Legislative Appropriations Request

for Fiscal Years 2012 and 2013

Submitted to the Governor's Office of Budget, Planning and Policy and the Legislative Budget Board

by

Texas State University-San Marcos

A member of The Texas State University System

Board of Regents	Term Ends	Hometown
Ron Blatchley, Chairman	February 1, 2011	Bryan/College Station
Charlie Amato, Vice Chairman	February 1, 2013	San Antonio
Kevin J. Lilly	February 1, 2015	Houston
Ron Mitchell	February 1, 2015	Horseshoe Bay
David Montagne	February 1, 2015	Beaumont
Trisha Pollard	February 1, 2013	Bellaire
Michael Truncale	February 1, 2013	Beaumont
Donna N. Williams	February 1, 2011	Arlington
Christopher Covo	February 1, 2011	San Marcos

August 2010

Table of Contents

Administrator's Statement	I
Organizational Chart	5
Summaries of Request	
2.A. Summary of Base Request by Strategy	
2.B. Summary of Base Request by Method of Finance	9
2.C. Summary of Base Request by Object of Expense	13
2.D. Summary of Base Request Objective Outcomes	14
2.E. Summary of Exceptional Items Request	17
2.F. Summary of Total Request by Strategy	18
2.G. Summary of Total Request Objective Outcomes	22
Strategy Requests	
3.A. Operations Support	
3.A. Teaching Experience Supplement	29
3.A. Staff Group Insurance Premiums	30
3.A. Workers Compensation Insurance	31
3.A. Texas Public Education Grants	32
3.A. Organized Activities	33
3.A. E&G Space Support	34
3.A. Tuition Revenue Bond Retirement	36
3.A. Skiles Act Revenue Bond Retirement	37
3.A. Improvement of Geography Education	38
3.A. Round Rock Higher Education Center	40
3.A. School Safety Center	42
3.A. Edwards Aquifer Research and Data Center	45
3.A. Texas Long-Term Care Institute	
3.A. Semiconductor Manufacturing and Research Initiative	
3.A. River Systems Monitoring.	
3.A. Small Business Development Center	
1	

3.A. Institutional Enhancement	54
3.A. Exceptional Item Request.	55
3.A. Board Authorized Tuition.	
3.A. Research Development Fund	
Rider Appropriations	
3.C. Rider Appropriations and Unexpended Balances	59
Exceptional Item Request Schedule	
4.A. Multifunctional NanoBioMaterials Commercialization	61
4.A. River Systems Monitoring	
4.A. Geographic Patterns of Illegal Border Crossings in Texas	
4.A Debt Service for Tuition Revenue Bond Projects	67
Exceptional Items Strategy Allocation Schedule	
4.B. Multifunctional NanoBioMaterials Commercialization	
4.B. River Systems Monitoring	
4.B. Geographic Patterns of Illegal Border Crossings in Texas	
4.B Debt Service for Tuition Revenue Bond Projects	72
Exceptional Items Strategy Request	
4.C. Tuition Revenue Bond Retirement	
4.C. River Systems Monitoring	
4.C. Geographic Patterns of Illegal Border Crossings in Texas	
4.C. Multifunctional NanoBioMaterials Commercialization	75
Other Supporting Schedules	
6.A. Historically Underutilized Business Supporting Schedule	
6.G. Homeland Security Funding Schedule	
6.H. Estimated Total of All Funds Outside the GAA Bill Pattern	79
6.I. Ten Percent Biennial Base Reduction Options	80

Higher Education Supporting Schedules: Schedule 7: Current and Local Fund (General) Balances 98 Schedule 8: Personnel 99

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:39:14PM**PAGE: **1** of

4

Agency code:

754

Agency name: Texas State University - San Marcos

Texas State University-San Marcos, one of the 50 largest universities in the nation, is committed to strategic planning, educational innovation, and seeking and forming partnerships for public service to help the state of Texas achieve the Closing the Gaps plan developed by the Texas Higher Education Coordinating Board. The University, given the rapid implementation of several goals, recently extended its strategic plan to guide the institution through 2012. The plan's mission statement and goals are outlined below:

Texas State University-San Marcos is a public, student-centered, doctoral-granting institution dedicated to excellence in serving the educational needs of the diverse population of Texas and the world beyond.

Our strategic plan includes the following goals:

- Goal 1: Promote academic quality by building a distinguished faculty, developing the university culture of research, and managing enrollment.
- Goal 2: Expand access to public university education and contribute to the economic and cultural development of Texas, with special emphasis on development of the Round Rock Higher Education Center.
- Goal 3: Provide a premier student-centered educational experience that fosters retention and success and is built on academic programs with clearly defined learning outcomes and a rigorous level of academic challenge.
- Goal 4: Expand educational opportunities, emphasizing doctoral program development, applied scientific and technical programs, and other programs that address critical state needs.
- Goal 5: Enrich our learning and working environment by attracting and supporting a more diverse faculty, staff, and student body.
- Goal 6: Develop and manage human, financial, physical, and technological resources effectively, efficiently, and ethically to support the university's mission.

Examples of Texas State's recent progress toward the goals in the Plan include:

- ** Enrollment for Fall 2009 reached an all-time high of 30,803, and enrollment for Fall 2010 should approach 31,500 students.
- ** The student body is now almost 33 percent ethnic minority, and Admissions Centers in the Rio Grande Valley, Houston, San Antonio, and Dallas have been opened to further improve the diversity of our campus. We expect to achieve Hispanic Serving Institution status in FY 2011 or FY 2012.
- ** The first-year student one-year retention rate has been increased to 79 percent over the past few years, giving Texas State the fifth highest rate in the state.
- ** Graduation rates are the fifth highest in Texas, and over 42 percent of our graduates continue to be first-generation college graduates. In the past five years, the number of minority students completing bachelor's degrees at Texas State has grown from under 900 per year to nearly 1,500 per year.
- ** Texas State is in the top 15 in the U.S. in awarding baccalaureate degrees and in the top 40 in awarding graduate degrees to Hispanic Americans.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:39:14PM**

2

PAGE:

of 4

Agency code:

