
30
pages

SCHULICH SCHOOL OF LAW
STRATEGIC DIRECTION 2017–2021

LEADERSHIP | LEARNING | RESEARCH | PARTNERSHIPS | BELONGING | SERVICE

CONTENTS

1.0 INTRODUCTION

1.1 WHO WE ARE

1.2 STRATEGIC PLANNING

1.3 CONTEXT

2.0 MISSION, VALUES & VISION

3.0 OUR “WHY” IS AS IMPORTANT
AS OUR “HOW”

4.0 OUR STRATEGIC PRIORITIES

4.1 A DISTINCTIVE CURRICULUM

4.2 PUBLIC POLICY LEADERSHIP

4.3 DEEPENING OUR DIVERSITY

4.4 RESEARCH CAPACITY AND PROFILE

4.5 EXPANDING CAREER HORIZONS AND
OPTIONS FOR OUR STUDENTS

4.6 STRONG PARTNERSHIPS

5.0 FUNDRAISING, COMMUNICATIONS,
AND PROFILE

6.0 CONCLUSION

2 | SCHULICH SCHOOL OF LAW

Cover art: Jennifer Teryn, JD’16

1.0 INTRODUCTION
1.1 WHO WE ARE
The Schulich School of Law plays an extraordinary role in Canadian legal
education. What began as a “daring experiment” in two rented rooms
in 1883 is now a national law school.¹ We draw talented students from
every region of the country and from around the world into our JD,
combined JD/Masters, LLM, and PhD programs.

We are committed teachers who care deeply about giving our students an outstanding legal education that prepares them to
meet the needs of the communities they will serve in their varied careers. We are research leaders with rich local, national, and
international networks and profiles, and we embrace the interdisciplinary opportunities found in our university setting. We are
advocates who believe we can make a difference in the service of human and policy problems.

Our alumni are leaders. They hold office in every level of government, teach in law schools, provide private and public sector
legal services, lead businesses, advance policy in the executive branch of government, render decisions in courts across the
country, and offer service to non-governmental bodies and non-profit and community organizations around the world. They
have taken their legal education in many directions as lawyers – as entrepreneurs, military counsel, solo practitioners, CEOs,
researchers, analysts, musicians, painters, authors, filmmakers, broadcasters, and in private practice. We have many engaged,
loyal, and supportive alumni who give back to their law school as donors, teachers, mentors, guest speakers, and advisors.
Their loyalty and support are indispensable.

We value the contributions of the founding communities in our province: the Mi’kmaq Nation, Acadians, African Nova
Scotians, and British. As students, staff, faculty, and alumni, we share an abiding commitment to the Weldon Tradition of
unselfish public service.

¹ John Willis, A History of Dalhousie Law School (Toronto, University of Toronto Press, 1979).

FUNDRAISING, COMMUNICATIONS,
AND PROFILE

"I like the energy and selflessness
of our students. They are intelligent,
discerning, and caring."
Faculty participant

Maria Dugas, JD '15, LLM student

STRATEGIC DIRECTION 2017–2021 | 3

LEGAL LANDSCAPE CHALLENGES
ACCESS AND MOBILITY: We face perplexing challenges of access
and mobility. There are now more law schools in Canada, more
available law student positions in some law schools, and more
opportunities to study law internationally, and yet there are not
enough students from underrepresented groups studying law, not
enough articling positions in some parts of the country for those
who want to get articles in order to gain admission to the practice
of law, and not enough support for students graduating with debt
loads that narrow their career choices.

There are more Mi’kmaq and African Nova Scotian students
entering law and more graduates who have come through our
law school’s Indigenous Blacks & Mi’kmaq (IB&M) Initiative. This
is something about which we can be proud. Since the IB&M
Initiative started in 1989, over 180 students have graduated from
the program and have taken their place as lawyers, advisors,
judges, and policy-makers. And yet change is too slow and we are
still working towards creating an academy, government, judiciary,
and legal profession that serves and is fully representative of the
whole of Canadian society.

There are more legal service options than ever before, and yet
there is not enough access to justice that is open and affordable
to Canadians, creating calls for “serious and radical reforms to the
justice system.”²

There is more fluidity as internationalization, interdisciplinarity,
and changing norms and expectations give rise to increasing
mobility for academics, students, lawyers, and clients who
can and will move if their opportunities are better elsewhere.
Practitioners are feeling the ground shift as globalization,

1.2 STRATEGIC PLANNING
Strategic planning is an opportunity to take stock, think
big, and create a blueprint that will help us choose
our next steps strategically and use our resources
effectively. In the fall of 2016, the Schulich School of Law
began a series of facilitated consultation sessions with
students, faculty, staff, alumni, and partners. We thank
all who took part for their enthusiastic engagement and
thoughtful contributions. This strategic plan sets out
the ideas and priorities that will guide us for the next
3–5 years. We hope that you see some of your ideas
reflected here and will join us in working to bring these
ideas to life.

