
TRANSFORMATION,
EXCELLENCE AND IMPACT

STRATEGIC PLAN 4.0
2019-2023

OREGON STATE UNIVERSTY

TRANSFORMATION, EXCELLENCE AND IMPACT

STRATEGIC PLAN 4.0

2019-2023

FULL VERSION

CONTENTS

Executive Summary ... 1

Mission, Vision, and Commitments .. 2

Our Strengths in 2030 ... 4

Four Goals ... 7

Twenty Actions.. 9

Our Progress ... 12

Strategic metrics ... 13

1

EXECUTIVE SUMMARY

We began our development of this fourth strategic plan with a visioning exercise that sought to
anticipate OSU’s unique contributions on the higher education landscape in the year 2030. That effort
assessed what we have accomplished since the launch of our first plan in 2004, refined areas of strategic
focus based on changing trends and needs in Oregon and in higher education broadly, and inventoried
and evaluated opportunities and challenges. The result is a set of distinctive strengths we aspire to have
achieved by the year 2030 (see pages 4-6). SP4.0 identifies four goals and twenty actions that will drive
us closer to achieving those distinctions.

A lot has changed over the 15-year span of strategic planning at OSU, and over the university’s 150 years
as the state’s official land-grant institution. However, our commitment to engaging in exceptional
research, discovery, innovation and engagement—and to integrating that research and engagement
mission with the delivery of a high quality, globally relevant and affordable education for the people of
our state and beyond—remains steadfast.

We are acutely aware of the intersecting implications of the tangible benefits of a college degree for
economic mobility, of the inequity of access to higher education nationally and internationally, and of
disparities in completion rates among students of different backgrounds and incomes. We know that the
need for research and innovation to address humanity’s greatest challenges is greater than ever. Yet, we
are cognizant that some in America today are questioning the value of higher education, research, and
science.

In the face of those trends, we are even more committed to the ideal that higher education is a public
good and that education of the kind we provide, as a research-intensive land-grant institution with the
leading scholars and infrastructure capable of exerting global impact, is uniquely important and should
be accessible to all learners, not only a narrow elite.

Our 2019-23 strategic plan, SP4.0: Transformation, Excellence and Impact, guides Oregon State
University as we conclude our 150th anniversary and lay the groundwork for success over the next 150
years.

Edward J. Ray
President
Oregon State University

2

MISSION, VISION, AND COMMITMENTS

WHAT WE DO
Building on 150 years as Oregon’s land grant institution, Oregon State University serves the state, the
nation and the world as a premier 21st-century research university.

MISSION—As a land grant institution committed to teaching, research, and
outreach and engagement, Oregon State University promotes economic, social,
cultural, and environmental progress for the people of Oregon, the nation, and
the world.

We accomplish this by:

• Producing skilled graduates who are critical thinkers;
• Searching actively for new knowledge and solutions;
• Developing the next generation of scholars;
• Collaborating with communities in Oregon and around the world; and
• Maintaining a rigorous focus on academic excellence, particularly in three signature areas: the

science of sustainable earth ecosystems, health and wellness, and economic prosperity and
social progress.

OUR DESTINATION
We are distinct among all other universities in how we pursue our mission. In ways that are highly
synergistic, we conduct basic and applied research, deliver undergraduate and graduate education,
pursue innovation and economic development, and engage communities in mutual learning and
problem solving. Our research, teaching and engagement activities leverage and reinforce each other.

VISION—Leadership among land grant universities in the integrated creation,
sharing and application of knowledge for the betterment of humankind.

In this way, we produce graduates, scholarship and solutions that achieve maximum positive impact on
humanity’s greatest challenges.

OUR COMMITMENTS
The foundational pursuits of research preeminence, innovation, transformative education, outreach and
engagement, global impact, access, affordability, diversity, inclusion and justice underpin Oregon State
University’s mission and vision; guide our priorities and actions; and are visible in our achievements.
Inclusive academic excellence is our north star. We execute our mission and pursue our vision while
remaining true to the following commitments.