754

Agency name: Texas State University - San Marcos

- ** Fifty-one percent of entering freshmen are in the top quarter of their high school class and 91.4 percent are in the top half.
- ** The Princeton Review has named Texas State a 2010 "Best College in the West" and a 2007 "America's Best Value College." Only three others in Texas received such distinction.
- ** U.S. News and World Report included Texas State among "America's Best Colleges" for 2006, 2007, 2008, and 2010.
- ** We are in the silent phase of the University's comprehensive fund-raising campaign, and have raised over \$87 million to date.
- ** Major gifts have been received to support the Performing Arts, Engineering, Business, Nursing, and Athletics.
- ** Degree programs in Electrical, Manufacturing, and Industrial Engineering have been started in the Ingram School of Engineering to meet the growing needs of our region's high-tech industry.
- ** The University currently has 9 doctoral programs and permission to plan for additional ones.
- ** Academic Advising Centers in each College continue to assist our students in planning and completing their academic programs. Twenty-five new Academic Advisors were added in 2008-09, and the University's new Personalized Academic and Career Exploration (PACE) Center will open in the next year.
- ** We are presently raising gift and grant funds for the Advanced Law Enforcement Rapid Response Training (ALERRT) facility to supplement other state and federal support committed to this effort to provide training for first responders to crises. The Texas School Safety Center, funded in 2007 by an Exceptional Item, continues to provide assistance to school districts in their efforts to combat violence in the public schools.
- ** Restricted Research and Public Service grant expenditures increased to over \$24 million in fiscal year 2009.

Using the University's Strategic Plan as a base, Texas State completed a 2006-2015 Campus Master Plan to address our facilities and infrastructure needs. Our Master Plan process has been recognized by several national organizations as a model to emulate. This year we will conduct a five-year update of the Plan.

Texas State expects to see continued enrollment growth in the near term. Our first Nursing students will enroll in the fall of 2010 in the St. David's School of Nursing at the Round Rock Higher Education Center. The Nursing Building, funded with the Tuition Revenue Bonds, will be dedicated on August 26, 2010.

We are requesting start-up funding via an Exceptional Item request for a new program in Multifunctional Nanobiomaterials, a research effort in the nanotechnology field. This effort builds on an Emerging Technology Fund grant received in 2008.

One Exceptional Item request is a technicality. The River Systems Monitoring Project for the Texas River Systems Institute was requested as an Exceptional Item two years ago and funded for 2010-2011 as a Special item. However, ARRA funds were the source of the appropriation in Article XII. Therefore, we are required to resubmit it as an Exceptional Item as opposed to an ongoing Special Item.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

2:39:14PM TIME: PAGE: of

DATE: 8/16/2010

3

4

Agency code:

754

Agency name: Texas State University - San Marcos

Another Exceptional Item request, Geographic Patterns of Illegal Border Crossing in Texas, builds upon existing research strengths at Texas State and responds to critical needs of our state and nation. Border security has been identified as a critical issue in both Austin and Washington, D.C., and Texas State has the expertise to assist.

Texas State University-San Marcos continues to be a "space deficit" institution as calculated by the Texas Higher Education Coordinating Board's space planning model. We were one of two universities receiving the highest possible score for both classroom and laboratory utilization via the Coordinating Board's Space Usage Efficiency analysis. We have included an Exceptional Item request for the debt service for four new TRB projects in this request.

Coping with the reductions in appropriations imposed by previous Legislatures would not have been possible without the "deregulation" of Designated Tuition. This includes the five percent reduction for 2010 and 2011.

In developing our approach to the five and ten percent General Revenue-related reduction options, we were mindful of several factors:

- Texas State has one of the lowest General Revenue appropriations per student in the state,
- Our total tuition and fees are appropriately set relative to our competitors for students,
- Texas State has one of the highest student-to-faculty ratios in the state,
- Texas State also has one of the highest student-to-staff ratios in the state,
- Texas State is a captive customer of San Marcos Electric Utility under the laws of the state and therefore not eligible to compete in the deregulated electric market place, and already purchases natural gas from the General Land Office,
- Texas State is committed to enrolling, retaining, and graduating additional students in accordance with the Closing the Gaps plan,
- General Revenue reductions in funding for employee benefits cause the proportionate cost from University funds to increase,
- Texas State already subsidizes the annual legislative appropriations with \$103,000,000 in Designated Tuition for E&G functions.

Our targeted biennial five and ten percent reductions for the items included in the LAR are \$600,840 and \$1,145,596 respectively. To reach these targets we first reviewed our existing Special Item appropriations. As we analyzed our University priorities we concluded that the Texas Long-Term Care Institute could give up \$293,664 to help meet these targets. The original leaders of the Institute are no longer at the University and the College of Health Professions now has a different focus relative to geriatric care.

The remaining Special Items, excluding Institutional Enhancement, were reduced five and ten percent in each respective scenario. The Special Items will have to absorb the cuts in their M&O budgets.

Because we pay Faculty Salaries from our Institutional Enhancement appropriation, we used the funds from the elimination of the Long Term Care Institute to partially offset the reduction in Institutional Enhancement at the five and ten percent reduction levels.

The only other Special Item large enough to disproportionately charge to avoid charging Institutional Enhancement is the Texas School Safety Center. Though less central to the university's mission than other areas, this program addresses a critical statewide need and the separate support for that program in the Capitol makes it immune to a disproportionate cut. Having to cut Institutional Enhancement at each percent level means a reduction to the academic mission of the University.

As noted earlier, if such reductions in General Revenue appropriations are seriously considered, continuation of the Board of Regents' ability to set tuition at a level

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:39:14P**M

TIME: **2:39:14PM**PAGE: **4** of

4

Agency code:

754

Agency name: Texas State University - San Marcos

necessary to maintain the momentum Texas State has built is essential to our ability to achieve the goals and objectives set for us.

We also support continuation of the Texas Higher Education Coordinating Board's cost-based formula matrix. The Legislature will retain complete authority to set the level of funding via the dollar multipliers in the Instruction and Operations (I&O) and Infrastructure formulae, but the relative weights in the I&O matrix should be based on empirical cost data. We also support the continued use of attempted SCH in the formula versus completed hours and the most recent twelve month base period of enrollment.

