 20 Year Old Students Who are Working /
Proportion d'élèves âgés de 20 ans qui
occupent un emploi


SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.23 Average Undergraduate Tuition Fees¹ Frais de scolarité moyens, au premier cycle¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
1991-1992	\$1,544	\$2,141	\$2,232	\$2,046	\$1,311	\$1,818	\$1,848	\$1,859	\$1,544	\$1,970	\$1,706
2007-2008	\$2,633	\$4,440	\$5,878	\$5,733	\$2,025	\$5,381	\$3,384	\$4,774	\$4,964	\$4,855	\$4,524
% Change 1991-1992 to 2007-2008 / Variation en % de 1991-1992 à 2007-2008	70.5%	107.4%	163.3%	180.2%	54.5%	195.9%	83.1%	156.8%	221.5%	146.5%	165.1%

SOURCE: Statistics Canada / Statistique Canada

Map / Carte 3.3
Average Undergraduate Tuition Fee Increases,
1991-1992 to 2007-2008 /
Hausse des frais de scolarité moyens de 1^{er} cycle,
1991-1992 à 2007-2008


SOURCE: Statistics Canada / Statistique Canada

3.24 Most Expensive Undergraduate Programs in Canada, 2007-2008 Programmes de premier cycle les plus coûteux au Canada, 2007-2008

University / Université	Faculty / Faculté	Tuition Fees / Frais de scolarité
University of Saskatchewan (2006-07) ¹	Dentistry / Art dentaire	\$32,000
University of Western Ontario	Parks, Recreation, Health (other than Medicine) and Fitness / Santé (sauf médecine), parcs, récréation et cond. physique	\$19,576
University of Toronto	Medicine / Médecine	\$18,900
University of Toronto	Law / Droit	\$17,984
University of Toronto (2006-07)	Dentistry / Art dentaire	\$17,950
University of Alberta (2006-07)	Dentistry / Art dentaire	\$17,679
University of Western Ontario (2006-07)	Dentistry / Art dentaire	\$17,100
Trinity Western University	Medicine / Médecine	\$16,500
McMaster University	Medicine / Médecine	\$15,923
University of Western Ontario	Medicine / Médecine	\$15,755

SOURCE: Statistics Canada / Statistique Canada

3.25 Average Canada Student Loan by Type of Institution, 2005-2006 Prêts d'études canadiens moyens selon le type d'université, 2005-2006

Institution Type / Type d'établissement	NL	PE	NS	NB	QC ¹	ON	MB	SK	AB	BC	CANADA
University / Université											
Number of Borrowers / Nombre d'emprunteurs	6,111	2,284	11,168	9,747	-	109,641	6,205	8,244	18,746	25,305	197,451
Average Canada Student Loan / Prêts d'études canadiens moyens	\$5,080	\$6,521	\$6,592	\$5,770	-	\$5,417	\$5,165	\$5,869	\$5,709	\$6,284	\$5,653
College / Collège											
Number of Borrowers / Nombre d'emprunteurs	2,076	542	2,857	3,191	-	59,570	1,792	3,127	14,794	21,360	109,309
Average Canada Student Loan / Prêts d'études canadiens moyens	\$4,510	\$6,167	\$6,352	\$4,685	-	\$4,866	\$4,716	\$5,908	\$5,219	\$5,670	\$5,132
Private / Privé											
Number of Borrowers / Nombre d'emprunteurs	1,477	423	1,883	3,017	-	12,941	1,321	1,887	4,323	9,721	36,993
Average Canada Student Loan / Prêts d'études canadiens moyens	\$5,989	\$7,031	\$8,121	\$5,826	-	\$6,756	\$6,255	\$7,394	\$7,122	\$7,338	\$6,933
Totals / Totaux											
Number of Borrowers / Nombre d'emprunteurs	9,664	3,249	15,908	15,955	-	182,152	9,318	13,258	37,863	56,386	343,753
Average Canada Student Loan / Prêts d'études canadiens moyens	\$5,096	\$6,528	\$6,730	\$5,564	-	\$5,332	\$5,233	\$6,095	\$5,679	\$6,233	\$5,625

SOURCE: HRSDC / RHDSC

Fig. 3.6
Average Annual Cost of University Tuition (\$2007) /
Coût annuel moyen des droits universitaires (2007 \$)


SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

Fig. 3.7
Full-time University Students Receiving a Canada Student Loan by Province /
Étudiants universitaires à temps plein ayant bénéficié d'un prêt canadien d'études par province


3.26 Number of Full-time Canada Student Loans Granted by Type of Institution Nombre de prêts canadiens aux étudiants à temps plein accordés par type d'établissement

Type of Institution / Type d'établissement	1990-1991	2005-2006	% Change 1990-1991 to 2005-2006 % de changement 1990-1991 à 2005-2006
Universities / Universités	135,545	197,566	45.8%
Colleges and Institutes / Collèges et instituts	75,253	109,397	45.4%
Private / Privé	26,201	37,020	41.3%
Other ¹ / Autres ¹	3,544	-	-
Total	240,543	343,983	43.0%

SOURCE: HRSDC / RHDSC


3.27 Government Student Loans Applicants and Recipients for Students Aged 18-24 (Aged 17-24 in Quebec), 2001-2002 Postulants et bénéficiaires de prêts d'études du gouvernement – Étudiants âgés de 18 à 24 ans (âgés de 17 à 24 ans au Québec), 2001-2002

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Estimated Population of Students Aged 18-24 / Population estimative d'étudiants âgés de 18 à 24 ans	35,761	7,474	53,993	38,221	476,331	572,223	52,708	46,544	144,086	194,616	1,621,957
Have Never Applied for Government Student Loan / N'ont jamais fait de demande de prêt étudiant auprès du gouvernement	28.9%	36.3%	37.1%	39.2%	58.4%	55.3%	64.2%	57.2%	58.3%	63.3%	56.0%
Have Applied for Government Student Loan / Ont déjà fait une demande de prêt étudiant auprès du gouvernement	25,426	4,768	33,962	23,238	198,154	254,639	18,869	19,921	60,084	73,370	712,039
% of Applicants That Received Government Student Loan / % de postulants qui ont reçu un prêt étudiant du gouvernement	96.1%	92.9%	88.6%	92.2%	79.4%	75.3%	80.1%	79.9%	69.8%	84.5%	79.2%

SOURCE: Statistics Canada / Statistique Canada

3.28 Canada Student Loan Recipients¹ Bénéficiaires de prêts d'études canadiens¹

	NL	PE	NS	NB	QC ²	ON	MB	SK	AB	BC	CANADA
FT Student Loan Recipients / Bénéficiaires TP de prêts étudiants											
1990-1991	12,960	2,451	14,957	13,040	-	100,623	11,801	15,306	37,193	31,911	240,242
2005-2006	9,664	3,249	15,908	15,955	-	182,152	9,318	13,258	37,863	56,386	343,753
% Change / % changement	-25.4%	32.6%	6.4%	22.4%	-	81.0%	-21.0%	-13.4%	1.8%	76.7%	43.1%

SOURCE: HRSDC / RHDSC

3 Students Étudiants

Fig. 3.8
Percentage of Graduates With More Than \$25,000
in Debt, 2002 (Class of 2000) /
Pourcentage de diplômés universitaires ayant une dette
de plus de 25 000 \$ en 2002 (Promotion de 2000)


SOURCE: Statistics Canada / Statistique Canada

Fig. 3.9
Distribution of Graduate Earnings by Educational Attainment,
2002 (Class of 2000) /
Répartition des revenus des diplômés selon le niveau d'études
et le sexe, 2002 (Diplômés de l'an 2000)


SOURCE: Statistics Canada / Statistique Canada

3.29 Sources of Student Debt by Level of Education, 2002 Sources de la dette étudiante selon le niveau de scolarité, 2002

Sources of Debt / Sources de la dette	College / Collège	Bachelor / Baccalauréat	Master / Maîtrise	Doctorate / Doctorat
Government loans only / Prêts gouvernementaux seulement	33%	34%	30%	26%
Average debt / Dette moyenne	\$12,500	\$19,300	\$17,600	\$17,900
Private loans only / Prêts privés seulement	8%	8%	7%	7%
Average debt / Dette moyenne	\$7,100	\$9,500	\$14,400	\$15,400
Both government and private loans / Prêts gouvernementaux et privés	8%	11%	8%	12%
Average debt / Dette moyenne	\$19,200	\$32,200	\$35,100	\$42,800

SOURCE: Statistics Canada / Statistique Canada

3.30 Student Indebtedness by Discipline, 2006 Endettement des étudiants selon la discipline, 2006

Debt by Discipline / Dettes selon la discipline	% with Debt / % d'endettés	Average Debt Load of Debtors / Endettement moyen des débiteurs
Arts and Humanities / Arts et sciences humaines	57%	\$18,846
Biological Science / Sciences biologiques	51%	\$18,708
Business / Commerce	52%	\$17,740
Education / Éducation	61%	\$20,931
Engineering / Génie	60%	\$22,284
Physical Science / Science physique	54%	\$18,897
Professional / Programmes professionnels	62%	\$24,062
Social Science / Sciences sociales	54%	\$18,926
Other Fields / Autres disciplines	57%	\$22,680
Overall / Au total	56%	\$20,074

SOURCE: CUSC

3.31 Estimated Pre-Tax Earnings of Post-Secondary Education Graduates, 2002 (Class of 2000) ¹ Revenu estimatif avant l'impôt des diplômés postsecondaires en 2002 (Diplômés de l'an 2000) ¹

Earnings Cohort / Cohorte des gains	College / Collège	Bachelor / Baccalauréat	Master / Maîtrise	Doctorate / Doctorat
All graduates / Tous les diplômés				
25 th percentile / 25 ^e centile	\$24,000	\$31,000	\$41,000	\$43,500
Median / Médian	\$31,200	\$39,000	\$52,000	\$56,100
75 th percentile / 75 ^e centile	\$40,000	\$49,000	\$66,000	\$71,500
Male / Hommes				
25 th percentile / 25 ^e centile	\$27,000	\$33,600	\$44,200	\$45,000
Median / Médian	\$35,000	\$42,000	\$57,200	\$57,800
75 th percentile / 75 ^e centile	\$44,000	\$53,000	\$75,000	\$73,000
Female / Femmes				
25 th percentile / 25 ^e centile	\$22,400	\$30,000	\$39,000	\$42,000
Median / Médian	\$28,600	\$37,000	\$50,000	\$55,000
75 th percentile / 75 ^e centile	\$35,600	\$45,000	\$60,000	\$68,000

SOURCE: Statistics Canada / Statistique Canada

3 Students Étudiants

3.32 Student Labour Force Participation, Ages 20-29 Participation des étudiants à la population active, âgés de 20 à 29 ans

Population	1987	1997	2007
Labour Force Participation Rate for Students / Taux de participation des étudiants à la population active	51.6%	51.2%	56.7%
Full-time Students / Étudiants à temps plein	37.6%	43.1%	49.8%
Part-time Students / Étudiants à temps partiel	90.9%	88.0%	85.9%
Full-time Students as % of All Employed Students / Étudiants à temps plein en % de tous les étudiants employés	54.7%	68.8%	71.6%
Full-time Students Employed on a Full-time Basis as % of Full-time Students / Étudiants à temps plein employés à temps plein en % des étudiants à temps plein	4.0%	4.6%	6.7%

SOURCE: Statistics Canada / Statistique Canada

Fig. 3.10
Full-time Students in the Labour Force, 2007 / Étudiants à temps plein à la vie active, 2007


SOURCE: Statistics Canada / Statistique Canada

Fig. 3.11
Full-time Students Who Are Also Full-time Employees, Ages 20-29 / Étudiants et étudiantes à temps plein employés à temps plein, âgés de 20 à 29 ans


SOURCE: Statistics Canada / Statistique Canada


University of Alberta at 100

Visionary leadership has been at the heart of the University of Alberta since its founding in 1908. With little more than ideas and conviction, people came together to create a place of new possibilities, a place to benefit the entire province.

Today we are one of the world's top research universities, at the forefront of teaching and learning, home to discoveries such as the Edmonton Protocol that have improved lives around the globe.

As we celebrate our centenary in 2008, we and our city of Edmonton are in the midst of unparalleled growth. There is an intoxicating flavour of daring here, and the best and brightest students, teachers, researchers, and staff are drawn to the abundant opportunities in the booming Alberta economy.

Why not join them?


ᓕᓕᓕᓕ / ᓕᓕᓕᓕᓕᓕᓕᓕ

UNIVERSITY OF ALBERTA
EDMONTON, ALBERTA, CANADA

4 Universities and Colleges / Universités et collèges

4.1 Employment in Educational Services, 2006 / L'emploi dans les services éducatifs, 2006

Sector / Secteur	Employment ¹ / Emploi ¹
Elementary and secondary schools / Écoles élémentaire et secondaire	653,068
Community colleges and CEGEPs / Collèges communautaires et Cégeps	108,896
Universities / Universités	233,577
Business schools and computer and management training / Écoles de commerce et informatique et formation de gestion	10,580
Technical and trade schools / Écoles techniques et de métiers	10,868
Other schools and instruction / Autres écoles et études	33,819
Educational support services / Services de soutien en éducation	4,657
Total educational services / Total services éducatifs	1,055,465
Total All Industries ² / Total toutes les industries ²	14,032,677

SOURCE: Statistics Canada / Statistique Canada

4.2 Public Universities and Colleges by Type¹ / Universités et collèges publics par genre¹

Institution Type / Genre d'établissement	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	Canada
Colleges and Institutes / Collèges et instituts											
Degree-granting college or institute / Collège et instituts offrant des grades						18			10	1	29
Special purpose – Medical / health / Établissement spécialisé – Médecine et santé	2	1	4	2		2	1	3	5		20
Special purpose – Other / Établissement spécialisé – Autres	1		1	2	3	1	2		2	2	14
First Nations and Métis / École des Premières nations et Métis						2	1	1	1	2	7
Multi-purpose / Établissement à plusieurs spécialisations	1	1	1	2	48	6	3	9	9	14	97
Total	4	2	6	6	51	29	7	13	27	19	167
University and Degree-Granting Institutions / Université et établissements offrant des grades											
Comprehensive / compréhensifs	1			1	1	5		1		3	12
Primarily undergraduate / Établissement principalement de premier cycle		1	6	3	8	15	3		1	12	49
Medical-doctoral / Établissement médical et de doctorat			1		4	5	1	1	2	1	15
First Nations and Métis / École des Premières nations et Métis								1		1	2
Special purpose – Religious and theological / Établissement spécialisé – Religion et théologie			2			3				1	6
Special purpose – Other / Établissement spécialisé – Autres			2		6	3			1	1	13
Total	1	1	11	4	19	31	4	3	4	19	97

SOURCE: Statistics Canada / Statistique Canada

4.3 Endowments by Institution, 2006¹ / Fonds de dotation par université, 2006¹

Institution / Établissement	Total Endowments / Total des fonds de dotation	% Change 2005-2006 / % de changement 2005-2006	Institution / Établissement	Total Endowments / Total des fonds de dotation	% Change 2005-2006 / % de changement 2005-2006
University of Toronto	\$1,977,300,000	13.7%	École des hautes études commerciales	\$38,318,000	26.7%
University of British Columbia	\$934,469,000	14.3%	St. Thomas University	\$36,966,000	7.6%
McGill University	\$900,438,000	10.3%	University of Regina	\$34,558,000	19.1%
University of Alberta	\$696,119,000	12.9%	King's College (NS)	\$33,179,000	8.3%
Queen's University at Kingston	\$637,731,000	13.6%	Bishop's University	\$32,961,000	5.3%
McMaster University	\$407,768,000	14.0%	Brandon University	\$32,462,000	14.8%
University of Calgary	\$384,914,000	16.6%	Wilfrid Laurier University	\$31,958,000	20.4%
Dalhousie University	\$358,273,000	12.8%	Brock University	\$31,796,000	43.2%
University of Manitoba	\$350,915,000	20.0%	Trent University	\$30,374,000	24.2%
York University	\$293,164,000	19.7%	University of Lethbridge	\$28,281,000	74.5%
University of Western Ontario	\$282,499,000	20.0%	Université de Sherbrooke	\$26,652,000	18.8%
Victoria University (University of Toronto)	\$225,100,000	21.7%	Laurentian University / Université Laurentienne	\$25,962,000	30.4%
Carleton University	\$222,712,000	21.3%	Mount Saint Vincent University	\$19,855,000	7.1%
Simon Fraser University	\$202,990,000	12.9%	University of Prince Edward Island	\$18,407,000	14.6%
University of Guelph	\$182,839,000	14.6%	Saint Mary's University	\$15,733,000	11.3%
University of Saskatchewan	\$177,152,000	15.9%	Nipissing University	\$13,803,000	12.6%
University of Waterloo	\$166,874,000	13.2%	Cape Breton University	\$11,395,000	40.2%
University of Victoria	\$163,981,000	17.7%	University of Sudbury	\$10,300,000	9.6%
University of New Brunswick	\$147,721,000	26.0%	Huron University College	\$10,200,000	22.9%
Université de Montréal	\$143,546,000	18.4%	Université du Québec à Montréal	\$8,585,000	19.5%
Université Laval	\$127,098,000	10.8%	Trinity Western University	\$7,460,000	16.0%
University of Ottawa / Université d'Ottawa	\$123,901,000	22.6%	École de technologie supérieure	\$6,212,000	41.7%
Mount Allison University	\$104,715,000	12.7%	Thorneloe University	\$4,808,000	6.6%
St. Francis Xavier University	\$83,647,000	12.2%	St. Joseph's College	\$4,709,000	44.7%
Concordia University	\$77,797,000	15.1%	King's University College (University of Western Ontario)	\$4,459,000	41.2%
University of Trinity College (University of Toronto)	\$71,122,000	12.7%	University College of the Fraser Valley	\$3,732,000	32.0%
Memorial University of Newfoundland	\$70,785,000	22.5%	Emily Carr Institute	\$3,585,000	19.0%
Lakehead University	\$65,557,000	207.6%	Redeemer University College	\$3,343,000	17.3%
St. Paul University / Université Saint-Paul	\$59,297,000	14.4%	Athabasca University	\$2,887,000	15.5%
Acadia University	\$53,012,000	16.3%	Nova Scotia Agricultural College	\$2,609,000	8.7%
University of Windsor	\$52,853,000	37.9%	King's College (AB)	\$2,077,000	20.1%
University of Northern British Columbia	\$47,396,000	21.9%	Université Sainte-Anne	\$1,600,000	7.2%
Ryerson University	\$44,874,000	23.9%	Huntington University	\$781,000	10.3%
Université de Moncton	\$42,706,000	17.4%	Université du Québec à Trois-Rivières	\$344,000	-2.5%

SOURCE: CAUBO / ACPAU

4.4 University FTE Enrolment – Full-time Faculty Ratios, 2005-2006 / Ratios d'effectif ETP universitaire – corps professoral à temps plein, 2005-2006