1.3 CONTEXT
Challenges and change are everywhere. Smart
technology, geopolitical volatilities, inaccessible and
unrepresentative justice, shifting market conditions,
accelerating environmental issues – the world we live
in is changing. And fast. As we track and take note of
developments in the legal landscape, it is abundantly
clear that legal education and the legal profession
are also in a state of flux. The status quo seems an
untenable option. How should we respond? It is both a
responsibility and an urgent task for legal educators to
foster academic research and advocacy that inspires
advances in law, policy, and justice and to send out
graduates with the creativity, optimism, resilience,
leadership, and intellectual stamina needed to rise to
these challenges.

4 | SCHULICH SCHOOL OF LAW

² Dr Melina Buckley for the Canadian Bar Association in "Access to justice in Canada ‘abysmal’ and
‘radical reforms’ need to be made to legal system, report says" Toronto Star, August 18, 2013.

consumer power, deregulation, disaggregation of work, and the
breakdown of business models based on the billable hour change
the way business is done. And – if ever there was – there is no
longer a straight line from articling student to associate to partner
as a measure of career achievement in the legal profession.

For universities operating in challenging and competitive
environments – looking to offer the best resources and fullest
possible programming in order to give students an excellent
educational experience, while also balancing the difficult realities
of reduced budget envelopes – access and mobility are affected by
many factors. Increased tuition can present barriers to entrance
for students who might otherwise consider law school but are
deterred by the prospect of having to take on high levels of debt.

And for those who do enrol, it raises questions of value – in
essence, “Am I getting my money’s worth?” – taking into account
everything from the school’s reputation to curriculum, the
physical comfort of the building and campus, professor availability
and teaching style, evaluation methods, wellness supports,
inspiring and supportive peer groups, experiential opportunities,
career development and alumni connections, employment
prospects, and more. Where those expectations are not met, the
impact on recruitment, reputation, and profile are clear.

REGULATORY ISSUES: The Canadian legal education landscape
has seen the increasing role of provincial law societies, primarily
through the Federation of Law Societies, in having input into
the content of law school curricula. This has not led to the kind
of comprehensive accreditation process that the American Bar
Association has put in place for American law schools, but within
Canada it has been a significant shift.

A related development is the “Lakehead model” of legal
education. The new law school at Lakehead University has an

integrated practice curriculum, which means that
Lakehead students do not need to article and are eligible
for licensing in Ontario upon graduation.

Another development with potential impacts throughout
Canada is Ontario’s Legal Practice Program (LPP).
Candidates entering or currently registered in Ontario’s
lawyer licensing process may choose from two
options: the Articling Program or LPP. However, recent
indications are that the future of this LPP pilot program
is by no means a sure thing. There is now ongoing in
Ontario, for the second time in about six years, a debate
about the continued viability of the articling process and
the LPP as pathways for those who wish to practice law.

Schulich School of Law students return to most
provinces in the country to take up articling positions.
These debates, developments, and regulatory changes
in other provinces cannot be ignored. They might
also have an impact on student recruiting, depending
on the nature of the changes and their perceived
advantages or disadvantages in the eyes of potential
law students. Finally, these developments indicate that
there are those whose vision of legal education has law
schools assuming a much larger share of the role of
training students for the practice of law as traditionally
understood.

FUTURE OF LEGAL EDUCATION: “What are we
educating our students for?” is a question that has
been asked in various ways since the first law schools
in Canada were established. One view is that the
purpose of a law school is to “play a leading role in the
creation and transformation of legal knowledge, legal
practice, and the legal system – a role that requires

STRATEGIC DIRECTION 2017–2021 | 5

them to provide their students with a large and liberal
understanding of law that will prepare them for a variety
of legal and non-legal careers.”³ Another is that the
main purpose of a law school is to ensure that students
graduate with an understanding of and a commitment
to advancing the rule of law in a vibrant democracy.
There are also those who think that the primary role of a
law school is to prepare students for the practice of law.
But if that is so, then what kind of practice – private law
firms? City or rural practice? Government service? The
corporate or not-for-profit worlds? Financial services? A
career that is not directly law-related but in which the
skills of a lawyer are complementary?