Denise M. Trauth President, Texas State University-San Marcos A member of The Texas State University System

Board of Regents	Term Expires	Hometown
Ron Blatchley, Chair	February 1, 2011	Bryan/College Station
Charlie Amato, Vice Chair	February 1, 2013	San Antonio
Kevin J. Lilly	February 1, 2015	Houston
Ron Mitchell	February 1, 2015	Horseshoe Bay
David Montagne	February 1, 2015	Beaumont
Trisha Pollard	February 1, 2013	Bellaire
Michael Truncale	February 1, 2013	Beaumont
Donna N. Williams	February 1, 2011	Arlington
Christopher Covo	February 1, 2011	San Marcos

2.A. SUMMARY OF BASE REQUEST BY STRATEGY

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010 2:43:42PM

Agency code: 754 Agency name: Texas State University - San Marcos

Goal / Objective / STRATEGY	Exp 2009	Est 2010	Bud 2011	Req 2012	Req 2013
Provide Instructional and Operations Support					
1 Provide Instructional and Operations Support					
1 OPERATIONS SUPPORT	96,706,656	94,136,052	92,521,889	0	0
2 TEACHING EXPERIENCE SUPPLEMENT	3,043,831	3,166,397	3,166,397	0	C
3 STAFF GROUP INSURANCE PREMIUMS	3,424,188	3,461,802	3,727,198	4,004,602	4,285,141
4 WORKERS' COMPENSATION INSURANCE	299,320	392,915	674,221	674,221	674,221
6 TEXAS PUBLIC EDUCATION GRANTS	5,470,726	5,716,000	5,716,000	5,716,000	5,716,000
7 ORGANIZED ACTIVITIES	800,688	813,000	849,000	849,000	849,000
TOTAL, GOAL 1	\$109,745,409	\$107,686,166	\$106,654,705	\$11,243,823	\$11,524,362
Provide Operation and Maintenance of E&G Space1 E&G SPACE SUPPORT	2,742,441	5,742,137	7,706,315	0	0
1 Provide Operation and Maintenance of E&G Space					
					·
2 TUITION REVENUE BOND RETIREMENT	11,724,359	11,725,927	11,725,927	10,970,967	10,967,247
3 SKILES ACT REVENUE BOND RETIREMENT	315,195	326,000	326,000	0	(
TOTAL, GOAL 2	\$14,781,995	\$17,794,064	\$19,758,242	\$10,970,967	\$10,967,247
3 Provide Special Item Support					
Instructional Support Special Item Support					
1 GEOGRAPHY EDUCATION	49,427	43,750	43,750	43,750	43,750
2 ROUND ROCK HIGHER EDUCATION CENTER	1,122,270	1,167,759	848,427	350,000	350,000
3 SCHOOL SAFETY CENTER	2,092,381	1,808,612	1,808,612	1,808,612	1,808,612
2 Research Special Item Support					

2.A. SUMMARY OF BASE REQUEST BY STRATEGY

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/**TIME: **2**:

8/16/2010 2:43:42PM

Agency code: 754 Agency name: Texas State Un	niversity - San Marcos				
Goal / Objective / STRATEGY	Exp 2009	Est 2010	Bud 2011	Req 2012	Req 2013
1 EDWARDS AQUIFER RESEARCH CENTER	334,430	379,196	379,281	216,266	216,266
2 TEXAS LONG-TERM CARE INST	150,249	146,832	146,832	146,832	146,832
3 SEMICONDUCTOR INITIATIVE	72,481	107,638	87,500	87,500	87,500
4 RIVER SYSTEMS MONITORING	0	307,689	692,311	0	0
3 Public Service Special Item Support					
3 SMALL BUSINESS DEVELOPMENT CENTER	187,520	188,607	188,607	188,607	188,607
4 Institutional Support Special Item Support					
1 INSTITUTIONAL ENHANCEMENT	0	0	0	2,681,221	2,681,221
5 Exceptional Item Request					
1 EXCEPTIONAL ITEM REQUEST	0	0	0	0	0
TOTAL, GOAL 3	\$4,008,758	\$4,150,083	\$4,195,320	\$5,522,788	\$5,522,788
4 Board Authorized Tuition					
1 Board Authorized Tuition					
1 BOARD AUTHORIZED TUITION	0	0	0	0	0
TOTAL, GOAL 4	\$0	\$0	\$0	\$0	\$0
225 Research Development Fund					
1 Research Development Fund					
1 RESEARCH DEVELOPMENT FUND	1,020,953	1,352,702	1,352,702	1,352,702	1,352,702
TOTAL, GOAL 225	\$1,020,953	\$1,352,702	\$1,352,702	\$1,352,702	\$1,352,702

2.A. SUMMARY OF BASE REQUEST BY STRATEGY

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:43:42PM**

Agency code: **Texas State University - San Marcos** 754 Agency name: Goal / Objective / STRATEGY Exp 2009 Est 2010 **Bud 2011** Req 2012 Req 2013 \$131,960,969 \$29,090,280 TOTAL, AGENCY STRATEGY REQUEST \$129,557,115 \$130,983,015 \$29,367,099 TOTAL, AGENCY RIDER APPROPRIATIONS REQUEST* \$0 **\$0** \$129,557,115 \$130,983,015 \$131,960,969 \$29,090,280 \$29,367,099 GRAND TOTAL, AGENCY REQUEST METHOD OF FINANCING: **General Revenue Funds:** 1 General Revenue Fund 87,686,708 18,520,678 83,555,300 18,516,958 88,023,195 \$87,686,708 \$83,555,300 \$88,023,195 \$18,520,678 \$18,516,958 **SUBTOTAL General Revenue Dedicated Funds:** 704 Bd Authorized Tuition Inc 3,385,382 3,385,000 0 3,385,000 10,569,602 10,850,141 770 Est Oth Educ & Gen Inco 38,485,025 40,082,342 39,860,463 \$41,870,407 \$43,467,342 \$43,245,463 \$10,569,602 \$10,850,141 **SUBTOTAL Federal Funds:** 369 Fed Recovery & Reinvestment Fund 0 0 3,960,373 692,311 **\$0 \$0** \$3,960,373 \$692,311 \$0 SUBTOTAL TOTAL, METHOD OF FINANCING \$129,557,115 \$130,983,015 \$29,090,280 \$29,367,099 \$131,960,969

^{*}Rider appropriations for the historical years are included in the strategy amounts.

