[image: image1..pict]
Campus Budget Team Notes

Wednesday October 10, 2006

Gilbane DA Conference Trailer

Time: 1:30-3:00

1.
Approval Of Notes From September 13, 2006
Handout #1
Approved.

· Review of Ground Rules/Charge/Goals & Principles
Handout #1,2,3 and 4
· ADDIN AudioMarker 113 W. Chenoweth asked how to get an item on the CBT agenda; L. Hearn/J. Hawk suggested a 48 -72 hour advance notice so allocation of time on the agenda may be structured more effectively.

· "Charge" add > Reviews district and college allocation.
· Should the Campus Budget Team as an independent governance group make decisions without forwarding to College Council, or perform more as a recommending body to the College Council. Recommending body was the perceived role now (and in past), but, if delays and/or Campus Budget Team recommendations were consistently rejected at College Council, this charge may be revisited. J. Hawk suggested that under the current 'line of authority' per governance groups, Campus Budget Team is not linked to the College Council.

· Training/workshops suggested for budgeters to be coordinated by L. Hearn (or J. Hawk); will speak with B. Murphy perhaps joining with the College Council. B. Slater mentioned she does training at least once sometimes twice per year for budget decision makers.
2.
Burning Issues/Reports

Measure C update (J. Hawk); Board approved request by DA was $5,773,970; included funding for Forum projects, some supplemental funding for campus center, campus lighting, instructional equipment ($600,000) and some overhead costs. In addition to $5.7, ~$2M for furniture and equipment for FH/DA, most will probably come to DA (advance on Measure C request). Relative ratio (e.g., 80% for Instructional; 20% . SS, etc.) per usual allocation disbursement.

Board approved bridge funding (COPS) due to pending court case, scheduled for Nov 20 (FHDA) - similar cases statewide occurring and if those conclude before the Nov 20 hearing, may set a precedent.

3.
06-07 Budget Update

In addition to six new faculty positions currently running through the Planning & Budget Teams; 21 faculty positions are open district wide and 5 non-faculty positions.
4.
Instructional Equipment Allocation Process

(J. Hawk) ~$1M available; proposed to use the 80/20 split [Instructional/SS] taking out Finance and College Services. Also recommending CDC $25,000.00, ONE time request. Stipulate to areas receiving $ they need to use it within a two-year period; if at the end they have not, they could petition/request Campus Budget for an extension, but without such request, the remaining $ would be considered moving to another pot.
5.
Review Criteria for AB 1802 Funding

AB 1802 Workforce Renovation and Equipment [one time allocation to district]; DA's amount, $685,000; three acceptable uses: (1) used for minor facilities (doors, windows, etc.); nothing will qualify that will require major construction. Projects that can be done "in house" not contracted out. Renovations primarily instructional and should have priority in workforce program projects; (2) for replacement of equipment for workforces; $200,000 to complete auto-tech projects; left with $485,000.00.

(3) Perkins federal workforce funding.

Projects will receive priority ADDIN AudioMarker 3400 that are can be spent by June 30, 2007. ADDIN AudioMarker 2089
6.
Strategic Planning

 ADDIN AudioMarker 3572 Strategic Planning; visually cascading model represents starting at the campus level and then drilled down to the local div/dept level for maximum input and participation. At upcoming Dean's meeting the plan will be rolled out.

 ADDIN AudioMarker 3896
 ADDIN AudioMarker 3896 Strategic Planning Initiative is not creating more work, but actually consolidating what we already do to better facilitate process.

 ADDIN AudioMarker 3400
Notes taken by S. Heffner.

Present: L. Bloom, W. Chenoweth, C. Espinosa-Pieb, J. Hawk, J. Hayes, L. Hearn, S. Heffner, (DASB) L. Jeanpierre, S. Larson, M. Michaelis, S. Sellitti, D. Shannakian (for L. Jenkins) B. Slater.

CpmsBdgtNotes10_10_06.doc
Page 2 of 2

