

ALL FOUR: COLORADO

CU IN FOCUS

ESSENTIAL FACTS

2015-16

University of Colorado

Boulder | Colorado Springs | Denver | Anschutz Medical Campus

Index

- | | |
|--|---|
| 1 History of CU | Revenues 10 |
| 2 Quick facts | Expenditures 11 |
| 3 Points of pride | Fundraising 12 |
| 4 Students, faculty, alumni | Board of Regents, Campus Leadership 13 |
| 5 Diversity | CU President Bruce Benson 14 |
| 6 Cost of attendance, resident | CU For Colorado; All Four:Colorado 15 |
| 7 Cost of attendance, nonresident | CU Advocates 16 |
| 8 Financial assistance | Keep in Touch 17 |
| 9 Degrees Awarded | |

The **University of Colorado** plays a profound role in the lives of individuals, businesses and communities throughout Colorado, across the country and around the world. Nearly half a million alumni lead the way in business, science, the arts, health care and their communities, and they're joined by some 15,000 more each year. In Aurora, Boulder, Colorado Springs and Denver, all four campuses are all for Colorado.

University of Colorado Boulder, 1876

At CU-Boulder, undergraduate and graduate students put their knowledge to use in areas of study ranging from archaeological finds in the arctic to improving the classroom experience to working with NASA to conduct research in space. CU-Boulder is a member of the Association of American Universities and is one of the most beautiful campuses in the nation.

University of Colorado Colorado Springs, 1965

UCCS, among the fastest growing universities in the state and nation, is a residential academic and research mainstay in southern Colorado, partnering with major corporations and federal agencies to provide leading-edge, high-tech education ranging from business to theater to nursing outreach programs for rural areas. UCCS celebrated its 50th anniversary in 2015.

University of Colorado Denver, 1973

CU Denver awards the most master's degrees in the state, has strengths in business, public affairs, computer science, art and digital media and is a leader in sustainability on campus and in its curriculum. Located in downtown Denver, CU Denver is a commuter campus with nearby housing options and a wide range of online course and degree offerings.

University of Colorado Anschutz Medical Campus, 2006

A state-of-the-art medical center, the CU Anschutz Medical Campus is globally recognized for its research, teaching and clinical programs in medicine, dentistry, pharmacy, physical therapy and nursing. The CU Anschutz Medical Campus is also home to University of Colorado Hospital and Children's Hospital Colorado. The CU School of Medicine's roots reach back more than 100 years, when it opened in Boulder.

- CU has about 61,000 degree-seeking students and an additional 8,000 taking courses for credit.
- More than 200,000 alumni are living and working in Colorado.
- CU's operating budget for the 2015-16 fiscal year is \$3.55 billion. Contracts and grants and tuition and fees account for nearly half of the university's revenues. The majority of CU's budget is spent on instruction, research and health services.
- CU researchers received more than \$878.3 million in sponsored research funding in fiscal year 2014-15 to help support research, research-related capital improvements, scientific equipment and salaries for research and support staff and student assistantships.
- The past year, CU Technology Transfer registered 205 invention disclosures, 113 new patent filings and 212 follow-on filings, and \$6.3 million in license revenue. Thirteen new companies were formed based on CU technology.
- Universitywide, awards to students for academic excellence include five Marshall Scholarships, 19 Rhodes Scholars, eight Truman Scholarships, seven Goldwater Scholarships and three Udall Scholarships.

Five Nobel Laureates:

- David J. Wineland, physics, 2012
- John Hall, physics, 2005
- Eric Cornell and Carl Wieman, physics, 2001
- Thomas Cech, chemistry, 1989

Other outstanding faculty include nine MacArthur "genius" fellows; Pulitzer Prize winner Elizabeth Fenn, CU-Boulder Department of History, 2015; Carnegie Foundation's Professor of the Year honorees Carl Wieman, 2004, and Steven Pollock, 2013.

The University of Colorado boasts:

- 19 alumni astronauts and one teaching astronaut.
- 19 Rhodes scholars.
- Leading global experts in anthropology, Alzheimer's disease, obesity, space exploration and cancer treatment.

CU is the third-largest employer in the state, employing a workforce of 30,000.