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: **8/16/2010**TIME: **2:44:33PM**

Agency code: 754	Agency name	Texas State University - San	Marcos		
METHOD OF FINANCING	Exp 2009	Est 2010	Bud 2011	Req 2012	Req 2013
GENERAL REVENUE					
1 General Revenue Fund					
REGULAR APPROPRIATIONS					
Art XII, Sec 30, GR Reductions					
	\$0	\$(3,652,684)	\$0	\$0	\$0
Regular Appropriations from MOI	F Table (2010-11 GAA)				
	\$85,571,099	\$91,468,157	\$91,713,986	\$18,520,678	\$18,516,958
SUPPLEMENTAL, SPECIAL OR EME	ERGENCY APPROPRIATIONS				
HB 15, 80th Legislature, Regular S	Session				
	\$2,117,177	\$0	\$0	\$0	\$0
HB 4586, 81st Legislature, Regula	nr Session				
	\$0	\$308,612	\$308,612	\$0	\$0
LAPSED APPROPRIATIONS					
Five Percent Reduction (2010-11 I	Biennium)				
	\$0	\$(3,804,477)	\$(3,999,403)	\$0	\$0
TRB Debt Service Savings					
	\$(1,568)	\$(764,308)	\$0	\$0	\$0
OTAL, General Revenue Fund					
	\$87,686,708	\$83,555,300	\$88,023,195	\$18,520,678	\$18,516,958
OTAL, ALL GENERAL REVENUE	\$87,686,708	\$83,555,300	\$88,023,195	\$18,520,678	\$18,516,958

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: **8/16/2010** TIME: **2:44:33PM**

Agency code: 754	Agency name:	Texas State University - San	n Marcos		
METHOD OF FINANCING	Exp 2009	Est 2010	Bud 2011	Req 2012	Req 2013
GENERAL REVENUE FUND - DEI	DICATED				
704 GR Dedicated - Estimated I	Board Authorized Tuition Increases Account	t No. 704			
REGULAR APPROPRIATI	ONS				
Increase/Decrease in tu	nition collected				
	\$85,382	\$271,701	\$271,701	\$0	\$0
Regular Appropriation					
	\$3,300,000	\$3,113,299	\$3,113,299	\$0	\$0
TOTAL, GR Dedicated - Estim	nated Board Authorized Tuition Increases	Account No. 704			
	\$3,385,382	\$3,385,000	\$3,385,000	\$0	\$0
770 GR Dedicated - Estimated (Other Educational and General Income Acco	ount No. 770			
 REGULAR APPROPRIATI	IONS				
Increase in tuition colle	ected				
	\$3,118,991	\$2,719,917	\$2,470,119	\$0	\$0
Regular Appropriation	From MOF				
	\$35,366,034	\$37,362,425	\$37,390,344	\$10,569,602	\$10,850,141
TOTAL, GR Dedicated - Estim	ated Other Educational and General Inco	me Account No. 770			
	\$38,485,025	\$40,082,342	\$39,860,463	\$10,569,602	\$10,850,141
5010 GR Dedicated - Sexual Ass	sault Program Account No. 5010				
RIDER APPROPRIATION					
Art IX, Sec 19.74, Con	tingency Appropriation for HB 1751 (2008-	09 GAA)			
	\$50,000	\$0	\$0	\$0	\$0

8/16/2010 2:44:33PM

DATE:

TIME:

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

Agency code: 754	Agency name:	Texas State University - San	n Marcos		
METHOD OF FINANCING	Exp 2009	Est 2010	Bud 2011	Req 2012	Req 2013
GENERAL REVENUE FUND -	DEDICATED				
Art IX, Sec 19.74,	Contingency Appropriation for HB 1751 (2008-09	GAA)			
	\$(50,000)	\$0	\$0	\$0	\$0
ΓΟΤΑL, GR Dedicated - S	exual Assault Program Account No. 5010				
	\$0	\$0	\$0	\$0	\$0
ΓΟΤΑL GENERAL REVENUE F	UND - DEDICATED - 704, 708 & 770				
	\$41,870,407	\$43,467,342	\$43,245,463	\$10,569,602	\$10,850,141
FOTAL, ALL GENERAL REV	ENUE FUND - DEDICATED \$41,870,407	\$43,467,342	\$43,245,463	\$10,569,602	\$10,850,141
TOTAL, GR & GR-DEDIG	CATED FUNDS \$129,557,115	\$127,022,642	\$131,268,658	\$29,090,280	\$29,367,099
FEDERAL FUNDS					
REGULAR APPROPR	overy and Reinvestment Fund IATIONS timulus funding allocation				
, ,	\$0	\$307,689	\$692,311	\$0	\$0
Regular Appropria	ations, Art XII (2010-11 GAA)				
	\$0	\$3,652,684	\$0	\$0	\$0
TOTAL, Federal American	n Recovery and Reinvestment Fund				
	\$0	\$3,960,373	\$692,311	\$0	\$0

DATE:

TIME:

8/16/2010

2:44:33PM

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

Agency code: 754 Agency name: **Texas State University - San Marcos Bud 2011** Req 2012 Req 2013 METHOD OF FINANCING Exp 2009 Est 2010 TOTAL, ALL FEDERAL FUNDS **\$0** \$3,960,373 \$692,311 **\$0** \$0 \$129,557,115 GRAND TOTAL \$130,983,015 \$131,960,969 \$29,090,280 \$29,367,099 **FULL-TIME-EQUIVALENT POSITIONS** REGULAR APPROPRIATIONS 0.0 0.0 Regular Appropriations from MOF Table 2,005.0 0.0 0.0 (2008-09 GAA) Regular Appropriations from MOF Table 1,953.0 1,897.0 0.0 1,953.0 1,938.0 (2010-11 GAA) 1.0 Art XII, Sec 25, Stimulus funding 0.0 0.0 0.0 0.0 allocation SUPPLEMENTAL, SPECIAL OR EMERGENCY APPROPRIATIONS HB 4586 - School Safety Center FTE 4.0 0.0 0.0 4.0 0.0 allocation UNAUTHORIZED NUMBER OVER (BELOW) CAP Number of FTE's below cap (143.0)0.0(244.3)(99.0)0.0 1,815.0 1,858.0 1,897.0 1,938.0 TOTAL, ADJUSTED FTES 1,760.7 **NUMBER OF 100% FEDERALLY FUNDED**