With our students, we will innovate and collaborate in research to drive solutions. Our
students will innovate with us as we pursue discoveries that are engines for improving society,
the economy, and our planet. In this way, we will support a new generation of creative problem

3

solvers committed to critical thinking, evidence, and sound analysis. We will foster
collaborations across OSU disciplines, with other institutions, the communities we serve, and
with industry to solve complex problems. We will nurture our robust culture of collaboration
and interdisciplinary scholarship as something that makes us distinctive among top research
universities. We will be a true community of new and seasoned scholars.

We will offer excellent education for all learners. We will serve learners in Oregon and across
the world by offering high quality, relevant, and affordable academic credentials. We will
innovate in providing educational access through varied campus, online, and outreach‐based
programs. We will collaborate proactively with community colleges and others to improve
pathways for all learners.

We will be leaders in the delivery of education. We will be creative in the development of
pedagogies and delivery modes, especially digital and hybrid learning technologies and
approaches. We will engage students in research and experiential learning. We will provide
graduate education that prepares students for diverse careers within and beyond the academy.

We will be welcoming and foster belonging and success for all. We are a diverse community,
defined by the rich palette of cultures we share, and we will strive to eliminate achievement
gaps among sub‐groups of students and inequities in the advancement of faculty and staff. We
will foster the personal success of each member of the university community and instill a
commitment to serve Oregon, the nation, and the world.

We will be visionary in our integration of the arts, humanities, sciences and engineering. The
arts and humanities are core to the University’s mission in their own right, and an education
that integrates the arts, humanities, and STEM fields enables students to think critically, engage
meaningfully, and successfully address contemporary challenges.

We will be accountable leaders. We are accountable and act with integrity in all that we do. We
lead and act in service of others.

We will be agile and entrepreneurial. We will engage in public‐private partnerships when they
serve to advance the economy, sustain our natural environments, use resources wisely, and
strengthen communities. We are responsive to our students, society, and donors. We have a
prominent community‐based presence across Oregon, and offer programs that are agile in
serving emerging learner, economic, and community needs.

We will be mindful of this special place and all Oregonians. We are Oregon’s statewide
university with a presence in Corvallis, in Bend at OSU-Cascades, on the coast at Newport, and in
Portland, and with educational programs, extension activities, and engagement in all 36
counties. We will always serve this special place, along with its people and natural resources.

4

OUR STRENGTHS IN 2030

This fourth iteration of the university’s strategic plan lays out goals and actions over the period 2019
through 2023 that will drive us closer to a set of distinctive strengths achievable by the year 2030,
provided we are bold and effective in our execution and investments. The strengths we envision in 2030
fall into four areas.

INNOVATION IN EDUCATION, INCLUSION AND COLLABORATION
Our success in research, innovation, education and engagement depends on how well we value and
engage the rich diversity of our entire community of internal and external stakeholders. We stake our
reputation on truly transforming lives by providing access to high quality, affordable education that rests
on our research and engagement missions and is inclusive of diverse people and ideas. We educate our
students to think critically about a changing world and to address complex contemporary challenges. We
attract students throughout Oregon and from around the world by offering globally relevant and
affordable academic degrees. We are a university without walls where ideas and collaboration flow
freely, and students are partners in research and scholarly endeavors. Industry-funded and alumni-based
partnerships support experiential learning and internships across all disciplines for all students.

Our retention and graduation rates are in the top 10 percent among land-grant universities.

Innovative degree pathways maximize access and the readiness and success of both first-year
and transfer students.

We provide affordable higher education for the underserved, and enable students to complete a
high-valued bachelor’s degree within four years.

There are no graduation achievement gaps among sub-groups of learners.

We are leaders in the development and deployment of technology-enhanced lifelong learning.

Our student body and faculty are diverse, and we have partnerships with select universities
around the world that enable us to contribute significantly to global scholarship, education, and
engagement.