Having a 2017 and a 2025 answer to the question “What
are we educating our students for?” is essential. And
in trying to answer the question, we cannot ignore the
ways in which technology is changing where and how
law is practised, the alternative business models that are
being used to provide for the delivery of legal services,
and the many jobs our current graduates are doing that
are not the practice of law as traditionally conceived. It
has been said that in 10 or 15 years, many of the jobs
that people will be doing don't yet exist. This may be
as true in law as it is in other professions. Our students
will have to be prepared with the knowledge and skills
to meet uncertainty and challenge, and also to navigate
and lead through new terrain and opportunities.

OUR OPPORTUNITIES AND STRENGTHS
The Schulich School of Law’s position as a pioneer of legal
education in Canada, as well as our setting within Dalhousie
University, one of Canada’s leading research-intensive universities,
offers us unique opportunities to meet the challenges mentioned.

WE STAND FOR EQUALITY AND INCLUSIVENESS: We see
equality and inclusiveness as fundamental to education –
especially to a legal education, which is concerned with the power
of law to shape the kind of world we want to live in. As a university,
our strategic initiative on diversity and inclusiveness is leading a
systemic, intentional, and holistic approach to shaping a campus
culture that is welcoming, respectful, and inclusive.

Our consultation sessions showed strong consensus for greater
equity, diversity, and inclusiveness in all that we do. Much credit
is due to the efforts of those who have made our Indigenous
Blacks & Mi’kmaq Initiative a model to follow, and to our 182 IB&M
graduates who are catalysts for social, racial, and Indigenous
justice across the country. We can also take pride in our efforts to
make the law school building more inclusive and accessible for all.

And we can do more. We can be clear in recognizing and
acknowledging the pervasive and invisible systems, and the biases
(conscious and unconscious), that disproportionately support
and benefit some while suppressing and excluding others. We
can acknowledge that law schools are influential "gatekeepers"

6 | SCHULICH SCHOOL OF LAW

3 Harry Arthurs, "The Future of Legal Education: Three Visions and a Prediction" (2013).
Comparative Research in Law & Political Economy. Research Paper No. 49/2013,

Leading experiential legal education since 1970

– that the face and the future of the legal profession literally
rest in the hands of admissions committees. We can recognize
the navigational function of law schools as cultural institutions
that can be used to shape the world we want to live in. We
can challenge and disrupt systemic issues in our teaching and
research, our processes and practices, our recruiting of staff and
faculty, and our admitting, engaging, supporting, and graduating
a diverse student body, with particular attention to enhancing
access and success for historically underrepresented students.

We are working as a faculty and as a university to develop
meaningful and effective responses to the Canadian Truth and
Reconciliation Commission’s Final Report and Calls to Action. We
continue to work on further integrating the recommendations of
the Marshall Inquiry, the Restorative Justice Report, the Belong
Report, and the Backhouse Report.

WE ARE LEADERS IN EXPERIENTIAL LEARNING: Home to one of
the first clinical law programs in Canada and the only community
law clinic in Nova Scotia, Dalhousie Legal Aid Service (the Clinic)
provides a vital service to people in need, advances access to
justice, and offers excellent clinical training to our students. Our
law librarians are integral in teaching our hands-on first year
Legal Research and Writing course, as is our chief law librarian in
teaching our Advanced Legal Research course. We have one of
the country’s largest and most active student pro bono groups,
providing opportunities for students to develop their lawyering
skills while serving our local community. Our summer internship

program for first- and second-year law students is strong
and growing. In the summer of 2017, for example, 21
Schulich Law students had paid internships in a wide
variety of fields locally, nationally, and internationally
that give them practical work experience. We also offer
more than a dozen other placement, clinical practice,
and advocacy skills courses. We are well placed to
expand our clinical and experiential learning options,
and to enhance integration of the activities and missions
of our Clinic and law school.

WE ARE ACTIVE AND INFLUENTIAL ADVOCATES: Our
research and policy work make a difference. Our work is
grounded in bringing change to real-world issues: water
quality on reserves, fair and proportional tax treatment,
federal environmental law reform, physician-assisted
dying, equitable judicial appointments, restorative
justice, sustainable food systems, spousal support
guidelines, criminal law reform, legalized marijuana,
justice for victims of international crime, sexualized
violence, encouraging Indigenous governance,
regulating Arctic shipping, and safeguarding
reproductive health, to name just a few examples.

This is multidisciplinary, capacity-building, game-
changing, community-building, law-making, life-
changing work. Our policy leadership and expertise are
among our greatest strengths.

STRATEGIC DIRECTION 2017–2021 | 7

“We need a new vision
of what we are educating
our students to do.”
Faculty participant

Donna Franey, Director of Dalhousie Legal Aid Service

2.0 MISSION,
VALUES & VISION
MISSION
We inspire advances in law, policy, and justice
through our research and advocacy. We deliver
a rigorous legal education that opens doors to a
range of careers. We serve our society in the Weldon
Tradition of unselfish public service.