	Boulder	Colorado Springs	Denver	Anschutz	CU Total
Total Enrollment, Fall 2015	31,300	11,299	14,333	4,084	61,016
<i>Resident</i>	19,109	9,852	12,051	3,343	44,355
<i>Nonresident</i>	12,191	1,447	2,282	741	16,661
<i>Undergraduate</i>	25,864	9,618	10,038	513	46,033
<i>Graduate</i>	5,436	1,681	4,295	3,571	14,983
<i>Students of Color</i>	6,545	3,299	4,829	962	15,635
<i>International</i>	2,614	282	1,063	70	4,029
Full-Time Instructional Faculty, Fall 2014	1,420	462	588	2,699	5,169
<i>Tenured/Tenure Track</i>	1,068	245	372	1,721	3,406
<i>Non-Tenure Track</i>	352	217	216	978	1,763
Alumni (living)	254,244	42,892	92,803	47,403	423,897

Source: Census enrollment
Source: IPEDS HR fall 2014

Boulder	Number	Percent
Black or African-American	700	2%
Asian-American	2,192	7%
Native Hawaiian or Other Pacific Islander	150	0%
Hispanic/Latino	3,056	10%
American Indian or Alaska Native	447	1%
More than one race	–	0%
Students of Color Total	6,545	21%
<i>White</i>	21,582	69%
<i>Unknown</i>	559	2%
<i>International</i>	2,614	8%
TOTAL	31,300	100%

Denver	Number	Percent
Black or African-American	771	5%
Asian-American	1,392	10%
Native Hawaiian or Other Pacific Islander	85	1%
Hispanic/Latino	2,344	16%
American Indian or Alaska Native	237	2%
More than one race	–	0%
Students of Color Total	4,829	34%
<i>White</i>	7,928	55%
<i>Unknown</i>	513	4%
<i>International</i>	1,063	7%
TOTAL	14,333	100%

Colorado Springs	Number	Percent
Black or African-American	406	4%
Asian-American	347	3%
Native Hawaiian or Other Pacific Islander	28	0%
Hispanic/Latino	1,731	15%
American Indian or Alaska Native	43	0%
More than one race	744	7%
Students of Color Total	3,299	29%
<i>White</i>	7,497	66%
<i>Unknown</i>	221	2%
<i>International</i>	282	2%
TOTAL	11,299	100%

Anschutz Medical Campus	Number	Percent
Black or African-American	105	3%
Asian-American	444	11%
Native Hawaiian or Other Pacific Islander	12	0%
Hispanic/Latino	342	8%
American Indian or Alaska Native	59	1%
More than one race	–	0%
Students of Color Total	962	24%
<i>White</i>	2,461	60%
<i>Unknown</i>	591	14%
<i>International</i>	70	2%
TOTAL	4,084	100%

Cost of Attendance for Full-Time Resident Students Academic Year 2015-16

Resident	Undergraduate ^b Tuition	Graduate Tuition	Mandatory Fees ^c	Room & Board
Boulder^a	\$9,312	\$10,530	\$1,779 UG \$1,790 Grad	\$13,194 UG \$9,603 Grad
Colorado Springs^a	\$7,980	\$11,340	\$1,448	\$9,500 UG \$9,603 Grad
Denver^a	\$9,090	\$10,860	\$1,299	\$9,603 UG \$9,603 Grad
Anschutz Medical Campus				
Nursing	\$11,580	\$17,550	\$277	\$9,603
Public Health		\$21,990	\$277	\$9,603
Medicine		\$35,678	\$277	\$9,603
Dentistry		\$33,330	\$277	\$9,603
Pharmacy		\$26,632	\$277	\$9,603

a Tuition based on enrollment in Arts & Sciences/Liberal Arts; tuition varies by school/college.

b Resident undergraduate tuition rates do not include \$2,250 that is offset for eligible students by the College Opportunity Fund.

c Mandatory fees are charged to students on a semester basis and are directly related to a specific activity/program; do not include instructional course fees.

Cost of Attendance for Full-Time Nonresident Students Academic Year 2015-16

Nonresident	Undergraduate Tuition	Graduate Tuition	Mandatory Fees ^b	Room & Board
Boulder^a	\$32,346	\$27,828	\$1,779 UG \$1,770 Grad	\$13,194 UG \$9,603 Grad
Colorado Springs^a	\$20,850	\$30,270	\$1,448	\$9,500 UG \$9,603 Grad
Denver^a	\$28,020	\$33,930	\$1,299	\$9,603 UG \$9,603 Grad
Anschutz Medical Campus				
Nursing	\$26,250	\$30,600	\$277	\$9,603
Public Health		\$36,450	\$277	\$9,603
Medicine ^c		\$35,678	\$25,955	\$9,603
Dentistry ^c		\$33,330	\$25,303	\$9,603
Pharmacy		\$39,870	\$277	\$9,603

a Tuition based on enrollment in Arts & Sciences/Liberal Arts; tuition varies by school/college.

b Mandatory fees are charged to students on a semester basis and are directly related to a specific activity/program; do not include instructional course fees.

c The School of Medicine and School of Dentistry assess a support fee for accountable students in the Medical Doctor and Doctor of Dental Surgery (pursuant to HB 06-1285).