0.0

FTEs

1.0

0.0

0.0

0.0

2.C. SUMMARY OF BASE REQUEST BY OBJECT OF EXPENSE

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010 2:48:27PM

Agency code: 754 Agency name: Texas State University - San Marcos						
OBJECT OF EXPENSE	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013	
1001 SALARIES AND WAGES	\$33,962,543	\$36,702,666	\$38,463,494	\$2,635,729	\$2,635,729	
1002 OTHER PERSONNEL COSTS	\$0	\$12,623	\$133,486	\$0	\$0	
1005 FACULTY SALARIES	\$71,174,257	\$70,491,869	\$68,999,527	\$2,944,347	\$2,944,347	
2005 TRAVEL	\$143,171	\$129,913	\$55,863	\$115,016	\$115,016	
2008 DEBT SERVICE	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247	
2009 OTHER OPERATING EXPENSE	\$11,111,210	\$10,844,458	\$11,570,744	\$11,426,649	\$11,707,188	
5000 CAPITAL EXPENDITURES	\$1,441,575	\$1,075,559	\$1,011,928	\$997,572	\$997,572	
OOE Total (Excluding Riders)	\$129,557,115	\$130,983,015	\$131,960,969	\$29,090,280 \$0	\$29,367,099 \$0	
OOE Total (Riders) Grand Total	\$129,557,115	\$130,983,015	\$131,960,969	\$29,090,280	\$29,367,099	

Date: 8/16/2010
Time: 2:45:12PM

Agency code: 754			A	Agency name: Texas State University - San Marcos			
Goal/ Objec	tive / Out	come	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
		ctional and Operations Supp Instructional and Operation					
KEY	1	% 1st-time, Full-time, D	egree-seeking Frsh Earn Degree i	n 6 Yrs			
			55.80%	54.40%	55.70%	54.40%	56.60%
	2	% 1st-time, Full-time, D	Degree-seeking White Frsh Earn D	egree in 6 Yrs			
			56.70%	54.70%	56.20%	55.00%	57.20%
	3	% 1st-time, Full-time, D	Degree-seeking Hisp Frsh Earn De	gree in 6 Yrs			
			52.90%	55.30%	53.80%	51.70%	55.50%
	4	% 1st-time, Full-time, D	egree-seeking Black Frsh Earn Do	egree in 6 Yrs			
			48.40%	44.80%	50.20%	48.70%	49.70%
	5	% 1st-time, Full-time, D	Degree-seeking Other Frsh Earn D	egree in 6 Yrs			
			60.20%	50.40%	61.10%	64.30%	52.20%
KEY	6	% 1st-time, Full-time, D	Degree-seeking Frsh Earn Degree i	n 4 Yrs			
			26.90%	26.30%	27.40%	27.70%	27.70%
	7	% 1st-time, Full-time, D	Degree-seeking White Frsh Earn D	egree in 4 Yrs			
			27.70%	27.10%	28.20%	28.50%	28.50%
	8	% 1st-time, Full-time, D	Degree-seeking Hisp Frsh Earn De	gree in 4 Yrs			
			26.30%	25.30%	27.10%	27.20%	27.20%
	9	% 1st-time, Full-time, D	Degree-seeking Black Frsh Earn Do	egree in 4 Yrs			
			16.70%	16.20%	16.50%	17.40%	17.40%
	10	% 1st-time, Full-time, D	Degree-seeking Other Frsh Earn D	egree in 4 Yrs			
			26.90%	28.30%	23.00%	25.60%	25.60%
KEY	11	Persistence Rate - 1st-tin	me, Full-time, Degree-seeking Frsl	n after 1 Yr			
			78.60%	78.60%	78.60%	78.60%	78.60%
	12	Persistence-1st-time, Fu	ll-time, Degree-seeking White Frs	h after 1 Yr			
			78.50%	78.50%	78.50%	78.50%	78.50%

Date: **8/16/2010**Time: **2:45:12PM**

Agency coo	de: 754		A	Agency name: Texas State University - San Marcos				
Goal/ Object	ctive / Out	tcome	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013	
	13	Persistence-1st-time, Ful	ll-time, Degree-seeking Hisp Frsh	after 1 Yr				
			77.40%	77.40%	77.40%	77.40%	77.40%	
	14	Persistence-1st-time, Full	ll-time, Degree-seeking Black Frsh	ı after 1 Yr				
			85.20%	85.20%	85.20%	85.20%	85.20%	
	15	Persistence-1st-time, Full	ll-time, Degree-seeking Other Frsl	h after 1 Yr				
			77.00%	77.00%	77.00%	77.00%	77.00%	
	16	Percent of Semester Cre	edit Hours Completed					
			95.00%	95.00%	96.00%	96.00%	97.00%	
KEY	17	Certification Rate of Tea	acher Education Graduates					
			90.20%	91.00%	91.00%	91.00%	91.00%	
	18	Percentage of Underpre	pared Students Who Satisfy a TSI	Obligation				
			82.00%	82.00%	82.00%	82.00%	82.00%	
KEY	19	% of Baccalaureate Gra	duates Who Are 1st Generation C	College Graduates				
			41.60%	42.00%	42.00%	42.00%	42.00%	
KEY	20	Percent of Transfer Stud	dents Who Graduate within 4 Yea	rs				
			62.70%	63.50%	65.60%	68.20%	70.50%	
KEY	21	Percent of Transfer Stud	dents Who Graduate within 2 Yea	rs				
			28.40%	28.90%	29.80%	30.00%	30.70%	
KEY	22	% Lower Division Seme	ester Credit Hours Taught by Tenu	ured/Tenure-Track				
			31.10%	31.00%	31.00%	31.00%	31.00%	
KEY	28	Dollar Value of External	l or Sponsored Research Funds (in	n Millions)				
			0.00	19.50	20.00	20.50	21.00	
	29	External or Sponsored F	Research Funds As a % of State A	ppropriations				
			0.00%	5.50%	6.00%	6.50%	7.00%	
	30	External Research Fund	ls As Percentage Appropriated for	Research				
			959.80%	1,000.00%	1,000.00%	1,000.00%	1,000.00%	