VALUES
We value robust intellectual inquiry and professional
integrity, courage and advocacy, responsible
stewardship of resources, and respectful
relationships that honour difference, collegiality,
reconciliation, diversity, and service to humanity.

VISION
We are the law school of choice for students,
scholars, and leaders interested in using law,
scholarship, and advocacy to make a difference in
serving the public interest and in resolving human
and policy problems.

8 | SCHULICH SCHOOL OF LAW

3.0 OUR “WHY” IS AS IMPORTANT
AS OUR “HOW”

The purpose of our strategic plan is to provide the focus and discipline required to identify and
pursue priorities that are critical to our mission. Our three-fold mission is to:

• Inspire advances in law, policy, and justice through our research and advocacy

• Deliver a rigorous legal education that opens doors to a range of careers

• Serve our society in the Weldon Tradition of unselfish public service

Over a broad consultation period, many themes, ideas, possibilities, and imperatives were identified. In
choosing our key strategic priorities, we were influenced by various factors: ensuring that our strategic
direction aligns with Dalhousie’s strategic direction; capitalizing on our greatest strengths; ensuring
that there is a willingness and an enthusiasm to engage with the chosen priorities; focusing on
priorities that have the potential to offer a comparative advantage and to increase our attractiveness
as a law school of choice for students, staff, and faculty; identifying priorities that are attractive
to stakeholders and potential donors; and ensuring that we are the right people to be taking on a
particular priority and the challenges it encompasses.

As President Richard Florizone’s quote below illustrates, the magic happens when internal strengths,
talents, and aspirations connect with the right opportunities. With the strategic priorities we have
chosen, we aim to find that magic.

“When internal strengths,
talents, and aspirations
connect with external
opportunities – that’s where
the magic happens."
Dr. Richard Florizone, President,
Dalhousie University

STRATEGIC DIRECTION 2017–2021 | 9

4.0 OUR STRATEGIC PRIORITIES
Building on the major themes that emerged during our consultations, and

looking to opportunities and challenges that line up with our talents and

aspirations, our strategic priorities for the next 3–5 years are:

1. Delivering a curriculum that is relevant and distinctive

2. Supporting public policy leadership

3. Deepening our diversity

4. Strengthening our research capacity and profile

5. Expanding career horizons and options for our students

6. Building, and building on, strong partnerships and relationships

10 | SCHULICH SCHOOL OF LAW

STRATEGIC DIRECTION 2017–2021 | 11

4.1 A DISTINCTIVE
CURRICULUM

JD PROGRAM
In his 1982 article, "Curricular Development in the 1980s: A
Perspective," Roderick Macdonald offered this observation:
“The challenge for legal educators is to prepare students for
change.”

We do many curriculum and teaching things well; our
students and alumni had compliments for the quality of
their teaching and learning experiences, and there is ample
support for this in our student evaluation of teaching
results. But we know that we have faced barriers to creative,
thoughtful, transformative curriculum change. This
strategic planning exercise presents us with an opportunity
to take on board the suggestions and the criticisms that
have emerged, and to embark on a curriculum project
that is thoughtful, courageous, and forward-looking, with
ideas and content that prepare our students for change.
Dominant themes in our consultations included: changing
the way we assess to depart from 100% exams; increasing
the opportunities for interdisciplinary, clinical, and
experiential student learning; using schedules and credit
hours more creatively to increase the opportunities for
interdisciplinary and other teaching innovations (in content
and method); and developing stronger links between faculty
expertise and curriculum innovation.

Success in 3–5 years will look like:
• More experiential and interdisciplinary teaching and

learning opportunities.

• Stronger links between faculty expertise and curriculum
design and content.

• Expanded clinic capacity and increased clinical offerings.

• Integrated topics across the entire curriculum, in addition
to the topics called for by the TRC Calls to Action.

• Creative and flexible uses of time, including revising credit
hours and adding more intensive and summer options.

• 100% exams are replaced with more diverse, creative,
appropriate assessment methods.

• Our physical spaces and technology are enhanced to
match our vision of who we are as teachers and learners.

• A dedicated fund to support curriculum innovation
initiatives.

• Workload allocations take account of substantial
curriculum reform initiatives.

GRADUATE PROGRAM
Rejuvenation of our graduate program is already underway with
the introduction this year of a three-year pilot program aimed at
making us more competitive. This pilot includes various strategies,
especially regarding tuition, financial supports, and recruitment
of graduate students. These changes are a result of reviews of our
graduate programs conducted in 2014 and 2015.