	Boulder	Colorado Springs	Denver	Anschutz Medical Campus	CU System
Number of Students Receiving Financial Assistance	19,585	8,061	10,665	3,837	42,148
Resident Undergraduate	10,791	6,510	7,109	539	24,949
Nonresident Undergraduate	4,218	459	558	38	5,273
Resident Graduate	3,214	930	2,433	2,538	9,115
Nonresident Graduate	1,362	162	565	722	2,811
Amount of Assistance Received	\$319,377,367	\$94,548,172	\$129,593,927	\$117,946,928	\$661,466,394
Federal Aid	\$30,815,306	\$13,866,487	\$17,053,443	\$3,417,176	\$65,152,412
State Aid	\$9,990,907	\$5,255,388	\$7,390,322	\$4,052,025	\$26,688,642
Institutional Aid	\$116,048,867	\$9,828,241	\$14,543,428	\$10,479,277	\$150,899,813
Other Scholarships	\$24,587,318	\$3,159,077	\$4,170,345	\$2,106,435	\$34,023,175
Federal Loans	\$137,934,969	\$62,438,979	\$86,436,389	\$97,892,015	\$384,702,352

	Boulder	Colorado Springs	Denver	Anschutz	CU Total
<i>Graduate Certificates</i>	–	35	–	–	35
<i>Bachelor's</i>	5,334	1,520	2,065	305	9,224
<i>Master's</i>	1,225	515	1,484	408	3,632
<i>Specialist</i>	–	–	18	–	18
<i>Doctorate – Research</i>	419	19	46	56	540
<i>Doctorate – Professional Practice</i>	172	7	–	549	728
<i>All Levels</i>	7,150	2,096	3,613	1,318	14,177

FY 2016 Budgeted Revenues

Health Services	\$738,380,984	20.8%
Auxiliary Operating Revenues	\$252,513,937	7.1%
Grants and Contracts	\$604,699,242	17.0%
Investment Income	\$12,541,151	0.4%
Student Fees	\$107,015,035	3.0%
Resident Tuition (Student Share)	\$422,525,254	11.9%
Nonresident Tuition	\$449,769,643	12.7%
Other Tuition (Continuing Educ)	\$66,495,877	1.9%
State Support	\$184,615,667	5.2%
State Tobacco Settlement	\$12,500,677	0.4%
Other Revenues	\$702,369,550	19.8%
Total	\$3,553,427,017	100.0%

FY 2016 Budgeted Expenditures

Instruction	\$972,519,356	27.4%
Health Services	\$692,170,626	19.5%
Research	\$544,624,212	15.3%
Auxiliary Operating Expenditures	\$227,996,548	6.4%
Scholarships and Fellowships	\$210,106,436	5.9%
Transfers	\$194,604,159	5.5%
Academic Support	\$191,213,038	5.4%
Plant Operations	\$149,818,985	4.2%
Institutional Support	\$149,239,115	4.2%
Student Services	\$123,346,075	3.5%
Public Service	\$97,788,467	2.8%
Total	\$3,553,427,017	100.0%

Private contributions to the University of Colorado set an annual record for the institution, which benefited from **\$375.4 million** in support from individuals, foundations and corporations for the fiscal year that ended June 30, 2015.

The figure indicates a **19 percent increase** over the previous record, set in 2014. It's the fourth consecutive year in which CU has exceeded the previous record. CU's endowment for 2014-15 was **\$1.090 billion**, up from \$1.063 billion in FY 2013-14.

Thanks to gifts from more than 65,000 individuals, foundations and corporations, CU's four campuses benefit from critical support for groundbreaking research, scholarships, forging economy-boosting connections with business and industry, and much more.

The **Board of Regents** is charged constitutionally with the general supervision of the university and the exclusive control and direction of all funds of and appropriations to the university, unless otherwise provided by law.

Michael Carrigan, 1st Congressional District,
Term 2011-17, Democrat

Linda Shoemaker, 2nd Congressional District,
Term 2015-21, Democrat

Glen Gallegos, 3rd Congressional District,
Term 2013-19, Republican

Sue Sharkey, 4th Congressional District,
Term 2011-17, Republican

Kyle Hybl, chair, 5th Congressional District,
Term 2013-19, Republican

John Carson, 6th Congressional District,
Term 2015-21, Republican

Irene Griego, vice chair, 7th Congressional District,
Term 2015-21, Democrat

Steve Bosley, At Large,
Term 2011-17, Republican

Stephen C. Ludwig, At Large,
Term 2013-19, Democrat

Website: cu.edu/regents

Campus chancellors:

Philip P. DiStefano
CU-Boulder

Pam Shockley-Zalabak
UCCS

Dorothy Horrell
CU Denver

Don Elliman
CU Anschutz Medical Campus

Bruce D. Benson became president of the University of Colorado in March 2008. Since taking the helm of his alma mater, Benson has enhanced CU's standing as one of the nation's leading teaching and research universities, advancing the economy, health and culture of Colorado and beyond.

