

2014-15 UNIVERSITY ANNUAL REPORT

ONLY VCU

GRIT we show it.

URBAN LANDSCAPE we cultivate it.

DIVERSITY we embrace it.

ACCESS we give it.

Only VCU owns this unique blend of qualities. They define us. They make us one of America's premier research universities. What we do here — what we study, teach, research and create — doesn't mark the boundaries of what we can contribute. It marks the beginning.

michael

Michael Rao, Ph.D., President, Virginia Commonwealth University and VCU Health System

Innovation pipeline

Seed money. Start-up grants. Stipends. We're all in when it comes to nurturing faculty and student entrepreneurial talent.

VCU Innovation Gateway heard more than 200 pitches (and helped form eight companies) last year. Students gained a dedicated campus space, Founder's Corner, to launch and grow startups. And VCU made a \$1.2 million commitment to the Virginia Biotechnology Research Park Innovation Council. Our entrepreneurial pipeline is constantly growing — and pouring straight into Richmond's economic ecosystem.

of VCU students want to start their own business

GROWING INTEREST

VCU students are unafraid to test the waters. A 2014 survey shows that 51 percent have a high or moderate interest in starting their own company — and 15 percent were already actively doing so.

cyclists and their team members treated by **VCU Health.**

Ride of a lifetime

Months of planning and preparation. Nearly 650,000 spectators. 1,500 cyclists. One city.

The 2015 UCI Road World Championships put Richmond in the spotlight for nine days. In the center of it, VCU and VCU Health. World champions were crowned. And worldclass opportunities abounded — opportunities for nearly 700 students, faculty and staff to volunteer; opportunities for students to learn about the world through 30 bikerace-related classes; opportunities for VCU Health, the event's exclusive medical provider, to showcase its expert medical care as it treated the elite athletes.

Fully engaged

What does community engagement look like? To the VCU School of Pharmacy, it's 14 faculty, members, 500 students and 35 residents collaborating for 20,000 patient encounters.

Since 2001, the school's interdisciplinary health teams have delivered care to countless uninsured older adults and homeless individuals. It's been called a national model for community engagement — and led to the 2014 C. Peter Magrath University Community Engagement Award.

MARSHA RAPPLEY, M.D.

Collaboration is key. So are interprofessional education and community engagement. They all add up to make VCU Health a vital part of Richmond — and beyond — just ask Marsha Rappley, M.D., our new CEO of VCU Health System and vice president for health sciences.

What do you see as VCU Health's role in the community?

VCU Health connects with people on many levels from providing high quality care to serving as one of the region's largest employers and educating thousands of students each year in health professions. Beyond that, we're building and strengthening relationships with people in our community and learning how we can work on problems that affect them. This is in part why we launched our new VCU Health brand in September. It represents our focus — as a team — on exemplary care, service, education and research that improves the lives of those we serve and reflects our unrelenting commitment to human health.

A pharmacy student consults with a patient at the Remote Area Medical event, one of the initiatives honored by the Magrath Award

In action Title IX

q&a

LAURA WALSH RUGLESS

Having policies and written guidance is important. But so is taking action. Laura Walsh Rugless is experienced at both. As VCU's new director of Equity and Access Services and Title IX coordinator, she's making sure we don't just meet legal requirements — but that we exceed them.

Why is it important for students, faculty and staff to understand Title IX?

It is important to understand that no matter our roles, Title IX is a shared responsibility. Each of us must work to eliminate sexual misconduct and violence as well as sex- and gender-based discrimination.

How is VCU demonstrating its commitment to Title IX?

We are investing in people, systems and other resources. We significantly enhanced the policy and infrastructure in place, and already we are seeing improvements in reporting and response. We are raising awareness, ensuring accountability and making sure support measures are in place for those who need them.

How are these changes affecting the culture at VCU?

This is not a box-checking exercise to meet government mandates. It's a movement from within driven by a commitment to ensure every university community member has the opportunity to succeed in a safe and nondiscriminatory learning, living and working environment

Aashir Nasim, Ph.D., who proposed the idea of iCubed, serves as its inaugural director.

Do the math

A \$50,000 windfall could be real for VCU students who take 15 credits each semester so they can graduate in four years.

How do the savings add up? Think lowered spending on tuition and fees, books, supplies, housing and transportation. We call it "Do the math." It's now part of the VCU fabric. Everyone is committed to helping students manage their debt — and decrease it, too.

GAIL HACKETT, PH.D

"Access" can be considered a buzzword in the latest academic speak. Gail Hackett, Ph.D., our new provost and vice president for academic affairs, gives her interpretation of access and what it means for students at a major research university.

How does VCU continue its work to reduce student debt?

We encourage students to enroll in 15 or more credits per semester, accelerating their studies and saving them substantial amounts of money over time in cost-of-attendance; record numbers of students take advantage of this each semester. We provide financial aid advising and counseling, individualized assistance in financial aid, a peer-to-peer financial literacy program, presentations at New Student Orientation and through our Beyond Orientation parent course, and we also offer tutorials via Financial Aid TV.

Igniting passion

Ten years. Each of them filled with attracting promising students into the health care field.

A VCU Health program, From Jump Rope to Stethoscope celebrated a decade of community outreach to children in kindergarten through high school. In that time, it organized nursing camps, career days, hospital tours, health care clubs and courses offered at a local middle school. The result? Local students with firsthand experience in the health field — and for some, a newfound passion that drives them to become part of it.

5 Students

The fold is 4,500 students strong — that's how many have participated in the program since 2005.

Our vision motivates us. Our stick-to-it-ness makes us. And our work defines us. From record research awards to rising six-year graduation rates to top honors in hospital safety and quality care, we are one of the nation's top urban, public research universities. The proof is in these facts and figures. Rob Brandenberg of the 2014-15 men's basketball team, along with Richmond-area youth, participate in the VCU Paralympics **Experience Day at Siegel Center.** 20 only VCU

Enrollment, graduation and retention

623 Six-year graduation rate (fall 2009 cohort)

Six-year graduation rate (African-American) (fall 2009 cohort)

86.5 First-year retention rate (based on fall 2013 cohort)

Total number of living alumni:

Source: VCU Insights, Banner SIS/ODS

Faculty excellence and growth

of all 2,229 T&R faculty are minority

of all tenure and tenuretrack faculty are female

Institutional advancement

Endowment:

Research and innovation

\$270.3 million **Total sponsored program awards:**

\$156 million total federally funded grants

16 research support agreements 14 licenses/options

Student innovation

20 entrepreneurial programs for students

1,720 student participation

- 8 businesses formed
- 6 businesses at initial revenue
- 18 ideas assisted

Human health

VCU Health System financial statement*

(in thousands for fiscal year ending June 30)

Total operating revenue: \$2,242,157

Nonoperating revenues and expenses: \$76,360

Salaries, wages and benefits: \$885,579

Supplies, purchased services and other expenses: \$488,875

Depreciation and amortization: \$67,097

Medical claims expense: \$629,404

includes VCU Health System components: MCV Hospitals, MCV Physicians, Virginia Premier Health Plan, Children's Hospital of Richmond at VCU, University Health Services (UHS) and UHS Professional Education Programs

Virginia Commonwealth University Office of the President P.O. Box 842512 Richmond, Virginia 23284-2512 vcu.edu

GRIT. URBAN. DIVERSITY. ACCESS.