12 | SCHULICH SCHOOL OF LAW

Susanne Litke, Lawyer, Dalhousie Legal Aid Service

Success in 3 years will look like:
• A working group led by the Associate Dean, Graduate

Studies has been established to lead graduate program
change.

• We have a well-developed, active, strategic approach
to recruiting for our graduate programs, including an
international focus.

• Our tuition and financial assistance are in step with our
main Canadian comparator law schools.

• We have reviewed the structure and content of our
graduate programs and have agreed on and implemented
required changes.

• We are collecting data – for example, from those who
reject offers of admission and from exit surveys of our
students – and we are using that data to advance our
goals and measure our success.

CONTINUING LEGAL EDUCATION
We are aware of the need to identify new ways to generate
revenue. One possible opportunity is a continuing legal education
program for lawyers and perhaps other professions and groups.

Success in 3 years will look like:
• We have completed a business case for developing and

offering CLE programs at the law school.

EXPAND THE SCOPE AND
MANDATE OF OUR LAW AND
TECHNOLOGY INSTITUTE
Technology will continue to alter and transform demand
for and delivery of legal services. Universities are
increasingly being called on to provide vision, expertise,
elbow grease, and ideas – to be entrepreneurs who
contribute to and grow the economies of their province
and country.

Dalhousie University has taken on this challenge, and
there is a place for the Schulich School of Law in our
university’s efforts. With the leadership of our Law and
Technology Institute (perhaps renamed as the Law,
Technology, and Innovation Institute), we can assume a
more active role in the university’s innovation efforts by:

• Establishing a clinic that provides information
and basic legal services and advice to the
university community (and perhaps the wider
community) on commercial, IP, and other issues
related to innovation and startups.

• Increasing the course offerings available to our
JD and graduate students in areas related to
innovation, including social entrepreneurship –
with a focus on interdisciplinary initiatives with
other faculties; for example, Computer Science,
Management, and Engineering.

“We need a curriculum and
teaching methods that focus on
fundamentals but also prepare
our students with the skills to
succeed in all kinds of careers.”
Faculty participant

STRATEGIC DIRECTION 2017–2021 | 13

• Using our expertise to shed light on the ways in
which technology will change the demand for
and the delivery of legal services, and partnering
with legal and other professionals, regulators, and
governments in these efforts.

• Including justice system processes and design
on our innovation agenda, and partnering
with others (for example, computer scientists,
entrepreneurs, and law societies) who are looking
for new ways to use technology to address
Canada’s significant access-to-justice challenges.

Success in 3 years looks like:
• We play an active role in the innovation and

entrepreneurship activities and initiatives of the
university.

• We have established a clinic or similar service
to provide legal information and advice for
innovators and startups.

• We have increased our course offerings, including
intensive courses, courses taught by invited
visitors, and interdisciplinary courses.

• We are partners in at least one justice innovation
venture that is exploring how to use technology to
improve access to justice.

DESIGN AND LAUNCH A NOT-FOR-
PROFIT OR “SOCIAL PROFIT”
LAW FIRM
Our law school has previously endorsed the idea of creating a not-
for-profit (or “social profit”) law firm. In his keynote address at our
2016 IDEALaw conference, Justice Thomas Cromwell identified
this as one possible solution to addressing access-to-justice issues,
and this option was raised again in our consultations. A not-for-
profit law firm associated with our law school would achieve
various purposes. It would offer our students added experiential
and clinical learning opportunities; provide service to citizens who
would not otherwise have access to legal information, advice, and
advocacy; potentially create additional articling opportunities for
our graduates; reinforce our commitments to social justice and
service; and help us blaze new trails in legal education. Such an
initiative would require working closely with Dalhousie Legal Aid
Service and other potential partners to determine what such a
model might look like.

Success in 3 years will look like:
• We have completed a feasibility study and business plan.

• Depending on the outcome of our feasibility study,
we have launched a not-for-profit law firm and have a
fundraising strategy to ensure its sustainability.

14 | SCHULICH SCHOOL OF LAW

“We can be national leaders in law
and public policy and in policy-
oriented research – the ‘go to’ place
for policy-makers, students, and
academics.”
Faculty participant

(From L to R) Alumni Glenford Jamieson, Shannon Paine, Jessica Rose, and
Professor Jamie Baxter organized Canada's first Food Law & Policy Conference

4.2 PUBLIC POLICY
LEADERSHIP
We have substantial expertise in policy work for the public good.
We have productive partnerships with policy-makers, advocates,
and activists who want to work with us to effect policy change.
People seek us out for our expertise. Our James Palmer Chair in
Public Policy and Law, when in place, will be an excellent addition
to our policy expertise and impacts.