Institution / Établissement	FTE Students / Étudiants ETP	FT Faculty ¹ / Corps professoral TP ¹	Student - Faculty Ratio / Ratio pop. étudiante - corps professoral	Institution / Établissement	FTE Students / Étudiants ETP	FT Faculty ¹ / Corps professoral TP ¹	Student - Faculty Ratio / Ratio pop. étudiante - corps professoral
Acadia University	3,758.6	216	17.4	Télé-université	2,221.7	51	43.6
Alliance University College	232.7	21	11.1	Trent University	7,181.1	240	29.9
Athabasca University	4,827.9	87	55.5	Trinity Western University	2,274.4	126	18.1
Atlantic School of Theology	66.9	6	11.1	Université de Moncton	5,545.3	327	17.0
Bishop's University	2,359.7	117	20.2	Université de Montréal	44,173.3	1,641	26.9
Brandon University	2,223.9	144	15.4	Université de Sherbrooke	15,180.4	864	17.6
Brock University	14,931.0	501	29.8	Université du Québec à Chicoutimi	4,351.7	216	20.1
Canadian Mennonite University	367.7	33	11.1	Université du Québec à Montréal	27,129.4	912	29.7
Cape Breton University	2,808.0	105	26.7	Université du Québec à Rimouski	3,624.0	177	20.5
Carleton University	20,280.0	624	32.5	Université du Québec à Trois-Rivières	7,512.9	330	22.8
Collège dominicain de philosophie et de théologie	366.9	9	40.8	Université du Québec en Abitibi-Témiscamingue	1,442.6	96	15.0
Concordia University	23,859.9	867	27.5	Université du Québec en Outaouais	3,628.7	174	20.9
Concordia University College of Alberta	1,647.0	51	32.3	Université du Québec, École nationale d'administration publique	751.3	42	17.9
Dalhousie University	13,310.6	948	14.0	Université Laval	29,115.9	1,290	22.6
École de technologie supérieure	3,249.9	126	25.8	Université Sainte-Anne	430.3	36	12.0
Institut national de la recherche scientifique	501.9	156	3.2	University of Alberta	33,211.3	1,434	23.2
King's University College	585.4	36	16.3	University of British Columbia	37,716.0	2,076	18.2
Lakehead University	6,483.9	273	23.8	University of Calgary	24,561.4	1,461	16.8
Laurentian University / Université Laurentienne	7,930.3	405	19.6	University of Guelph	19,337.6	768	25.2
McGill University	27,286.7	1,599	17.1	University of King's College	1,089.9	27	40.4
McMaster University	22,146.0	1,128	19.6	University of Lethbridge	7,284.9	306	23.8
Memorial University of Newfoundland	15,810.0	813	19.4	University of Manitoba	22,881.4	1,125	20.3
Mount Allison University	2,204.6	132	16.7	University of New Brunswick	10,978.3	522	21.0
Mount Saint Vincent University	2,971.3	138	21.5	University of Northern British Columbia	3,102.0	177	17.5
Newman Theological College	157.3	9	17.5	University of Ontario Institute of Technology	3,025.7	60	50.4
Nipissing University	4,614.9	123	37.5	University of Ottawa / Université d'Ottawa	28,978.7	990	29.3
Nova Scotia Agricultural College	696.9	57	12.2	University of Prince Edward Island	3,412.3	213	16.0
NSCAD University	882.4	39	22.6	University of Saskatchewan	17,145.4	957	17.9
Ontario College of Art and Design	2,965.7	63	47.1	University of Toronto	65,038.7	2,514	25.9
Queen's University at Kingston	18,249.0	765	23.9	University of Victoria	14,516.1	645	22.5
Redeemer University College	705.0	42	16.8	University of Waterloo	24,374.6	927	26.3
Royal Military College of Canada	1,397.1	183	7.6	University of Western Ontario	30,961.7	1,341	23.1
Ryerson University	21,445.3	615	34.9	University of Windsor	13,790.6	501	27.5
Saint Mary's University	7,044.0	231	30.5	University of Winnipeg	6,637.7	222	29.9
Simon Fraser University	16,962.0	708	24.0	Wilfrid Laurier University	12,456.0	444	28.1
St. Francis Xavier University	4,592.1	231	19.9	York University	44,469.0	1,278	34.8
St. Thomas University	2,852.6	105	27.2				

SOURCE: Statistics Canada / Statistique Canada

4 Universities and Colleges Universités et collèges

4.5 FTE Enrolment by University, 2005-2006¹ / Effectif ETP par université, 2005-2006¹

Institution / Établissement	FTE Enrolment / Effectif étudiant ETP	Institution / Établissement	FTE Enrolment / Effectif étudiant ETP	Institution / Établissement	FTE Enrolment / Effectif étudiant ETP	Institution / Établissement	FTE Enrolment / Effectif étudiant ETP
University of Toronto	65,038.7	Université de Sherbrooke	15,180.4	Université du Québec en Outaouais	3,628.7	Université du Québec, École nationale d'administration publique	751.3
York University	44,469.0	Brock University	14,931.0	Université du Québec à Rimouski	3,624.0	Tyndale College	727.7
Université de Montréal	44,173.3	University of Victoria	14,516.1	University of Prince Edward Island	3,412.3	Redeemer University College	705.0
University of British Columbia	37,716.0	University of Windsor	13,790.6	École de technologie supérieure	3,249.9	Nova Scotia Agricultural College	696.9
University of Alberta	33,211.3	Dalhousie University	13,310.6	University of Northern British Columbia	3,102.0	King's University College	585.4
University of Western Ontario	30,961.7	Wilfrid Laurier University	12,456.0	University of Ontario Institute of Technology	3,025.7	Institut national de la recherche scientifique	501.9
Université Laval	29,115.9	University of New Brunswick	10,978.3	Mount Saint Vincent University	2,971.3	Université Sainte-Anne	430.3
University of Ottawa / Université d'Ottawa	28,978.7	University of Regina ²	9,995.1	Ontario College of Art and Design	2,965.7	St. Mary's University College	413.6
McGill University	27,286.7	Thompson Rivers University	8,808.4	Royal Roads University	2,949.4	Canadian Mennonite University	367.7
Université du Québec à Montréal	27,129.4	Laurentian University / Université Laurentienne	7,930.3	St. Thomas University	2,852.6	Collège dominicain de philosophie et de théologie	366.9
University of Calgary	24,561.4	Université du Québec à Trois-Rivières	7,512.9	Cape Breton University	2,808.0	Canadian University College	353.1
University of Waterloo	24,374.6	University of Lethbridge	7,284.9	Bishop's University	2,359.7	Bethany Bible College	284.1
Concordia University	23,859.9	Trent University	7,181.1	Trinity Western University	2,274.4	Taylor University College and Seminary	237.9
University of Manitoba	22,881.4	Saint Mary's University	7,044.0	Brandon University	2,223.9	Alliance University College	232.7
McMaster University	22,146.0	University of Winnipeg	6,637.7	Télé-université	2,221.7	Nazarene University College	204.4
Ryerson University	21,445.3	Lakehead University	6,483.9	Mount Allison University	2,204.6	Newman Theological College	157.3
Carleton University	20,280.0	Université de Moncton	5,545.3	Concordia University College of Alberta	1,647.0	Atlantic School of Theology	66.9
University of Guelph	19,337.6	Athabasca University	4,827.9	Université du Québec en Abitibi-Témiscamingue	1,442.6	Northern Ontario School of Medicine	54.0
Queen's University at Kingston	18,249.0	Nipissing University	4,614.9	Royal Military College of Canada	1,397.1	Seminary of Christ the King	39.0
University of Saskatchewan	17,145.4	St. Francis Xavier University	4,592.1	University of King's College	1,089.9		
Simon Fraser University	16,962.0	Université du Québec à Chicoutimi	4,351.7	Alberta College of Art and Design	1,044.0		
Memorial University of Newfoundland	15,810.0	Acadia University	3,758.6	NSCAD University	882.4		

SOURCE: Statistics Canada / Statistique Canada

4.6 Major Changes in Enrolment by Institutions with 500+ FTE Students¹ Variation importante de l'effectif par établissements avec 500 étudiants ETP et plus¹

Institution / Établissement	FTE Enrolment / Effectif étudiant ETP			Institution / Établissement	FTE Enrolment / Effectif étudiant ETP		
	2004-2005	2005-2006	% Change 2004-2005 to 2005-2006 / % de changement 2004-2005 à 2005-2006		2004-2005	2005-2006	% Change 2004-2005 to 2005-2006 / % de changement 2004-2005 à 2005-2006
Nipissing University	3,852.0	4,614.9	+19.8%	Brandon University	2,504.1	2,223.9	-11.2%
University of King's College (NS)	952.3	1,089.9	+14.4%	University of Windsor	14,419.3	13,790.6	-4.4%
Ryerson University	18,827.6	21,445.3	+13.9%	University of Prince Edward Island	3,551.1	3,412.3	-3.9%
University of British Columbia	34,008.0	37,716.0	+10.9%	King's University College (AB)	603.9	585.4	-3.1%
NSCAD University	819.9	882.4	+7.6%	Dalhousie University	13,723.3	13,310.6	-3.0%

SOURCE: Statistics Canada / Statistique Canada

4.7 University Presidents' Compensation / Rémunération des recteurs d'université

University / Université	President / Recteur	2006 Salary / Salaire 2006	Benefits / Avantages sociaux	2006 Total	University / Université	President / Recteur	2006 Salary / Salaire 2006	Benefits / Avantages sociaux	2006 Total
University of Waterloo	David L. Johnston	\$416,232	\$24,236	\$440,468	Brock University	R. Terrance Boak	\$238,734	\$15,888	\$254,622
McMaster University	Peter George	\$422,945	\$9,937	\$432,882	Victoria University	Paul Gooch	\$249,707	\$1,476	\$251,183
Simon Fraser University	Michael Stevenson	\$364,956	\$60,549	\$425,505	Acadia University	Gail Dinter-Gottlieb	\$220,315	\$24,000	\$244,315
University of Toronto	David Naylor	\$374,220	\$48,887	\$423,107	Lakehead University	Frederick Gilbert	\$236,031	\$4,316	\$240,347
University of Alberta	Indira Samarasekera	\$414,000	-	\$414,000	Saint Mary's University	J. Colin Dodds	\$192,500	\$47,450	\$239,950
McGill University	Heather Munroe-Blum	\$369,250	\$29,888	\$399,138	Nipissing University	Dennis Mock	\$233,372	\$6,036	\$239,408
University of Guelph	Alastair Summerlee	\$329,430	\$34,790	\$364,220	Brandon University	Louis P. Visentin	\$218,883	-	\$218,883
York University	Lorna Marsden	\$351,604	\$3,851	\$355,455	Cape Breton University	H. John Harker	\$187,442	\$25,200	\$212,642
Wilfrid Laurier University	Robert Rosehart	\$339,566	\$10,533	\$350,099	University of British Columbia	Stephen J. Toope ²	\$189,000	\$13,169	\$202,169
University of Western Ontario	Paul Davenport	\$328,761	\$20,287	\$349,048	Thompson Rivers University	Roger H. Barnsley	\$169,000	\$24,056	\$193,056
Carleton University	David Atkinson	\$305,101	\$36,403	\$341,504	Bishop's University	Dr. R. Poupart	\$176,859	\$629	\$177,488
University of Manitoba	Ernoke Szathmary	-	-	\$341,304	NSCAD University	David B. Smith ³	\$150,000	\$26,500	\$176,500
Queen's University at Kingston	Karen R. Hitchcock	\$329,402	\$10,968	\$340,370	Collège universitaire de Saint-Boniface	Raymonde Gagné	\$152,268	\$7,961	\$160,229
University of Victoria	David H. Turpin	\$290,000	\$50,000	\$340,000	Université Sainte-Anne	André Roberge	\$136,000	\$4,800	\$140,800
University of Calgary	Harvey Weingarten	\$334,000	-	\$334,000	University of Ontario Institute of Technology	Ronald Bordessa	\$112,500	\$21,569	\$134,069
University of Ottawa / Université d'Ottawa	Gilles Patry	\$310,862	\$16,016	\$326,878	Algoma University College	Celia Ross	\$119,033	-	\$119,033
University of Lethbridge	William Cade	\$293,000	\$30,000	\$323,000	Université de Hearst	Raymond Tremblay	\$111,129	\$0	\$111,129
University of Saskatchewan	R. Peter MacKinnon	-	-	\$320,000	Mount Saint Vincent University	Kathryn E. Laurin ⁴	\$84,135	\$9,500	\$93,635
University of Windsor	Ross H. Paul	\$292,103	\$21,796	\$313,898	Concordia University	Claude Lajeunesse	-	-	-
Dalhousie University	Thomas Traves	\$270,285	\$43,373	\$313,658	Mount Allison University	A. Wayne MacKay	-	-	-
Ryerson University	Sheldon Levy	\$295,417	\$14,312	\$309,728	Ontario College of Art and Design	Sara Diamond	-	-	-
Trent University	Bonnie Patterson	\$278,681	\$30,840	\$309,520	Saint Francis Xavier University	Sean E. Riley	-	-	-
University of Northern British Columbia	Don A. Cozzetto ¹	\$283,049	\$19,951	\$303,000	St. Thomas University	Daniel O'Brien	-	-	-
Memorial University of Newfoundland	Axel Meisen	\$287,417	\$9,063	\$296,480	Université de Moncton	M. Yvon Fontaine	-	-	-
Athabasca University	Frits Pannekoek	\$253,000	\$24,000	\$277,000	Université de Sherbrooke	Bruno-Marie Béchar	-	-	-
Laurentian University / Université Laurentienne	Judith Woodsworth	\$260,434	\$7,561	\$267,995	Université du Québec	Pierre Moreau	-	-	-
University of Winnipeg	Lloyd Axworthy	-	-	\$263,334	Université Laval	Michel Pigeon	-	-	-
Université de Montréal	Luc Vinet	\$260,000	-	\$260,000	University of New Brunswick	John McLaughlin	-	-	-
University of Regina	Robert Hawkins	\$227,150	\$27,627	\$254,777	University of Prince Edward Island	Wade MacLauchlan	-	-	-

SOURCE: CAUT / ACPPU

4.8 College Presidents' Compensation / Rémunération des recteurs de collège

College / Collèges	President / Recteur	2006 Salary / Salaire 2006	Benefits / Avantages sociaux	2006 Total	College / Collèges	President / Recteur	2006 Salary / Salaire 2006	Benefits / Avantages sociaux	2006 Total
Atlantic Provinces					Alberta				
New Brunswick Community College	Jean-Marc Dupuis	\$106,000	-	\$106,000	Northern Alberta Institute of Technology	W.A. Sam Shaw	\$235,000	\$100,000	\$335,000
College of the North Atlantic	Bruce Hollett	-	-	-	Southern Alberta Institute of Technology	Irene Lewis	\$191,000	\$62,000	\$253,000
Holland College	Brian McMillan	-	-	-	Mount Royal College	David Marshall	\$230,000	\$20,000	\$250,000
Nova Scotia Community College	Joan McArthur-Blair	-	-	-	Bow Valley College	Sharon Carry ²	\$172,273	\$31,301	\$203,574
Ontario					Northern Lakes College	Rick Neidig	\$145,258	\$57,622	\$202,880
Seneca College of Applied Arts & Technology	Frederick C. Miner	\$388,916	\$7,535	\$396,451	Grant MacEwan College	Paul J. Byrne	\$202,784	-	\$202,784
Humber College	Robert Gordon	\$337,654	\$8,121	\$345,775	Alberta College of Art and Design	Lance Carlson	\$174,900	\$24,874	\$199,774
Conestoga College	John Tibbits	\$296,978	\$25,570	\$322,548	Olds College	H.J. (Tom) Thompson	\$166,703	\$9,600	\$176,303
Algonquin College	Robert Gillett	\$254,669	\$23,653	\$278,322	Medicine Hat College	Ralph Weeks	\$165,984	-	\$165,984
Sheridan College Institute of Technology & Advanced Learning	Robert Turner	\$250,039	\$27,384	\$277,423	Lethbridge College	Tracy L. Edwards	\$150,000	\$15,000	\$165,000
Sault College of Applied Arts & Technology	Timothy R. Meyer	\$272,513	\$752	\$273,265	Portage College	William R. Persley	\$138,788	\$23,837	\$162,625
Mohawk College	MaryLynn West-Moynes	\$245,000	\$26,227	\$271,227	Red Deer College	Ron Woodward	\$160,933	-	\$160,933
George Brown College	Anne Sado	\$247,672	\$2,084	\$249,756	NorQuest College	Wayne Shillington	\$155,628	-	\$155,628
Confederation College	Patricia A. Lang	\$238,944	\$8,312	\$247,256	Lakeland College	Glenn Charlesworth	\$143,000	-	\$143,000
Fanshawe College	Howard W. Rundle	\$245,000	\$1,434	\$246,434	Grande Prairie Regional College	Don Gnatiuk	\$131,000	-	\$131,000
Sir Sandford Fleming College	George A. Tilly	\$240,756	\$1,112	\$241,868	Keyano College	Jim Foote	\$130,000	-	\$130,000
Georgian College of Applied Arts & Technology	Brian G. Tamblin	\$228,851	\$10,839	\$239,690	British Columbia				
St. Clair College	John Strasser	\$235,075	\$1,425	\$236,500	British Columbia Institute of Technology	Dr. Tony Knowles	-	-	\$227,900
St. Lawrence College of Applied Arts & Technology	Volker Thomsen	\$211,745	\$21,916	\$233,661	Douglas College	Susan Witter	-	-	\$182,600
Northern College	Michael Hill	\$231,534	\$917	\$232,451	Malaspina University College	Richard Johnston	-	-	\$182,125
La Cité collégiale	Andrée Lortie	\$227,520	\$1,696	\$229,216	Kwantlen University College	Skip Triplett	-	-	\$174,291
Cambrian College	Sylvia Barnard	\$221,421	\$6,737	\$228,158	Vancouver Community College	Dale Dorn	-	-	\$165,000
Centennial College	Ann Buller	\$217,848	\$283	\$218,131	Camosun College	Dr. Liz Ashton	-	-	\$163,738
Niagara College of Applied Arts & Technology	Daniel Patterson	\$210,908	\$5,960	\$216,868	Langara College	Linda Holmes	-	-	\$161,619
The Lambton College of Applied Arts & Technology	Tony Hanlon	\$214,805	\$815	\$215,620	Emily Carr Institute	Dr. Ron Burnett	-	-	\$160,000
Loyalist College of Applied Arts & Technology	Maureen P. Piercy	\$187,879	\$981	\$188,860	University College of the Fraser Valley	Dr. H.A. (Skip) Bassford	-	-	\$160,000
Canadore College	Barbara Taylor	\$187,744	\$706	\$188,450	North Island College	Dr. Lou Dryden	-	-	\$156,513
Collège Boréal	Gisèle Chrétien	\$180,176	\$778	\$180,954	Okanagan College	Jim Hamilton	-	-	\$149,352
Durham College	Leah Myers ¹	\$148,904	\$21,426	\$170,330	Justice Institute of British Columbia	Jack McGee	-	-	\$140,760
Saskatchewan / Manitoba					Capilano College	Dr. Greg Lee	-	-	\$140,000
Assiniboine Community College	Joel Ward ³	-	-	\$172,723	Northwest Community College	Stephanie Forsyth	-	-	\$137,335
Red River College	Jeff Zabudsky	-	-	-	Nicola Valley Institute of Technology	Casey Sheridan	-	-	\$132,600
Saskatchewan Institute of Applied Science and Technology	R. G. McCulloch	-	-	-	College of the Rockies	Dr. Nicholas Rubidge	-	-	\$125,000
					Institute of Indigenous Government	Sean Kocsis	-	-	\$122,000
					College of New Caledonia	John Bowman	-	-	\$120,000
					Northern Lights College	Jean Valgardson	-	-	-
					Selkirk College	Marilyn Lusombe	-	-	-

SOURCE: CAUT / ACPPU

5 Research Recherche

Map / Carte 5.1

Share of Federal Granting Council Awards by Province, 2005-2006 /
Pourcentage d'octrois des conseils subventionnaires fédéraux
par province, 2005-2006


SOURCE: Statistics Canada / Statistique Canada


5.1 Federal Granting Council Awards by Province, 2005-2006

Octrois des conseils subventionnaires fédéraux par province, 2005-2006

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
SSHRC /											
CRSH	\$2,405,000	\$346,000	\$7,229,000	\$5,084,000	\$54,311,000	\$79,039,000	\$5,519,000	\$3,819,000	\$20,982,000	\$25,932,000	\$204,666,000
% Canada	1.2%	0.2%	3.5%	2.5%	26.5%	38.6%	2.7%	1.9%	10.3%	12.7%	100.0%
NSERC /											
CRSNG	\$8,180,000	\$1,120,000	\$21,293,000	\$10,217,000	\$173,852,000	\$225,038,000	\$18,183,000	\$25,580,000	\$66,117,000	\$79,653,000	\$629,233,000
% Canada	1.3%	0.2%	3.4%	1.6%	27.6%	35.8%	2.9%	4.1%	10.5%	12.7%	100.0%
CIHR /											
IRSC	\$5,585,000	\$945,000	\$16,227,000	\$846,000	\$218,557,000	\$270,918,000	\$18,882,000	\$12,738,000	\$67,893,000	\$77,604,000	\$690,195,000
% Canada	0.8%	0.1%	2.4%	0.1%	31.7%	39.3%	2.7%	1.8%	9.8%	11.2%	100.0%
Total Research Funding /											
Financement total de la recherche	\$16,170,000	\$2,411,000	\$44,749,000	\$16,147,000	\$446,720,000	\$574,995,000	\$42,584,000	\$42,137,000	\$154,992,000	\$183,189,000	\$1,524,094,000
% Canada	1.1%	0.2%	2.9%	1.1%	29.3%	37.7%	2.8%	2.8%	10.2%	12.0%	100.0%

SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU

5.2 Canada Foundation for Innovation Awards by Province

Octrois de la Fondation canadienne pour l'innovation par province

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
% of CFI Awards ¹ / % d'octrois FCI ¹	1.2%	0.2%	1.7%	0.7%	28.0%	39.5%	1.8%	2.9%	9.7%	14.3%	100%
% of Faculty ² / % de professeurs ²	2.2%	0.6%	5.6%	3.0%	24.4%	36.8%	4.2%	3.6%	9.5%	10.2%	100%
% of FTE Enrolment ³ / % de l'effectif ETP ³	1.8%	0.4%	4.4%	2.6%	22.9%	43.4%	3.7%	2.0%	8.7%	10.1%	100%

SOURCE: Statistics Canada and CFI / Statistique Canada et FCI

5.3 Canada Foundation for Innovation Awards by Province and Research Sector¹

Fondation canadienne pour l'innovation – Octrois par province et secteur de recherche¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	National Projects ² / Projets nationaux ²	CANADA
Awards / Octrois												
No. of Awards / Nombre d'octrois	84	19	211	99	1,245	1,852	176	148	442	590	16	4,882
\$ Awarded / argent octroyé	\$31,124,805	\$5,739,617	\$44,432,252	\$17,597,527	\$724,811,878	\$1,021,224,642	\$47,668,993	\$74,475,316	\$251,235,912	\$370,054,037	\$149,736,816	\$2,738,101,795
% of Awards / % d'octrois	1.7%	0.4%	4.3%	2.0%	25.5%	37.9%	3.6%	3.0%	9.1%	12.1%	0.3%	100.0%
% of \$ awarded / % d'argent octroyé	1.1%	0.2%	1.6%	0.6%	26.5%	37.3%	1.7%	2.7%	9.2%	13.5%	5.5%	100.0%
Sector / Secteur												
Engineering / Génie	\$4,819,119	\$0	\$7,660,443	\$6,626,688	\$148,824,633	\$255,312,757	\$9,870,797	\$12,254,798	\$35,494,443	\$56,107,349	\$37,446,280	\$574,417,307
Environment / Environnement	\$2,447,412	\$338,462	\$5,433,808	\$4,656,054	\$29,562,190	\$82,172,741	\$5,883,408	\$4,991,039	\$8,928,279	\$35,306,701	\$0	\$179,720,094
Health / Santé	\$3,474,799	\$2,288,887	\$7,615,880	\$1,013,326	\$342,657,102	\$470,652,389	\$22,297,892	\$44,292,552	\$148,186,812	\$154,524,779	\$20,797,425	\$1,217,801,843
Science / Science	\$20,383,475	\$3,112,268	\$23,722,121	\$5,301,459	\$203,767,953	\$213,086,755	\$9,616,896	\$12,936,927	\$58,626,378	\$124,115,208	\$91,493,111	\$766,162,551
TOTAL	\$31,124,805	\$5,739,617	\$44,432,252	\$17,597,527	\$724,811,878	\$1,021,224,642	\$47,668,993	\$74,475,316	\$251,235,912	\$370,054,037	\$149,736,816	\$2,738,101,795

SOURCE: CFI / FCI

5 Research Recherche

5.4 Canada Research Chairs Allocations by Province, 2000-2007

Attribution des chaires de recherche du Canada par province, 2000-2007

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
FT Faculty 3 Year Avg 2003-2004 to 2005-2006 / Professeurs à TP Moyenne triennale 2003-2004 à 2005-2006	643	204	1,687	1,079	7,825	11,895	1,225	1,029	2,745	2,979	31,311
FTE Enrolment 3 Year Avg 2003-2004 to 2005-2006 / Effectif ETP Moyenne triennale 2003-2004 à 2005-2006	15,642	3,463	38,055	21,972	193,089	355,813	31,611	24,354	72,978	76,952	833,928
Provincial Share of All Faculty / Part provinciale de tous les professeurs	2.1%	0.7%	5.4%	3.4%	25.0%	38.0%	3.9%	3.3%	8.8%	9.5%	100.0%
Provincial Share of All Students / Part provinciale de tous les étudiants	1.9%	0.4%	4.6%	2.6%	23.2%	42.7%	3.8%	2.9%	8.8%	9.2%	100.0%
Provincial Share of Chairs Allocated Years 2000-2007 / Part provinciale des chaires attribuées 2000-2007	1.2%	0.3%	4.0%	1.6%	27.1%	37.3%	3.0%	2.6%	10.3%	12.6%	100.0%
Winners / Losers ¹ +/- Gagnants / perdants ¹ +/-	-	-	-	-	+	-	-	-	+	+	

SOURCE: Statistics Canada and CRC / Statistique Canada et CRC

5.5 University Research Income (thousands)

Revenu de recherche des universités (milliers)

University / Université	FYE 2005 / FLE 2005	FYE 2006 / FLE 2006	% Change 2005-2006 / % de changement 2005-2006	University / Université	FYE 2005 / FLE 2005	FYE 2006 / FLE 2006	% Change 2005-2006 / % de changement 2005-2006
University of Toronto	\$708,016	\$763,160	7.8%	Université de Moncton	\$8,165	\$8,690	6.4%
University of British Columbia	\$359,544	\$421,993	17.4%	Nova Scotia Agricultural College	\$5,600	\$6,930	23.8%
McGill University	\$423,051	\$397,136	-6.1%	Saint Mary's University	\$4,619	\$6,634	43.6%
University of Alberta	\$396,867	\$382,810	-3.5%	Acadia University	\$5,990	\$5,865	-2.1%
Université de Montréal	\$370,173	\$381,548	3.1%	University of Winnipeg	\$4,399	\$4,563	3.7%
McMaster University	\$344,979	\$331,575	-3.9%	Télé-université du Québec	\$4,012	\$4,317	7.6%
University of Calgary	\$271,513	\$262,215	-3.4%	Cape Breton University	\$3,989	\$4,263	6.9%
Université Laval	\$231,097	\$258,948	12.1%	Université du Québec en Outaouais	\$3,738	\$3,905	4.5%
University of Ottawa / Université d'Ottawa	\$238,299	\$243,863	2.3%	Mount Saint Vincent University	\$1,612	\$3,742	132.1%
University of Western Ontario	\$179,777	\$225,470	25.4%	Malaspina University College	\$1,649	\$3,437	108.4%
Queen's University at Kingston	\$155,472	\$171,565	10.4%	Mount Allison University	\$2,801	\$2,732	-2.5%
University of Guelph	\$125,885	\$149,640	18.9%	Brandon University	\$2,460	\$2,639	7.3%
University of Manitoba	\$146,699	\$139,646	-4.8%	Athabasca University	\$2,343	\$2,576	9.9%
University of Waterloo	\$117,014	\$127,172	8.7%	Thompson Rivers University	\$1,441	\$2,181	51.4%
Dalhousie University	\$105,292	\$106,816	1.4%	École nationale d'administration publique	\$2,255	\$1,974	-12.5%
University of Saskatchewan	\$110,257	\$106,759	-3.2%	Royal Roads University	\$917	\$1,952	112.9%
University of Victoria	\$71,333	\$100,030	40.2%	Emily Carr Institute of Art and Design	\$560	\$1,513	170.2%
Université de Sherbrooke	\$85,452	\$85,938	0.6%	Bishop's University	\$829	\$1,029	24.1%
Memorial University of Newfoundland	\$61,472	\$77,189	25.6%	Nipissing University	\$1,400	\$1,003	-28.4%
Carleton University	\$72,040	\$74,086	2.8%	Algoma University College	\$0	\$745	-
Simon Fraser University	\$59,503	\$69,013	16.0%	St. Thomas University	\$483	\$680	40.8%
Université du Québec à Montréal	\$62,361	\$62,014	-0.6%	First Nations University of Canada	\$1,055	\$527	-50.0%
York University	\$49,117	\$54,990	12.0%	Trinity Western University	\$498	\$489	-1.8%
École Polytechnique de Montréal	\$45,471	\$50,425	10.9%	Université du Québec (Siège Social)	\$451	\$486	7.8%
Institut national de la recherche scientifique	\$41,392	\$44,585	7.7%	Brescia University College	\$67	\$367	447.8%
University of New Brunswick	\$38,677	\$44,030	13.8%	Redeemer University College	\$255	\$309	21.2%
Concordia University	\$37,056	\$36,361	-1.9%	Université Sainte-Anne	\$152	\$267	75.7%
Laurentian University / Université Laurentienne	\$16,475	\$34,620	110.1%	Victoria University	\$280	\$256	-8.6%
University of Windsor	\$24,118	\$26,018	7.9%	University College of the Fraser Valley	\$142	\$248	74.6%
École de technologie supérieure	\$11,973	\$24,671	106.1%	Renison College	\$250	\$238	-4.8%
University of Regina	\$23,943	\$22,374	-6.6%	The King's University College	\$137	\$176	28.5%
Trent University	\$9,958	\$18,008	80.8%	Northern Ontario School of Medicine	\$0	\$144	-
University of Northern British Columbia	\$8,365	\$15,909	90.2%	Université Saint-Paul / Saint Paul University	\$71	\$140	97.2%
École des hautes études commerciales	\$13,642	\$15,185	11.3%	St. Thomas More College	\$155	\$128	-17.4%
Brock University	\$13,431	\$15,149	12.8%	University of St. Michael's College	\$214	\$125	-41.6%
University of Lethbridge	\$12,679	\$13,857	9.3%	Université de Hearst	\$64	\$109	70.3%
Université du Québec à Chicoutimi	\$14,604	\$13,765	-5.7%	Queen's Theological College	\$40	\$92	130.0%
Lakehead University	\$18,431	\$13,655	-25.9%	King's University College (UWO)	\$35	\$92	162.9%
University of Prince Edward Island	\$9,746	\$12,682	30.1%	University of King's College	\$40	\$79	97.5%
Ryerson University	\$10,771	\$12,193	13.2%	St. Jerome's University	\$34	\$62	82.4%
Université du Québec en Abitibi-Témiscamingue	\$10,028	\$11,693	16.6%	University of Sudbury / Université de Sudbury	\$15	\$26	73.3%
Université du Québec à Trois-Rivières	\$13,091	\$11,602	-11.4%	Huron University College	\$4	\$17	325.0%
Université du Québec à Rimouski	\$10,251	\$10,232	-0.2%	Collège universitaire dominicain / Dominican University College	\$0	\$11	-
St. Francis Xavier University	\$7,870	\$9,718	23.5%	Okanagan College	\$3,315	\$0	-
Wilfrid Laurier University	\$10,264	\$9,197	-10.4%	University of Trinity College	\$132	\$0	-

SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU


5 Research Recherche

Fig. 5.1
Distribution of Allocated Canada Research Chairs
by Tier and Gender (up to December 2007) /
Répartition des chaires de recherche du Canada octroyées,
par niveau et par sexe (jusqu'à décembre 2007)


SOURCE: Canada Research Chairs / Chaires de recherche du Canada

Fig. 5.2
Recruitment of Canada Research Chairs from
Within and Outside Canada (up to December 2007) /
Recrutement de chaires canadiennes de recherche
au Canada et à l'étranger (jusqu'à décembre 2007)


SOURCE: Canada Research Chairs / Chaires de recherche du Canada

5.6 Funding for Research in Universities by Source and Province, 2005-2006 (millions) Financement pour la recherche dans les universités, par source et par province, 2005-2006 (millions)

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Granting Councils / Conseils subventionnaires	16.2	2.4	44.7	16.1	446.7	575.0	42.6	42.1	155.0	183.2	1,524.1
CFI / FCI	8.5	2.6	7.9	2.7	95.2	168.9	2.9	4.1	40.1	67.5	400.4
CRC / CRC	2.4	0.5	7.4	3.1	70.1	79.9	5.6	5.5	23.6	28.2	226.2
Other Federal Organization / Autre organisme fédéral	20.4	5.3	22.8	17.0	101.2	199.6	20.7	15.9	64.3	65.7	532.9
Provincial Government / Gouvernement provincial	1.3	0.4	5.2	4.0	262.2	409.0	15.4	23.9	189.1	91.3	1,001.8
Municipal / Municipal	-	-	0.1	0.0	1.4	2.6	-	0.3	5.5	0.9	10.9
Outside of Province / Hors province	-	0.1	1.0	0.1	1.2	8.1	-	0.9	8.9	4.0	24.2
Outside of Canada / Hors Canada	1.7	-	-	0.1	28.3	67.5	1.9	0.6	8.0	11.4	119.5
Donations - Business / Dons - Entreprises	-	-	20.0	0.0	33.4	17.0	0.8	1.2	35.6	2.2	110.1
Donations - Non-Business / Dons - Autres	-	0.4	0.7	0.1	39.1	29.6	2.9	1.8	39.4	0.8	114.7
Non-Governmental Grants and Contracts - Business / Subventions et contrats non gouvernementaux - Entreprises	24.0	0.4	6.6	5.2	140.0	348.2	11.5	12.0	25.2	44.2	617.3
Non-Governmental Grants and Contracts - Non-Business / Subventions et contrats non gouvernementaux - Autres	1.8	0.5	18.6	6.8	130.9	316.1	41.7	15.4	27.0	106.2	664.9
Other / Autres	0.7	0.1	9.3	0.9	66.1	52.7	1.0	6.1	40.0	11.1	188.1
Total	77.2	12.7	144.3	56.1	1,415.8	2,274.1	146.8	129.8	661.6	616.8	5,535.3
Share of Canada total / Part totale du Canada	1.4%	0.2%	2.6%	1.0%	25.6%	41.1%	2.7%	2.3%	12.0%	11.1%	100.0%
Sponsored Research Income per FT Faculty (2006) / Revenu de la recherche subventionnée par professeur à TP (2006)	\$118,570	\$59,540	\$83,952	\$51,687	\$172,871	\$184,167	\$116,824	\$127,243	\$236,636	\$191,423	\$170,305
Sponsored Research Income per FTE Enrolment (2006) / Revenu de la recherche subventionnée par effectif ETP (2006)	\$4,882	\$3,717	\$3,833	\$2,567	\$7,209	\$6,115	\$4,573	\$7,570	\$8,850	\$7,141	\$6,456

SOURCE: Statistics Canada and CAUBO / Statistique Canada et ACPAU

6 Libraries Bibliothèques

6.1 Research Library Expenditures, 2005-2006 Dépenses pour les bibliothèques de recherche, 2005-2006

University / Université	Materials / Documents			Staffing / Personnel			Other Operating Expenditures / Autres dépenses de fonctionnement	Total Expenditures / Dépenses totales				
	Monographs / Monographies	Serials / Périodiques	Total Materials ¹ / Total des documents ¹	Professional Staff ² / Personnel professionnel ²	Support and Casual Staff / Personnel de soutien et occasionnel	Total Salary Expenditures / Dépenses salariales totales		Benefits – All Staff / Avantages sociaux- Tout le personnel	Total Expenditures / Dépenses totales	Material / Documents %	Salaries / Salaires %	Operating / Fonctionnement %
Carleton University	\$979,761	\$3,391,492	\$4,799,476	\$2,268,457	\$4,458,880	\$6,727,337	\$1,162,780	\$738,455	\$13,428,048	35.7%	58.8%	5.5%
Concordia University	\$1,036,743	\$3,438,501	\$4,596,906	\$3,161,520	\$4,385,563	\$7,547,083	\$1,539,409	\$465,729	\$14,149,127	32.5%	64.2%	3.3%
Dalhousie University	\$649,675	\$5,127,653	\$5,706,431	\$2,441,126	\$3,098,113	\$5,539,239	\$1,014,007	\$1,056,018	\$13,315,695	42.9%	49.2%	7.9%
McGill University	\$4,132,465	\$7,790,403	\$13,661,307	\$5,544,269	\$6,667,895	\$12,212,164	\$2,257,750	\$4,227,551	\$32,358,772	42.2%	44.7%	13.1%
McMaster University	\$1,563,786	\$5,629,371	\$8,087,461	\$2,157,960	\$4,390,605	\$6,548,565	\$1,742,687	\$1,209,630	\$17,588,343	46.0%	47.1%	6.9%
Memorial University of Newfoundland	\$1,679,704	\$4,571,883	\$6,394,689	\$2,934,126	\$4,637,063	\$7,571,189	\$1,131,973	\$1,250,018	\$16,347,869	39.1%	53.2%	7.6%
Queen's University at Kingston	\$1,406,799	\$7,110,205	\$9,265,794	\$2,668,876	\$4,754,917	\$7,423,793	\$1,412,466	\$2,217,879	\$20,319,932	45.6%	43.5%	10.9%
Simon Fraser University	\$3,150,443	\$4,796,724	\$8,962,319	\$3,154,645	\$4,023,207	\$7,177,852	\$1,493,541	\$1,652,452	\$19,286,164	46.5%	45.0%	8.6%
Université de Montréal	\$1,812,613	\$7,571,274	\$9,812,300	\$5,941,741	\$10,080,383	\$16,022,124	\$3,407,438	\$1,150,797	\$30,392,659	32.3%	63.9%	3.8%
Université de Sherbrooke	\$556,928	\$2,538,183	\$4,164,248	\$1,567,050	\$2,197,717	\$3,764,767	\$750,645	\$261,595	\$8,941,255	46.6%	50.5%	2.9%
Université du Québec à Montréal	\$1,128,119	\$2,438,469	\$3,711,426	\$3,140,666	\$5,073,143	\$8,213,809	\$1,579,662	\$503,099	\$14,007,996	26.5%	69.9%	3.6%
Université Laval	\$2,500,058	\$7,480,280	\$10,139,669	\$3,681,209	\$6,108,307	\$9,789,516	\$2,732,943	\$488,397	\$23,150,525	43.8%	54.1%	2.1%
University of Alberta	\$6,350,436	\$9,875,546	\$17,112,861	\$5,994,083	\$10,064,541	\$16,058,624	\$3,048,965	\$2,399,262	\$38,619,712	44.3%	49.5%	6.2%
University of British Columbia	\$2,911,406	\$12,610,686	\$15,721,480	\$7,681,298	\$8,443,143	\$16,124,441	\$2,634,531	\$3,530,005	\$38,010,457	41.4%	49.4%	9.3%
University of Calgary	\$3,246,086	\$6,693,483	\$11,531,713	\$3,703,735	\$6,979,312	\$10,683,047	\$1,989,936	\$1,034,208	\$25,238,904	45.7%	50.2%	4.1%
University of Guelph	\$1,409,296	\$3,773,958	\$5,892,021	\$2,770,228	\$3,288,374	\$6,058,602	\$1,451,731	\$1,322,166	\$14,724,520	40.0%	51.0%	9.0%
University of Manitoba	\$1,982,667	\$5,155,322	\$8,013,498	\$4,851,363	\$6,083,128	\$10,934,491	\$1,684,650	\$1,735,084	\$22,367,723	35.8%	56.4%	7.8%
University of New Brunswick	\$477,295	\$1,547,298	\$2,910,822	-	\$152,574	\$4,354,116	-	\$485,522	\$7,750,460	37.6%	56.2%	6.3%
University of Ottawa / Université d'Ottawa	\$2,685,792	\$5,921,180	\$8,914,058	\$2,776,468	\$4,898,510	\$7,674,978	\$1,470,744	\$1,582,405	\$19,642,185	45.4%	46.6%	8.1%
University of Regina	\$1,007,877	\$1,917,659	\$3,095,133	\$1,537,718	\$1,441,779	\$2,979,497	-	\$789,322	\$6,863,952	45.1%	43.4%	11.5%
University of Saskatchewan	\$2,549,830	\$6,288,870	\$9,112,549	\$3,348,348	\$3,488,248	\$6,836,596	\$1,079,937	\$1,296,175	\$18,325,257	49.7%	43.2%	7.1%
University of Toronto	\$9,392,418	\$15,029,888	\$24,381,910	\$14,530,423	\$20,148,808	\$34,679,231	\$7,433,992	\$6,908,106	\$73,403,239	33.2%	57.4%	9.4%
University of Victoria	\$1,967,920	\$4,163,444	\$6,505,066	\$2,474,666	\$3,758,170	\$6,232,836	\$934,366	\$1,323,621	\$14,995,889	43.4%	47.8%	8.8%
University of Waterloo	\$1,265,684	\$5,279,990	\$7,260,756	\$2,470,442	\$4,507,802	\$6,978,244	\$1,407,142	\$3,016,135	\$18,662,277	38.9%	44.9%	16.2%
University of Western Ontario	\$1,953,311	\$8,710,898	\$10,795,630	\$4,088,520	\$4,020,011	\$8,108,531	\$2,238,028	\$873,935	\$22,016,124	49.0%	47.0%	4.0%
University of Windsor	\$759,028	\$3,595,031	\$4,447,209	\$2,013,278	\$2,810,376	\$4,823,654	\$1,069,966	\$480,937	\$10,821,766	41.1%	54.5%	4.4%
York University	\$2,543,253	\$7,043,879	\$9,909,007	\$4,939,032	\$6,044,296	\$10,983,328	\$2,576,219	\$1,313,036	\$24,781,590	40.0%	54.7%	5.3%
Total	\$61,099,393	\$159,491,570	\$234,905,739	\$101,841,247	\$146,004,865	\$252,047,654	\$49,245,508	\$43,311,539	\$579,510,440	40.5%	52.0%	7.5%

