# PRAESTANTIA PER SCIENTIAM PRAESTANTIA PER SCIENTIAM

#### NAVAL POSTGRADUATE SCHOOL

# 2014 FACT SHEET

#### **MISSION**

The Naval Postgraduate School (NPS) provides relevant and unique advanced education and research programs to increase the combat effectiveness of commissioned officers of the naval service to enhance the security of the United States. In support of the foregoing, and to sustain academic excellence, NPS and the DON foster and encourage a program of relevant and meritorious research which both supports the needs of the Navy and Department of Defense (DOD) while building the intellectual capital of the Naval Postgraduate School faculty.

#### VISION

The Naval Postgraduate School aims to be the nation's premier defense and security oriented graduate university.

#### STRATEGIC PLAN GOALS

- Transform NPS students through excellent education programs consisting of relevant and innovative instruction and research experiences.
- Build and maintain excellence in instruction and research in our faculty.
- Leverage the opportunities created by sponsored activities to benefit the education of naval students.
- Relentlessly pursue organizational effectiveness and efficiency.

#### **LEADERSHIP**

#### President

Vice Admiral (Ret.) Ronald A. Route

#### Provost

Dr. Douglas A. Hensler

#### Chief of Staff

Capt. Deidre McLay, USN

#### **Dean of Students**

Capt. Matthew R. Vandersluis, USN

#### GRADUATE SCHOOLS

- Graduate School of Business and Public Policy (GSBPP)
- Graduate School of Engineering and Applied Sciences (GSEAS)
- Graduate School of Operational and Information Sciences (GSOIS)
- School of International Graduate Studies (SIGS)

#### **ENROLLMENT**


# AVERAGE STUDENT ENROLLMENT: 2,881

Resident	56%
Distance Learnin	ng34%
Certificate	10%


# DEGREES AWARDED IN 2014: 1,411

Master	1,348
Ph.D	25
Engineer	38

# AVERAGE RESIDENT DEGREE STUDENT ENROLLMENT BY SCHOOL


# AVERAGE RESIDENT DEGREE STUDENT ENROLLMENT BY SERVICE


#### FACULTY AND STAFF

#### TENURE-TRACK AND TENURED FACULTY: 238

Have Ph.D	100%
Distinguished	75%

**NON TENURE-TRACK FACULTY: 458** 

**MILITARY FACULTY: 6.5%** 

# GS/WAGE GRADE STAFF: 356 full-time .......97% part-time .......3%

#### **ACCREDITATION**

- Western Association of Schools and Colleges (WASC)
- Accreditation Board for Engineering and Technology (ABET)
- The Association to Advance Collegiate Schools of Business (AACSB)
- Network of Schools of Public Policy, Affairs, and Administration (NASPAA)

#### **DUDLEY KNOX LIBRARY**

The Dudley Knox Library offers a wide array of content and services that support the instructional and research needs of NPS resident and distance faculty, students and staff, as well as NPS alumni, in a 24/7 environment.

FEDERAL LIBRARY/INFORMATION CENTER OF THE YEAR AWARD: 2004 AND 2009

NUMBER OF E-BOOKS AND E-DOCS IN COLLECTION: 330,000+

NUMBER OF VOLUMES IN RESTRICTED AND CLASSIFIED RESOURCES: 33,911

#### INFORMATION TECHNOLOGY AND COMMUNICATIONS SERVICES (ITACS)

The areas of coverage include: network operations, unified communications, academic computing, distributed learning, administrative computing, high-performance computing and visualization, helpdesk services, classified computing, web and application development and maintenance.

TOTAL USER ACCOUNTS: 8,086

CLASS HOURS RECORDED/DELIVERED THROUGH WEB-CONFERENCING: 100,675


COURSES HOSTED ON THE LEARNING MANAGEMENT SYSTEM: 7,821


HIGH PERFORMANCE COMPUTING:

- 11,296 GPU cores with theoretical peak performance of 25.7 tera flops
- 475tb disk storage with peak read/write speed of 5 gigabytes per second

#### EXECUTIVE EDUCATION AND PROFESSIONAL DEVELOPMENT

NPS has strong executive education and professional development (EE/PD) programs that extend the reach of its graduate programs to mid- or senior-grade professionals.


#### RESEARCH


#### **RESEARCH CENTERS: 31**

Dedicated to specialized areas of study relevant to naval and DOD operations.

# SPONSORED RESEARCH FUNDING EXECUTION BY DIVISION


# SPONSORED RESEARCH FUNDING EXECUTION BY PRODUCT LINE


\*Includes only programs tracked through Research and Sponsored Program Office. Professional Development Excludes PD/EE from CCMR and partial from DRMI

#### **FINANCES**

# OPERATING BUDGET: \$469.5 MILLION

#### **TUITION AND FEES**

NPS students are sponsored, funded and sent by a DOD command, U.S. military service or an allied country or government.

# TOTAL OPERATING BUDGET AND MILITARY SALARY


# DIRECT AND REIMBURSABLE REVENUES BY SOURCE (IN THOUSANDS)