We will dedicate resources – time, money, and people – to
increasing our profile, reputation, and impact as public policy
experts and leaders, as well as celebrate and share the impacts of
our policy work. We will do this by:

• Introducing a Public Policy Expert-in-Residence program.

• Launching a “public policy incubator” initiative, which
will encourage faculty and students to propose projects
and activities to advance local, national, and international
public policy research and advocacy. This could include,
for example, a new course proposal that gives students
the opportunity to engage with policy and policy-makers,
support for research projects that include as their
aims engaging policy-makers and having an impact on
public policy, and “roundtable” or similar initiatives on
current policy issues that bring policy-makers and the

academy together as joint problem solvers. Any
proposal that has the potential to engage with
and affect public policy, that brings together
faculty, students, alumni, and policy-makers and
that advances the law school's reputation as a
public policy leader, will be encouraged. Our IB&M
Initiative, DLAS, and our institutes can play a key
role given the extent to which they are already
engaging with and having an impact on policy. One
or more of our incubator projects could find their
home in one or more of our institutes or in our
Clinic.

• Identifying synergies for interdisciplinary work
with, for example, the School of Public Policy
in the Dalhousie Faculty of Management and
the MacEachen Institute for Public Policy and
Governance.

Success in 3 years looks like:
• We have an active Public Policy Expert-in-

Residence program.

• Our institutes have each launched at least one
policy incubator project.

• We have dedicated resources to support our policy
incubator initiative, including: initial seed funding,
a fundraising strategy to ensure that the initiative

STRATEGIC DIRECTION 2017–2021 | 15

Professors Sheila Wildeman and Dianne Pothier advocating for stronger
accessibility legislation before the Law Amendments Committee

Professor Jennifer Llewellyn (right) co-organized two major restorative
conferences in 2016, including the national Restorative Justice Symposium

is sustainable, guidelines for faculty and students
about how to propose public policy incubator
projects, and projects that are underway.

• Our James Palmer Chair in Public Policy and Law is
in place and has established links with other policy-
oriented schools and faculties, including Dalhousie’s
School of Public Policy, the MacEachen Institute for
Public Policy and Governance, and the Palmer Chair
in Public Policy at the University of Calgary.

• There has been an increase in the number of
initiatives that bring policy-makers to the Schulich
School of Law and that bring our law school to places
of policy-making.

• We continue to have a measurable impact on public
policy, and we are effectively documenting and
profiling these achievements regionally, nationally,
and internationally.

4.3 DEEPENING OUR
DIVERSITY
Deepening our identity as a diverse and inclusive law school
community was a dominant theme in our consultations.
Participants offered many good suggestions as starting
points:

• Dedicate professional development days to faculty
training and to examining and potentially revising our
admissions processes in line with our diversity goals.

“Our IB&M Initiative
has had an amazing
impact on legal
culture in Nova
Scotia.” Strategic planning
participant

• Encourage and mentor our IB&M students and
graduates to consider pathways to the judiciary and
graduate work as a pathway into academia.

• Ensure that our diversity and inclusion work extends
to all of the communities that we want to see more
adequately represented in the law school and beyond.

• Collect data on where we stand now (including data
from other Canadian law schools if available) so that
we have a baseline. Some of this data has already
been prepared by Dalhousie but can be supplemented
with data from our student recruitment and
admissions processes.

• Use every opportunity to apply a diversity lens to new
hires, including targeted diversity hires, and look for
cross-appointments that would add new perspectives.

• Make greater use of modular/intensive subject
offerings as opportunities to bring in broader
perspectives and people from diverse backgrounds.

• Examine student recruitment processes with a view to
removing barriers to access to a legal education.

Success in 3 years looks like:
• We have a Schulich School of Law Equity, Diversity,

and Inclusion Working Group composed of faculty,
staff, and students.

• We have set specific diversity goals and we are
achieving them.

• Faculty, staff, and students have access to and are

Dalhousie President Richard Florizone, Chancellor Anne McLellan, Chancellor's Chair in Aboriginal Law
and Policy Naiomi Metallic, and Dean Camille Cameron at a welcome reception for Professor Metallic

16 | SCHULICH SCHOOL OF LAW

taking advantage of supportive training opportunities (for
example: cultural competence, unconscious bias, and
trauma-informed approaches).

• Our equity, diversity, and inclusion work is informed by
the Restorative Justice, Belong, and Backhouse reports,
and Dalhousie’s Strategic Directions 2014–18.

• We apply a diversity lens to new hires, including targeted
diversity hires and cross-appointments that add new
perspectives to our faculty complement.

• We have reliable data that informs our equity, diversity,
and inclusion goals, policies, and initiatives.

• We have reviewed and revised our admissions principles,
policies, and practices to ensure that we are achieving our
diversity goals.