We are a destination of choice for women and historically underrepresented groups in STEM.

We provide for all student-athletes’ success in academics and competition by providing equitable
access to academics, student support programs, and quality facilities.

REVOLUTIONARY EARTH SYSTEMS SCIENCE
We are a global leader in research, teaching and engagement involving the world’s marine and coastal
environments, agricultural and forest resources, and the planet. We address issues ranging from climate
change and ocean acidification to the loss of biodiversity, wildfire, resilience to natural disasters, and
water resources. Our efforts sustain healthy, productive marine, freshwater, and terrestrial ecosystems.

5

We provide leadership for large, multidisciplinary research teams to understand ecosystems and to
develop the science and solutions to steward them for future generations. We produce science-based
solutions to guide sustainable use of renewable resources.

We are a global leader in blending the natural and social sciences, unique experiential learning
opportunities, interdisciplinary research, and engagement to address the health and well-being
of the ocean and coastal communities.

Our earth system science researchers and students operate pole-to-pole connecting science to
society and improving environmental literacy.

OSU’s Hatfield Marine Science Center is a global destination for research and discovery and a hub
for collaborative teaching and experiential learning.

OSU-Cascades utilizes its extensive natural laboratory to address the resiliency of ecosystems and
connections to health, wellness, and economic prosperity.

We are a world leader in research on energy.

We are a leading innovator in water resources research and global water conflict resolution.

We serve the world and enhance rural economies through continued discovery in the use of mass
timber for multi-story buildings.

LEADING IN HEALTH AND WELLNESS
Our teaching, research and outreach are at the forefront of addressing rapidly changing global health and
nutrition needs. Working in urban and rural settings, we address the interdependence of the health of
humans, animals and the environment with systems-based solutions. Our integrated approach to health
science links human and community health and well-being to the health and resiliency of the earth’s
natural systems. We address health care problems and outcomes locally and globally. Our collaborative
culture, the richness of our multidisciplinary and college-based programs, and our statewide reach
through OSU Extension collectively address the broad challenges affecting vulnerable populations.

Our academic programs in oceanography, forestry, engineering, agricultural sciences, veterinary
medicine, liberal arts, and public health and human sciences integrate the sciences, policy, and
the humanities, and contribute to improving health and social well-being worldwide.

With partners, including Oregon Health Sciences University, we are a leader in the biomedical
sciences and health care delivery.

We provide high quality health and diagnostic services for animals throughout the state of
Oregon and beyond and are leaders in research on animal and human disease and food safety.

Our statewide network of public health and extension partnerships is a national model of health
services delivery to serve individual and community needs.

We are global leaders in discovering new crops and protein sources, developing food safety
practices, and creating and marketing high quality and healthy food products.

6

We advance Oregon’s reputation for innovation and address the food and nutritional needs of a
growing global population.

Oregon’s diverse agricultural and food systems integrate our technologies into food production
to combat nutrition-related health inequalities and chronic diseases.

ADVANCING ECONOMIC PROSPERTY AND SOCIAL PROGRESS
Our discoveries are the engine for improving the welfare of our society, economy and planet. Innovation
inspires the creation of new enterprises and investments by businesses and philanthropists while
serving as a launch pad for commercialization and technology transfer. We foster sustainability, create
new technologies, build new companies and train the next generation of innovators.

Our career-focused internships and entrepreneurship programs prepare students to serve as
tomorrow’s business innovators and community leaders.

Our arts and education complex is a technology-infused center of creativity, performance, and
expression.

We are a world leader in robotics and their ethical, economic, and social implications.

We are a global center of excellence in integrating big data science and informatics in our natural
resource, engineering, and health research.

We are a preferred global partner in developing marketable sources of energy that propel
economic prosperity and enable carbon neutrality.

Our fermentation program is recognized internationally, and builds thriving business
partnerships.

We have a strategic presence in Oregon’s urban and rural areas and offer programs that serve
the needs of learners, businesses, and communities.