SOURCE: CARL / ABRC

6.2 Research Library Acquisitions Acquisitions des bibliothèques de recherche

University / Université	Notes ¹ / Notes ¹	Total Volumes Held 2005-2006 / Total des volumes détenus 2005-2006	Net Change 2004-2005 to 2005-2006 / Changement net 2004-2005 à 2005-2006	Total Current Serials 2005-2006 / Total des périodiques actuels 2005-2006	Net Change 2004-2005 to 2005-2006 / Changement net 2004-2005 à 2005-2006
Carleton University	PG	1,772,260	1.4%	15,248	17.6%
Concordia University	P	3,030,074	0.6%	8,583	-34.4%
Dalhousie University	PGLM	1,879,838	1.0%	40,335	70.2%
McGill University	PGLM	3,585,706	1.8%	37,693	-23.7%
McMaster University	PG	2,005,280	0.7%	26,372	14.7%
Memorial University of Newfoundland	PGM	1,804,117	1.5%	44,297	193.1%
Queen's University at Kingston	PLM	2,477,137	1.6%	45,471	117.1%
Simon Fraser University	PG	1,525,277	2.8%	53,293	33.5%
Université de Montréal	PGLM	2,448,555	2.5%	22,657	4.6%
Université de Sherbrooke	PGLM	831,258	0.8%	16,842	17.4%
Université du Québec à Montréal	PGL	1,634,095	2.8%	23,065	14.4%
Université Laval	PGLM	2,785,210	2.0%	27,039	23.7%
University of Alberta	PGLM	6,145,341	0.9%	43,702	6.8%
University of British Columbia	PGLM	5,565,596	5.2%	57,288	9.2%
University of Calgary	PGLM	2,597,014	2.4%	27,965	13.4%
University of Guelph	PG	1,557,742	-0.1%	11,497	-0.1%
University of Manitoba	PGLM	2,087,102	1.6%	26,239	30.7%
University of New Brunswick	PG	1,246,704	0.9%	21,034	22.3%
University of Ottawa / Université d'Ottawa	PLM	1,787,543	3.1%	22,517	16.6%
University of Regina	P	1,039,723	19.4%	14,034	24.0%
University of Saskatchewan	PGLM	1,996,901	1.0%	32,397	28.2%
University of Toronto	PGL	10,536,868	1.9%	68,790	12.1%
University of Victoria	PGL	1,890,382	0.9%	32,044	87.6%
University of Waterloo	PG	2,008,232	0.1%	20,513	2.4%
University of Western Ontario	PGL	3,107,505	4.3%	46,107	71.7%
University of Windsor	PGL	1,712,995	1.0%	46,858	54.3%
York University	PGL	2,526,215	1.5%	28,420	25.8%
Total		71,584,670	2.1%	860,300	27.1%

SOURCE: CARL / ABRC

6.3 Changes in North American Research Library Spending, 1996-1997 to 2005-2006 Changements dans les dépenses des bibliothèques de recherche en Amérique du Nord, de 1996-1997 à 2005-2006

Institutions with the largest increases in total expenditures / Établissements d'enseignement dont les dépenses totales affichent les plus fortes hausses		Institutions where total expenditures fell or increased the least / Établissements d'enseignement dont les dépenses ont le moins diminué ou augmenté	
University / Université	% Change / Taux de variation	University / Université	% Change / Taux de variation
University of Oklahoma	119.1%	University of California at Davis	27.6%
University of Manitoba	115.5%	University of Illinois at Chicago	27.0%
Pennsylvania State University	102.1%	Iowa State University	26.5%
Purdue University	101.2%	University of Oregon	23.6%
North Carolina State University	97.5%	Ohio University	23.0%
Yale University	97.5%	University of Colorado	22.1%
Columbia University	96.9%	University of Missouri	16.7%
Washington University in St. Louis	92.8%	University of New Mexico	15.3%
McGill University	92.0%	Kent State University	11.5%
University of Toronto	88.3%	Howard University	6.5%

SOURCE: ARL

6 Libraries Bibliothèques

6.4 Research Library Holdings in Canada and the United States, 2005-2006 Fonds des bibliothèques de recherche au Canada et aux États-Unis, 2005-2006

	Volumes in Library / Volumés des bibliothèques	Volumes Added / Volumés ajoutés	Current Serials / Collections et périodiques actuels	Permanent Staff / Personnel permanent ¹	Total Expenditures ² / Dépenses totales ²	Rank ³ / Rang ³	2002-2003 Rank / Rang 2002-2003
Harvard University	15,826,570	292,658	98,988	1,134	105,809,085	1	1
Yale University	12,368,757	249,613	73,953	635	74,938,119	2	2
University of Toronto	10,536,868	216,531	68,790	539	57,610,752	3	5
Columbia University	9,455,312	189,507	117,264	558	56,938,255	4	6
University of California at Berkeley	10,094,417	186,987	114,860	421	56,186,972	5	3
University of California at Los Angeles	8,157,182	106,767	77,509	471	50,919,689	6	8
University of Michigan	8,273,050	176,998	118,654	468	49,053,402	7	4
Pennsylvania State University	5,069,854	80,745	71,230	536	48,580,052	8	7
Cornell University	7,785,263	127,998	77,392	438	42,156,480	9	9
University of Texas	9,022,363	127,845	46,880	429	41,585,820	10	11
New York University	5,144,879	137,629	62,537	357	41,003,612	11	12
University of Wisconsin	8,015,081	121,148	68,560	405	40,800,267	12	10
Princeton University	6,618,464	130,801	41,775	353	39,143,966	13	13
University of Washington	7,111,065	120,950	62,429	401	38,841,830	14	22
University of Minnesota	6,713,629	132,628	72,573	320	38,321,667	15	18
University of Illinois at Urbana-Champaign	10,524,935	158,914	63,413	382	36,102,613	16	14
University of Virginia	5,102,954	76,325	71,832	314	34,775,087	17	27
University of North Carolina	5,816,677	118,374	54,591	351	34,488,601	18	21
University of Pennsylvania	5,880,460	108,678	47,787	290	33,897,604	19	19
Duke University	5,665,241	101,563	58,282	329	33,531,731	20	15
Ohio State University	6,180,744	123,424	36,813	304	32,966,111	21	25
Indiana University	7,374,784	155,895	79,427	339	32,143,391	22	16
University of Southern California	3,968,814	53,232	60,718	244	31,893,689	23	17
University of Chicago	7,765,583	208,122	43,390	259	31,671,892	24	31
Washington University in St. Louis	3,947,725	60,029	41,339	248	31,466,476	25	23
Rutgers University	4,203,237	72,957	53,302	338	31,253,603	26	20
Emory University	3,184,754	86,754	37,779	251	30,765,589	27	26
University of Alberta	6,416,254	255,975	69,367	297	30,588,230	28	49
University of British Columbia	5,820,527	133,885	56,959	311	30,420,698	29	37
Texas A&M University	3,581,226	149,398	45,806	268	29,511,695	30	35
University of Pittsburgh	4,909,264	129,443	50,232	292	28,927,212	31	30
University of Arizona	5,533,482	87,095	33,899	251	28,333,910	32	32
Université de Montréal	3,090,289	64,371	62,374	382	28,288,912	33	71
Johns Hopkins University	3,686,575	53,306	74,244	297	28,123,663	34	24
University of Florida	4,178,355	51,388	85,169	311	27,435,482	35	29
North Carolina State University	3,687,733	159,765	54,843	223	26,714,162	36	28
Northwestern University	4,687,828	102,557	45,259	255	26,335,228	37	34
University of California at San Diego	3,236,219	108,376	32,088	270	26,298,111	38	33
McGill University	3,631,326	75,737	81,772	225	25,882,656	39	54
Arizona State University	4,254,719	89,216	33,200	282	25,677,775	40	38
University of Iowa	4,592,560	107,046	51,374	227	25,655,780	41	36
Michigan State University	4,864,603	80,572	40,082	203	24,109,074	42	46
Purdue University	2,511,097	58,618	36,296	192	24,023,842	43	67
University of Connecticut	3,629,755	38,920	57,270	163	23,960,782	44	52
Brigham Young University	3,738,847	120,649	30,895	181	23,942,505	45	48
Georgetown University	2,489,528	74,321	31,196	218	23,754,207	46	47
University of Maryland	3,501,054	66,128	32,777	242	23,589,122	47	43
University of Miami	3,013,867	76,138	51,349	207	23,328,442	48	56
University of Utah	3,254,709	76,048	40,607	266	23,288,732	49	40
University of Georgia	4,345,939	75,195	39,226	256	23,014,039	50	42
Vanderbilt University	3,264,231	55,283	36,184	207	23,007,106	51	55
University of Cincinnati	3,209,337	87,840	42,265	175	22,960,596	52	51
University of Tennessee	3,183,529	57,953	33,184	235	22,871,489	53	41
George Washington University	2,197,950	46,613	25,153	205	21,727,764	54	39
University of Notre Dame	3,246,968	76,470	21,622	225	21,694,210	55	53
Massachusetts Institute of Technology	2,807,568	44,170	22,332	192	21,365,671	56	60
Texas Tech University	2,525,957	63,179	60,348	218	21,324,759	57	62
Wayne State University	3,443,247	36,636	23,693	186	21,065,002	58	45
University of Kansas	4,194,283	74,974	48,037	213	20,832,470	59	58
University of California at Davis	3,549,004	68,375	47,008	219	20,609,936	60	65
University of South Carolina	3,532,538	56,298	58,855	169	20,422,352	61	75
University of Oklahoma	4,918,351	84,137	63,431	159	19,856,352	62	77
University of Kentucky	3,406,377	83,729	31,897	210	19,569,146	63	44
Boston University	2,449,521	63,186	40,757	198	19,484,243	64	66
State University of New York at Buffalo	3,423,148	41,442	37,288	181	19,453,788	65	57
University of New Mexico	2,675,082	47,699	24,323	238	19,398,044	66	61
University of Manitoba	2,190,304	40,744	28,928	188	19,234,599	67	100
York University	2,526,324	46,039	9,084	193	19,099,174	68	89
University of Colorado	3,641,096	82,741	30,221	163	19,014,310	69	59
Brown University	3,568,944	59,889	40,082	176	18,945,391	70	63
University of California at Santa Barbara	2,880,294	43,820	36,962	186	18,580,864	71	64
University of Louisville	2,081,825	67,393	37,931	141	18,493,616	72	68
University of Illinois at Chicago	2,324,857	46,373	50,325	195	17,887,357	73	73
Temple University	3,071,624	55,830	29,608	169	17,873,359	74	82
University of California at Irvine	2,605,003	118,034	53,050	194	17,845,419	75	50
Université Laval	2,785,210	60,462	28,417	214	17,695,209	76	102
Dartmouth College	2,690,395	48,139	55,389	178	17,497,174	77	74
Boston College	2,407,253	46,782	53,926	150	17,481,965	78	70
University of Rochester	3,607,310	49,221	26,760	157	17,412,084	79	76
University of Hawaii	3,407,167	58,083	33,291	168	17,306,904	80	80
University of Western Ontario	3,388,376	52,337	46,851	174	17,007,710	81	96
University of Houston	2,231,199	80,780	22,193	155	17,000,792	82	78
Iowa State University	2,473,075	48,314	31,256	144	16,973,524	83	69
University of Delaware	2,704,986	40,076	12,532	170	16,937,444	84	81
Queen's University at Kingston	2,477,137	45,541	45,363	153	16,259,032	85	103
University of Nebraska at Lincoln	3,113,473	52,880	53,466	166	16,138,697	86	93
Rice University	2,474,352	46,741	15,854	120	15,909,567	87	79
Syracuse University	3,180,427	32,087	22,865	201	15,836,698	88	86
Florida State University	2,947,702	64,265	51,896	196	15,083,949	89	83
University of California at Riverside	2,435,296	66,733	29,941	139	14,888,349	90	104
University of Alabama	2,566,978	52,804	34,461	145	14,868,525	91	92
Case Western Reserve University	2,495,769	28,365	18,422	115	14,861,753	92	90
University of Waterloo	2,008,232	23,056	20,524	134	14,838,150	93	112
University of Saskatchewan	1,996,901	35,466	37,208	141	14,829,710	94	111
University of Massachusetts	3,230,697	33,462	40,749	131	14,680,447	95	97
Southern Illinois University	3,026,125	36,947	40,490	145	14,619,649	96	85
University of Missouri	3,295,378	51,329	36,244	177	14,555,302	97	88
Tulane University	3,076,954	35,843	19,716	133	14,261,505	98	87
State University of New York at Stony Brook	2,237,823	26,287	37,497	120	14,114,795	99	94
Virginia Polytechnic Institute	2,268,619	35,702	36,988	126	14,082,936	100	101
Oklahoma State University	2,711,255	92,050	63,116	142	13,912,768	101	105
University of Oregon	2,787,476	40,872	23,186	151	13,739,169	102	84
Ohio University	2,722,197	71,231	22,081	132	13,632,399	103	99
McMaster University	2,005,280	27,495	26,477	141	13,626,100	104	110
Washington State University	2,277,967	29,752	30,122	133	13,544,201	105	91
Colorado State University	2,056,928	46,823	31,382	100	13,412,963	106	72
Louisiana State University	3,499,137	57,772	60,889	150	12,864,995	107	95
Auburn University	2,984,279	35,713	18,694	106	12,571,525	108	106
State University of New York at Albany	2,129,103	35,590	23,907	127	12,041,893	109	98
University of Guelph	1,557,742	20,131	11,804	112	11,413,624	110	113
Georgia Institute of Technology	2,449,323	39,428	34,576	119	11,373,366	111	109
Kent State University	2,758,324	46,660	13,726	92	10,830,484	112	107
Howard University	2,435,163	34,150	11,333	123	9,854,124	113	108

Source: ARL

7 Canada + Provinces

Population:
33,143,610 (January / janvier 2008)

Age / Âge	
0 - 4	5.3%
5 - 9	5.7%
10 - 14	6.4%
15 - 19	6.7%
20 - 24	6.9%
25 - 44	29.2%
45 - 64	26.7%
65+	13.2%

Language (by mother tongue) / Langue (selon la langue maternelle)	
English / anglais	57.2%
French / français	21.8%
English and French / anglais et français	0.3%
Other / Autre	20.6%

Ethnocultural background / Origine ethnoculturelle	
Aboriginal / Autochtone	3.8%
Black / Noir	1.8%
South Asian / Asiatique du sud	3.1%
Chinese / Chinois	3.2%
Korean / Coréen	0.4%
Japanese / Japonais	0.2%

Southeast Asian / Asiatique du sud-est	0.6%
Filipino / Philippin	1.0%
Arab / Arabe	0.6%
West Asian / Asiatique de l'ouest	0.4%
Latin American / Latino-américain	0.8%
White / Blanc	83.3%
Visible minority, n.i.e. ¹ / Minorité visible, n.i.a. ¹	0.2%
Multiple visible minority / Minorité visible multiple	0.3%

Education attainment of adult population (aged 25+)/ Degré de scolarité de la population adulte (25 ans et plus)

0-8 years / 0-8 ans	8.4%
Some secondary school / Quelques années d'études secondaires	10.7%
Secondary school graduate / Diplôme d'études secondaires	19.4%
Some post-secondary education / Quelques années d'études postsecondaires	6.0%
Post-secondary certificate / Certificat universitaire	33.9%
Bachelor's degree / Baccalauréat	15.0%
Post-graduate degree / Diplôme d'études supérieures	7.0%

Unemployment rate / Taux de chômage	
2007	6.0%

Poverty rate ¹ / Taux de pauvreté ¹	
2005	10.8%

Average after-tax family income ² / Revenu familial après impôt moyen ²	
2005	\$62,700

Median earnings of full-year, full-time workers by quintile, 1980-2005 (\$2005)/ Gains médians des travailleurs à temps plein toute l'année selon le quintile, 1980-2005 (2005 \$)

Bottom 20%/ Quintile inférieur	-20.6%
Middle 20%/ Quintile intermédiaire	+0.1%
Top 20%/ Quintile supérieur	+16.4%

Distribution of net worth by quintile, 1999-2005 (\$2005)/ Répartition de la valeur nette par quintile, 1999-2005 (2005 \$)

Bottom 20% / Quintile inférieur	-70.3% (0.1%)
Second 20% / Deuxième quintile	+22.6% (2.4%)
Middle 20% / Quintile intermédiaire	+35.4% (8.4%)
Fourth 20% / Quatrième quintile	+42.3% (20.2%)
Top 20% / Quintile supérieur	+43.1% (69.2%)

Never before have CAUT members had such power!

Relax and let Canada's leading lenders compete for the opportunity to fund your mortgage.

- We take care of all the mortgage shopping details for you.
- We find you the best deal from a wide choice of lenders.
- Personal service. Specialized knowledge. Unbiased advice.


The Mortgage Centre

We work for **you**, not the lenders.

