

NAVAL POSTGRADUATE SCHOOL

2015 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.

ENROLLMENT

AVG. STUDENT ENROLLMENT: 2,678

Resident..... 56%
 Distance Learning..... 37%
 Certificate..... 7%

DEGREES AWARDED IN 2015: 1,269

Master..... 1,233
 Ph.D..... 12
 Engineer..... 24

AVG. RESIDENT DEGREE STUDENT ENROLLMENT BY SCHOOL

AVG. RESIDENT DEGREE STUDENT ENROLLMENT BY SERVICE

FACULTY AND STAFF

TENURE-TRACK AND TENURED FACULTY: 218

Have Ph.D..... 100%
 Distinguished..... 7.8%

NON TENURE-TRACK FACULTY: 408

MILITARY FACULTY: 45

GS/WAGE GRADE STAFF: 345

Full-time..... 98%
 Part-time..... 2%

FACULTY AND STAFF BY SCHOOL

LEADERSHIP

President

Ronald A. Route
 Vice Admiral, USN (Ret.)

Provost

Dr. James H. Newman (Acting)

Chief of Staff

Capt. Anthony J. Parisi, USN

Vice Provost

Dr. Douglas Moses

Dean of Students

Capt. Matthew R. Vandersluis, USN

Dean of Research

Dr. Jeffrey Paduan

University Librarian

Eleanor Uhlinger

GRADUATE SCHOOLS

Graduate School of Business and Public Policy (GSBPP)

Dean Dr. William Gates

Graduate School of Engineering and Applied Sciences (GSEAS):

Dean Dr. Clyde Scandrett

Graduate School of Operational and Information Sciences (GSOIS):

Dean Dr. Gordon McCormick

School of International Graduate Studies (SIGS)

Dean Dr. James Wirtz

ACCREDITATION

WASC Senior College and University Commission (WSCUC)

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)

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- to senior-grade professionals.

TOTAL COURSES EXECUTED BY ORGANIZATION: 492

TOTAL STUDENTS BY AFFILIATION: 23,528

RESEARCH & SPONSORED PROGRAMS

RESEARCH CENTERS: 32

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

SPONSORED PROGRAMS FUNDING EXECUTION BY DIVISION

SPONSORED PROGRAMS FUNDING EXECUTION BY PRODUCT LINE

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

FINANCES

OPERATING BUDGET: \$450 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 (IN MILLIONS)

NPS FY2015 REVENUE BY SOURCE (IN THOUSANDS)

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: 29,672

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, help desk services, classified computing, web and application development and maintenance.

TOTAL USER ACCOUNTS: 5,099

CLASS HOURS RECORDED/DELIVERED THROUGH WEB-CONFERENCING: 102,341

COURSES HOSTED ON THE LEARNING MANAGEMENT SYSTEM: 9,308

HIGH PERFORMANCE COMPUTING:

- 2PB disk storage with peak read/write speed of 5 gigabytes per second
- 356 HPS super computer users and 4,290 SC processors