

Legislative Appropriations Request Hearing

Dr. Taylor Eighmy September 24, 2018

UTSA at a Glance

UTSA Established

1969

Enrollment

32,100

Degree Programs

160

Faculty

1,264

R&D Expenditures

\$68 million

Local Economic Impact

\$1.2 billion

Alumni

119,000

Total Budget

\$548 million

Undergrads receiving financial aid

68%

Total, Restricted and Federal Research Expenditures

10 Aspirant Peer Models of Excellence

DESTINATIONS

UTSA WILL BE

- 1 A model for student success
- A great public research university
- An exemplar for strategic growth and innovative excellence

First-Year Retention

Second-Year Persistence

Third-Year Persistence

Four-Year Graduation Rates

Six-Year Graduation Rates

National Research University Fund Eligibility

Criteria	Current FY2017	Target 2020
Restricted Research Expenditures	\$34M	\$45M
Endowments	\$152M	\$400M
National Academy Members	3 (including NAI)	5
Faculty Awards	2	7
Ph.D.s Awarded Annually	140	200

Criteria Met or Surpassed	Current FY2017	Target
Freshmen Class w/High Academic Achievement (Top 25%)	55%	50%
Phi Kappa Phi Member	Yes	Yes

TRANSFORMATION

Presidential Initiatives

Student Success

Finance & Budget Modeling

Strategic Enrollment

Campus Master Plan

Capital Campaign

- College of Business Building at UTSA's Downtown Campus Requested \$126,250,000 in TRB's
- Leadership in CyberSecurity new non-formula support item Requested \$5,000,000 over the biennium
- College Completion UTSA new non-formula support item
 Requested \$990,000 over the biennium

College of Business Building

- The new building is a critical element in UTSA's strategic plan to create a distributed Downtown Campus
- Support programs that enhance the skills of students preparing for careers in business
- Providing adequate labs and classrooms is critical for undergraduate and graduate instruction
- Support new graduate degree programs in business, emphasizing multidisciplinary and collaborative research

Overview of TRB Request Move College of Business Downtown

LOCATION

Downtown San Antonio

SIZE 250,000 GSF

COST

\$126,250,000; \$504/GSF on 2.6 acres

\$5.7M appraised value, County-owned presently (to be

transferred by end of 2019)

FUNDING

TRB (requested to UT System and Legislature), Transformative college naming gift for programmatic support (under development)

COMPONENTS

Includes Departments of Accounting, Economics, Finance, Marketing, Management, Management Science, Center for Global Entrepreneurship, Center for Innovation Technology & Entrepreneurship, Center for Professional Excellence

OPPORTUNITIES

Tailored executive MBA programs, certificate programs

PARTNERSHIPS

H-E-B, PwC, USAA, Valero, UT Health San Antonio

ADDITIONAL | **PHILANTHROPIC OPPORTUNITIES**

Department naming, department chair endowed chairs, other faculty endowed chairs, undergraduate scholarships, graduate fellowships

Leadership in Cybersecurity

- Assist Texas government agencies through the TDIR in implementing a "Culture of Security"
- Help small and mid-sized businesses meet state standards as vendors with cybersecurity guidelines
- Develop and train the state's workforce in cybersecurity and cloud computing
- Support efforts to establish a National Security Collaboration
 Center

Initiative Overview

National Security Collaboration Center

LOCATION

Downtown (see 2)

SIZE

80,000 GSF on 1.0 acres (\$2.4M appraised value, City-owned presently)

COST

\$33M, \$412/GSF

FUNDING

\$33M PUF (authorized)

COMPONENTS

Secure Compartmentalized Information Facility (SCIF), high performance computing center, information visualization center, cyber range, innovation collaboratory, Center for Infrastructure Assurance & Security, Institute of Cyber Security, Cyber Center for Security & Analytics, Cyber Protective Operations Center

R&D OPPORTUNITIES

NSA Center, DHS Center of Excellence, DOE Hub

FEDERAL PARTNERS

10 current (see right), four planned (AFRL, NGA, AFCCSD, DHS)

PRIVATE PARTNERS

10 current (see right), 10 planned (USAA, Cisco, PwC, Focal Point, SwRI, CNF Technologies, Rackspace, BAE Systems, CPS Energy, ManTech)

FEDERAL PARTNERS

- 24th Air Force Cyber
- 25th Air Force Cyber
- Army Research Laboratory
- Department of Energy
 - Pacific Northwest National Laboratory
 - Idaho National Laboratory
 - Sandia National Laboratories
- Federal Bureau of Investigation
- Mitre (FFRDC)
- NSA Texas
- US Secret Service

PRIVATE PARTNERS

- Accenture
- Booz Allen Hamilton
- Build Sec Foundry
- IPSecure
- LGS Innovations
- Noblis
- Parsons
- Peraton
- Port San Antonio
- Raytheon

New Non-Formula Support Item Request #2: \$990,000 over the biennium

College Completion UTSA

Address critical gaps in student experiences with:

- Experiential learning
- Faculty-Student Engagement Fund
- Chatbot Artificial Intelligence System

Existing Non-Formula Support Items

- Institutional Enhancement
- San Antonio Life Sciences Institute
- Small BusinessDevelopment Center
- South-West Texas Border SBDC (Rural Initiative)

- Prefreshman EngineeringProgram
- The Institute of Texan Cultures
- Texas Data Center

- Formula funding to reflect enrollment growth and inflation
- Continued funding of the TRIP program
- Increased investment in the Texas Grants Program
- Support to keep the Hazlewood Legacy program sustainable

Hazlewood Impact

Exemption Costs

Exemption Type	Current FY2018	Projected FY2019
Veterans	\$1,768,660	\$1,897,041
Legacy, Spouse and Dependents	\$14,769,987	\$17,495,448
Total	\$16,538,647	\$19,392,489

Number of Students

Exemption Type	Current FY2018	Projected FY2019
Veterans	341	335
Legacy, Spouse and Dependents	1,872	2,162
Total	2,213	2,498

Questions?
Thank you!