Tel 1.888.216.7770 ext. 227
Fax 1.888.216.7771
Email jillcraig@bellnet.ca

www.caut.ca/mortgage_centre/


7.1 Demography Démographie

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
Population (January 2008) ¹ / Population (janvier 2008) ¹	508,099	139,089	935,573	751,250	7,730,612	12,861,940	1,193,566	1,006,644	3,497,881	4,413,973	33,143,610
% Population Aged 0-17 (2006) % de la population âgée de 0-17 ans (2006)	19.3%	21.8%	19.8%	19.7%	20.1%	21.9%	23.7%	24.0%	23.1%	19.9%	21.3%
% Population Aged 18-24 (2006) % de la population âgée de 18-24 ans (2006)	9.2%	9.9%	9.5%	9.2%	8.8%	9.5%	10.0%	10.5%	10.7%	9.8%	9.6%
% Population Aged 65+ (2006) % de la population âgée de 65 ans et plus (2006)	13.5%	14.4%	14.6%	14.2%	14.1%	12.9%	13.6%	14.9%	10.4%	14.0%	13.2%

SOURCE: Statistics Canada / Statistique Canada

7 Canada + Provinces

7.2 Economy Économie

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
GDP growth (2006)/ Croissance du PIB (2006)	3.3%	2.6%	0.9%	3.0%	1.7%	2.1%	3.2%	-0.4%	6.6%	3.3%	2.8%
Per capita income (2005)/ Revenu par habitant (2005)	\$21,000	\$21,263	\$23,000	\$21,229	\$24,206	\$28,126	\$22,527	\$22,503	\$29,544	\$25,949	\$26,143
Unemployment rate (2007)/ Taux de chômage (2007)	13.6%	10.3%	8.0%	7.5%	7.2%	6.4%	4.4%	4.2%	3.5%	4.2%	6.0%
Poverty rate (2005)/ Taux de pauvreté (2005)	8.6%	5.4%	8.9%	9.5%	11.8%	10.3%	11.4%	10.8%	8.5%	13.0%	10.8%
Union coverage (2006)/ Couverture syndicale (2006)	37.4%	29.6%	28.3%	28.1%	40.2%	28.0%	36.9%	36.0%	24.6%	31.9%	31.7%

SOURCE: Statistics Canada / Statistique Canada

7.3 University FTE Enrolment – Full-time Faculty Ratios by Province¹ Ratios d'effectif ETP universitaire – corps professoral à temps plein par province¹

Year / Année	NL	PE	NS	NB	QC	ON	MB	SK ²	AB	BC	Canada
2000-2001	17.7	16.2	18.3	20.1	21.9	23.0	19.5	-	21.7	20.4	22.3
2001-2002	17.9	16.4	18.8	20.4	20.9	25.4	19.9	-	21.1	22.0	22.9
2002-2003	18.8	16.5	19.9	20.1	22.5	24.4	22.1	-	21.3	21.7	23.3
2003-2004	19.4	17.3	19.7	20.8	23.0	26.3	21.0	22.0	21.7	21.7	23.5
2004-2005	19.8	17.7	18.9	20.1	22.3	26.6	21.1	20.8	21.5	21.5	23.3
2005-2006	19.4	16.0	18.5	20.1	22.1	27.0	21.1	-	21.7	23.1	23.3

SOURCE: Statistics Canada / Statistique Canada

7.4 Educational Attainment of Population, Aged 25+, Canada, January 2008¹ Niveau d'instruction des adultes, 25 ans et plus, Canada, janvier 2008¹

	NL	PE	NS	NB	QC	ON	MB	SK	AB	BC	CANADA
0-8 years / 0-8 ans	13.3%	9.9%	7.7%	12.3%	12.6%	7.5%	7.4%	7.1%	4.3%	5.7%	8.4%
Some secondary school / Quelques années d'études secondaires	14.0%	16.3%	16.0%	13.0%	10.8%	9.5%	14.5%	15.0%	11.6%	9.5%	10.7%
Secondary school graduate / Diplôme d'études secondaires	17.1%	17.2%	16.3%	19.1%	16.2%	20.1%	22.0%	22.3%	20.6%	21.9%	19.4%
Some post-secondary education / Quelques années d'études postsecondaires	5.5%	5.3%	6.9%	4.7%	5.0%	5.7%	7.9%	6.5%	6.8%	7.7%	6.0%
Post-secondary certificate or diploma / Certificat ou diplôme universitaire	37.2%	35.8%	36.0%	35.5%	35.5%	32.5%	29.7%	32.4%	34.1%	31.9%	33.5%
University degree – Bachelor's / Diplôme universitaire – Baccalauréat	8.7%	10.5%	10.9%	11.1%	14.4%	16.1%	13.1%	12.5%	16.2%	15.7%	15.0%
University degree – post-graduate / Diplôme universitaire d'études supérieures	4.1%	5.0%	6.2%	4.3%	5.5%	8.6%	5.4%	4.2%	6.3%	7.6%	7.0%

SOURCE: Statistics Canada / Statistique Canada


7.5 Labour Force Estimates by Educational Attainment, Aged 25+, January 2008¹ Estimations de la population active selon le niveau d'instruction, 25 ans et plus, janvier 2008¹

	Total	PSE Attainment / Degré d'études postsecondaires		
		Post-Secondary Certificate / Certificat postsecondaire	Undergraduate Degree / Diplôme de 1er cycle	Graduate Degree / Diplôme d'études supérieures
Population (aged 25+)/ Population (25 ans et plus)	22,384,000	33.5%	15.0%	7.0%
Labour force / Population active	15,091,400	37.6%	17.7%	8.3%
Employed / Actif	14,289,500	37.8%	18.0%	8.5%
Full-time / Temps plein	12,300,300	38.0%	18.1%	8.5%
Part-time / Temps partiel	1,989,200	36.0%	17.4%	8.6%
Unemployed / Chômeur	801,800	35.5%	11.8%	4.6%
Not in labour force / Population inactive	7,292,600	24.8%	9.5%	4.3%
Labour force participation rate / Taux de participation de la population active	67.4%	75.8%	79.4%	80.0%
Unemployment rate / Taux de chômage	5.3%	5.0%	3.6%	2.9%

SOURCE: Statistics Canada / Statistique Canada

7 Canada + Provinces


8 International

8.1 Average Salaries for Full-time University Teachers in United States, 2006-2007 (\$US)¹ Salaires moyens des professeurs à temps plein aux États-Unis, 2006-2007 (US \$)¹

	All / Tous	Public Institutions / Établissements publics	Private, independent / Privés et indépendants	Church-related / Confessionnels
Doctoral institutions / Établissements de troisième cycle				
Professor / Professeur titulaire	\$113,389	\$106,495	\$136,689	\$118,590
Associate professor / Professeur agrégé	\$76,639	\$74,075	\$87,512	\$80,617
Assistant professor / Professeur adjoint	\$65,424	\$63,131	\$75,155	\$68,145
Instructor / Instructeur	\$43,974	\$42,541	\$49,830	\$54,396
Lecturer / Chargé de cours	\$50,058	\$48,529	\$55,677	\$48,846
No rank / Aucun rang	\$54,169	\$50,010	\$60,851	\$54,660
All / Tous	\$83,865	\$79,448	\$101,500	\$86,723
Comprehensive institutions / Établissements polyvalents				
Professor / Professeur titulaire	\$83,361	\$81,855	\$91,197	\$82,802
Associate professor / Professeur agrégé	\$65,831	\$65,059	\$69,363	\$65,101
Assistant professor / Professeur adjoint	\$55,095	\$55,085	\$56,313	\$53,722
Instructor / Instructeur	\$42,024	\$41,073	\$45,164	\$44,841
Lecturer / Chargé de cours	\$45,194	\$44,904	\$47,342	\$47,061
No rank / Aucun rang	\$48,650	\$46,230	\$54,865	\$51,254
All / Tous	\$64,488	\$63,499	\$69,062	\$64,425
Baccalaureate institutions / Établissements de premier cycle				
Professor / Professeur titulaire	\$79,920	\$76,745	\$90,353	\$68,908
Associate professor / Professeur agrégé	\$61,890	\$62,716	\$66,874	\$56,142
Assistant professor / Professeur adjoint	\$51,248	\$51,854	\$54,592	\$47,454
Instructor / Instructeur	\$41,231	\$41,041	\$42,555	\$40,485
Lecturer / Chargé de cours	\$48,511	\$46,739	\$55,938	\$40,427
No rank / Aucun rang	\$51,248	\$44,507	\$55,657	\$43,006
All / Tous	\$61,951	\$59,595	\$69,219	\$55,593
Two-year institutions with academic ranks / Établissements à programmes de deux ans avec rangs universitaires				
Professor / Professeur titulaire	\$68,289	\$68,424	\$56,981	-
Associate professor / Professeur agrégé	\$55,233	\$55,429	\$45,679	-
Assistant professor / Professeur adjoint	\$48,730	\$48,923	\$35,944	-
Instructor / Instructeur	\$41,845	\$41,915	\$32,616	-
Lecturer / Chargé de cours	\$47,514	\$47,541	\$39,226	-
No rank / Aucun rang	\$50,096	\$50,096	-	-
All / Tous	\$54,746	\$54,895	\$44,102	-
Institutions without ranks / Établissements sans rangs				
No rank / Aucun rang	\$50,462	\$50,474	-	-
All Institutions combined, except no rank / Tous les établissements combinés excepté aucun rang				
Professor / Professeur titulaire	\$98,974	\$95,619	\$116,185	\$86,755
Associate professor / Professeur agrégé	\$69,911	\$69,195	\$75,737	\$65,312
Assistant professor / Professeur adjoint	\$58,662	\$58,458	\$62,915	\$53,591
Instructor / Instructeur	\$42,609	\$41,848	\$45,599	\$44,700
Lecturer / Chargé de cours	\$48,289	\$47,098	\$54,674	\$46,682
No rank / Aucun rang	\$52,570	\$49,000	\$58,253	\$53,784
All / Tous	\$73,207	\$71,362	\$84,249	\$66,118

SOURCE: AAUP


8.2 Percentage of Female Teachers, 2005 Proportion des professeures, 2005

OECD Countries / Pays de l'OCDE	Universities / Universités	College Institutes and Other / Établissements collégiaux et autres	All Post-Secondary / Tous les établissements postsecondaires
Canada ¹ / Canada ¹	28.9%	49.0%	42.6%
Australia / Australie	42.0%	-	-
Austria / Autriche	-	43.7%	-
Belgium / Belgique	a(3) ³	a(3)	40.7%
Czech Republic / République tchèque	34.2%	55.9%	40.1%
Denmark / Danemark	-	-	-
Finland / Finlande	46.1%	-	46.1%
France / France	35.9%	44.7%	38.0%
Germany / Allemagne	31.0%	49.1%	34.4%
Ireland / Irlande	a(3)	a(3)	39.4%
Italy / Italie	33.5%	33.5%	33.5%
Japan / Japon	16.1%	35.7%	17.9%
Korea / Corée	28.5%	34.8%	30.5%
Netherlands ² / Pays-Bas ²	35.2%	-	35.2%
New Zealand / Nouvelle-Zélande	48.1%	54.0%	49.6%
Norway / Norvège	-	-	-
Spain / Espagne	35.9%	48.1%	38.8%
Sweden / Suède	a(3)	a(3)	42.5%
Switzerland ² / Suisse ²	32.2%	-	32.2%
UK / Royaume-Uni	a(3)	a(3)	39.9%
US / États-Unis	a(3)	a(3)	43.4%

SOURCE: OECD / OCDE

8 International

8.3 Average Academic Salaries by Rank, Canada, UK, Australia and US, 2006-2007 Salaires moyens des professeurs par rang, Canada, R.-U., Australie et É.-U., 2006-2007

Academic Rank ¹ / Rang académique ¹	Canada		United Kingdom / Royaume-Uni		Australia ² / Australie		United States (public 4-year) / États-Unis (public – 4 ans)		United States (private 4-year) / États-Unis (privé – 4 ans)	
	\$CDN	% of Average Annual Labour Compensation / % de la rémunération moyenne annuelle du travail	£UK	% of Average Annual Labour Compensation / % de la rémunération moyenne annuelle du travail	\$AUS	% of Average Annual Labour Compensation / % de la rémunération moyenne annuelle du travail	\$USD	% of Average Annual Labour Compensation / % de la rémunération moyenne annuelle du travail	\$USD	% of Average Annual Labour Compensation / % de la rémunération moyenne annuelle du travail
Full Professor / Professeur	\$123,223	254%	£66,282	251%	\$116,157	316%	\$120,853	221%	\$102,223	187%
Associate Professor / Senior Lecturer / Reader / Professeur agrégé /	\$98,155	203%	£44,916	170%	\$90,405	246%	\$89,308	163%	\$76,445	140%
Assistant Professor / Senior Lecturer / Professeur adjoint /	\$79,526	164%	-	-	\$75,179	205%	\$73,760	135%	\$65,180	119%
Lecturer / Instructor / Lecturer B / Chargé de cours	\$74,912	155%	£36,489	138%	\$61,464	167%	\$54,578	100%	\$48,334	88%
Lecturer / Associate Lecturer / Lecturer A / Chargé de cours	-	-	£30,161	114%	\$43,306	118%	-	-	-	-
All Ranks Combined / Tous les rangs combinés	\$99,591	205%	£41,128	156%	-	-	\$90,786	166%	\$74,948	137%

SOURCE: Statistics Canada, HESA, NTEU, NEA and OECD / Statistique Canada, HESA, NTEU, NEA et OCDE

8.4 Student-Teacher Ratio, 2005¹ Rapport étudiant-enseignant, 2005¹

OECD Countries / Pays de l'OCDE	Universities ² / Universités ²	College Institutes and Other ³ / Établissements collégiaux et autres ³	All Post-Secondary / Tous les établissements postsecondaires
Canada ⁴ / Canada ⁴	17.0	15.2	16.2
Australia / Australie	15.0	m	m
Austria / Autriche	16.3	7.5	15.3
Belgium / Belgique	a (3) ⁵	a (3)	19.6
Czech Republic / République tchèque	19.2	16.9	19.0
Denmark / Danemark	-	-	-
Finland / Finlande	12.5	-	12.5
France / France	a (3)	a (3)	17.3
Germany / Allemagne	12.3	11.6	12.2
Ireland / Irlande	a (3)	a (3)	17.4
Italy / Italie	21.7	8.5	21.4
Japan / Japon	12.3	8.5	11.0
Korea / Corée	-	-	-
Netherlands / Pays-Bas	14.3	-	-
New Zealand / Nouvelle-Zélande	17.2	13.9	16.3
Norway / Norvège	-	-	-
Spain / Espagne	11.9	7.0	10.6
Sweden / Suède	a (3)	a (3)	8.9
Switzerland / Suisse	-	-	-
UK ⁵ / Royaume-Uni ⁵	a (3)	a (3)	18.2
US / États-Unis	a (3)	a (3)	15.7

SOURCE: OECD / OCDE


8.5 Educational Attainment of Population Aged 25-64, 2005 Niveau de scolarité de la population âgée de 25 à 64 ans, 2005

OECD Countries / Pays de l'OCDE	Primary Education ¹ / Enseignement primaire ¹	Lower Secondary Education ² / Premier cycle d'enseignement secondaire ²	Upper Secondary Education ³ / Deuxième cycle d'enseignement secondaire ³	Post-Secondary Non-tertiary education ⁴ / Enseignement postsecondaire non supérieur ⁴	Tertiary Level B ⁵ / Niveau tertiaire B ⁵	Tertiary Level A ⁶ / Niveau tertiaire A ⁶
Canada / Canada	5%	10%	27%	12%	23%	23%
Australia / Australie	9%	26%	31%	3%	9%	23%
Austria / Autriche	a(2) ⁷	19%	54%	9%	9%	9%
Belgium / Belgique	15%	18%	33%	2%	17%	13%
Czech Republic / République tchèque	0%	10%	77%	-	a(6)	13%
Denmark / Danemark	1%	16%	49%	0%	8%	26%
Finland / Finlande	11%	10%	44%	0%	17%	17%
France / France	14%	19%	41%	0%	10%	14%
Germany / Allemagne	3%	14%	52%	6%	10%	14%
Ireland / Irlande	17%	18%	25%	11%	11%	18%
Italy / Italie	17%	32%	37%	1%	1%	12%
Japan / Japon	a(3)	a(3)	60%	-	18%	22%
Korea / Corée	12%	13%	44%	-	9%	23%
Netherlands / Pays-Bas	8%	21%	38%	3%	2%	28%
New Zealand / Nouvelle-Zélande	a(2)	21%	41%	11%	7%	20%
Norway / Norvège	0%	22%	41%	4%	2%	30%
Spain / Espagne	24%	27%	20%	0%	8%	19%
Sweden / Suède	7%	10%	48%	6%	9%	21%
Switzerland / Suisse	3%	10%	55%	3%	10%	17%
UK / Royaume-Uni	0%	14%	56%	-	9%	15%
US / États-Unis	5%	8%	49%	a(3)	9%	28%

SOURCE: OECD / OCDE

8 International

8.6 Higher Education R&D Expenditure as a Percentage of Total Domestic R&D

Dépenses de la R-D en enseignement supérieur en proportion de la R-D totale nationale

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006		1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Canada / Canada	26.5%	27.2%	28.8%	28.1%	27.7%	31.7%	33.5%	34.8%	36.4%	38.4%	Japan / Japon	14.3%	14.8%	14.8%	14.5%	14.5%	13.9%	13.7%	13.4%	13.4%	-
Australia / Australie	-	28.7%	-	26.8%	-	26.0%	-	26.8%	-	-	Korea ¹ / Corée ¹	10.4%	11.2%	12.0%	11.3%	10.4%	10.4%	10.1%	9.9%	9.9%	10.0%
Austria / Autriche	-	29.7%	-	-	-	27.0%	-	26.7%	26.7%	26.7%	Netherlands / Pays-Bas	27.3%	27.1%	26.2%	27.8%	27.0%	28.8%	28.1%	-	-	-
Belgium / Belgique	21.6%	21.7%	21.0%	20.2%	19.7%	21.2%	22.2%	21.8%	22.3%	22.3%	New Zealand / Nouvelle-Zélande	36.4%	-	34.3%	-	30.8%	-	31.4%	-	32.5%	-
Czech Republic / République tchèque	9.1%	9.5%	12.3%	14.2%	15.7%	15.6%	15.3%	14.8%	16.4%	15.9%	Norway / Norvège	26.6%	-	28.6%	-	25.7%	26.8%	27.5%	29.6%	30.7%	30.9%
Denmark / Danemark	22.2%	20.1%	19.4%	-	18.9%	23.0%	23.2%	24.4%	24.6%	26.1%	Spain / Espagne	32.7%	30.5%	30.1%	29.6%	30.9%	29.8%	30.3%	29.5%	29.0%	-
Finland / Finlande	20.0%	19.6%	19.7%	17.8%	18.1%	19.2%	19.2%	19.8%	19.0%	18.7%	Sweden / Suède	21.4%	-	21.4%	-	19.8%	-	22.0%	22.9%	20.9%	20.4%
France / France	17.4%	17.6%	17.2%	18.8%	18.9%	18.9%	19.4%	18.6%	18.6%	18.1%	Switzerland / Suisse	-	-	-	22.9%	-	-	-	22.9%	-	-
Germany / Allemagne	17.9%	17.4%	16.5%	16.1%	16.4%	17.0%	16.9%	16.5%	16.5%	16.5%	UK / Royaume-Uni	19.7%	19.7%	19.6%	20.6%	22.7%	24.0%	24.0%	24.5%	25.6%	-
Ireland / Irlande	20.7%	21.0%	20.7%	20.2%	21.8%	22.4%	24.7%	26.7%	27.1%	26.0%	US ² / États-Unis ²	11.7%	11.5%	11.5%	11.5%	12.1%	13.4%	14.0%	14.3%	14.1%	14.3%
Italy / Italie	30.8%	31.4%	31.5%	31.0%	32.6%	32.8%	33.9%	32.8%	30.2%	-	Total OECD / Total OCDE	16.1%	16.1%	16.0%	16.0%	16.5%	17.4%	17.7%	17.7%	17.6%	-

SOURCE: OECD / OCDE

Fig. 8.1

Proportion of Public and Private Funding in the Post-Secondary Sector, 2004 / Proportion des sources de financement publiques et privées dans le secteur postsecondaire, 2004


SOURCE: OECD / OCDE

Appendix Annexe

Classification of Universities / Classement des universités

Medical-Doctoral / Écoles de médecine et de 3 ^e cycle	Comprehensive / Polyvalentes	Undergraduate / Premier cycle
Dalhousie University	Carleton University	Acadia University
McGill University	Concordia University	Bishop's University
McMaster University	Memorial University of Newfoundland	Brandon University
Queen's University at Kingston	Simon Fraser University	Brock University
Université de Montréal	University of Guelph	Cape Breton University
Université de Sherbrooke	University of New Brunswick	Lakehead University
Université Laval	University of Regina	Laurentian University / Université Laurentienne
University of Alberta	University of Victoria	Mount Allison University
University of British Columbia	University of Waterloo	Mount Saint Vincent University
University of Calgary	University of Windsor	Nipissing University
University of Manitoba	York University	Ryerson University
University of Ottawa / Université d'Ottawa		Saint Francis Xavier University
University of Saskatchewan		Saint Mary's University
University of Toronto		St. Thomas University
University of Western Ontario		Trent University
		Université de Moncton
		University of Lethbridge
		University of Northern British Columbia
		University of Prince Edward Island
		University of Winnipeg
		Wilfrid Laurier University

