

Three Priorities: An Update

September 2015


UNIVERSITY OF
TORONTO

Installation Address: Three priorities

1. Leverage our urban location – or *locations* – more fully
2. Strengthen and deepen key international partnerships
3. Re-imagine and reinvent undergraduate education

Three Priorities: context, purpose

- *Towards 2030, View from 2012*
- Three priorities: a means to achieving the goals set out in *Towards 2030*
 - Enhancing our standing as:
 - a leader in research-intensive undergraduate education
 - a leader in graduate education
 - a globally ranked research powerhouse

Leveraging our Location(s)

Taking better advantage of our location in one of the world's most vibrant, culturally diverse and economically dynamic regions, for the benefit of both the University and the residents of the Greater Toronto Area.


Leveraging our Location(s): Goals

- To improve the state of our host city-region
- To enhance the University's success in:
 - Attracting and retaining talent
 - Research
 - Teaching and learning
- To enhance our reputation as a city-builder


Leveraging our Location(s): Milestones

- Appoint Presidential advisors on urban engagement and urban issues
- Catalogue, Convene, Collaborate
- Strengthen relationships
- Expand outreach and partnerships
- Reflect on the built environment


International Partnerships

Position the University of Toronto as a strong research and teaching partner with leading peer institutions around the world, while creating more opportunities for our students to benefit from an internationalized learning experience.


International Partnerships: Goals

- Leverage existing networks, relationships for the mutual benefit of U of T and its global partners
- Enhance our ability to meet global challenges
- Enhance our global reputation, profile, rankings
- Enhance our success in attracting, retaining talent
- Enhance global citizenship, fluency of students


International Partnerships: Milestones

- Appoint Senior Presidential advisor on international activities
- Catalogue, Convene, Coordinate, Cooperate
- Develop strategic rationale and country-specific strategies
- Expand and strengthen international experiences, recruitment, support for students
- Increase international PhD enrolment and support


Undergraduate Education

Re-imagine and reinvent undergraduate education at a research-intensive university, in light of current economic and social challenges, and taking advantage of emerging opportunities, including new pedagogical technologies.


Undergraduate Education: Goals

- Better prepare students for lifelong success
- Rejuvenate liberal education model/ideal
- Anticipate, leverage, *create* disruptive changes in modes/mechanisms for education, knowledge production


Undergraduate Education: Milestones

- Appoint Vice-Provost, Innovations in Undergraduate Education
- Appoint Vice-President, Research & Innovation
 - Mandate to enhance research opportunities for students
- Communicate the vision and the value
- Catalogue, Continue, Create
- Further explore teaching & learning technologies
 - Conduct real-time research, share ideas, best practices
- Promote transition initiatives, entrepreneurship


Three Priorities: Interactions

- Clearly the three priority areas are *mutually reinforcing*
- Urban and international partnerships: two sides of the same coin
- Both urban and international partnerships have potential to enhance, reinvent undergraduate education

Feedback Welcome

three.priorities@utoronto.ca

<http://threepriorities.utoronto.ca/>