7

FOUR GOALS
I

PREEMINENCE IN RESEARCH,
SCHOLARSHIP, AND

INNOVATION

II
TRANSFORMATIVE

EDUCATION THAT IS
ACCESSIBLE TO ALL LEARNERS

III
SIGNIFICANT AND VISIBLE
IMPACT IN OREGON AND

BEYOND

IV
A CULTURE OF BELONGING,

COLLABORATION, AND
INNOVATION

WITH THE AIM OF…

Establishing OSU as a leader in
conducting research, producing
knowledge, and generating
innovations that contribute to
addressing global grand
challenges, particularly in our
signature areas; training the next
generation of scholars; and
contributing to the economic
development and prosperity of
Oregon and beyond.

Using our many locations and
online learning platform to
maximum advantage in delivering
distinctive and affordable
education via multiple pathways,
integrating research and
experiential learning, preparing
students for successful careers,
training scholars, and creating
opportunities for lifelong learning
at OSU.

Actively engaging with the
communities we serve, ranging
from rural and urban Oregon to
every part of the globe, and
bringing their knowledge,
experiences and cultures into the
university; promoting the vitality
of our communities and the
quality of life for Oregonians; and
being of service to government
and industry.

Building an organizational culture
founded on the values of
inclusion, mutual respect, good
physical and mental health,
collaboration, and humility, so
that people from every
background are welcomed and
thrive, our community is diverse,
and our leadership advances both
excellence and innovation.

SO THAT WE ARE DISTINCTIVE FOR OUR…

 Highly collaborative and
globally focused research and
innovation enterprise

 Faculty actively engaged in
public scholarship and
outreach

 Graduate and professional
education that leads to
diverse, rewarding careers

 Graduates’ professional
success and upward economic
mobility

 Graduates’ preparation to
work effectively in a diverse
society and as global citizens

 Equity in access and
achievement among learners
from diverse backgrounds

 Reputation as Oregon’s
statewide university

 Programs that serve as
learning laboratories for
communities to engage with
OSU’s faculty and students

 Economic development
impacts that originate from
OSU research and innovation

 Demonstrated commitment to
diversity, equity, inclusion,
and justice

 Support for the long-term
success of our tenure-track
and non-tenure track faculty

 Support of the career
progression and long-term
success of our staff

8

 Relevant and enduring
partnerships with
government, industry, and
other universities at home and
abroad

 Policies and systems
supporting innovation and
entrepreneurship

 Delivery of innovative
curricula by faculty who are
recognized for excellence in
teaching and research

 Deep integration of research
and discovery in the learning
experience of all majors

 Emphasis on experiential
learning opportunities for
undergraduates

 Inclusive partnerships that
connect our scholars and
students though global
networks and exchanges

 Highly-engaged alumni and
friends that serve as
ambassadors for our
educational programs and
research endeavors

 Commitment to highly
functioning shared
governance

 Deliberate approach to
developing effective
administrators and leaders

 Nimbleness in the face of
rapidly changing forces in
higher education

9

TWENTY ACTIONS

 SELECTED TACTICS

Continue attracting and
supporting a diverse, world
class faculty

Create a Commission on the 21st Century Professoriate ♦ Provost’s Hiring
Initiative, with emphasis on areas of distinction ♦ Increased endowment
support for hiring and retention ♦ Recruitment partnerships with
institutions training underrepresented scholars ♦ Stronger culture of
welcoming and supporting international faculty ♦ Better tracking of
recruitment and retention outcomes

Provide distinctive curricula
and support innovative
pedagogy to advance our
mission and vision

Reform the Baccalaureate Core ♦ Retool and invest in teaching and
learning support programs ♦ Establish a teaching academy ♦ Advance
OSU-Cascades’ goal to offer a more intimate learning experience within a
major research university ♦ Develop a teaching professor career track ♦
Assess benefits and costs of a shift to a semester system ♦ Strategic
portfolio approach to academic program development

