[image: image1.png]
The recession shouldn't be allowed to undo the state's university system.

By Donald R. Gerth
SPECIAL TO THE BEE

Actor Tom Hanks, who once attended CSU Sacramento, had a wonderful line as a gruff baseball coach in the film "A League of Their Own": "It's supposed to be hard," he says in the midst of a tirade on playing great ball. "If it wasn't hard, everyone would do it. It's the hard that makes it great. "

That's important to remember about funding higher education in this tight budget year. To keep California a great state, we need to preserve the dreams of thousands of students and educate the work force needed to shake this recession.

California has prospered by doing what is hard, including building the largest system of universities the world has ever seen. There are states on the East Coast that have been developing their systems for hundreds of years. Californians made a commitment to vastly expand higher education after World War II, and less than GO years later we have almost 600,000 students in the California State University and University of California systems. Two-thirds of those students are in the 23-campus CSU system.

Some media outlets have mistakenly reported CSU is in for a budget increase next year. I wish that were so, but with the state facing ,a huge budget deficit, the governor has proposed a 10 percent overall cut from our $2.6 billion general fund budget next year - even as enrollment will grow 25,000 to an all-time high of 424,000. It will be our second straight budget cut.

What may be surprising to hear from a university president is that CSU will handle those cuts, painful as they may be. Gov. Gray Davis has worked hard to spread the pain, and we'll do our part to help deal with the deficit. But additional cuts above 10 percent would be devastating. We need no less than the governor has proposed.

At CSU Sacramento, we're hiring new professors as a commitment to protect classes above all else. We've curtailed purchases of supplies and equipment, and delayed maintenance projects - and that was before the proposed cuts for next year. Our students at CSU Sacramento and throughout the CSU system are doing their part, paying a 10 percent fee increase this spring, with a 25 percent fee increase, possible this fall. While their costs are still among the lowest in the nation -.about $1,400 a semester at CSU Sacramento if the fall fee increase is approved - that's small consolation to students on a tight budget.
Remember, big dreams aren't free. We're planning significant budget cuts next year, and we can't protect our class offerings indefinitely. Any further' resource curtailments will put at risk the broad access to quality higher education, that Californians expect. '

Budget crises come and go. The important issue is how we respond. We can and should live up to the accomplishments of past generations. We owe it to ourselves, and we owe it to our children, not to shrink from the challenge; but to continue investing in tomorrow by investing in higher education.
Donald R. Gerth is leaving the presidency o f California State University, Sacramento, this summer. He has been president at CSUS for 19 years and has served in the CSU system for 45 years. He can be reached by e-mail at dongerth@csus.edu
The Sacramento Bee * Friday, March 7, 2003

