[image: image1.png]@[]’ Graduate School

UNIVERSITY OF COLORADO
DENVER | ANSCHUTZ MEDICAL CAMPUS

Strategic Plan
2013-2018
Vision:

The Graduate School is to become an internationally recognized center for excellence in graduate education, postdoctoral training, innovation and leadership, and thereby contribute to the development of the University of Colorado Denver as a leading public, research-intensive university.
Mission:

The mission of the Graduate School is threefold in support of the University, our students, the faculty, and our training programs.

1) EDUCATION: to enhance and advance outstanding educational experiences for all members of the university and the adjacent community through excellence in graduate education;
2) INNOVATION: to encourage and support excellence and innovation in research, creative and scholarly work;
3) LEADERSHIP: to recruit and train the next generation of highly educated leaders from diverse backgrounds to serve and lead in our communities, nation and the world.
Values:
We value the highest standards of learning, discovery, and creative work in an atmosphere of inclusion, collaboration, and community, being guided by the highest standards of ethical conduct.
Background:
In 2004, The University of Colorado at Denver and the University of Colorado Health Sciences Center were consolidated into a new university called the University of Colorado at Denver and Health Sciences Center. The university was renamed the University of Colorado Denver in 2007, at which time the Chancellor accepted the “Proposed Model” for consolidating the Graduate Schools on the Denver (DC) and Anschutz Medical (AMC) campuses into one consolidated Graduate School. Members of the new Graduate Council were chosen and began meeting in 2009, and the first (2009-2015) Strategic Plan of the Graduate School was formulated. The founding Dean for the consolidated Graduate School was recruited in November 2010, at which time the Graduate Schools on each campus began consolidation. Due to the consolidated nature of the school, we became the Graduate School of the University of Colorado Denver|Anschutz Medical Campus in 2011. Within two years after the arrival of the Dean, many of the original goals articulated in the 2009-2015 Strategic Plan had been achieved. Consequently, a revised Strategic Plan was deemed appropriate, which will guide the priorities of the Graduate School during the next five-year period (2013-2018).
Strategic Priorities:
Consistent with the University Strategic Priorities, the Graduate School will work with the graduate faculty, schools, and colleges to achieve the following University Strategic Priorities:
Priority #1: Maximize the opportunities of our consolidated university to achieve our vision.
Goal 1: Create programs that will raise the national and international visibility of our graduate and postdoctoral training programs. (University Goal 1.8)

Objectives:

1:
Host events featuring world-renowned scholars that will be of broad interest to both the DC and AMC campuses, such as the Graduate School Distinguished Seminar Series and the annual Postdoctoral Research Day.

2:
Support initiatives by the Graduate Student Council and the Postdoctoral Association to promote greater awareness of their contributions to the University at large.

3:
Organize student-hosted symposia that focus on crosscutting themes of interest to multiple disciplines and which feature nationally renowned speakers.
4:
Host events open to the public that educate and promote advances in scholarship and innovation, such as the mini-STEM school, mini-School of Arts & Humanities, among others.

Goal 2: Establish, strengthen, and sustain existing pipeline programs to increase the population of undergraduate students from the DC, and other CU campuses, enrolled in Graduate School programs. (University Goal 1.4)

Objectives:

1:
Nurture existing pipeline programs, such as the LABCOATS Initiatives to Maximize Student Diversity (IMSD) program, the Graduate Experiences for Multicultural Students (GEMS) program, those supported by the CCTSI, among others.
2:
Develop new pipeline programs where opportunities exist to expose undergraduate, underrepresented, and disadvantaged students to careers in the STEM disciplines, health care professions, as well as the social sciences and humanities.

3:
Maximize opportunities at both the DC and AMC for undergraduate student internship summer programs.

Goal 3: Develop, strengthen, and sustain interdisciplinary, dual-degree and certificate programs to maximize the strengths and bridge the disciplines of the DC and AMC campuses and to foster interdisciplinary collaboration. (University Goals 1.1 & 1.2)

Objectives:

1:
Nurture and expand dual-degree graduate programs that involve faculty from both campuses.