Diversify our research
portfolio and strategically
build our graduate programs

Develop and launch an integrated research and graduate education
strategy ♦ Increase strategic partnerships with external research
institutes and industry ♦ Build endowment support for graduate student
fellowships ♦ Build endowment support to catalyze “moonshot” research
projects

Retool the OSU experience
for the 21st century learner

Refine information and digital tools to make navigating the OSU learning
experience simpler and more seamless ♦ Increase transparency around
costs and career opportunities ♦ Ensure communications, policies, and
programs are not biased to traditional learners ♦ Establish peer
communities for transfer students

Implement an integrated
approach to recruiting and
enrolling learners at all
levels

Conduct an external review of our enrollment management system to
assess practices and needs for investment ♦ Rationalize central and
college roles around marketing and recruitment ♦ Complete community
college transfer advising pilot ♦ Develop a strategic plan for Open Campus

Substantially improve our
physical and administrative
research infrastructure

Using a combination of the new Capital Renewal Fund, other university
and state resources, and philanthropy, renovate and renew our research
laboratories and facilities ♦ Retool systems and increase our investment
in supporting research and innovation

10

 SELECTED TACTICS

Increase and ensure access
to experiential learning
opportunities

Formalize mechanisms for transcript visible articulation of experiential
learning ♦ Expand the availability of faculty-led service learning options ♦
Build endowment and scholarship support to expand experiential
learning and research opportunities for undergraduates

Expand pathways to an OSU
education

Increase need-based financial aid and scholarships ♦ Design and
implement high quality accelerated learning platforms ♦ Better facilitate
credit transfer and degree progression of transfer students ♦ Continue
strategic development of hybrid offerings ♦ Continue development of
OSU-Cascades ♦ Increase summer offerings to reduce time to degree

Make strategic investments
in interdisciplinary and
transdisciplinary
scholarship, teaching and
engagement

Develop and launch a comprehensive interdisciplinary health sciences
strategy ♦ Clarify administrative structure and budget model supporting
interdisciplinary graduate programs ♦ Develop and launch a strategy to
advance the integration of the arts, humanities, and STEM in research
and education

Integrate inclusive
excellence principles and
practices into all aspects of
the university

Implement OSU’s diversity strategic plan ♦ Evolve and sustain the OSU
ADVANCE training program ♦ Recognize and reward integration of
diversity, equity, and inclusion principles into research programs and
graduate curricula ♦ Ensure that all faculty are skilled in inclusive teaching
and advising practices

Increase our retention and
graduation of all students

Redesign and implement changes to support systems for students’
transition from admission to the end of the first year of enrollment ♦
Increase completion and persistence grants via philanthropic and
university sources ♦ Coordinated delivery system for completion grants ♦
Simplify suite of digital tools supporting teachers and advisors

Further internationalize OSU Develop and launch an international strategy that blends teaching,
research, and engagement ♦ Diversify international student recruitment
♦ Expand global curricular and co-curricular offerings ♦ Establish strategic
international partnerships

Support interdisciplinary
education, research and
engagement on healthy
ocean and coasts through
the Marine Studies Initiative

Create an interdisciplinary Marine Studies degree offering ♦ Complete
the Marine Studies Building and housing in Newport ♦ Make targeted
hires to support the increased delivery of experiential learning at the
Oregon coast ♦ Develop and launch a strategy for engaging private
foundation support for marine-related research and engagement

11

 SELECTED TACTICS

Reduce our carbon footprint Evaluate return on investment and develop a plan for increasing the
retro-commissioning of existing buildings ♦ Complete an energy policy to
guide systems installed in new facilities and the operations of existing
facilities ♦ Increase visibility and support for our carbon reduction goals
and plans

Strengthen our support
system for innovation and
entrepreneurship

Review and update policies and practices supporting faculty
entrepreneurship and innovation activities ♦ Establish an investment
strategy and success model for supporting commercialization of OSU
innovations ♦ Revise Promotion and Tenure (P&T) guidelines to support
innovation and entrepreneurial activities