Sources + Notes (continued) / Les sources + notes (suite)

3 Also referred to as Tertiary Level B – Tertiary-type B programmes (ISCED 5B) are typically shorter than those of tertiary-type A and focus on practical, technical or occupational skills for direct entry into the labour market, although some theoretical foundations may be covered in the respective programmes. They have a minimum duration of two years full-time equivalent at the tertiary level / Aussi appelé Niveau tertiaire B – les programmes de type tertiaire B (CITE 5) durent habituellement moins longtemps que ceux de type tertiaire A et se concentrent sur l'acquisition de compétences pratiques, techniques ou professionnelles en vue d'une intégration directe au marché du travail, bien que ces programmes offrent un peu de fondement théorique. Ils durent au moins deux ans, équivalent temps plein, au niveau tertiaire

4 Data are for 2001 / Ces données concernent l'année 2001

5 Public institutions only / Institutions publiques seulement

6 "a" indicates that data are included in another column. The column reference is shown in brackets after "a"; e.g., a(2) means that data are included in column 2 / « a » indique que les données sont incluses dans une autre colonne. Le numéro de la colonne est placé entre parenthèses après le « a » : p. ex., a(2) signifie que les données sont incluses dans la 2^e colonne

SOURCE: Education at a Glance OECD Indicators 2007, Table D2.2 / Regards sur l'éducation : les indicateurs de l'OCDE 2007, tableau D2.2

8.5 1 Equivalent to Kindergarten to Grade 6 in Canada / Équivalent à la maternelle jusqu'à la sixième année au Canada

2 Equivalent to Grade 9 in Canada / Équivalent au secondaire 2 au Canada

3 Equivalent to Grade 12 in Canada / Équivalent au secondaire 5 au Canada

4 Similar to CEGEP in Canada / Semblable au Cégep au Canada

5 Equivalent to community college in Canada / Équivalent au collège communautaire au Canada

6 Equivalent to university including advanced research programmes in Canada / Équivalent à l'université (y compris les programmes de recherche avancée) au Canada

7 "a" indicates that data are included in another column. The column reference is shown in brackets after "a"; e.g., a(2) means that data are included in column 2 / « a » indique que les données sont incluses dans une autre colonne. Le numéro de la colonne est placé entre parenthèses après le « a » : p. ex., a(2) signifie que les données sont incluses dans la 2^e colonne

SOURCE: Education at a Glance OECD Indicators 2007, Table A1.1a / Regards sur l'éducation : les indicateurs de l'OCDE 2007, tableau A1.1a

8.6 1 Excluding R & D in the social sciences and humanities / Excluant la recherche et le développement en sciences sociales et humaines

2 Excludes most or all capital expenditure / Excluant la plupart ou toutes les dépenses en capital

2 Equivalent to Grade 9 in Canada / Équivalent au secondaire 2 au Canada

3 Equivalent to Grade 12 in Canada / Équivalent au secondaire 5 au Canada

4 Similar to CEGEP in Canada / Semblable au Cégep au Canada

5 Equivalent to community college in Canada / Équivalent au collège communautaire au Canada

6 Equivalent to university including advanced research programmes in Canada / Équivalent à l'université (y compris les programmes de recherche avancée) au Canada

7 "a" indicates that data are included in another column. The column reference is shown in brackets after "a"; e.g., a(2) means that data are included in column 2 / « a » indique que les données sont incluses dans une autre colonne. Le numéro de la colonne est placé entre parenthèses après le « a » : p. ex., a(2) signifie que les données sont incluses dans la 2^e colonne

SOURCE: Education at a Glance OECD Indicators 2007, Table A1.1a / Regards sur l'éducation : les indicateurs de l'OCDE 2007, tableau A1.1a

8.6 1 Excluding R & D in the social sciences and humanities / Excluant la recherche et le développement en sciences sociales et humaines

2 Excludes most or all capital expenditure / Excluant la plupart ou toutes les dépenses en capital

SOURCE: OECD, Main Science and Technology Indicators, Tables 01 and 45, 2007-1 / OCDE, Principaux indicateurs de la science et de la technologie, tableaux 01 et 45, 2007-1

Sources + Notes

Les sources + notes

FINANCE FINANCEMENT

Map / Carte 1.1

SOURCE: Statistics Canada, Centre for Education Statistics; Statistics Canada, Public Institutions Division, FMS basis data / Statistique Canada, Centre de la statistique sur l'éducation; Statistique Canada, Division des institutions publiques, données de base du SGF

Fig. 1.1

SOURCE: Government of Canada, Department of Finance, Fiscal Reference Tables; Statistics Canada, National Income and Expenditure Accounts / Gouvernement du Canada, Ministère des Finances, Tableaux de référence financiers; Statistique Canada, Comptes nationaux des revenus et dépenses

Fig. 1.2

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *Financial Information of Universities and Colleges (FIUC)* / Statistique Canada et Association canadienne du personnel administratif universitaire, *Information financière des universités et collèges (IFUC)*

Fig. 1.3

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

Fig. 1.4

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

Fig. 1.5

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

1.1

1 Excluding the value (principal) of loans / À l'exclusion de la valeur (du principal) des prêts

SOURCE:

Statistics Canada, Public Institutions Division, Financial Management System (FMS) basis data, CANSIM, Table 385-0002 / Statistique Canada, Division des institutions publiques, données de base du Système de gestion financière (SGF), CANSIM, Tableau 385-0002

1.2

SOURCE: Statistics Canada, Public Institutions Division, FMS basis data, CANSIM, Table 385-0002 / Statistique Canada, Division des institutions publiques, données de base du SGF, CANSIM, Tableau 385-0002

1.3

1 GDP at market prices, expenditure-based / PIB aux prix du marché, en termes de dépenses

SOURCE:

Statistics Canada, Public Institutions Division, FMS basis data, CANSIM, Table 385-0002; Statistics Canada, CANSIM, Table 384-0002 / Statistique Canada, Division des institutions publiques, données de base du SGF, CANSIM, Tableau 385-0002; Statistique Canada, CANSIM, Tableau 384-0002

1.4

1 All figures converted to constant 2005 dollars, by provincial CPI. College FTE data for 1999-2000 through 2005-2006 are projections based on existing data /

Tous les chiffres sont convertis en dollars constants de 2005, selon l'IPC par province. Toutes les données sur l'ETP des collèges pour 1999-2000 et 2005-2006 sont des projections fondées sur des données existantes

2 Figure for 1998-1999 is due to the \$1.8 billion capital transfer for debt forgiveness from the provincial government of British Columbia to universities and colleges /

Les chiffres pour 1998-1999 relèvent du transfert en capital de 1,8 milliards de dollars pour la remise de dette du gouvernement provincial de la Colombie-Britannique aux universités et collèges

3 2005-2006 enrolment data not available for the University of Regina. Most recent year's data used. This is applicable to all Saskatchewan enrolment data reported in 2008-2009 *Almanac*, other than national level data /

Effectifs universitaires 2005-2006 pour University of Regina sont non-disponibles. Sont prises en compte les données de l'année la plus récente. Cela s'applique à toutes les données sur les effectifs de la Saskatchewan qui sont déclarées dans l'*Almanach 2008-2009*, mais non aux données au niveau national

SOURCE:

Statistics Canada, Centre for Education Statistics, *Post-Secondary Student Information System (PSIS)*; Statistics Canada, Public Institutions Division, FMS basis data, CANSIM, Table 385-0002 / Statistique Canada, Centre de la statistique sur l'éducation, *Système d'information sur les étudiants postsecondaires (SIEP)*; Statistique Canada, Division des institutions publiques, données de base du SGF, CANSIM, Tableau 385-0002

1.5

1 In addition to the direct funding reported here, the federal government also provides indirect support in respect of post-secondary education to provinces and territories /

Outre le financement direct susmentionné, le gouvernement fédéral fournit aussi un financement indirect au titre de l'enseignement postsecondaire aux provinces et aux territoires

SOURCE:

Statistics Canada, FMS basis data, Public Institutions Division, Cat. No. 68-213-XIB / Statistique Canada, données de base du SGF, Division des institutions publiques, no. Cat. 68-213-XIB

1.6

SOURCE: Statistics Canada, FMS basis data, Public Institutions Division, Cat. No. 68-213-XIB / Statistique Canada, données de base du SGF, Division des institutions publiques, no. Cat. 68-213-XIB

ACADEMIC STAFF CORPS UNIVERSITAIRE

Fig. 2.1

1 Excludes all positions with senior administrative responsibilities / Exclut tous les postes ayant des tâches administratives de niveau supérieur

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique de l'éducation, *SIPEUC*

Fig. 2.2

SOURCE: Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique de l'éducation, *SIPEUC*

Fig. 2.3

1 Quebec institutions not included / Les établissements du Québec non-inclus

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique de l'éducation, *SIPEUC*

Fig. 2.4

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

Fig. 2.5

1 Includes all employed university teachers aged 25+ / Inclut tous les professeurs d'universités employés âgés de 25 ans et plus

SOURCE:

Statistics Canada, 2001 Census, semi-custom tabulation / Statistique Canada, Recensement 2001, calcul semi-personnalisé

Fig. 2.6

SOURCE: CAUT Research, 2006 Librarian Salary Survey / Section de recherche de l'ACPPU, *Enquête sur les salaires des bibliothécaires, 2006*

Fig. 2.7

SOURCE: CAUT Research, 2006 Librarian Salary Survey; Statistics Canada, Centre for Education Statistics, *UCASS* / Section de recherche de l'ACPPU, *Enquête sur les salaires des bibliothécaires, 2006*; Statistique Canada, Centre de la statistique de l'éducation, *SIPEUC*

Fig. 2.8

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

Fig. 2.9

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

Fig. 2.10

SOURCE: Statistics Canada, 1996 Census, 2001 Census and 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 1996, Recensement 2001 et Recensement 2006, calcul semi-personnalisé

Fig. 2.11

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

Fig. 2.12

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

2.1

1 72 of 126 universities and affiliated colleges reporting; Quebec institutions not included; Includes non-medical/dental faculty only, without senior administrative duties /

Données déclarées par 72 des 126 universités et collèges affiliés; ne comprend pas les établissements du Québec; Inclus non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *University and College Academic Staff System (UCASS)* / Statistique Canada, Centre de la statistique sur l'éducation, *Système d'information sur le personnel d'enseignement dans les universités et les collèges (SIPEUC)*

2.2

1 Institutions included in the groupings listed in Appendix with the following exceptions: Carleton University, Concordia University, Bishop's University, Nipissing University, Ryerson University, Saint Francis Xavier, University of Lethbridge, McGill University, McMaster University, Université de Montréal, Université Laval, Université de Sherbrooke, University of Calgary, University of Regina, University of Windsor, Wilfrid Laurier University, University of Calgary and University of Saskatchewan; Includes non-medical/dental faculty only, without senior administrative duties /

Les établissements inclus dans le classement sont énumérés à l'annexe excepté: Carleton University, Concordia University, Bishop's University, Nipissing University, Ryerson University, Saint Francis Xavier, University of Lethbridge, McGill University, McMaster University, Université de Montréal, Université Laval, Université de Sherbrooke, University of Calgary, University of Regina, University of Saskatchewan, University of Windsor, et Wilfrid Laurier University; Inclus non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* and CAUT Research / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*, et la section de recherche de l'ACPPU

2.3

1 72 of 126 universities and affiliated colleges reporting; Includes non-medical/dental faculty only, without senior administrative duties / Données déclarées par 72 des 126 universités et collèges affiliés; Inclus non-médecine/art dentaire, sans fonctions de direction

2 Data is for 2005-2006 academic year (latest year available) /

Les données s'appliquent à l'année universitaire 2005-2006 (la dernière année pour laquelle des données sont disponibles)

3 Average salaries reported in Saskatchewan in 2006-2007 are low due to the absence of data for the University of Saskatchewan and the University of Regina /

Les salaires moyens déclarés en Saskatchewan pour 2006-2007 sont peu élevés en raison de l'absence des données de l'Université de la Saskatchewan et de l'Université de Regina

4 Canada figures do not include Quebec / Les données pour le Canada ne comprennent pas le Québec

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.4

1 Non-medical/dental faculty, without senior administrative duties / Non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.5

1 Non-medical/dental faculty, without senior administrative duties / Non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.6

1 Non-medical/dental faculty, without senior administrative duties / Non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.7

1 Excludes all positions with senior administrative responsibilities / Exclut tous les postes ayant des tâches administratives de niveau supérieur

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.8

1 Excludes all positions with senior administrative responsibilities. Includes 111 institutions / Exclut tous les postes ayant des tâches administratives de niveau supérieur. Inclut 111 établissements

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.9

1 Excludes all positions with senior administrative responsibilities / Exclut tous les postes ayant des tâches administratives de niveau supérieur

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.10

1 Non-medical/dental, without senior administrative duties / Non-médecine/art dentaire, sans fonctions de direction

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.11

SOURCE: Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.12

1 Excludes all positions with senior administrative responsibilities / Exclut tous les postes ayant des tâches administratives de niveau supérieur

SOURCE:

Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.13

SOURCE: Statistics Canada, Centre for Education Statistics, *UCASS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIPEUC*

2.14

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

2.15

SOURCE: Canadian Association of University Teachers, 2006 Librarian Salary Survey / Association canadienne des professeurs et professeurs d'université, *Enquête sur les salaires des bibliothécaires, 2006*

2.16

1 Quebec institutions excluded / Les établissements du Québec sont exclus

SOURCE:

Canadian Association of University Teachers, 2006 Librarian Salary Survey / Association canadienne des professeurs et professeurs d'université, *Enquête sur les salaires des bibliothécaires, 2006*

2.17

SOURCE: Canadian Association of University Teachers, 2006 Librarian Salary Survey / Association canadienne des professeurs et professeurs d'université, *Enquête sur les salaires des bibliothécaires, 2006*

2.18

1 not included elsewhere / non-inclus ailleurs

SOURCE:

Statistics Canada, 2006 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé

2.19

SOURCE: Statistics Canada, 2006 Census, semi-custom tabulation; Statistics Canada, 2001 Census, semi-custom tabulation; Statistics Canada, 1996 Census, semi-custom tabulation / Statistique Canada, Recensement 2006, calcul semi-personnalisé; Statistique Canada, Recensement 2001, calcul semi-personnalisé; Statistique Canada, Recensement 1996, calcul semi-personnalisé

STUDENTS ÉTUDIANTS

Map / Carte 3.1

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIEP*

Map / Carte 3.2

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique sur l'éducation, *SIEP*

Map / Carte 3.3

SOURCE: Statistics Canada, Centre for Education Statistics, *TLACS* / Statistique Canada, Centre de la statistique sur l'éducation, *EFSS*

Fig. 3.1

1 Other programs includes not applicable or non-program enrolments (taking non-credit courses or taking courses without seeking a credential) /

« Autres programmes » inclut les programmes sans objet ou élément hors programme (suit des cours non crédités ou des cours à unités sans chercher à obtenir une attestation)

SOURCE:

Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

Fig. 3.2

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS*; Statistics Canada, *Annual Demographic Statistics 2007*, Cat. No. 91-213-XIB /

Statistique Canada, Centre des statistiques sur l'éducation, *SIEP*; Statistique Canada, *Statistiques démographiques annuelles 2007*, no. Cat. 91-213-XIB

Fig. 3.3

SOURCE: Statistics Canada, Doctoral Graduates in Canada: Findings from the Survey of Earned Doctorates, 2004/2005, Cat. No. 81-595-MIE2008065, Table 3 / Statistique Canada, Les diplômés du doctorat au Canada : Résultats de l'Enquête auprès des titulaires d'un doctorat, 2004-2005, no. Cat. 81-595-MIE2008065, tableau 3

Fig. 3.4

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS*; Statistics Canada, *Annual Demographic Statistics 2007*, Cat. No. 91-213-XIB / Statistique Canada, Centre des statistiques sur l'éducation, *SIEP*; Statistique Canada, *Statistiques démographiques annuelles 2007*, no. Cat. 91-213-XIB

Fig. 3.5

SOURCE: Council of Ministers of Education, Canada and Statistics Canada, *Education Indicators in Canada - Report of the Pan-Canadian Education Indicators Program 2007 (PCEIP)*, Table E.2.1 / Conseil des ministres de l'Éducation (Canada) et Statistique Canada, *Indicateurs de l'éducation au Canada - Rapport du Programme d'indicateurs pan-canadiens de l'éducation 2007 (PIPCE)*, tableau E.2.1

Fig. 3.6

SOURCE: Statistics Canada, Centre for Education Statistics, *Tuition and Living Accommodation Costs Survey (TLACS)* / Statistique Canada, Centre de la statistique sur l'éducation, *Enquête sur les frais de scolarité et de subsistance (EFSS)*

Fig. 3.7

SOURCE: Statistics Canada and Human Resources and Social Development Canada / Statistique Canada et Ressources humaines et Développement social Canada

Fig. 3.8

SOURCE: Statistics Canada, *Class of 2000: Profile of post-secondary graduates and student debt*, Cat. No. 81-595-MIE2004016 / Statistique Canada, *Promotion de 2000 : profil des diplômés du postsecondaire et endettement des étudiants*, no. Cat. 81-595-MIE2004016

Fig. 3.9

SOURCE: Statistics Canada, *Class of 2000: Profile of post-secondary graduates and student debt*, Table A-5, Cat. No. 81-595-MIE2004016 / Statistique Canada, *Promotion de 2000 : profil des diplômés du postsecondaire et endettement des étudiants*, Tableau A-5, no. Cat. 81-595-MIE2004016

Fig. 3.10

SOURCE: Statistics Canada, *Labour Force Historical Review 2007*, Cat. No. 71F0004XCB / Statistique Canada, *Revue chronologique de la population active 2007*, no. Cat. 71F0004XCB

Fig. 3.11

SOURCE: Statistics Canada, *Labour Force Historical Review 2007*, Cat. No. 71F0004XCB / Statistique Canada, *Revue chronologique de la population active 2007*, no. Cat. 71F0004XCB

3.1

SOURCE: Statistics Canada, *Youth in Transition Survey Education and labour market pathways of young adults 2002*, Cat. No. 81-595-MIE2004018; Statistics Canada, *Participation in Postsecondary Education: Graduates, Continuers and Drop Outs, Results from YITS Cycle 4*, Cat. No. 81-595-MIE2007059 / Statistique Canada, *Enquête auprès des jeunes en transition : cheminement des jeunes adultes en éducation et sur le marché du travail*, no. Cat. 81-595-MIE2004018; Statistique Canada, *Participation aux études postsecondaires : diplômés, persévérants et décrocheurs, résultats de l'EJET, 4 cycle*, no. Cat. 81-595-MIE2007059

3.2

1 Memorial University and UPEI were not participants in the CUSC in 2007, thus there are no results for those provinces /

Memorial University et l'UPEI n'ont pas participé à l'enquête du CUSC en 2007. Il n'y a donc pas de données pour ces provinces

SOURCE:

Canadian Undergraduate Survey Consortium (CUSC), *Survey of First-Year Students 2007*

3.3

1 Includes both graduates and undergraduates. For all Almanac tables referencing student enrolment as a denominator, data from Table 3.1 is used /

Sources + Notes

Les sources + notes

3.5

1 College data for 1996-1997 to 1999-2000 is from the *CCSIS*, and data for 2003-2004 to 2004-2005 is from the *SCI*. Part-time enrolment data for these years are estimated. New comprehensive college enrolment data for Tables 3.2, 3.3 and 3.8 from the *PSIS* is expected in Fall 2008 / Les données collégiales de 1996-1997 à 1999-2000 proviennent du *SISCCC*, et les données de 2003-2004 et de 2004-2005 proviennent de l'*ECL*. Les données sur les effectifs étudiants à temps partiel de ces années sont estimatives. Le *SIEP* devrait fournir à l'automne 2008 de nouvelles données complètes sur les effectifs collégiaux visés dans les tableaux 3.2, 3.3 et 3.8