2:
Create PhD programs that support interdepartmental and multidisciplinary collaborations.
3:
Create Professional Science Masters (PSM) programs from among the faculty at DC and AMC to both increase intercampus collaboration, as well as offer career-specific training that is in demand by the marketplace.

4:
Where appropriate, establish certificate-training programs taught by faculty from both DC and AMC to enhance the training and education of our students. Such certificate programs serve both as educational opportunities as well as a pipeline for matriculation into our current graduate programs.

5:
Develop accelerated five-year BS-MA/BA-MS programs.
Goal 4: Create programs and design technologies to encourage and foster collaboration between graduate programs in schools and colleges. (University Goal 1.5)

Objectives:

1:
Develop a comprehensive database of graduate faculty, students, postdoctoral fellows, and alumni to be used for data retrieval for grant applications and other reports.
2:
Improve efficiency of cross-campus and inter-school student registration.

3:
Work with school/college and University representatives on tuition rates, fee structures, and schedule/calendar issues to promote inter-school/college/campus registration.

4:
Organize interdepartmental and inter-school seminars to strengthen existing collaborations and to foster new ones.

5:
Establish a CU system-wide consortium of the individual Graduate Schools to develop joint programs and promote the system-wide collaboration of CU researchers and scholars.
Goal 5: Work to minimize the impact of geographical separation of the campuses in the delivery of outstanding and innovative graduate education. (University Goal 7.3)
Objectives:

1:
Employ electronic communication, and other appropriate technologies, between branches of the Graduate School, and between the School, faculty and students to increase effectiveness and efficiency.

2:
Work to provide seamless interaction between all programs in the Graduate School, regardless of geographic location.
3:
Investigate national best practices and employ automated processing, electronic signatures, and paperless processing whenever possible.

Goal 6: Continue the administrative consolidation of the separate Graduate Schools on the DC and AMC campuses into a single consolidated Graduate School. (University Objective 7.3.1)
Objectives:
1:
Implement the revised (January 2013) Graduate School Rules and Policies.

2:
Choose members and convene a Graduate School Advisory Board.

3:
Complete the consolidation of the administrative structures, policies and forms on the DC and AMC campuses.
Priority #2: Deliver an outstanding and innovative educational experience.
Goal 1: Educate graduate students and postdoctoral fellows to meet the needs of the city, state, nation and world. (University Goal 2.2)

Objectives:
1:
Strengthen and expand graduate programs involving international universities, including opportunities that would allow graduate students to spend a semester abroad.
2:
Develop joint programs with international universities that enhance graduate training, such as programs in which course work and/or scholarly and creative pursuits are conducted at both institutions.

3:
Provide the infrastructure and services necessary for international students to succeed in completing their graduate degree programs.
4:
Expand professional development opportunities for graduate students and postdoctoral fellows, including career development workshops, internships in industry, and teaching opportunities.
Goal 2: Encourage and facilitate the development of distinctive and unique academic programs that establish CU Denver as a leader in graduate education and innovation. (University Goal 2.3)
Objectives:
1:
Expand the offering of certificate programs on both campuses, which are intended to provide a pipeline of students matriculating into Masters programs.

2:
Develop Professional Science Masters (PSM) programs that provide specific career skills that are in demand in the marketplace.

3:
Foster the establishment of dual Masters programs within and between schools and colleges.
4:
Foster the development of Masters degrees that expand the education of students also earning professional and doctoral degrees, such as a PhD-PLUS program.
5:
Provide more flexibility for Master’s students through a combination of online, hybrid and evening classes.
6:
Encourage students and fellows to initiate a mentorship relationship with a leader in their discipline, ideally in combination with named scholarships.
Goal 3: Expand or initiate selected educational programs that align with prominent and distinctive areas of research. (University Goal 2.5)
Objectives:
1:
Continue the practice of creating new programs, and expand the scope of existing ones, that align with new areas of research emphasis at the DC and AMC, such as programs in Bioinformatics, Biotechnology, among others.