Date: 8/16/2010
Time: 2:45:12PM

Agency code: 754	A	Agency name: Texas State University - San Marcos			
Goal/ Objective / Outcome	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
46 Value of Lost or Stolen Property					
	0.00	0.00	0.00	0.00	0.00
47 Percent of Property Lost or Stole	n				
	0.00%	0.00%	0.00%	0.00%	0.00%
48 % Endowed Professorships/ Cha	irs Unfilled All/ Part of	Fiscal Year			
	0.00%	0.00%	0.00%	0.00%	0.00%
49 Average No Months Endowed Cl	airs Remain Vacant				
	0.00	0.00	0.00	0.00	0.00

2.E. SUMMARY OF EXCEPTIONAL ITEMS REQUEST

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010** TIME: **2:45:54PM**

0.0

Agency code: 754	Agency name: Texas State University - San Marcos							
	2012				2013			m
Priority Item	GR and GR/GR Dedicated	All Funds	FTEs	GR and GR Dedicated	All Funds	FTEs	GR and GR Dedicated	All Funds
1 NanoBioMaterials Commercialization	\$1,485,000	\$1,485,000	14.0	\$1,485,000	\$1,485,000	14.0	\$2,970,000	\$2,970,000
2 Rivers System Monitoring	\$500,000	\$500,000	5.7	\$500,000	\$500,000	5.7	\$1,000,000	\$1,000,000
3 Geographic Patterns-Border Crossing	\$1,125,000	\$1,125,000	11.0	\$1,245,000	\$1,245,000	11.0	\$2,370,000	\$2,370,000
4 Debt Service for TRB Projects	\$16,594,000	\$16,594,000		\$16,594,000	\$16,594,000		\$33,188,000	\$33,188,000
Total, Exceptional Items Request	\$19,704,000	\$19,704,000	30.7	\$19,824,000	\$19,824,000	30.7	\$39,528,000	\$39,528,000
Method of Financing General Revenue General Revenue - Dedicated Federal Funds Other Funds	\$19,704,000	\$19,704,000		\$19,824,000	\$19,824,000		\$39,528,000	\$39,528,000
	\$19,704,000	\$19,704,000		\$19,824,000	\$19,824,000		\$39,528,000	\$39,528,000
Full Time Equivalent Positions			30.7			30.7		

0.0

Number of 100% Federally Funded FTEs

8/16/2010

2:46:26PM

DATE:

TIME:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

754 Agency code: Agency name: **Texas State University - San Marcos** Base Base **Exceptional Exceptional Total Request Total Request** Goal/Objective/STRATEGY 2012 2013 2012 2013 2012 2013 1 Provide Instructional and Operations Support 1 Provide Instructional and Operations Support \$0 \$0 \$0 \$0 \$0 \$0 1 OPERATIONS SUPPORT 0 0 0 2 TEACHING EXPERIENCE SUPPLEMENT 0 0 0 4,285,141 4,004,602 4,285,141 0 4,004,602 **3** STAFF GROUP INSURANCE PREMIUMS 674,221 674,221 0 0 674,221 674,221 4 WORKERS' COMPENSATION INSURANCE **6** TEXAS PUBLIC EDUCATION GRANTS 5,716,000 5,716,000 0 0 5,716,000 5,716,000 849,000 849,000 0 0 849,000 849,000 7 ORGANIZED ACTIVITIES TOTAL, GOAL 1 \$11,243,823 \$11,524,362 **\$0 \$0** \$11,243,823 \$11,524,362 2 Provide Infrastructure Support 1 Provide Operation and Maintenance of E&G Space 0 0 1 E&G SPACE SUPPORT 0 0 0 10,970,967 10,967,247 16,594,000 16,594,000 27,564,967 27,561,247 2 TUITION REVENUE BOND RETIREMENT 0 0 0 0 **3** SKILES ACT REVENUE BOND RETIREMENT TOTAL, GOAL 2 \$10,970,967 \$10,967,247 \$16,594,000 \$16,594,000 \$27,564,967 \$27,561,247

8/16/2010

2:46:26PM

DATE:

TIME:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

Agency code: 754 Agency name: **Texas State University - San Marcos** Base Base **Exceptional Exceptional Total Request Total Request** Goal/Objective/STRATEGY 2012 2013 2012 2013 2012 2013 3 Provide Special Item Support 1 Instructional Support Special Item Support \$43,750 \$43,750 \$0 \$0 \$43,750 \$43,750 1 GEOGRAPHY EDUCATION 350,000 350,000 0 0 350,000 350,000 2 ROUND ROCK HIGHER EDUCATION CENTER 0 0 1,808,612 1,808,612 1,808,612 1,808,612 **3** SCHOOL SAFETY CENTER 2 Research Special Item Support 216,266 216,266 0 0 216,266 216,266 1 EDWARDS AQUIFER RESEARCH CENTER 146,832 146,832 0 0 146,832 146,832 2 TEXAS LONG-TERM CARE INST 87,500 87,500 0 87,500 87,500 **3** SEMICONDUCTOR INITIATIVE 0 0 500,000 500,000 500,000 500,000 4 RIVER SYSTEMS MONITORING 3 Public Service Special Item Support 0 0 188,607 188,607 188,607 188,607 3 SMALL BUSINESS DEVELOPMENT CENTER 4 Institutional Support Special Item Support 2,681,221 2,681,221 0 0 2,681,221 2,681,221 1 INSTITUTIONAL ENHANCEMENT 5 Exceptional Item Request 1 EXCEPTIONAL ITEM REQUEST 0 0 2,610,000 2,730,000 2,610,000 2,730,000 TOTAL, GOAL 3 \$5,522,788 \$5,522,788 \$3,110,000 \$3,230,000 \$8,632,788 \$8,752,788 4 Board Authorized Tuition 1 Board Authorized Tuition 1 BOARD AUTHORIZED TUITION 0 0 0 0 0 0 TOTAL, GOAL 4 **\$0 \$0 \$0 \$0 \$0 \$0**