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS*, *CCSIS* and *SCI* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*, *SISCCC* et l'*ECL*

3.6

1 Total university FTE enrolment includes programs that are neither undergraduate or graduate, including program levels classified as trade / vocational and preparatory training certificate or diploma; community college certificate or diploma and other community college level; and not applicable or non-program (taking non-credit courses or taking courses without seeking a credential) / Les effectifs universitaires ETP totaux comprennent les étudiants inscrits à des programmes qui ne sont pas des programmes de premier cycle et des cycles supérieurs, y compris les niveaux de programme non considérés comme certificat ou diplôme de formation technique et professionnelle, et de formation préparatoire; certificat ou diplôme collégial et autre niveau collégial; ou sans objet ou élément hors programme (suit des cours non crédités ou des cours à l'unité sans chercher à obtenir une attestation)

SOURCE: Statistics Canada, Centre for Education Statistics, *CCSIS* and *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SISCCC* et *SIEP*

3.7

1 "Other programs" includes other undergraduate level, other graduate level, and programs that are neither undergraduate or graduate, including program levels classified as trade/vocational and preparatory training certificate or diploma; community college certificate or diploma and other community college level; and not applicable or non-program (taking non-credit courses or taking courses without seeking a credential) / « Autres programmes » inclut les autres programmes de premier cycle et des cycles supérieurs, y compris les niveaux de programme non considérés comme certificat ou diplôme de formation technique et professionnelle, et de formation préparatoire, certificat ou diplôme collégial et autre niveau collégial, ou sans objet ou élément hors programme (suit des cours non crédités ou des cours à l'unité sans chercher à obtenir une attestation)

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.8

1 The number of participating institutions in the CUSC surveys included in this table varied between 22 and 34 / Le nombre d'établissements participant aux sondages susmentionnés du CUSC variait entre 22 et 34

SOURCES: CUSC, *Student Information Survey 1998-1999*, *Graduating Students Survey 2000*, *Survey of First-Year Students 2000-2001*, *Survey of Undergraduate University Students 2001-2002*, *Graduating Students Survey 2003*, *Survey of First-Year Students 2003-2004*, *Survey of Undergraduate University Students 2004-2005*, *Graduating Students Survey 2006*, *Survey of First-Year Students 2007*; Statistics Canada, *National Graduates Survey 1995*

3.9

SOURCE: Statistics Canada, Centre for Education Statistics, *CCSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SISCCC*

3.10

1 Enrolments in "Personal Improvement and Leisure Fields" included in provincial and national roll-ups / Inscriptions aux « Programmes de perfectionnement et d'initiation aux loisirs » compris dans les regroupements provinciaux et nationaux

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.11

1 Enrolments in "Personal Improvement and Leisure Fields" included in provincial and national roll-ups / Inscriptions aux « Programmes de perfectionnement et d'initiation aux loisirs » compris dans les regroupements provinciaux et nationaux

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.12

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.13

SOURCE: Statistics Canada, Centre for Education Statistics, *Summary Public School Indicators for the Provinces and Territories 1998-1999 to 2004-2005*, *SCI* and *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *Indicateurs sommaires des écoles publiques pour les provinces et les territoires, 1998-1999 à 2004-2005*, *ECL* et *SIEP*

3.14

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.15

1 Total for Canada includes territorial governments / Le total pour le Canada comprend les gouvernements des territoires

2 Includes Bachelor's and first professional degrees, undergraduate diplomas and certificates and other undergraduate qualifications / Comprend le baccalauréat et le premier grade professionnel, les diplômes et certificats de premier cycle et d'autres titres de premier cycle

3 Includes Master's degrees, doctoral degrees and graduate diplomas and certificates and other graduate level / Comprend la maîtrise, le doctorat et les diplômes et certificats d'études supérieures et autres grades de 2^e et 3^e cycle

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *ECL* et *SIEP*

3.16

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.17

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.18

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

3.19

SOURCE: Statistics Canada, *Science and Engineering PhDs: A Canadian Portrait*, Cat. No. 11-621-MIE2007063, Table 1 / Statistique Canada, *Doctorats en sciences et génie : un portrait canadien*, no. Cat. 11-621-MIE2007063, tableau 1

3.20

SOURCE: Statistics Canada, *Science and Engineering PhDs: A Canadian Portrait*, Cat. No. 11-621-MIE2007063, Table 3 / Statistique Canada, *Doctorats en sciences et génie : un portrait canadien*, no. Cat. 11-621-MIE2007063, tableau 3

3.21

1 The survey also includes 17 to 24 year-olds in Quebec. It was conducted in early 2002 / L'enquête vise également les étudiants âgés de 17 à 24 ans au Québec. Enquête réalisée au début de 2002

SOURCE: Statistics Canada, *Access, Persistence and Financing: First Results from the Postsecondary Education Participation Survey (PEPS)*, Table A-1, September 2003 / Statistique Canada, *Accès, persévérance et financement : premiers résultats de l'Enquête sur la participation aux études postsecondaires (EPEP)*, Tableau A-1, septembre 2003

3.22

SOURCE: Canadian Undergraduate Survey Consortium, *Survey of Undergraduate University Students 2001-2002*, *Graduating Students Survey 2003*, *Survey of First Year Students 2003-2004*, *Survey of Undergraduate University Students 2004-2005*, *Graduating Students Survey 2006*; *Survey of First Year Students 2007-2008*

3.23

1 Average tuition fees have been weighted by the number of students in most current enrolment data. Fees at both public and private institutions are included in the weighted average calculation / Les frais de scolarité moyens sont pondérés selon le nombre d'étudiants pour la plupart des données actuelles sur les effectifs. Les frais de scolarité des établissements d'enseignement publics et privés sont compris dans le calcul de la moyenne pondérée

SOURCE: Statistics Canada, Centre for Education Statistics, *TLACS* / Statistique Canada, Centre de la statistique de l'éducation, *EFSS*

3.24

1 Tuition fees for Dentistry in 2007-2008 were not reported by Statistics Canada / Statistique Canada n'a pas publié de données sur les frais de scolarité imposés en 2007-2008 pour les programmes d'art dentaire

SOURCE: Statistics Canada, Centre for Education Statistics, *TLACS* / Statistique Canada, Centre de la statistique de l'éducation, *EFSS*

3.25

1 Quebec does not participate in the Canada Student Loans Program / Le Québec ne participe pas au Programme canadien de prêts aux étudiants

SOURCE: Human Resources and Social Development Canada, *Review of the Government of Canada's Student Financial Assistance Programs - Canada Student Loans Program, 2005-2006* / Ressources humaines et Développement social Canada, *Examen des programmes d'aide financière aux étudiants du gouvernement du Canada (Programme canadien de prêts aux étudiants) 2005-2006*

3.26

1 Represents loans to students where the educational institution was not reported by the provinces to the CSLP / Représente les prêts aux étudiants des établissements d'enseignement que les provinces n'ont pas déclarés au PCPE

SOURCE: Human Resources and Social Development Canada, *Review of the Government of Canada's Student Financial Assistance Programs - Canada Student Loans Program, 2005-2006* / Ressources humaines et Développement social Canada, *Examen des programmes d'aide financière aux étudiants du gouvernement du Canada (Programme canadien de prêts aux étudiants) 2005-2006*

3.27

SOURCE: Statistics Canada, *Access, Persistence and Financing: First Results from the Postsecondary Education Participation Survey (PEPS)*, Table A-2, September 2003 / Statistique Canada, *Accès, persévérance et financement : premiers résultats de l'Enquête sur la participation aux études postsecondaires (EPEP)*, Tableau A-2, septembre 2003

3.28

1 Includes Canada Student Loans issued to full-time students at universities, colleges and private institutions / Comprend les prêts canadiens d'études consentis aux étudiants à temps plein des universités, des collèges et des institutions privées

2 Quebec does not participate in the Canada Student Loans Program / Le Québec ne participe pas au Programme canadien de prêts aux étudiants

SOURCE: Human Resources and Social Development Canada, *Review of the Government of Canada's Student Financial Assistance Programs - Canada Student Loans Program, 2005-2006* / Ressources humaines et Développement social Canada, *Examen des programmes d'aide financière aux étudiants du gouvernement du Canada (Programme canadien de prêts aux étudiants) 2005-2006*

3.29

SOURCE: Statistics Canada, *Class of 2000: Profile of postsecondary graduates and student debt*, Cat. No. 81-595-MIE2004016 / Statistique Canada, *Promotion de 2000 : profil des diplômés du postsecondaire et endettement des étudiants*, no. Cat. 81-595-MIE2004016

3.30

SOURCE: Canadian Undergraduate Survey Consortium, *Graduating Students Survey 2006*

3.31

1 Graduates who pursued further education after their 2000 graduation are excluded / Les diplômés ayant poursuivi leurs études après avoir reçu leur diplôme en 2000 sont exclus

SOURCE: Statistics Canada, *Class of 2000: Profile of postsecondary graduates and student debt*, Table A-5, Cat. No. 81-595-MIE2004016 / Statistique Canada, *Promotion de 2000 : profil des diplômés du postsecondaire et endettement des étudiants*, Tableau A-5, no. Cat. 81-595-MIE2004016

3.32

SOURCE: Statistics Canada, *Labour Force Historical Review 2007*, Cat. No. 71F0004XCB / Statistiques Canada, *Revue chronologique de la population active 2007*, no. Cat. 71F0004XCB

UNIVERSITIES AND COLLEGES UNIVERSITÉS ET COLLÈGES

4.1

1 Excludes owners or partners of unincorporated businesses and professional practices, the self-employed, unpaid family workers, persons working outside Canada, military personnel, and casual workers for whom a T4 is not required / Sont exclus les propriétaires ou les associés d'entreprises non constituées et de cabinets professionnels, les travailleurs autonomes, les travailleurs familiaux non rémunérés, les personnes travaillant à l'étranger, le personnel militaire et les travailleurs occasionnels qui n'ont pas besoin de T4

2 Excludes agriculture, fishing and trapping, private household services, religious organizations, and the military / Sont exclus l'agriculture, la pêche et le piégeage, les services ménagers privés, les organismes religieux et les militaires

SOURCE: Statistics Canada, CANSIM, Table 281-0024 / Statistique Canada, CANSIM, tableau 281-0024

4.2

1 As at May 7, 2008. Note that the Register of Postsecondary and Adult Education Institutions does not include private, for-profit institutions in Canada. For more on the distinctions between public, not-for-profit and for-profit sectors as applicable to the Register, please see http://www27.statcan.ca/IP_Internet/Common/Definitions/English/section3.asp. For definitions of institution type and sub-type, please see http://www27.statcan.ca/IP_Internet/Common/Definitions/English/section1B.asp

Au 7 mai 2008. Il convient de noter que le Registre des établissements postsecondaires et d'éducation des adultes n'englobe pas les établissements privés à but lucratif au Canada. Pour savoir comment le registre distingue les secteurs public, sans but lucratif et à but lucratif, veuillez consulter la page web http://www27.statcan.ca/IP_Internet/Common/Definitions/Francais/section3.asp. Des définitions des différents types et sous-types d'établissement sont proposées à l'adresse http://www27.statcan.ca/IP_Internet/Common/Definitions/Francais/section1B.asp

SOURCE: Statistics Canada, *Register of Postsecondary and Adult Education Institutions*, Cat. No. 81-005-XWE / Statistique Canada, *Registre des établissements postsecondaires et d'éducation des adultes*, no. Cat. 81-005-XWE

4.3

1 As at December 31, 2006 / Au 31 décembre 2006

SOURCE: Canadian Association of University Business Officers, *University Investment Survey, 2007* / Association canadienne du personnel administratif universitaire, *Sondage sur les Placements des Universités, 2007*

4.4

1 Includes all medical and non-medical faculty without senior administrative duties. Institution figures include enrolment and faculty counts in all affiliated colleges / Inclut le corps professoral médical et non médical sans fonctions de cadres administratifs supérieurs. Les données de l'établissement comprennent les effectifs étudiants et le corps professoral de tous les collèges affiliés

SOURCE: Statistics Canada, Centre for Education Statistics, *UCASS* and *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIPEUC* et *SIEP*

4.5

1 Institution enrolment figures include enrolment in all affiliated colleges / Les chiffres sur les effectifs de l'établissement comprennent les effectifs de tous les collèges affiliés

2 2004-2005 figure / Figure 2004-2005

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

4.6

1 Excludes University of Ontario Institute of Technology. Includes the five institutions which saw the largest increases in enrolment, and the five institution which had the largest decreases / University of Ontario Institute of Technology est exclu. Inclut les cinq établissements qui ont enregistré les plus grandes augmentations d'effectif et les cinq établissements qui ont connu les plus grandes baisses

SOURCE: Statistics Canada, Centre for Education Statistics, *PSIS* / Statistique Canada, Centre de la statistique de l'éducation, *SIEP*

4.7

1 Salary and benefits received from July 1, 2006 - June 30, 2007 / Salaire et avantages sociaux touchés entre le 1^{er} juillet 2006 et le 30 juin 2007

2 Term began March 2006 / Étape débutant mars 2006

3 Term began April 2006 / Étape débutant avril 2006

4 Term began July 2006 / Étape débutant juillet 2006

SOURCE: Government of Ontario, Ministry of Finance, *Public Sector Salary Disclosure*, www.fin.gov.on.ca/english/publications/salarydisclosure, Government of Alberta, Advanced Education and Technology, 2006-07 *Annual Report* and CAUT Research / Gouvernement d'Ontario, Ministère des finances, *Divulgence des traitements et salaires*, <http://www.fin.gov.on.ca/french/publications/salarydisclosure/2006/index.html>, Government of Alberta, Advanced Education and Technology, 2006-07 *Annual Report*, et la section de la recherche de l'ACPPU

4.8

1 Term began April 2006 / Étape débutant avril 2006

2 Term began September 2006 / Étape débutant septembre 2006

3 Term began August 2006 / Étape débutant août 2006

SOURCE: Government of Ontario, Ministry of Finance, *Public Sector Salary Disclosure*, www.fin.gov.on.ca/english/publications/salarydisclosure, Government of Alberta, Advanced Education and Technology, 2006-07 *Annual Report*, British Columbia Post-Secondary Employers Association and 2006 CAUT Research / Gouvernement d'Ontario, Ministère des finances, *Divulgence des traitements et salaires*, <http://www.fin.gov.on.ca/french/publications/salarydisclosure/2006/index.html>, Government of Alberta, Advanced Education and Technology, 2006-07 *Annual Report*, British Columbia Post-Secondary Employers Association et la section de la recherche de l'ACPPU

RESEARCH RECHERCHE

Map / Carte 5.1

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

Fig. 5.1
SOURCE: Canada Research Chairs, Program Statistics, <http://www.chaires.gc.ca/english/Media/Statistics/gender.html> / Chaires de recherche du Canada, Statistiques, à propos du Programme, <http://www.chaires.gc.ca/francais/Media/Statistiques/distribution.html>

Fig. 5.2
SOURCE: Canada Research Chairs, Breakdown of Chair Allocations by University, Granting Agency Disciplines and Tier, <http://www.chaires.gc.ca/english/Program/chair/index.html> / Chaires de recherche du Canada, Ventilation des allocations de chaires par université, agence subventionnaire et niveau, <http://www.chaires.gc.ca/francais/Information/attribution/index.html>

5.1

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

5.2

1 CFI funds allocated to national projects and to the Infrastructure Operating Fund are not included in the above provincial breakdown / Les fonds de la FCI alloués aux projets nationaux et au Fonds d'exploitation des infrastructures ne sont pas compris dans la ventilation des montants des provinces présentée ci-dessus

2 Includes full-time faculty without senior administrative duties, 2005-2006 / Comprend les professeurs à temps plein sans fonctions de cadres administratifs supérieurs, 2005-2006

5.3

1 Data includes all awards for projects under the Canada Research Chairs Infrastructure Fund, the College Research Development Fund, the Innovations Fund, the New Opportunities program, and the Research Development Fund that have received final approval up to November 2007 / Les données comprennent tous les octrois pour des projets relevant du Fonds d'infrastructure pour les chaires de recherche du Canada, du Fonds de développement de la recherche dans les collèges, du Fonds d'innovation, du Fonds de la relève et du Fonds de développement de la recherche qui ont reçu l'approbation finale jusqu'à novembre 2007

2 National projects are shared by more than one institution / Les projets nationaux sont partagés par plusieurs établissements

SOURCE: Canada Foundation for Innovation, Funded Projects Database, <http://www.innovation.ca/projects/index.cfm> / Fondation canadienne pour l'innovation, Base de données des projets subventionnés, <http://www.innovation.ca/projects/index.cfm/>

5.4

1 The column denoted "Winners/Losers" compares the allocation of research chairs in each province with the provincial share of full-time faculty and full-time equivalent students / La colonne « Gagnants/perdants » compare l'attribution des chaires de recherche dans chaque province et la part provinciale de professeurs à temps plein et d'étudiants équivalents temps plein

SOURCE: CAUT Research calculations based on Statistics Canada, Centre for Education Statistics data (*UCASS*, *PSIS* and *FIUC*), Canada Research Chairs, Breakdown of Chair Allocations by University, Granting Agency Disciplines and Tier (<http://www.chaires.gc.ca/english/Program/chair/index.html>) / Calculs de la section de recherche de l'ACPPU fondés sur des données de Statistique Canada, Centre des statistiques sur l'éducation (*SIPEUC*, *SIEP* et *IFUC*), Chaires de recherche du Canada, Ventilation des allocations de chaires par université, agence subventionnaire et niveau (<http://www.chaires.gc.ca/francais/Information/attribution/index.html>)

5.5

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

5.6
SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

5.7

SOURCE: Statistics Canada and Canadian Association of University Business Officers, *FIUC* / Statistique Canada et Association canadienne du personnel administratif universitaire, *IFUC*

LIBRARIES BIBLIOTHÈQUES

6.1

1 Includes print and electronic monographs, print and electronic serials, other library materials, miscellaneous print and electronic materials, and binding costs / Inclut les monographies imprimées et électroniques, les périodiques imprimés et électroniques, d'autres documents de la bibliothèque, des documents imprimés et électroniques divers, et les coûts de la reliure

2 Includes librarians and other professionals / Inclut les bibliothécaires et d'autres professionnels

SOURCE: Calculated from data in Canadian Association of Research Libraries, 2005-2006, *Statistics*, Tables V, VI and VII / Calculé à partir de données contenues dans *Statistiques 2005-2006* tableaux V, VI et VII de l'Association des bibliothèques de recherche du Canada

6.2

1 P = physical unit count, B = bibliographical count, G = government documents included in serials count, L = includes law library, M = includes medical library /

Sources + Notes

Les sources + notes

P = compte de l'unité physique, B = compte bibliographique, G = les documents officiels sont inclus dans le compte des périodiques, L = inclut la bibliothèque de droit, M = inclut la bibliothèque de médecine

SOURCE:
Calculated from data in Canadian Association of Research Libraries, 2005-2006 Statistics, Tables I and IV / Calculé à partir de données contenues dans Statistiques 2005-2006 tableaux I et IV de l'Association des bibliothèques de recherche du Canada

6.3
SOURCE:
Association of Research Libraries

6.4
1 Includes the full-time equivalent number of professional and support workers / Comprend le nombre d'employés professionnels et de soutien équivalent temps plein
2 Figures for Canadian libraries are expressed in U.S. dollars /

Les données pour les bibliothèques canadiennes sont exprimées en dollars américains
3 Based on an index developed by the Association of Research Libraries. The Expenditures Focused Index is a summary measure of relative size of the investment made by ARL university members' parent institutions in their libraries. It has been calculated retrospectively beginning with data from 2002-2003 / Fondé sur un indice mis au point par l'Association de Research Libraries. L'indice centré sur les dépenses est une mesure sommaire de la taille relative des ressources investies par les établissements mères des universités membres de l'ARL dans leurs bibliothèques. Il a été calculé rétrospectivement à partir des données de 2002-2003

