

IUPUI Academic Plan
11 Major Initiatives
and Outcomes
(2006 to 2010)

Uday Sukhatme, Executive Vice Chancellor
and Dean of the Faculties

IUPUI Academic Plan

– 11 Major Initiatives and Outcomes (2006 to 2010)

1. Signature Centers Initiative

Enhanced multidisciplinary research collaborations.

Research funding \$260 million → \$400 million.**

***** New revenue stream***

2. Support for the Recruitment of Under-represented Faculty (SRUF)

Increased faculty diversity. Minority faculty 19% → 24%.

3. Summer Success Academy, freshman experiences, scholarships
Dramatic improvement in retention and graduation – added tuition income. One year retention 62% → 75%. Indiana's state funding is based on graduation outcomes.****

4. RISE Initiative

Research, International, Service, Experiential real-life experiences.
Enhances undergraduate education – recorded on student transcripts.

5. IUPUI Honors College

Remodeled space, hired founding Dean. Attracting top-quality students with health and life sciences interests.

6. New academic programs

24 in 3 years based on campus and city strengths.

<i>Doctoral Degrees</i>	<i>Masters Degrees</i>	<i>Bachelors Degrees</i>
<i>Health and Rehabilitation Sciences</i>	<i>MFA Visual Art</i>	<i>BS Motorsports Engineering</i>
<i>Biostatistics</i>	<i>MA Public Relations</i>	<i>BS Music Technology</i>
<i>Economics</i>	<i>MA Applied Anthropology</i>	<i>BS Nursing IUPUC</i>
<i>Epidemiology</i>	<i>MS Criminal Justice and Public Safety</i>	<i>BA Africana Studies</i>
<i>Nursing Practice</i>	<i>MA Sports Journalism</i>	<i>BA Philanthropic Studies</i>
<i>Applied Earth Sciences</i>	<i>MA Art Therapy</i>	<i>BS Health Sciences</i>
<i>Urban Education</i>	<i>MS Event Tourism</i>	<i>BS Energy Engineering</i>
<i>Health Policy and Management</i>	<i>PA Physician's Assistant</i>	
	<i>MS Taxation</i>	
<i>Other recent degrees:</i> <i>Bioengineering</i> <i>Museum Studies</i> <i>Forensic Sciences</i>		*** Health and Life Sciences *** Indianapolis strengths

7. Enrollment Shaping Initiative

*\$10 million extra annual tuition revenue from out-of-state students.***

8. STEM education

Woodrow Wilson, APLU Science and Mathematics Teaching Imperative, NSF STEM expansion program, Noyce Teacher Scholarship program, etc.

9. IUPUI IMPACT capital campaign

*Fundraising campaign \$1.25 billion target - \$920 million raised.***

About 20 RISE scholarships, 3 endowed chairs.

CHARTING THE CAMPAIGN

10. Marketing effort

Increased national recognition and awards.

- *Community Service Honor Roll*
- *Saviors of Our City*
- *U.S. News “Up-and-Coming” universities*
- *Freshman experience*
- *Forbes list of best colleges in the midwest*
- *Andrew Heiskell Award for International Education*
- *Simon Award for Comprehensive Internationalization*

11. Learn, Work, Play Summer Initiative

**IUPUI
OFFERS
FLEXIBLE
SUMMER
COURSES**

- Graduate Sooner
- On-Campus Jobs
- Financial Aid
- Summer On-Campus Housing Options

**LEARN
WORK
PLAY**

Priority registration
begins March 21

registrar.iupui.edu/summer

Scan this code with your
smartphone to visit this
website to find out more.

Dynamic planning has worked well at IUPUI

- Indiana's premier urban public research university !