Retool our approach to
university-industry and
alumni, parent and friend
engagement

Implement an agreed model for aligning engagement efforts among
campuses, colleges, the OSU Alumni Association, and the OSU Foundation

Clarify vision,
communications and
governance guiding our
physical and digital footprint

Develop a long-term vision for OSU’s major locations (Corvallis, Bend,
Portland, Newport) ♦ Complete a new framework (master) plan for the
Corvallis campus ♦ Expand internal communications to more fully engage
employees and students among OSU’s locations ♦ Coordinate marketing
and communications across onsite, digital, and hybrid learning platforms

Strengthen alignment within
the university among our
branding, marketing,
communications and public
affairs efforts

Annually review marketing materials produced by all university units to
best serve colleges, units and SP4.0 ♦ Expand central media relations
efforts to enhance knowledge of OSU beyond Oregon ♦ Use conference
services and digital media to connect faculty to external colleagues and
issues of global significance ♦ Track and report results against marketing
investments

Implement a comprehensive
talent management system

Develop and implement a comprehensive talent management approach
to recruiting, retaining, and developing faculty and staff ♦ Develop and
implement stronger onboarding, management, and leadership training
programs at all leadership levels

Integrate and simplify
technology systems, data
practices and policies to
increase our organizational
agility

Revise systems, processes, and policies to ensure all employees readily
have secure access to the data they need to do their jobs and enable
data-informed decisions ♦ Tightly integrate existing and future
technology systems to streamline IT experiences for faculty, staff, and
students, minimizing time spent in administrative activities

12

OUR PROGRESS

Since 2004, we have engaged in strategic planning to deliver on our commitments to serve the state, the
nation, and the world. Our 2004-2008 plan articulated the university’s vision to become one of the
country’s top ten land-grant institutions; identified our three Signature Areas of Distinction; and
outlined our core values of accountability, diversity, integrity, respect, and social responsibility. Our
subsequent two plans (Strategic Plan – Phase II 2009-2013 and SP3.0: Focus on Excellence) laid out
actions to enhance faculty excellence, build our research enterprise, develop our signature areas,
broaden and deepen the diversity of our community, better steward our resources, and capture the
power of information to transform OSU’s learning environment.

PROGRESS ON 2018 GOALS
Over the past five years, we made significant strides as tracked by our metrics. We exceeded our 2018
target for total degrees awarded, and enrollment grew in all modalities at all levels, both in Corvallis and
at OSU-Cascades. We met our research and development expenditures goal in 2016-17; the 2017-2018
period is projected to be another outstanding year for Research and Development (R&D) expenditures
and for R&D expenditures per tenured/tenure track faculty member; and the number of PhDs we
awarded grew. Our service to non-traditional, mostly adult learners exceeded expectations significantly:
enrollment in Ecampus programs by degree seeking students is up 88 percent since 2014 and exceeds
our target by 50 percent.

We have work to do to diversify our student population, retain our first-year students, and reduce the
time to graduation for all student cohorts. Our first-year retention rates for incoming, first-time degree
seeking students did not change over the SP3.0 timeframe, our six-year graduation rates increased but
fell short of the target, and our junior transfer four-year graduation rate fell. While we met our SP3.0
target for the share of domestically underrepresented students at OSU, the share of international
students has plateaued and fallen short of goal.

13

STRATEGIC METRICS

Below are the strategic metrics the university will use to track progress on an annual basis, with most
released in July of each year. They are organized into six categories: metrics mapped directly to the
plan’s four goals, a set of resources and resource stewardship metrics, and several “context” metrics.
The context metrics aid in the interpretation of the other metrics by providing basic information on the
characteristics of the university. For the most part, the metrics are “lagging” indicators in that they focus
on strategic outcomes, rather than “leading” indicators that measure the administrative actions and
tactics behind the pursuit of the university’s goals.

Where appropriate and data are available,
OSU’s results are benchmarked against
public R1 (Carnegie classification, very
research-intensive) universities, OSU’s next
tier peers, and top land grant universities.
The table below also indicates how the
metrics are calculated by campus.