SOURCE:
Association of Research Libraries

CANADA + PROVINCES

Map / Carte 7.1

SOURCE:
Statistics Canada, Centre for Education Statistics / Statistique Canada, Centre des statistiques sur l'éducation

Fig. 7.1

SOURCE:
Statistics Canada, *Labour Force Historical Review 2007*, Cat. No. 71F0004XCB / Statistique Canada, *Revue chronologique de la population active 2007*, no. Cat. 71F0004XCB

Fig. 7.2

SOURCE:
Statistics Canada, Centre for Education Statistics, *UCASS and PSIS* / Statistique Canada, Centre des statistiques sur l'éducation, *EPEUC et SEIP*

DEMOGRAPHY / DEMOGRAPHIE

Population

SOURCE:
Statistics Canada website (<http://www.statcan.ca>) / Statistique Canada site web (<http://www.statcan.ca>)

Age / Âge

SOURCE:
Statistics Canada, *Annual Demographic Statistics 2006*, Cat. No. 91-213-XPB (Data is for July 1, 2006) / Statistique Canada, *Statistiques démographiques annuelles 2006*, N° Cat. 91-213-XPB (Les données se rapportent au 1^{er} juillet 2006)

Language (by mother tongue) / Langue (selon la langue maternelle)

SOURCE:
Statistics Canada, 2006 Census / Statistique Canada, Recensement 2006

Ethnocultural background / Origine ethnoculturelle

1 not included elsewhere / non-inclus ailleurs

SOURCE:
Statistics Canada, 2006 Census / Statistique Canada, Recensement 2006

Education attainment of adult population (aged 25+)/ Degré de scolarité de la population adulte (25 ans et plus)

SOURCE:
Statistics Canada, *Labour Force Survey*, special tabulation (January 2008) / Statistique Canada, *Enquête sur la population active*, calcul spécial (janvier 2008)

ECONOMY / ÉCONOMIE

Unemployment rate (2007)/ Taux de chômage (2007)

SOURCE:
Statistics Canada, *Labour Force Survey* / Statistique Canada, *Enquête sur la population active*

Poverty rate (2005)/ Taux de pauvreté (2005)

1 The poverty rate is defined using Statistics Canada's after-tax low-income cut-offs (LICOs), which use baseline data from the 1992 *Survey of Consumer Finances* to determine what households fall below an income level "at which a family is likely to spend significantly more of its income on food, shelter and clothing than the average family". In 2005, a family of four living in a large metropolitan area with an after-tax income of less than \$32,556 is considered low-income, as is the same family in a rural community with after-tax income of less than \$21,296. This figure is for all persons, including those in economic families and unattached individuals /

Le taux de pauvreté est défini à l'aide du seuil de faible revenu net d'impôt (SFR) de Statistique Canada, qui utilise des données de référence tirées de l'*Enquête sur les finances des consommateurs* de 1992 pour déterminer les ménages se situant en dessous du niveau de revenu à partir « duquel une famille consacrerait beaucoup plus de son revenu à la nourriture, au logement et à l'habillement qu'une famille moyenne ». En 2005, une famille de quatre personnes habitant une grande région métropolitaine et dont le revenu, après impôt, est inférieur à 32 556 \$, est considérée comme une famille à faible revenu, à l'instar d'une famille vivant dans une région rurale et dont le revenu net d'impôt est inférieur à 21 296 \$. Ce chiffre s'applique à toutes les personnes, y compris les membres de familles économiques et les personnes seules

SOURCE:
Statistics Canada, *Income in Canada 2005*, Cat. No. 75-202-XIE / Statistique Canada, *Le revenu au Canada 2005*, N° Cat. 75-202-XIE

Average after-tax family income (2005) / Revenu familial après impôt moyen (2005)

2 Economic families are defined by Statistics Canada as "a group of two or more persons who live in the same dwelling and related to each other by blood, marriage, common law or adoption". All families include economic families plus unattached individuals. This includes income from all sources, including employment, transfers, savings, and capital /

Statistique Canada définit les familles économiques comme « un groupe de deux personnes ou plus qui vivent dans le même logement et sont liées par le sang, le mariage, le droit commun ou l'adoption ». Toutes les familles incluent les familles économiques plus des personnes seules. Ces chiffres incluent les revenus de toutes sources, notamment, l'emploi, les transferts, les économies et le capital

SOURCE:
Statistics Canada, *Income in Canada 2005*, Cat. No. 75-202-XIE / Statistique Canada, *Le revenu au Canada 2005*, N° Cat. 75-202-XIE

Median earnings of full-year, full-time workers by quintile, 1980-2005 (\$2005) / Gains médians des travailleurs à temps plein toute l'année selon le quintile, 1980-2005 (2005 \$)

SOURCE:
Statistics Canada, *Earnings and Incomes of Canadians Over the Past Quarter Century, 2006 Census*, Cat. No. 97-563-X / Statistique Canada, *Gains et revenus des Canadiens durant le dernier quart de siècle, Recensement de 2006*, no. Cat. 97-563-X

Distribution of net worth by quintile, 1999-2005 (\$2005) / Répartition de la valeur nette par quintile, 1999-2005 (2005 \$)

1 Change in total net worth / Variation en % de valeur nette totale

SOURCE:
Statistics Canada, *The Wealth of Canadians - Overview of the Results of the Survey of Financial Security*, Cat. No. 13F0026MIE / Statistique Canada, *Le patrimoine des Canadiens : un aperçu des résultats de l'Enquête sur la sécurité financière*, no. Cat. 13F0026MIE

7.1

1 Preliminary postcensal estimates. These estimates are based on the 2001 Census population counts adjusted for net under coverage / Estimations postcensitaires préliminaires. Ces estimations démographiques sont fondées sur les comptes du Recensement de 2001 rajustés pour tenir compte du sous-dénombrement net

SOURCE:
Statistics Canada, *The Daily*, March 27, 2008; Statistics Canada, *Annual Demographic Statistics 2006*, Cat. No. 91-213-XPB / Statistique Canada, *Le Quotidien*, 27 mars 2008; Statistique Canada, *Statistiques démographiques annuelles 2006*, N° Cat. 91-213-XPB

7.2

SOURCE:
Statistics Canada, *The Daily*, 8 November 2007; Statistics Canada, *Income Trends in Canada, 1980-2005* (Table 404); Statistics Canada, *Annual Demographic Statistics 2006*, Cat. No. 91-213-XPB; Statistics Canada, *Labour Force Survey*; Statistics Canada, *Income in Canada 2005*, Cat. No. 75-202-XIE; Statistics Canada, *Labour Force Historical Review 2006*, Cat. No. 71F0004XCB / Statistique Canada, *Le Quotidien*, 8 novembre 2007; Statistique Canada, *Tendances du revenu au Canada, 1980-2005* (Tableau 404); Statistique Canada, *Statistiques démographiques annuelles 2006*, N° Cat. 91-213-XPB; Statistique Canada, *Enquête sur la population active*, Statistique Canada, *Le revenu au Canada 2005*, n° Cat. 75-202-XIE; Statistique Canada, *Revue chronologique de la population active 2006*, n° Cat. 71F0004XCB

7.3

1 Full-time faculty includes medical-dental faculty and excludes faculty with senior administrative duties /

Le corps professoral à temps plein comprend les professeurs de médecine et de soins dentaires et exclut les professeurs, ayant des tâches administratives de niveau supérieur

2 Complete student enrolment and faculty figures not available in these years /

Les données complètes sur l'effectif étudiant et le corps professoral ne sont pas disponibles pour ces années

SOURCE:
Statistics Canada, Centre for Education Statistics, *UCASS and PSIS* / Statistique Canada, Centre des statistiques sur l'éducation, *SPEUC et SEIP*

7.4

1 Monthly unadjusted data / Données mensuelles non désaisonnalisées
SOURCE:
Statistics Canada, *Labour Force Survey*, special tabulation (January 2008) / Statistique Canada, *Enquête sur la population active*, calcul spécial (janvier 2008)

7.5

1 Monthly unadjusted data / Données mensuelles non désaisonnalisées

SOURCE:
Statistics Canada, *Labour Force Survey*, special tabulation (January 2008) / Statistique Canada, *Enquête sur la population active*, calcul spécial (janvier 2008)

INTERNATIONAL

Fig. 8.1

SOURCE:
Education at a Glance OECD Indicators 2007, Table B3.2b / Regards sur l'éducation : les indicateurs de l'OCDE 2007, tableau B3.2b

1 Including subsidies attributable to payments to educational institutions received from public sources /

Comprend les subventions au titre de paiements versés par des sources publiques aux établissements d'enseignement postsecondaire
2 Data are for 2002 / Ces données concernent l'année 2002

8.1

1 The figures cover full-time members of the instructional staff except those in medical schools. The salaries are adjusted to a standard nine-month work year. The salary figures are based on data from 1,428 institutions /

Les chiffres comprennent tous les membres du personnel enseignant à temps plein sauf ceux des écoles de médecine. Les salaires sont rajustés en fonction d'une année normale de neuf mois. Les données salariales se fondent sur des données provenant de 1 428 établissements
SOURCE:
American Association of University Professors

8.2

1 Data are for 2002 / Ces données concernent l'année 2002
2 Public institutions only / Institutions publiques seulement
3 "a" indicates that data are included in another column. The column reference is shown in brackets after "a"; e.g., a(3) means that data are included in column 3 /

« a » indique que les données sont incluses dans une autre colonne. Le numéro de la colonne est placé entre parenthèses après le « a » : p. ex., a(3) signifie que les données sont incluses dans la 3^e colonne

SOURCE:
Education at a Glance OECD Indicators 2007, Table D6.2, www.oecd.org/edu/eag2007/ / Regards sur l'éducation : les indicateurs de l'OCDE 2007, tableau D6.2, www.oecd.org/edu/eag2007/

8.3

1 Categories of academic staff differ from one country to another. The table groups categories, where applicable, to the comparable ranks in other countries. Also, salary comparisons are made amongst similar types of institutions. In the UK, the pre-92 or old universities are used as the relevant comparator. /

Les catégories de personnel académique varient d'un pays à l'autre. Lorsqu'il y a lieu, le tableau regroupe les catégories en fonction des rangs comparables dans les autres pays. De plus, les comparaisons salariales sont faites entre établissements de même type. Au Royaume-Uni, les universités anciennes ou établies avant 1992 servent de groupe de comparaison pertinent

2 As at January 1, 2006 / Au 1 janvier 2006

SOURCE:
Statistics Canada, Centre for Education Statistics, *UCASS*; Higher Education Statistics Agency (HESA) (United Kingdom); National Tertiary Education Union (NTEU) Research (Australia); National Education Association (NEA) 2008 *Almanac of Higher Education*, Table 8 (United States); Organization for Economic Cooperation and Development (OECD), OECD.Stat Extracts (Labour Compensation per Employee, Total Economy, National Currency, 1992-2006) / Statistique Canada, Centre de la statistique de l'éducation, *EPEUC*; Higher Education Statistics Agency (HESA) (Royaume-Uni); National Tertiary Education Union (NTEU) section de recherche (Australie); National Education Association (NEA) 2008 *Almanac of Higher Education*, Table 8 (États-Unis); Organisation de coopération et de développement économiques (OCDE), extraits de l'OCDE.Stat (Labour Compensation per Employee, Total Economy, National Currency, 1992-2006)

8.4

1 For public and private institutions, calculations based on full-time equivalents / Pour les établissements d'enseignement privés et publics, les calculs se fondent sur les équivalents temps plein

2 Also referred to as Tertiary Level A - Tertiary-type A programmes (ISCED 5) are largely theory-based and are designed to provide sufficient qualifications for entry to advanced research programmes and professions with high skill requirements, such as medicine, dentistry or architecture. They have a minimum cumulative theoretical duration (at tertiary level) of three years full-time equivalent, although they typically last four or more years. They also include second degree programmes like the American Master's /

Aussi appelé Niveau tertiaire A - les programmes de type tertiaire A (CITE 5) sont en grande partie théoriques et visent à fournir les qualifications suffisantes pour l'admission aux programmes de recherche avancée et aux professions exigeant des compétences supérieures, notamment la médecine, la dentisterie ou l'architecture. Au niveau tertiaire, ces programmes durent au moins trois ans (équivalent temps plein) bien qu'ils s'étalent généralement sur quatre ans ou plus. Ils comprennent également des grades de deuxième cycle comme la maîtrise américaine

Continued on page 54 / Suite de la page 54

CAUT ALMANAC 2008-2009

Academic Staff

- age, 2.10
- age and subject, 2.7
- age, sex and discipline, 2.9
- appointment and sex, Figure 2.2-2.3
- appointment, institution and sex, 2.12
- citizenship, Figure 2.11
- ethnocultural background, 2.18
- immigrant status, 2.19
- mother tongue, Figure 2.9
- religion, Figure 2.5
- subject, rank and sex, 2.11
- visible minorities, Figure 2.8, Figure 2.10
- year of immigration, Figure 2.12

Degree(s) Attained

- all degrees, 3.14-3.15
- Bachelor's by discipline and sex, 3.16
- doctorates by discipline, field of study and sex, 3.18
- Master's by discipline and sex, 3.17
- post-graduate, provincial share, Map 3.2

Enrolment

- community colleges, 3.4, 3.9
- graduates, 3.11
- international students, 3.7, Figure 3.1
- provincial share, Map 3.1
- undergraduates, 3.10, 3.12
- universities, 3.2-3.3, 4.4-4.6
- universities and community colleges, 3.5-3.6

Expenditures

- universities and community colleges, 1.6
- university, academic salaries as percentage of, Figure 1.5

Funding

- Canadian Foundation for Innovation, 5.2-5.3
- Canada Research Chairs, 5.4, Figures 5.1-5.2
- federal cash transfers, Figure 1.1
- federal research, 5.1, Map 5.1
- provincial government, 1.1-1.4, Figure 1.3-1.4, Map 1.1
- international, private vs. public, Figure 8.1
- international R&D, 8.6
- sponsored research, 5.6
- universities and colleges, 1.5
- university research income, 5.5

Labour Force

- educational attainment, 7.4-7.5, 8.5, Map 7.1
- employment in educational services, 4.1
- female teachers internationally, 8.2
- PhD graduates, 3.18-3.19
- student participation in, 3.32, Figure 3.5, Figures 3.10-3.11
- unemployment rates, Page 49, 7.2
- unemployment rates of university teachers, Figure 2.4
- university graduates as a share of full-time workforce, Figure 7.1
- university teachers, 2.13-2.14, Figure 2.1

Librarians and Libraries, 2.15-2.17, 6.1-6.4, Figures 2.6-2.7

Population

- age, Page 49, 7.1
- earnings, income and assets, Page 49, 7.2
- educational attainment, Page 49, 7.4, Figure 7.1
- ethnocultural background, Page 49
- mother tongue, Page 49
- poverty rate, Page 49, 7.2
- total population, Page 49, 7.1
- union coverage, 7.2

Post-Secondary Education Institutions

- endowments, 4.3
- family income and participation in, 3.21
- financing of, 3.22
- participation rate by age, Figure 3.2, Figure 3.4
- revenues, 1.5
- student/faculty ratios, 4.4, 7.3, 8.4, Figure 7.2
- universities and colleges by type, 4.2

Salaries

- college presidents, 4.8
- graduates by educational attainment, 3.31, Figure 3.9
- librarians, 2.15-2.17, Figure 2.7
- university presidents, 4.7
- university teachers, 2.1-2.6, 2.8
- university teachers and librarians, trends, Figure 2.7
- university teachers in Canada, Australia, UK and US, 8.3
- university teachers in the US, 8.1

Student Loans and Debt

- Canada Student Loans, 3.25-3.26, 3.28, Figure 3.7
- debt, 3.29-3.30, Figure 3.8
- government loans, 3.27

Students

- equity-seeking groups, 3.8
- graduates, 3.13
- youth no longer in secondary school, 3.1

Tuition

- average annual cost, Chart 3.6
- percentage of operating costs, Chart 1.2, Chart 1.4
- undergraduate, 3.23, Map 3.3
- undergraduate, most expensive, 3.24

ALMANACH 2008-2009 DE L'ACPPU

Bibliothécaires et bibliothèques, 2.15 à 2.17, 6.1 à 6.4, figures 2.6 et 2.7

Corps universitaire

- affectation et sexe, figures 2.2 et 2.3
- affectation, établissement et sexe, 2.12
- âge, 2.10
- âge et sujet, 2.7
- âge, sexe et discipline, 2.9
- année d'immigration, figure 2.12
- citoyenneté, figure 2.11
- langue maternelle, figure 2.9
- minorités visibles, figures 2.8 et 2.10
- origine ethnoculturelle, 2.18
- religion, figure 2.5
- statut d'immigrant, 2.19
- sujet, rang et sexe, 2.11

Dépenses

- universités, salaires des professeures et professeurs (comme pourcentage), figure 1.5
- universités et collèges communautaires, 1.6

Droits de scolarité

- coût annuel moyen, 3.6
- pourcentage des coûts d'exploitation, 1.2 et 1.4
- premier cycle, 3.23, carte 3.3
- premier cycle (les plus élevés), 3.24

Établissements d'enseignement postsecondaire

- financement, 3.22
- ratios étudiants/corps enseignant, 4.4, 7.3, 8.4, figure 7.2
- revenu familial et participation, 3.21
- revenus, 1.5
- taux de participation par âge, figures 3.2, 3.4
- universités et collèges par type, 4.2

Étudiants

- diplômés, 3.13
- groupes d'équité, 3.8
- jeunes qui ne sont plus aux études secondaires, 3.1

Financement

- Chaires de recherche du Canada, 5.4, figures 5.1 et 5.2
- Fondation canadienne pour l'innovation, 5.2 et 5.3
- gouvernements provinciaux, 1.1 à 1.4, figures 1.3 et 1.4, carte 1.1
- international, privé par opposition à public, figure 8.1
- R-D internationale, 8.6
- recherche fédérale, 5.1, carte 5.1
- recherche subventionnée, 5.6
- revenu de recherche des universités, 5.5
- transferts fédéraux en espèces, figure 1.1
- universités et collèges, 1.5

Grade(s) obtenu(s)

- baccalauréats par discipline et sexe, 3.16
- doctorats par discipline, champ d'études et sexe, 3.18
- études supérieures, part provinciale, carte 3.2
- grades (tous), 3.14 et 3.15
- maîtrises par discipline et sexe, 3.17

Inscriptions

- collèges communautaires, 3.4, 3.9
- études supérieures, 3.11
- étudiants étrangers, 3.7, figure 3.1
- part provinciale, carte 3.1
- premier cycle, 3.10, 3.12
- universités et collèges communautaires, 3.5 et 3.6
- universités, 3.2 et 3.3, 4.4 à 4.6

Population

- âge, page 49, 7.1
- gains, revenus et biens, page 49, 7.2
- couverture syndicale, 7.2
- langue maternelle, page 49
- niveau d'instruction, page 49, 7.4, figure 7.1
- origine ethnoculturelle, page 49
- population totale, page 49, 7.1
- taux de pauvreté, page 49, 7.2

Population active

- diplômés (participation), figure 7.1
- diplômés de doctorat, 3.18 et 3.19
- emploi dans les services éducatifs, 4.1
- niveau d'instruction, 7.4 et 7.5, 8.5, carte 7.1
- étudiants (participation), 3.32, figures 3.5, 3.10 et 3.11
- professeures à l'échelle internationale, 8.2
- professeures et professeurs d'universités, 2.13 et 2.14, figure 2.1
- taux de chômage, page 49, 7.2
- taux de chômage des professeures et professeurs d'universités, figure 2.4

Prêts et dette des étudiants

- dette, 3.29 et 3.30, figure 3.8
- prêts d'études canadiens, 3.25 et 3.26, 3.28, figure 3.7
- prêts des gouvernements, 3.27

Salaires

- bibliothécaires, 2.15 à 2.17, figure 2.7
- diplômés par niveau d'instruction, 3.31, figure 3.9
- emploi d'été des