

***Governing Iowa's public
universities and special schools***

University of Iowa
Iowa State University
University of Northern Iowa
Iowa School for the Deaf
Iowa Braille and Sight Saving School
Lakeside Laboratory Regents Resource Center
Northwest Iowa Regents Resource Center
Quad-Cities Graduate Center
Southwest Iowa Regents Resource Center

Bruce Rastetter, President, *Alden*
Katie Mulholland, President Pro Tem, *Marion*
Mary Vermeer Andringa, *Pella*
Sherry Bates, *Scranton*
Patricia Cownie, *Des Moines*
Milt Dakovich, *Waterloo*
Rachael Johnson, *Sioux City*
Larry McKibben, *Marshalltown*
Subhash Sahai, *Webster City*

Robert Donley, Executive Director

9-3-2015

Contacts:

Josh Lehman (Board of Regents) – 515-450-7068

Jeneane Beck (University of Iowa) – 515-971-2563

Iowa Board of Regents Announces Bruce Harreld as 21st President of the University of Iowa

Bruce Harreld, a former Harvard Business School faculty member and corporate executive who helped save a foundering IBM in the 1990s, will become the 21st president of the University of Iowa.

The Board of Regents, State of Iowa, announced Harreld, 64, as its unanimous selection to replace Sally Mason, who retired Aug. 1 after serving eight years as president. Harreld will take office on November 2, 2015. His salary was set at \$590,000, with a five-year deferred compensation plan with an annual contribution of \$200,000.

Today's announcement concludes a search that began in February, only weeks after Mason announced her retirement. The Board of Regents appointed a 21-member search and screen committee to work in conjunction with professional search consultant Parker Executive Search.

Harreld held a variety of corporate executive positions with Kraft Foods, IBM, and Boston Market restaurants before coming to the Harvard Business School in 2008. There, he held dual appointments in the entrepreneurial and strategy units and focused on teaching strategy. His research focus was encouraging innovation, changing corporate cultures, and managing people.

Jean Robillard, UI's vice president for medical affairs, has been serving as interim president and led the 21-member search committee charged with recruiting and vetting applicants for the position. Robillard will continue to serve as interim president until Harreld takes office.

Photos and video of today's announcement will be available on *Iowa Now* (now.uiowa.edu/2015/09/president-harreld).

With just over 31,000 students, the University of Iowa is one of the nation's top public research universities, known around the world for its balanced commitment to the arts, sciences, and humanities. UI is home to one of the nation's largest academic medical centers and the world-renowned Iowa Writers' Workshop. The university is a member of the Big Ten Conference and the Association of American Universities.

BRUCE HARRELD

PRIOR POSITIONS: Faculty member, Harvard Business School (2008-2014); vice president, strategy, IBM (1995-2008); president, Boston Market Co. (1993-1995); adjunct professor, Northwestern University (1993-1994); senior vice president and division president, Kraft General Foods (1983-1993); consultant, manager, vice president, Boston Consulting Group (1975-1983).

EDUCATION: Bachelor of Engineering, Purdue University, 1972; Master of Business Administration, Harvard University, 1975

PERSONAL: Wife, Mary Gillilan Harreld, attorney; four adult children, six grandchildren.