For federal reporting purposes, OSU
reports data for two campuses: the “Main”
campus, which includes all activity except
Cascades (including Ecampus), and the
OSU-Cascades campus (see Figure 1). For
planning purposes, it is often valuable to
distinguish Ecampus-only enrollment and
activity from traditional face-to-face
enrollment and activity. Some metrics are
reported for Corvallis, which excludes both
Ecampus and OSU-Cascades. Where
appropriate, available and informative,
metrics are also presented for the
university as a whole, OSU-Cascades alone,
and Ecampus alone.

Finally, some metrics are contingent on the availability of data and additional clarification of variable
definitions. Those are noted in the table below under the “Notes” column.

14

OREGON STATE UNIVERSITY – STRATEGIC METRICS

Category Metric

Benchmarks Campus

N
ot

es

To
p

LG

N
ex

t T
ie

r

Pu
bl

ic
 R

1s

U
ni

ve
rs

ity

M
ai

n

Co
rv

al
lis

 +

Ca
sc

ad
es

EC
am

pu
s

SP4.0 Goal I:
Preeminence in
Research,
Scholarship, and
Innovation

Total R&D Expenditures     1
Total R&D Expenditures per Tenure Track/Tenured Faculty Member (T/TT FM)    
Federal R&D Expenditures    
Federal R&D Expenditures per T/TT FM    
USDA, State and Industrial Research Funding    
USDA, State and Industrial Research Funding per T/TT FM    
Doctorates Awarded    
Doctorates Awarded per T/TT FM    
Honors and Awards     2
Honors and Awards per T/TT FM     2
Publication Citations     2
Publication Citations per T/TT FM     2
Number of Postdoctoral Appointees    
Number of Postdoctoral Appointees per T/TT FM    
Invention Disclosures    
Licensing Revenue    
Number of Journal Editorships/Associate Editorships  2

SP4.0 Goal II:
Transformative
Education that is
Accessible to All
Learners

First Year Retention Rate      
First Year Retention Rate—Pell Eligible Students      
First Year Retention Rate—Historically Underrepresented Students      
Four-year Graduation Rate      
Four-year Graduation Rate—Pell Eligible Students      
Four-year Graduation Rate—Historically Underrepresented Students      

15

OREGON STATE UNIVERSITY – STRATEGIC METRICS

Category Metric

Benchmarks Campus

N
ot

es

To
p

LG

N
ex

t T
ie

r

Pu
bl

ic
 R

1s

U
ni

ve
rs

ity

M
ai

n

Co
rv

al
lis

 +

Ca
sc

ad
es

EC
am

pu
s

Six-year Graduation Rate      
Six-year Graduation Rate—Pell Eligible Students      
Six-year Graduation Rate—Historically Underrepresented Students      
Junior Transfer Four-year Graduation Rate      
Degrees in Designated Shortage Areas (Engineering and Computer Science)  
Percent Graduating Seniors with Experiential Learning  
Percent Graduating Seniors Satisfied with Degree/Educational Experience  
Percent High Achieving Oregon High School Graduates  
Average Undergraduate Student Debt at Graduation   
Percent of Undergraduate Financial Need Met Through Gift Aid (All Sources)   

SP4.0 Goal III:
Significant and Visible
Impact in Oregon and
Beyond

Degrees Awarded—Total       
Undergraduate Degrees Awarded       
Undergraduate Degrees Awarded per Lagged Enrollment       
Graduate Degrees Awarded       
Dollars Leveraged per Appropriated Dollars for Statewides (SWPS) Research 
Number of Companies with Active Contracts  2
Number of Active International Partnerships  2
Percent Oregon Resident Undergraduates from Rural Counties    2
Number of Professional and Continuing Education Courses Delivered  2
Student Credit Hours Delivered    
Student Credit Hours Delivered at Portland Center 
Student Credit Hours Delivered at OSH Hatfield Marine Science Center 