4.4 RESEARCH CAPACITY
AND PROFILE
Research and advocacy are central to the mission of our law
school – inspiring advances in law, policy, and justice.

We have Canadian Research Council Chairs in Ocean Law and
Governance and in Maritime Law and Policy. We have funded
Chairs in Health Law, Human Rights, Aboriginal Law and Policy,
Business Law, and Law and Public Policy, in addition to the
Viscount Bennett Chair. Our Health Law Institute and our Marine
and Environmental Law Institute are recognized nationally and
internationally for their research expertise and leadership.

Many of our faculty do research that engages with and
impacts public policy. Our faculty members are called on
for their expertise by national and international media
and serve as advisors and experts in various public and
private roles. Our research and subject expertise inform
our teaching and enhance the educational experience of
our students.

Our strategic research focus will be to strengthen our
research capacity and profile. We will do this by building
on our current strengths and promoting our research
activities and achievements, including the work of our
institutes and the impacts of our research on public
policy. Our key initiatives to support this priority will be
to:

• Hire a grant support person whose role will be
to support faculty members to identify, apply
for, and obtain public and private research
funding.

• Identify fundraising priorities for new funded
chairs and institutes and support and grow
current institutes.

• Increase the ways in which we are profiling our
research locally, nationally, and internationally.

• Increase opportunities to draw on librarian
expertise and employ and engage students in
faculty research.

• Create more links between our research and our

Dalhousie Black Law Students' Association hosts Law Hour with El Jones
Recognizing the legacy and impact of Donald Marshall Junior in
addressing systemic racism in the justice system

STRATEGIC DIRECTION 2017–2021 | 17

curriculum with, for example, research clusters
that are built on and take advantage of faculty
expertise.

• Increase the number of specialized courses
available to students in these areas of expertise
and that increase opportunities for student
engagement in research.

• Increase opportunities for interdisciplinary
research. This will require some advocacy on our
part, conveying the message that law is a vital
part of many research programs and cannot
be an afterthought. Part of this advocacy will
include identifying the advantages of including
legal scholars in applications for research
funding.

Success in 3 years looks like:
• We have in place a dedicated grant support

person.

• We have reliable data on our research
achievements, including publications and grant
applications and successes.

• Our Tri-Council and other research grant
applications and successes have increased.

• We have implemented a platform (for
example, Bepress) to profile our research and
publications.

• We have four well-developed cases for support for
additional funded chairs and research institutes, we have
advanced the necessary fundraising for at least three
of these initiatives, and we have launched two of these
initiatives.

• We are exploring partnerships with specialized providers
(for example: Westlaw, LexisNexis) to create a “research
pod” in the library.

• We have created an in-house research team – our expert
librarians are hiring, teaching, training, and supervising a
team of student research assistants to work with faculty
to support faculty research.

• The number and profile of our interdisciplinary research
collaborations have increased.

• We have made creative curriculum changes that take
advantage of faculty expertise by increasing the number
of specialized and interdisciplinary courses available to
students and the opportunities for student engagement
in research.

4.5 EXPANDING CAREER
HORIZONS AND OPTIONS
FOR OUR STUDENTS
When we hired our current Director of Career Services and
Employer Relations in September 2016, one of our aims was to

18 | SCHULICH SCHOOL OF LAW

“There might also be value in more innovation and entrepreneurship hubs at universities
and colleges, including ‘sandboxes’ to support professors and students in developing
investor-ready ventures, seed funding, incubator space, and classes to support market
development, investor readiness and funding, and managing growth.”

The Ivany Report, p. 54

take that position and our Career Development Office (CDO) in a
somewhat different direction by adopting a more national focus
and by expanding career options and horizons for our students.

This change in direction was a response to some of the trends
that we know are influencing the way law firms are organized
and the way legal services are delivered. It was also done knowing
that while our CDO has been working hard to help our students
identify varied career options, there is much more we would like to
do. The OCI (On Campus Interview) process is still the dominant
narrative in our career development processes and those of most,
if not all, Canadian law schools.

Student participants in our strategic planning consultation
process said that they want more information about and
connections to a wider range of careers, and this request reflects
many changes taking place within the legal profession.

Working with faculty, staff, students, alumni, and a wide range of
potential employers, our CDO will identify strategies to expand
the career options available to our students, the career horizons
of our students, and the services and training offered by the CDO
and the Schulich School of Law to assist our students with career
preparation and readiness.

Success in 3 years looks like:
• The number of summer and full-year internships for

students has doubled.