During Benson's tenure, CU's research funding has reached record levels in each of the past five years, including a best-ever \$884 million in 2010-11 and \$878.3 million in 2014-15. He has led efforts to promote cross-campus collaboration that have resulted in cooperative academic programs and research initiatives.

CU has seen its six best fundraising years (including a record \$375.4 million in 2014-15) under his leader-

ship. Benson and his wife, Marcy, chaired CU's \$1.5 billion Creating Futures fundraising campaign, which exceeded its goal in November 2013. The campaign, the largest in university history, supported scholarships, academic enhancements (endowed faculty positions, programs), research projects and capital improvements across CU's campuses.

Benson has guided efforts to successfully institute operational efficiencies, cut bureaucracy and improve business practices at the university. He has also established a number of public-private partnerships to make the university more entrepreneurial and meet the needs of businesses and organizations in Colorado and across the country. Benson is the longest serving CU president in the past 60 years.

Keep in touch:

Email: officeofthepresident@cu.edu | **Facebook:** [facebook.com/CUPresident](https://www.facebook.com/CUPresident) | **Twitter:** [Twitter.com/CU_Bruce_Benson](https://twitter.com/CU_Bruce_Benson)

CU For Colorado: *Outreach programs serving Colorado communities*

CU For Colorado, an initiative by the Office of the President, is your guide to the more than 280 outreach programs offered through CU's four campuses to people and places across the state. The searchable database on the CU For Colorado website allows people to learn how the university provides public service, education, health care, community support and cultural activities to rural and metro communities.

Website: [**www.cu.edu/forcolorado**](http://www.cu.edu/forcolorado)

Facebook: [**facebook.com/CUForColorado**](https://www.facebook.com/CUForColorado)

Twitter: [**twitter.com/CUForColorado**](https://twitter.com/CUForColorado)

All Four:Colorado

Take a look at CU's marketing campaign that highlights what CU contributes to growth, healing, community, progress and exploration. Find out how CU's four campuses are making a difference at [**www.cu.edu/allfour**](http://www.cu.edu/allfour).

Be a CU Advocate

CU Advocates, a program in the Office of the President, is a volunteer, grassroots-driven network of people who want to become more informed about and engaged with CU. Advocates help convey the university's educational, research and economic contributions to their communities, media, elected officials and beyond, as well as raise awareness about issues affecting higher education.

- About 3,000 people around the world are CU Advocates; some 2,000 live in Colorado.
- The program hosts many free educational forums across Colorado, including CU Advocacy Day at the Capitol, cohosted by CU's Office of Government Relations.
- The program hosts about 25 advocacy-related programs annually.
- Educational programs have reached more than 5,000 people since its launch in 2011.

CU students, parents, faculty, staff, donors and alumni, as well as business leaders, community members and friends, are invited to become CU Advocates.

To join, go to:
cu.edu/cuadvocates

Like and share our advocacy posts at:

Website:
cu.edu/cuadvocates

Facebook:
facebook.com/CUAdvocates

Twitter:
twitter.com/CUAdvocates

University Relations is responsible for all official public communication regarding the University of Colorado system. Each campus also has public information operations that are responsible for campus-specific communication.

Website: **cu.edu/content/university-relations**

Websites:

- University of Colorado system:
cu.edu
- University of Colorado Boulder:
colorado.edu
- University of Colorado Colorado Springs:
uccs.edu
- University of Colorado Denver:
ucdenver.edu
- Anschutz Medical Campus:
ucdenver.edu

Engage with CU on social media:**Twitter:**

- CU System: twitter.com/CUSystem
- CU Bruce Benson: twitter.com/CU_Bruce_Benson

Facebook:

CU Office of the President: facebook.com/CUPresident

LinkedIn: linkedin.com/company/university-of-colorado

YouTube: CUSystem: youtube.com/CUSystem

Essential CU is produced by the Office of University Relations. For more information, contact Cathy Beuten at 303-860-5681, cathy.beuten@cu.edu.

University of Colorado

Boulder | Colorado Springs | Denver | Anschutz Medical Campus

cu.edu