SP4.0 Goal IV: A
Culture of Belonging,

Percent Oregon Resident Students, Undergraduate and Graduate    
Percent Domestically Underrepresented Students, Undergraduate and Graduate       

16

OREGON STATE UNIVERSITY – STRATEGIC METRICS

Category Metric

Benchmarks Campus

N
ot

es

To
p

LG

N
ex

t T
ie

r

Pu
bl

ic
 R

1s

U
ni

ve
rs

ity

M
ai

n

Co
rv

al
lis

 +

Ca
sc

ad
es

EC
am

pu
s

Collaboration, and
Innovation

Percent Historically Underrepresented Students, Undergraduate and Graduate       
Percent International Students, Undergraduate and Graduate       
Percent Pell-eligible Students       
Percent Historically Underrepresented T/TT Faculty    
Percent Female T/TT Faculty    
Percent Female T/TT Faculty in STEM Disciplines 
Percent Historically Underrepresented Fixed Rank/Instructor Faculty   
Percent Historically Underrepresented Fixed Term/Research Faculty   
Percent Historically Underrepresented Professional Faculty   
Percent Historically Underrepresented Classified Staff   
Percent Tenured after Six Years, Underrepresented TT Faculty 
Percent Tenured after Six Years, All/Male/Female TT Faculty 
Number of Intra-institutional Faculty Research Collaborations  2

Resources &
Resource
Stewardship

Annual Private Giving    
Academic Expenditures as a Percent of Total E&G Expenditures  
Education and Related Expenditures per Degree  
Average Tuition and Fee Net Discount Rate  
Dollar Value of Deferred Maintenance  
Dollars Invested in Capital Projects—Non-auxiliary Units  
Net Square Footage per Faculty Member—T/TT  
Net Square Footage per Student FTE  

Context Undergraduate Enrollment FTE      

Oregon Resident Undergraduate Enrollment FTE   
Historically Underrepresented Undergraduate Enrollment FTE      

17

OREGON STATE UNIVERSITY – STRATEGIC METRICS

Category Metric

Benchmarks Campus

N
ot

es

To
p

LG

N
ex

t T
ie

r

Pu
bl

ic
 R

1s

U
ni

ve
rs

ity

M
ai

n

Co
rv

al
lis

 +

Ca
sc

ad
es

EC
am

pu
s

Graduate Enrollment FTE      
Oregon Resident Graduate Enrollment FTE   
Historically Underrepresented Graduate Enrollment FTE      
Headcount Total Instructional Faculty—T/TT and Fixed Term    
Pct Freshmen Not Retained that Enrolled in Following 2nd Winter/Spring 
Pct Freshmen Not Retained that Enrolled in Community College (DPP) in 2nd Fall 
New Ecampus Transfer Percent Beginning with Less than 23 credits 
New Ecampus Transfer Percent Beginning with More than 66 credits 
Ecampus Junior Transfer 4 Yr Grad Rate who completed 18 credits or less in 1st year 
Ecampus Junior Transfer 4 Yr Grad Rate who completed 36+ credits in 1st year 
Headcount T/TT Faculty    
Average Undergraduate Financial Need  

BENCHMARKS
Top Land Grant: Ohio State University | Pennsylvania State University | Purdue University | University of California, Davis | University of Florida | University of
Illinois at Urbana-Champaign | University of Wisconsin, Madison

Next Tier: Colorado State University | Iowa State University | North Carolina State University | University of California, Riverside | University of Tennessee |
Washington State University

NOTES
1. Metrics for all public R1s (e.g., median or mean value) will be incomplete for prior years and potentially for some current years, depending on the

availability of data.

2. Metric is tentative and dependent on the ability to assemble reliable data sources and/or consistent series across benchmarks.

	Executive Summary
	Mission, Vision, and Commitments
	Our Strengths in 2030
	Four Goals
	Twenty Actions
	Our Progress
	Strategic metrics