2:
Serve the needs of our students in areas of cutting-edge research with responsive curriculum and innovative teaching methodologies.
Goal 4: Provide opportunities for interprofessional and multidisciplinary education. (University Goal 2.8)
Objectives:
1:
Expand and enhance opportunities for graduate students to participate in interdisciplinary, translational, and clinical research.
2:
Encourage and support participation in internships, and other experiential learning programs.
3:
Encourage participation in dialogues and seminars with the Center for Bioethics and Humanities.
4:
Establish collaborations with governmental agencies and industrial partners to identify new learning and employment opportunities for graduate students and postdoctoral fellows in the sciences and humanities.
Goal 5: Broaden educational experiences for students to enhance student success. (University Goal 2.9)

Objectives:
1:
Insure that matriculating international students are adequately prepared to succeed in their degree programs, e.g., have adequate English speaking and writing skills.
2:
Expand the use of workshops, courses, internships and certificate programs to provide enhanced training for graduate students.
3:
Support student travel to national meetings where they can present their work to a large audience for constructive feedback and networking.
4:
Offer onsite job recruitment events for industrial and governmental agencies that feature student presentations about their scholarly accomplishments and career aspirations.
5:
Increase the percentage of graduate students who are enrolled full-time through the development of more online and hybrid courses, and increased course offerings in the evening and summer.
Priority #3: Enhance diversity university-wide and foster a culture of inclusion
Goal 1: Recruit and retain a critical mass of traditionally underrepresented and international students and postdoctoral fellows. (University Goal 5.1)

Objectives:

1:
Develop marketing campaigns that target the recruitment of underrepresented and disadvantaged students.
2:
Support the recruitment and retention of underrepresented students with supplemental financial resources to support their graduate education.

3.
Encourage and foster pipeline programs designed to recruit underrepresented undergraduate students into graduate programs, such as LABCOATS, GEMS, The Bridge to the Doctorate Program, among others.

4:
Provide research opportunities at the DC and AMC for motivated high school students attending Denver-area schools, such as at the Denver School for Science and Technology (DSST) and (the Aurora) Health Sciences Academy.

5:
Provide “outreach” programs for Denver-area middle schools, and other similar organizations, such as the Colorado-Wyoming Junior Academy of Science, the Mini-STEM School and the Mini-School for Arts and Humanities.
6:
Expand and extend underrepresented minority recruiting efforts in high schools by seeking further partnerships with both the Denver and Aurora public schools.
7:
Attend ABRCMS, SACNAS and similar conferences that focus on underrepresented and disadvantaged students to promote our graduate training programs.

8:
Facilitate application submissions from minority GEMS, McNair, MARC and PREP scholars through application fee waivers.

9:
In association with the office of Diversity and Inclusion, develop longitudinal systems that track middle school, high school and undergraduate participation in university pipeline programs.
10:
Collect demographic data on graduate and postdoctoral fellows in order to analyze and provide guidance on recruitment of a diverse population of future research scientists.
11:
Increase the Graduate School’s participation in partnerships with foreign universities, especially partnerships designed to bring fully funded graduate students to the DC and AMC.

12:
Provide support to offset the tuition burden of international students who are unable to obtain residency in Colorado.
Goal 2: Expand research and community-based programs to reduce health and educational disparities. (University Goal 5.3)

Objectives:

1:
Strengthen graduate programs that are involved in researching and reducing health and educational disparities.

2:
Increase graduate program participation in the CCTSI’s efforts to engage community partners in reducing health-care disparities throughout Colorado.
Priority #4: Conduct outstanding research and creative work for the public good.
Goal 1: Be a global leader in the translation and application of discovery, innovation, and creativity for societal good. (University Goals 3.1 & 3.7)
Objectives:
1:
Provide the highest quality graduate programs and recruit the best graduate students to pursue advances in discovery, innovation and creativity.
2:
Build an international reputation for research and creative work in signature areas on the DC and AMC campuses.
3:
Identify and become members of affiliated organizations, such as the National Academy of Inventors, that promote the imagination and creativity of our faculty, students and alumni on a national level.

