

McGill's Goal

To Increase the Number of Graduate Students.

WHY?

- To enhance research
- To teach and provide role models for undergrads
- To produce highly qualified personnel needed for economic, scientific, social and political development
- To replace an aging professorate

McGill's Goal

To Compete for the Best Graduate Students.

WHY?

- They are more likely to bring in external awards
- They are better prepared to efficiently complete degrees
- They are better prepared to graduate and not withdraw
- They are best prepared for employment
- They enhance McGill's reputation and networking
- They enhance the professions they enter

What Do We Need to do to Attract and Retain the Best Graduate Students and Postdoctoral Fellows?

- High quality researchers who, to train graduate students, have:
 - infra-structure
 - resources
 - academic and administrative support
- High quality, efficiently-designed programs
- High quality supervision
- Best student support available
- Clear and consistent regulations

What Do We Need to do to Attract and Retain the Best Graduate Students and Postdoctoral Fellows?

- High Quality Student Experience
 - Skill development
 - Career planning
 - Fairness, equity, and respect
- Innovative collaborations with other universities and non-academic partners
- Effective and innovative dissemination of information on all of the above, through effective mechanisms, to attract prospective applicants
- **Efficient, student-oriented mechanisms and processes for admission, registration, funding, and progression in degrees**

McGill

Graduate and
Postdoctoral Studies

Achieving the Goals: The Role of GPS

McGill

Graduate and
Postdoctoral Studies

Achieving the Goals: The Role of GPS

In collaboration and consultation with Faculties, and other key intramural and external stakeholders, GPS provides university-wide leadership and promotion of excellence for McGill's graduate and postdoctoral education and the research and scholarly activities associated with it by:

- Assessing, enhancing, and overseeing the quality of the graduate student education processes and services
- Promoting and maximizing graduate student funding
- Encouraging best practices in the design and effectiveness of graduate and postdoctoral programs
- Improving supervision

Achieving the Goals: The Role of GPS

In collaboration and consultation with Faculties, and other key intramural and external stakeholders, GPS provides university-wide leadership and promotion of excellence for McGill's graduate and postdoctoral education and the research and scholarly activities associated with it by:

- Supporting graduate education and postdoctoral training, both internal and external, through promoting best practices and facilitating communication between the different participating units
 - faculty
 - students
 - postdoctoral fellows
 - administration
 - ADESAQ
 - accrediting bodies
 - MELS etc.

McGill

Graduate and
Postdoctoral Studies

Achieving the Goals: The Role of GPS

In collaboration and consultation with Faculties, and other key intramural and external stakeholders, GPS provides university-wide leadership and promotion of excellence for McGill's graduate and postdoctoral education and the research and scholarly activities associated with it by:

- Ensuring overarching quality assurance and enhancement of education in the McGill graduate degree through policies and practices that encourage academic achievement and expeditious completion of the program
- Advocating and leveraging a university-wide culture of shared responsibilities for graduate studies and postdoctoral training
- Leveraging human and financial resources to attract the best graduate students and postdoctoral fellows

Achieving the Goals: The Role of GPS

In collaboration and consultation with Faculties, and other key intramural and external stakeholders, GPS provides university-wide leadership and promotion of excellence for McGill's graduate and postdoctoral education and the research and scholarly activities associated with it by:

- Resolving conflicts between various units to achieve fairness, equity, and diversity in graduate education and postdoctoral training between:
 - students and postdoctoral fellows and their supervisors
 - Faculties and faculty members
 - programs and MELS etc.
- Working with other units to ensure accuracy and relevance of data for graduate and postdoctoral education

Achieving the Goals: The Role of GPS

In collaboration and consultation with Faculties, and other key intramural and external stakeholders, GPS provides university-wide leadership and promotion of excellence for McGill's graduate and postdoctoral education and the research and scholarly activities associated with it by:

- Supporting the development of skills for graduate student and postdoctoral fellows, including:
 - those related to teaching
 - employment (both academic and non-academic)
 - academic integrity
 - communication
 - technological transfer
 - leadership