

**RIT WEST COAST
ENGAGEMENT:
ANSWERING THE WHY,
WHERE, WHAT AND HOW**

Academic Senate

October 6, 2016

ABOUT THE WEST COAST AND RIT

ABOUT THE WEST COAST

- ▶ **Innovation hotspot:** Highest concentration of high valuation start-ups on West Coast (50% of the start ups valued above \$1B are located in Silicon Valley)
- ▶ **Technology companies:** Apple, Facebook, Google, Microsoft, Amazon, Cisco, Oracle
- ▶ **Job growth:** California's job growth rate exceeds that of the nation, particularly powered by Silicon Valley
- ▶ **Wealth:** Silicon Valley is rated #2 in the country for the percentage of households rated wealthy (15.9%; NYC is #1; DC is 3rd)
- ▶ **High school graduates:** 2022: Western states 5% increase in high school graduate numbers

ABOUT RIT ENGAGEMENT WITH THE WEST COAST

ABOUT RIT ON THE WEST COAST

- ▶ 6,688 RIT alumni on the West Coast (6%)
- ▶ 4,000 RIT alumni in the Bay Area
- ▶ 1125 applications annually from the WC
- ▶ Approximately 700 co-op placements and 300 permanent placements annually
- ▶ 2002-2007: RIT had office in SV
- ▶ Board meeting in 2008
- ▶ West Coast Board of Advisors formed in 2015
- ▶ Partners are approaching RIT:
 - / Carlsbad
 - / Colleges and universities

**JULY 2016: SILICON
VALLEY ENGAGEMENT
INITIATIVE**

GENERAL NUMBERS

ENGAGEMENT

- ▼ 82 trustees, lead volunteers and senior leaders
- ▼ 646 unique event attendees
- ▼ 131 corporate representatives engaged at 27 organizations

ALUMNI EVENTS

Levi's Stadium

Total Attendees: 314

- / Core Group: 108
- / Alumni: 106
- / Students: 10
- / Parents: 3

Westin St. Francis

Total Attendees: 274

- / Core Group: 106
- / Alumni: 110
- / Students: 9
- / Parents: 10

HAMMER THEATRE EVENT

- ▶ Entertainment and reception for corporate partners and prospects:
- ▶ Spearheaded by **Trustee Kevin Surace**
- ▶ Featured unique, multi-dimensional program
/ Nicole Henry, Katie Linendoll '05, Rosa Lee Timm '00
- ▶ To reflect diversity of RIT, additional elements added including: game design, gravitational waves, interpretive ASL, performing arts
- ▶ Approximately 300 attendees

A Spectacular Success

CORPORATE VISITS

SPECIFICS

- ▼ 75 trustees, volunteers and senior leaders made 25 visits in 8 hours
- ▼ 23 corporations, 4 foundations and an alumnus luncheon

CONNECTIONS MADE

- ▼ 27 organizations 121 stakeholders engaged:
 - / 4 Presidents/CEO's
 - / 23 Vice Presidents, Senior Executives
 - / 76 Managers
 - / 28 Alumni
 - / Several co-op students

THE CHOSEN

CONSISTENT THEMES

Recruitment, research, cloud computing, content life-cycle, marketing, cyber-security, co-op, alumni chapters, imaging, color science, logistics, facility management, manufacturing, sustainability, optics, photonics, additive manufacturing, data analytics, new media design, MAGIC Center, bio-med, diversity, industrial design.

KEY TAKE-AWAY

If you want deeper connection with people and the companies out on the West Coast, you have to be out here ...

ESTABLISHING AN RIT PRESENCE ON THE WEST COAST

WHY: THE CASE FOR AN RIT PRESENCE

The Pro

- ▼ Reputation
- ▼ RIT Campaign
- ▼ RIT strategic plan
- ▼ Student co-op enhancement
- ▼ Unique network
- ▼ Expand industrial partners
- ▼ Increase alumni engagement
- ▼ Enhance West Coast online strategy
- ▼ Grow industry-sponsored research
- ▼ Recruit a diverse student body
- ▼ Leverage RIT's global campuses

The Con

- ▼ Cost
- ▼ Bandwidth distraction
- ▼ External competition
- ▼ Timing and brand
- ▼ Culture clash

FOCUS: GREATNESS THROUGH DIFFERENCE

- ▼ I.1.5: Student-alumni career-mentoring
- ▼ I.1.6: Largest producer of STEM graduates
- ▼ I.5: Expand experiential learning
- ▼ I.8: Innovation
 - / 20 Startups per year
 - / I.9: Culture of Alumni “RIT for Life”
- ▼ II.2: \$100M Sponsored Research
- ▼ II.4: 30% increase grad students
- ▼ III.5: Largest producer of STEM grads
- ▼ III.10: Marketing campaign
- ▼ IV.1: Best placement rate
- ▼ IV.4: Campaign

RECOMMENDATION #1

Advance RIT by establishing a real presence on the west coast with the following objectives:

Objective #1: Focus on students, partners, donors, and alumni.

Objective #2: Leverage our strengths and opportunities.

Objective #3: Differentiate from what others are doing.

RECOMMENDATION #2

Silicon Valley is the best place to establish an RIT presence.

Why?

- Largest concentration of co-op placements and alumni
- Greatest innovation activity
- Greatest opportunities to support campaign and plan

RECOMMENDATION #3

A non-residential “starter presence” to include:

- Fund-raising efforts
- Co-op and career services
- Classroom activity in support of academic programs, RIT Online offerings, and corporate education
- RIT alumni and student recruitment efforts and
- Possibly a maker space and tech startup incubator

CURRENTLY FOCUSED ON ...

- ▼ Developing business plans to delivering hybrid learning academic programs
 - / Must be marketable
 - / Hybrid format: 80% online at least but some face-2-face
 - / Stackable degree in Cybersecurity
 - 2 Advanced Certificates ready to go: Cybersecurity and Big data
 - Also discussing the MicroMasters approach
 - / MicroMasters in Project Management
 - Offer f2f workshops
- ▼ Space undecided but possibly renting space from another institution or corporation

DISCUSSION AND QUESTIONS