Goal 2: Enhance our reputation for internationally recognized research in basic biomedical science, as well as for translating discovery into practice. (University Goal 3.2)
Objectives:
1:
Expand the pool of highly qualified students for basic biomedical research through a combination of accelerated BS/MS programs, community outreach, national recruiting and development of pipelines between the DC and AMC.
2:
Develop a sustainable funding mechanism to support growth of the first year class of biomedical PhD students.

3:
Provide funding opportunities for students and postdoctoral fellows to attend national and international conferences to present their research.
Goal 3: Enhance our reputation for internationally recognized research and expertise in all areas of the arts and humanities.

Objectives:

1:
Expand the pool of highly qualified students for the arts and humanities through a combination of accelerated BS/MS programs, community outreach, national recruiting and development of pipelines between the DC and AMC.
2:
Develop a sustainable funding mechanism to support growth of the first year class of PhD students in the arts and humanities.

3:
Provide funding opportunities for students to attend national and international conferences to present their research.

Priority #5: Enhance the university’s world-class health care programs to achieve recognition as a premier academic health center in the nation.

Goal 1: Invest in selected areas of scientific research to improve clinical outcomes. (University Goal 4.2)

Objectives:
1: Work to expand existing graduate programs in the areas of translational and clinical science, and health care delivery.

2:
Foster the development of new programs in areas directly related to improving health care and health care delivery.
3:
Provide training and internship opportunities for students interested in pursuing careers in biotech and related health care industries.
Priority #6: Grow strong, mutually beneficial partnerships that engage our local, national, and global communities.

Goal 1: Promote and expand partnerships in all sectors (including business, industry, non-profits, government, and venture capitalists) to optimize intellectual and cultural capital for societal use and to advance the success of our students and partners. (University Goals 6.1 & 6.2)

Objectives:
1:
Sustain and enhance existing partnerships, and establish new ones, with the surrounding public school systems.
2:
Expand and enhance existing as well as new relationships with local and regional professional and service organizations that at least partially share missions with the Graduate School.
3:
Develop relationships with local businesses and industry to provide both paid and unpaid internships for graduate students.
4:
Form a viable alumni association from graduate students and former postdoctoral fellows who identify strongly with the Graduate School and the University.
5:
Develop databases that maintain contact with alumni, and make it worthwhile for alumni to stay in touch and benefit from a network of former peers and mentors.

Priority #7: Secure the resources to achieve our vision while being responsible stewards of those resources.
Goal 1: Provide the financial support necessary for the support of graduate and postdoctoral programs and to recruit and retain the best and brightest students matriculating into our programs. (University Goal 7.2)
Objectives:
1:
Increase the amount of fellowship aid available to students to expand successful programs, as well as to create new graduate training programs.

2:
Increase the amount of fellowship aid available to students to attract a diverse population of high caliber students.
3:
Insure all PhD students are fully supported during the pursuit of their doctoral training.
4:
Provide financial support for recruiting and retaining Masters students into the DC and AMC programs.
5:
Increase the percentage of graduate students who are enrolled full-time through increased financial support.
Goal 2: Identify and court potential donors who can provide named scholarships, and other financial support mechanisms for graduate education and postdoctoral training.
Objectives:
1:
Pursue donations from local business leaders, alumni, among others for named scholarships, postdoctorates, lectures, symposia, and similar initiatives.
2:
Create and publish video clips and other marketing materials that highlight available opportunities and the benefits derived by students and fellows receiving previous donations.

3:
Develop a compelling website with video tours and student testimonials, including those of minority students and international students, which feature significant research and scholarly contributions from our students and fellows.

-1-

