The Graduate Application Processing System (GAPS)
Location: GradNet (grad.uwo.ca/staffnet) > Launch Menu – GAPS
The Graduate Application Processing System facilitates the immediate transfer of information required in order for SGPS to process the offer of admission of all OUAC applicants at the request of graduate programs. For applicants that applied before October 15 via the previous UBC based online application system you will continue to send us the hard copy cover page alongside any required documentation.

Programs will provide SGPS with the following information when updating GAPS:

· The admission average in % or 12 point scale.

· The basis of admission

· Users are given an academic history of the applicant in order to ease the selection process and options for basis of admission based on the information each applicant provides within their application.

· English Language Proficiency scores (as required)

In some instances, hard copy documents must be forwarded to SGPS for either validation and/or scanning into Laserfiche. If documents are required by SGPS, GAPS informs programs which documents are to be forwarded and provides a program checklist to attach to all hard copy documents transferred to SGPS.

The Application Index

Upon logging in to GAPS, users are presented with the Application Index. This Index provides users with a summary of all current applicants via the OUAC application.

[image: image1.png]Application Index

Last Name First Name Student ID Program Degree Admit Status
Term

Applicants can be sorted by any of the parameters by clicking on any header of the value you wish to sort by. All applicants are given a default status of “Applied”.

Requesting an Offer of Admission for an Applicant

If you want an offer of admission for an applicant, select the applicant from the listing within the Application Index.

[image: image2.png]Astley

Rick

000000001

Music

Master of Music

1008

Applied

From the Requested Admission Summary page you can do the following:

· Select a degree to offer the applicant

· Defaults to the degree the applicant selected in their application however, any available degree options within your program are available in this drop down

· Select the academic load status

· Defaults to the academic load the student applied for. Change the academic load status of the offer from part-time to full-time and vice versa (if applicable to your program design)

· Select the term for which you wish to offer the applicant

· Defaults to the term they applied for

· Enter the Admission Average you have calculated for the applicant

· Available in 100% or 12 point scale

· Select the basis of admission from the drop down listing of self-reported institutions

· Defaults to most recently attended post-secondary institution

· Enter any applicable english language testing information

· Add additional notes for the offer for the Program Coordinator to view

Once you are finished entering the required data for your applicant, select “Request Offer”. You will be prompted to confirm your request. Once you confirm, this request will go directly to the Program Coordinator. If you have made an error please inform her immediately.

Applicants who possess only transcripts from within the province of Ontario and do not possess Permanent Residency status will be processed as soon as possible by your Program Coordinator. Upon generating an offer, the Program Coordinator will update the status of the applicant within the Application Index and the offer of admission with be forwarded to you.

Forwarding Hard Copy Documents to SGPS

SGPS requires that all academic transcripts from outside of Ontario and any Landing Papers for Permanent Residency be forwarded to SGPS for authentication and scanning into the Laserfiche Document Repository.

Once you have completed the Request Application Summary and confirmed your wish to offer admission of the student, any documents that are required for forwarding to SGPS will be made clear to you.

In order to forward those documents to SGPS, please generate and print the available document cover page, attach those documents and forward them to SGPS immediately. SGPS will produce an offer for the applicant once all required documents are delivered. Upon scanning the documents into Laserfiche, they will be returned to you via intercampus mail alongside the Offer of Admission.