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:46:26PM**

Agency code: 754	Agency name:	Texas State University - San Marcos					
Goal/Objective/STRATEGY		Base 2012	Base 2013	Exceptional 2012	Exceptional 2013	Total Request 2012	Total Request 2013
225 Research Development Fund							
1 Research Development Fund							
1 RESEARCH DEVELOPMENT FUND)	\$1,352,702	\$1,352,702	\$0	\$0	\$1,352,702	\$1,352,702
TOTAL, GOAL 225		\$1,352,702	\$1,352,702	\$0	\$0	\$1,352,702	\$1,352,702
TOTAL, AGENCY STRATEGY REQUEST		\$29,090,280	\$29,367,099	\$19,704,000	\$19,824,000	\$48,794,280	\$49,191,099
TOTAL, AGENCY RIDER APPROPRIATIONS REQUEST		\$0	\$0	\$0	\$0	\$0	\$0
GRAND TOTAL, AGENCY REQUEST		\$29,090,280	\$29,367,099	\$19,704,000	\$19,824,000	\$48,794,280	\$49,191,099

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:46:26PM**

Agency code: 754	Agency name:	Texas State University - San Mar	cos				
Goal/Objective/STRATEGY		Base 2012	Base 2013	Exceptional 2012	Exceptional 2013	Total Request 2012	Total Request 2013
General Revenue Funds:							
1 General Revenue Fund		\$18,520,678	\$18,516,958	\$19,704,000	\$19,824,000	\$38,224,678	\$38,340,958
		\$18,520,678	\$18,516,958	\$19,704,000	\$19,824,000	\$38,224,678	\$38,340,958
General Revenue Dedicated Funds:							
704 Bd Authorized Tuition Inc		0	0	0	0	0	C
770 Est Oth Educ & Gen Inco		10,569,602	10,850,141	0	0	10,569,602	10,850,141
		\$10,569,602	\$10,850,141	\$0	\$0	\$10,569,602	\$10,850,141
Federal Funds:							
369 Fed Recovery & Reinvestment Fun	d	0	0	0	0	0	С
		\$0	\$0	\$0	\$0	\$0	\$0
TOTAL, METHOD OF FINANCING		\$29,090,280	\$29,367,099	\$19,704,000	\$19,824,000	\$48,794,280	\$49,191,099
FULL TIME EQUIVALENT POSITION	S	1,897.0	1,938.0	30.7	30.7	1,927.7	1,968.7

Date: 8/16/2010 Time: 2:49:52PM

Agency co		Agency name: Texas State Univers	ity - San Marcos			
Goal/ <i>Obj</i>	ective / Outcome BL 2012	BL 2013	Excp 2012	Excp 2013	Total Request 2012	Total Request 2013
1 1	Provide Instructional and C					
KEY	1 % 1st-time, Full-time	e, Degree-seeking Frsh Earn Degree in	6 Yrs			
	54.40%	56.60%			54.40%	56.60%
	2 % 1st-time, Full-time	e, Degree-seeking White Frsh Earn Deg	gree in 6 Yrs			
	55.00%	57.20%			55.00%	57.20%
	3 % 1st-time, Full-time	e, Degree-seeking Hisp Frsh Earn Degr	ee in 6 Yrs			
	51.70%	6 55.50%			51.70%	55.50%
	4 % 1st-time, Full-time	e, Degree-seeking Black Frsh Earn Deg	ree in 6 Yrs			
	48.70%	49.70%			48.70%	49.70%
	5 % 1st-time, Full-time	e, Degree-seeking Other Frsh Earn Deg	ree in 6 Yrs			
	64.30%	6 52.20%			64.30%	52.20%
KEY	6 % 1st-time, Full-time	e, Degree-seeking Frsh Earn Degree in	4 Yrs			
	27.70%	6 27.70%			27.70%	27.70%
	7 % 1st-time, Full-time	e, Degree-seeking White Frsh Earn Deg	gree in 4 Yrs			
	28.50%	28.50%			28.50%	28.50%
	8 % 1st-time, Full-time	e, Degree-seeking Hisp Frsh Earn Degr	ee in 4 Yrs			
	27.20%	27.20%			27.20%	27.20%

Date: 8/16/2010 Time: 2:49:52PM

Agency co			name: Texas State University	- San Marcos			
Goal/ Obje	ective / Outcome	BL 2012	BL 2013	Excp 2012	Excp 2013	Total Request 2012	Total Request 2013
	9 % 1st-ti	me, Full-time, Degree-se	eking Black Frsh Earn Degree	e in 4 Yrs			
		17.40%	17.40%			17.40%	17.40%
	10 % 1st-ti	me, Full-time, Degree-se	eking Other Frsh Earn Degree	e in 4 Yrs			
		25.60%	25.60%			25.60%	25.60%
KEY	11 Persister	nce Rate - 1st-time, Full-	time, Degree-seeking Frsh afte	er 1 Yr			
		78.60%	78.60%			78.60%	78.60%
	12 Persister	nce-1st-time, Full-time, I	Degree-seeking White Frsh afto	er 1 Yr			
		78.50%	78.50%			78.50%	78.50%
	13 Persister	nce-1st-time, Full-time, I	Degree-seeking Hisp Frsh after	· 1 Yr			
		77.40%	77.40%			77.40%	77.40%
	14 Persister	nce-1st-time, Full-time, I	Degree-seeking Black Frsh afte	er 1 Yr			
		85.20%	85.20%			85.20%	85.20%
	15 Persister	nce-1st-time, Full-time, I	Degree-seeking Other Frsh afto	er 1 Yr			
		77.00%	77.00%			77.00%	77.00%
	16 Percent	of Semester Credit Hour	rs Completed				
		96.00%	97.00%			96.00%	97.00%
KEY	17 Certifica	ntion Rate of Teacher Ed	lucation Graduates				
		91.00%	91.00%			91.00%	91.00%

