

Northeastern

University Update
November 14, 2018

Northeastern 2025

What has 2025 called for?

What have we achieved so far?

What's next?

New Appointments

Cole Campese, Vice President for Information Technology and Chief Information Officer

- Former Associate Vice President for Information Technology and Chief Information Officer at the University of Chicago;
- Previously Vice President and Chief Information Officer at Stony Brook University
- Served on the faculty of the College of Information Services and Technology and co-directed the Center for Online Innovations in Learning at Pennsylvania State University

James Hackney, Dean of the School of Law

- Former Chief of Staff and Senior Strategy Advisor to President Aoun and member of the School of Law faculty since 1992
- Launched the School of Law's first online programs for non-lawyers as Associate Dean for Entrepreneurial Programs and Research Support
- Involved in the development of Northeastern 2025, co-chaired the Presidential Council on Diversity and Inclusion

New Appointments

David Luzzi, Senior Vice Provost for Research and Vice President of the Innovation Campus at Burlington, MA

- Former Vice Provost for Research, Innovation and Development and founding Vice President of the Innovation Campus at Burlington MA; previously Dean of the College of Engineering
- Expanded interdisciplinary, use-inspired research with government and corporate partners at the Burlington campus and secured the Army Research Laboratory, Northeast

Upcoming Dean Reviews

5 Year Review

Dean Carla Brodley
College of Computer and
Information Science

3 Year Review

Dean Kenneth Henderson
College of Science

NECHE – New England Commission on Higher Education

New name, same accreditation process

UPDATE

<https://neche.northeastern.edu/>

THE EVOLUTION OF OUR UNDERGRADUATE EDUCATION

UG Traditional Metrics: 2006 to 2018

Note: The College Board introduced a new SAT for the Fall 17 class. While still scored on a 1600 scale, scores are not directly comparable to previous years.

International includes fall transfer students

Supporting Students

All incoming federally eligible financial aid applicants 100% of demonstrated need (fewer than 80 institutions nationally)

Northeastern Promise guarantees grant funding for a recipient's full undergraduate program

Unique, nationally leading model for administration of institutional aid.

More Student Engagement

Co-Op Participation by Graduating Class

Participation in Global Experiences

**LIFELONG LEARNING STRATEGIES
ACROSS OUR
GLOBAL UNIVERSITY SYSTEM**

Deepening Integration & Organizational Clarity

**Consumer Markets
& Enrollment Management**

Global Campus System

**Online Learning
& Innovation Acceleration**

Enterprise as Customer

Deepening Integration & Organizational Clarity

**Consumer Markets
& Enrollment Management**

Cindy Gallatin, Chief
Recruitment and
Engagement Officer

Mallik Sundharam,
Associate VP of Global
Recruitment

Robert Reddy,
Dean of Student
Financial Services

Deepening Integration & Organizational Clarity

Global Campus System

San Francisco

Dave Thurman,
Seattle Campus

Steve Eccles,
Vancouver Campus

Aliza Lakhani,
Toronto Campus

Deepening Integration & Organizational Clarity

Enterprise as Customer

Deepening Integration & Organizational Clarity

**Online Learning
& Innovation Acceleration**

Expansion & Impact of Lifelong Learning Strategies

#1 & #2

Largest online enrollment
and provider in Carnegie's
highest research category
of universities

17,500+

Online and hybrid
students

45% growth

New student intake

38% growth

Lifelong learners in last 5 years

The Global University System

2,000+

Learners in the Campus
Network

48% growth

Regional Network Enrollment

A new hub in **San
Francisco**, with
Vancouver & London
in development

—joining the regional presence
already in Charlotte, Seattle,
Silicon Valley, Toronto, and
Boston

Leveraging
the network
for discovery
& research

Online Learning & Innovation Acceleration

“One App, Many
Paths” kick-off

XN (Experiential Project
Network) offers **3,000**
placements with **900**
employers

Enabling modularity
with shared library

**Domains &
reuse**

Enterprise as Customer

WELLINGTON
MANAGEMENT®

Northeastern
University

Preferred Education Provider of MLB

PHD AND RESEARCH

Graduate Programs

Degree Programs

135

Graduate
Certificate

Incl. 11 (CAGS) Certificates of
Advanced Graduate Study

141

Masters
Level

Incl. 11 dual degrees

8

Professional
Doctorate

34

Doctor of
Philosophy

Degree Seeking Graduate Students, Effective Fall 2018

16,632

Graduate Students

↑ 128%

Since 2008

50% Domestic
14% Minority *
49% Female

438
Certificate

12,379
Masters

2,358
Professional
Doctorate

1,457
Doctor of
Philosophy

* Minority students excludes non-resident aliens and unknowns. Therefore, 14% all students are minority & 33% of all domestic students are minority.

Graduates in FY18

5,490

Masters

681

Prof. Doctorate

184

PhD

↑ 213%

Since 2008

Graduate Education in FY19 and Moving Forward

Graduate Education and Administration

PhD Network

- Infrastructure
- PhD Initiatives
- PhD Initiatives
 - Experiential PhD
 - LEADERS
 - Dual PhD

Graduate student administration

- Integration of activities and support university-wide
- Graduate Studies – Knowledge Sharing Group
- Initiation of Grad Council items

Faculty Affairs

Activities related to Faculty Senate

- Graduate Council
- New/altered courses and degrees

Student Related Questions

WeCare
via Student
Affairs

Ombudsperson
Confidential
matters

PhD Network / Graduate

- Where do I find x?
- How to manage y?

Faculty Senate Appeal Process
Final step in the graduate academic
appeals process

Partnering Offices

Office of Global Services, Student Financial Services, Global Student Success, Graduate Student Government, Cultural Centers

PhD Network

Community & Impact through Partnership

PhD Network engages, promotes resources, and provides developmental opportunities to PhD students.

Engagement & Communication

Professional Development

Experiential PhD

Opportunity, Processes & Systems

Visible and invisible infrastructure to support resource needs.

Research: Research Funding (\$M's)

Research: Awards (\$M's)

Research Awards by Agency

Reorganization of Research Administration/ Finance/ Compliance

- All three groups merged under Senior Vice Provost, Research
- New Vice Provost for Research Administration – *search underway*
 - *Jeff Seo appointed Interim VPRA*
- All together in 177 Huntington

- Search for new Executive Director
- New "Gap Funding" program established
- Continued focus on entrepreneurship, incubation and tech transfer
 - Invention disclosures
 - Patents applied for/issued
 - Technology spinouts
 - License revenue

FACULTY

Faculty: T&TT Faculty Growth

• 2018 data are projected

Faculty: NTT Faculty Growth

* 2018 data are projected

Faculty Profile – Fall 2018

New Faculty-facing Policies

- Parental Teaching Relief for all Full-time faculty
https://www.northeastern.edu/policies/pdfs/Policy_on_Parental_Teaching_Relief_for_Full-Time_Faculty.pdf
- New Parental leave policy through HR
- Workload policies under review; approved policies can be found at
<https://provost.northeastern.edu/resources/faculty/faculty-workload-policies/>

