

UNIVERSITY OF COLORADO AT COLORADO SPRINGS

*College of Business and Administration
and Graduate School of Business
Administration*

April 28th, 2009

Venkat Reddy, Dean

1

UNIVERSITY OF COLORADO AT COLORADO SPRINGS

COB VISION

*We are in the Business of Building
Successful FuturesTM*

2

Through our mission & core values ...

Our Mission

To be an *internationally accredited and recognized* College of Business that is an exciting place to be for students, faculty, staff, and others we serve, and that is known for its high quality undergraduate and MBA programs, areas of emphasis, and select specialized programs that build on our unique capabilities and market opportunities.

5

uccs.edu

Our Core Values

- **Student Success:** Paramount to everything we do and one of the keys to our uniqueness and success is our dedication to helping students succeed in our programs and in their careers.
- **Excellence, Integrity, and Professionalism:** We believe that things worth doing are worth doing right with the highest ethical standards.
- **Innovation:** We want to encourage and be known for innovative thinking, practices, and programs.
- **Building Relationships:** We are committed to developing mutually beneficial relationships and teamwork with all of our stakeholders.

6

uccs.edu

Through our People...

College by the Numbers

- Number of faculty and staff: 53
- Number of Undergraduates: 1,210
- Number of on-campus MBAs: 225
- Number of on-line MBAs: 210
- Number of graduates per year: Over 350
- Number of interns: 70
- Number of Alumni: Over 7,000

COB Enrollment Growth

Number of Graduates

COB Sources

COB Budget

Total Base Budget **\$4,799,955**

Total Expenses **\$5,496,261**

– Difference covered from:

- Salary Savings \$206,333
- Cash Xfer in from DMBA - \$489,973

Internationally Recognized Faculty

- Dr. Al Davis: High Tech. Entrepreneurship
- Dr. Rebecca Duray: Mass Customization
- Dr. Tom Gruen: Stock Outages
- Dr. Gary Klein: Most Prolific Publisher in IS in the World
- Dr. Paul Miller: Transparency in Accounting Methods
- Dr. Eric Olson: Competitive Strategy and Design Management (2008 UCCS Outstanding Researcher)

13

uccs.edu

High Quality Student Body

- Nationally and internationally competitive students
- Experiential learning through internships
- Ranked 6th out of 20 student investment club programs nationwide in stock market performance
- American Advertising Federation (AAF) – Ranked #2 in National Student Advertising Competition
- SIFE – Students in Free Enterprise

14

uccs.edu

Advisory Board

Brenda Smith, Chair

Tom Arata

Dave Csintyan

Mike Kazmeriski

Becky Medved

James Moore

Steve Self

Venkat Reddy

Allan Roth

Alan Steiner

Gene Sullivan

Alumni Leadership Team

Becky Medved, chair

Jane Hammoud, vice chair

Tom Arata

Steve Bach, past chair

Samantha Bruner

Steve Engel

Danny Mientka, past chair

Ed Priem

Dave Rishavy

Joan Schulz

Ashley Seiler

Christy Sipse

Brenda Smith, past chair

Janet Suthers

Gary Winegar

Jane Young

Jana Hyde, Alumni Relations

Venkat Reddy, Dean

Through our Programs...

- **AACSB International** accredited with nationally and internationally recognized faculty (*The Association to Advance Collegiate Schools of Business*) – Maintenance visit in Feb 2010
- Recognized as the Best Business School by the readers of the Colorado Springs Business Journal
- Outstanding Undergraduate and Graduate Programs
 - BS in Business; BI in Business
 - MBA – On-campus, On-line, Executive

- Distance MBA program - largest online AACSB Accredited MBA among public schools in the country
- Innovative Programs: Bachelors of Innovation – one of it's kind in the Country a joint effort with Engineering
- Health Care Administration with College of Nursing
- PGA Golf Management - one of 20 programs in the country
- Sport Management – working with USOC and several National Governing Bodies

Undergraduate Areas of Emphasis

- Accounting
- Finance
- Human Resource Management
- Information Systems
- International Business
- Marketing
- PGA Golf Management
- Organizational Management
- Service Management
- Sport Management

Bachelor of Innovation

The BI Family

Graduate Areas of Emphasis

- Accounting
- Finance
- General Business
- Health Care Administration
- Information Systems
- International Business
- Management
- Marketing
- Operations Management
- Project Management
- Service Management
- Technology Management

Community Outreach

- Received EDC's 2007 Community Enhancement Award
- Small Business Development Center
- Southern Colorado Economic Forum
- Student Internships
- Onsite programs
- Alumni and Friends as Ambassadors

Challenges

- State Budget Constraints
- Double digit growth in enrollments
- Infrastructure needs
- Business faculty shortage/expense
- AACSB International Maintenance of Accreditation
Visit: February 20th to 23rd 2010

COB 2009 Lifetime Entrepreneurship Award Recipient - Gary Loo

25

uccs.edu

Into the Future - Opportunities

- Online Business Undergraduate Program
- Sustainability
- Corporate Social Responsibility and Business Ethics
- Gerontology Minor
- Executive Programs (non-credit)
- Masters in PGM and Sport Management
- Regional, National and International Collaborations

26

uccs.edu

Value Proposition

- How can the college become an integral part of this campus, community and businesses?
- What internal and external changes would build mutually beneficial relationships with our stakeholders?

**Our Students Today are the
Economic Engines and Leaders
of Tomorrow**