• We have a CDO-sponsored suite of knowledge
and skill-building seminars (not for credit)
that expose our students to a wide variety
of skills and give them an advantage in the
job market – project management, reading
financial statements, how to write a policy
paper, entrepreneurship, networking, cultural
competency, working in the not-for-profit and
philanthropic sectors, dispute resolution, and
conflict management, to offer a few examples.

• Working with the Nova Scotia Barristers’
Society, other provincial Bar/Law societies, and
the Canadian Bar Association, we have created
new and varied articling opportunities for
students.

• We have an expanded list of public and private
sector employment opportunities for our
students.

• We have a comprehensive student/alumni
mentorship program that gives our students
the opportunity to learn from and network with
alumni, and that gives our alumni opportunities
to engage with our students and the law school.

STRATEGIC DIRECTION 2017–2021 | 19

Legal education is a family affair

4.6 STRONG
PARTNERSHIPS
We have many rich and productive relationships with
alumni, research partners, professional networks, and
members of the community with whom we work on pro
bono and clinical projects. Working together makes us
all greater than the sum of our parts. We will continue to
value and grow these relationships and to look for new
opportunities.

Success in 3–5 years looks like:
• We are doing more co-teaching, with each

other within the law school and with academics
in other disciplines at Dalhousie and other
regional, national, and international universities.

• We are continuing to build rich partnerships
that support our research across universities,
jurisdictions, and private and public sectors.

• The relationships our institutes have and
build are being used for a variety of purposes,
including JD and graduate student recruitment.

• We have created new strategies for alumni outreach and
engagement, including: (1) a comprehensive survey of
our alumni to ask what we do well and what they would
like us to do better and (2) using technology and other
strategies and tools to help us take a 360-degree approach
that supports our alumni from their first point of contact
with us as applicants and students to the end of their law
careers and beyond.

• We regularly celebrate the large number of very loyal
alumni who are sessional instructors and who make great
contributions to our curriculum.

• We are expanding our relationships and networks with
potential local, national, and international employers
through our Career Development Office.

• We are deepening our connections with Mi’kmaq and
African Nova Scotian communities and with other
communities, including people with disabilities, sexual
minorities, new Canadians, and elderly people.

• Working with our student leaders, we are finding effective
ways to bring larger numbers of students into law school
activities and governance.

• We are monitoring regulatory changes that could affect
our students and we are advocating for changes that will
be beneficial to our students.

The Marine and Environmental Law Institute is a world-leader in ocean-related research and policy. Renowned legal experts like Professor Phillip
Saunders (pictured) are engaged with interdisciplinary, transnational partnerships such as the Ocean Tracking Network and the Ocean Frontier Institute

20 | SCHULICH SCHOOL OF LAW

5.0 FUNDRAISING, COMMUNICATION,
AND PROFILE
Underpinning all of our proposed initiatives are two foundational supports: fundraising and communication. Effective
fundraising and communication are essential if we are to succeed in “finding the magic” and realizing our strategic
priorities.

5.1 FUNDRAISING
Operational funding for universities in Atlantic Canada is stressed by shifting demographics that affect enrolment and
destabilize provincial finances. We know that we will have to be diligent in building a case for support for our strategic
initiatives and creative in identifying potential sources of financial support for those initiatives. Innovation and change
of the kind advocated in this document are not resource-neutral. They require investments – people, money, and time.
We will work with our development colleagues to build an ambitious and comprehensive fundraising strategy to ensure
that we can deliver on the priorities identified in this strategic plan.

5.2 COMMUNICATION AND PROFILE
The Schulich School of Law operates in a competitive communications environment. Communication channels have
mushroomed. Online media has greatly altered how we find information and form opinions, and it has also changed the
way we filter or tune out messages and information. With new law schools being launched and existing ones competing
globally for faculty, students, and philanthropic support, we must continue to adapt our communications strategies to
keep us top of mind with our target audiences. A strong reputation and a highly visible, distinctive profile will enable us
to pursue the ambitious goals identified in this document. Achieving these goals will, in turn, enable us to achieve the
priorities that are critical to our mission in a way that is consistent with our values and that has an eye to our vision for
our future. Our communications colleagues will lead the effort to prepare a communications strategy that will enable us
to deliver on the priorities identified in this strategic plan.

6.0 CONCLUSION
Broad support and collective hard work are needed to bring to life the innovation and change we propose in this
document. Operational plans are being developed that will include fundraising, communications, and leadership needs
to support our strategic priorities. And while academic and administrative leaders will be accountable for overseeing the
progress of our strategic plan, it will only succeed with the engagement and support of our entire community. We are
excited about the possibilities, and we look forward to working with our many friends and partners to ensure that the
Schulich School of Law continues to take its place as one of the country’s great law schools for many years to come.

STRATEGIC DIRECTION 2017–2021 | 21

dal.ca/law

