Broad Principles for Budget Reductions

Revised by the CUP Planning Committee

3/11/03

The University's commitment to access, affordability, high quality teaching, and excellence in programs requires a commensurate commitment of resources by the citizens of California through their legislature and governor. Our commitment will be sorely tested over the next two years as the state's current budget crisis reduces the state's commitment through significant budget reductions for CSUS.

All efforts must be made to ensure ongoing, open communication among all segments of the campus community during this entire process. The broad principles below are recommended to the President for use in determining the distribution of the reductions. The first two principles are in priority order; the remaining groupings of principles are not prioritized, either within or among the groupings.

1. Institutional resources unallocated at this point should be used first before making any other budget reductions.

2. Insofar as possible, the layoff of tenured/probationary faculty or of permanent/probationary staff should be avoided.

3. The following principles are concerned with enrollment management:
· Insofar as possible, current SFR levels should be maintained.

· CSUS should not exceed its budgeted CY enrollment target of 23,300 FTES in 2003/04. CSUS should provide adequate course offerings for enrolled students, with particular attention paid to progress to degree.

· Budget cuts should be made with sensitivity to low-enrolled programs.

· CSUS should seek some flexibility to offer summer courses through the College of Continuing Education.

4. The following principles are concerned with management of the budget reductions:

· Cuts should be implemented strategically, looking at the impact of proposed cuts on units and their ability to make them; across-the-board cuts should be avoided as the only solution.

· Consider postponing rules that might be barriers to cost savings.

· The budget cuts should be viewed as a two-year issue.

· CSUS should keep track of what it cuts or puts on hold; when times get better, there should be a formal process to consider restoration of funding.

5. The remaining principles look at possible areas for achieving budget reductions:
· Reassess contract agreements to see if anything can be postponed or cancelled.

· Look at relationships with auxiliaries, e.g., rent to the Student Union.

· Examine new initiatives (local or system-wide) and cut back or eliminate where possible.
Attachment A


Faculty Senate Agenda


March 13, 2003