Date: 8/16/2010 Time: 2:49:52PM

Agency co	ode: 754	Agency	name: Texas State University	y - San Marcos			
Goal/ Obje	ective / Outcome	BL 2012	BL 2013	Excp 2012	Excp 2013	Total Request 2012	Total Request 2013
	18 Percentage	of Underprepared S	tudents Who Satisfy a TSI Ob	ligation			
		82.00%	82.00%			82.00%	82.00%
KEY	19 % of Baccal	aureate Graduates	Who Are 1st Generation Colle	ege Graduates			
		42.00%	42.00%			42.00%	42.00%
KEY	20 Percent of T	ransfer Students W	ho Graduate within 4 Years				
		68.20%	70.50%			68.20%	70.50%
KEY	21 Percent of T	ransfer Students W	ho Graduate within 2 Years				
		30.00%	30.70%			30.00%	30.70%
KEY	22 % Lower Di	ivision Semester Cr	edit Hours Taught by Tenured	l/Tenure-Track			
		31.00%	31.00%			31.00%	31.00%
KEY	28 Dollar Value	e of External or Spo	onsored Research Funds (in Mi	illions)			
		20.50	21.00			20.50	21.00
	29 External or	Sponsored Research	h Funds As a % of State Appro	opriations			
		6.50%	7.00%			6.50%	7.00%
	30 External Re	search Funds As Pe	rcentage Appropriated for Re	search			
	1	,000.00%	1,000.00%			1,000.00%	1,000.00%
	46 Value of Los	st or Stolen Propert	y				
		0.00	0.00			0.00	0.00

Date: 8/16/2010 Time: 2:49:52PM

Agency code: 754	Agency	y name: Texas State University	- San Marcos					
Goal/ Objective / Outcome					T-4-1	T-4-1		
	BL	BL	Excp	Excp	Total Request	Total Request		
	2012	2013	2012	2013	2012	2013		
47 Percent of	f Property Lost or Sto	len						
	0.00%	0.00%			0.00%	0.00%		
48 % Endow	ved Professorships/ C	hairs Unfilled All/ Part of Fisca	l Year					
	0.00%	0.00%			0.00%	0.00%		
49 Average No Months Endowed Chairs Remain Vacant								
	0.00	0.00			0.00	0.00		

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

Agency name: Texas State University - San Marcos

Agency code: 754

DATE: TIME: 8/16/2010

4:23:40PM

GOAL: 1 Provide Instructional and Operations Support			Statewide	e Goal/Benchmark:	2 0
OBJECTIVE: 1 Provide Instructional and Operations Support			Service C	ategories:	
STRATEGY: 1 Operations Support			Service:	19 Income: A.:	2 Age: B.3
CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Output Measures:					
1 Number of Undergraduate Degrees Awarded	5,256.00	5,250.00	5,387.00	5,568.00	5,821.00
2 Number of Minority Graduates	1,627.00	1,698.00	1,821.00	1,937.00	2,154.00
3 Number of Students Who Successfully Complete	321.00	321.00	321.00	321.00	321.00
Developmental Education					
4 Number of Two-Year College Transfers Who Graduate	1,982.00	2,010.00	2,058.00	2,148.00	2,199.00
Efficiency Measures:					
KEY 1 Administrative Cost As a Percent of Operating Budget	9.30 %	9.50 %	9.50 %	9.50 %	9.50 %
Explanatory/Input Measures:					
1 Student/Faculty Ratio	28.00	28.00	28.00	28.00	28.00
2 Number of Minority Students Enrolled	9,206.00	9,400.00	9,855.00	10,316.00	10,777.00
3 Number of Community College Transfers Enrolled	8,843.00	9,047.00	9,330.00	9,553.00	9,834.00
4 Number of Semester Credit Hours Completed	344,147.00	357,521.00	361,990.00	366,459.00	370,928.00
5 Number of Semester Credit Hours	362,993.00	377,099.00	381,813.00	386,526.00	391,240.00
6 Number of Students Enrolled as of the Twelfth Class Day	30,803.00	32,000.00	32,400.00	32,800.00	33,200.00
Objects of Expense:					
1001 SALARIES AND WAGES	\$27,586,156	\$27,299,455	\$26,831,348	\$0	\$0
1005 FACULTY SALARIES	\$67,648,127	\$66,836,597	\$65,690,541	\$0	\$0
2005 TRAVEL	\$8,132	\$0	\$0	\$0	\$0
2009 OTHER OPERATING EXPENSE	\$831,275	\$0	\$0	\$0	\$0
5000 CAPITAL EXPENDITURES	\$632,966	\$0	\$0	\$0	\$0
TOTAL, OBJECT OF EXPENSE	\$96,706,656	\$94,136,052	\$92,521,889	\$0	\$0
Method of Financing:					
1 General Revenue Fund	\$66,704,155	\$60,087,605	\$62,736,953	\$0	\$0

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010 TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San M	Iarcos				
GOAL: 1 Provide Instructional and Operations Support			Statewide	Goal/Benchmark:	2 0
OBJECTIVE: 1 Provide Instructional and Operations Support			Service C	ategories:	
STRATEGY: 1 Operations Support			Service:	19 Income: A.2	2 Age: B.3
CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$66,704,155	\$60,087,605	\$62,736,953	\$0	\$0
Method of Financing:					
704 Bd Authorized Tuition Inc	\$3,385,382	\$3,385,000	\$3,385,000	\$0	\$0
770 Est Oth Educ & Gen Inco	\$26,617,119	\$27,010,763	\$26,399,936	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$30,002,501	\$30,395,763	\$29,784,936	\$0	\$0
Method of Financing:					
369 Fed Recovery & Reinvestment Fund	0.0	00 (70 (0)	40	0.0	•
84.397.000 Stabilization - Govt Services - Stm	\$0	\$3,652,684	\$0	\$0	\$0
CFDA Subtotal, Fund 369	\$0	\$3,652,684	\$0	\$0	\$0
SUBTOTAL, MOF (FEDERAL FUNDS)	\$0	\$3,652,684	\$0	\$0	\$0
Rider Appropriations:					
1 General Revenue Fund					
0 3 Freeman Ranch				\$0	\$0
TOTAL, RIDER & UNEXPENDED BALANCES APPROP				\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$96,706,656	\$94,136,052	\$92,521,889	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:	1,550.5	1,491.8	1,496.7	1,778.0	1,819.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

The operations support strategy is a formula driven strategy that provides funding for faculty salaries, departmental operating expense, library, instructional administration, research enhancement, student services, and institutional support. These funds are distributed on a weighted semester credit hour basis.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos Statewide Goal/Benchmark: GOAL: Provide Instructional and Operations Support 2 0 Provide Instructional and Operations Support OBJECTIVE: Service Categories: STRATEGY: **Operations Support** Service: 19 Income: A.2 Age: B.3 **CODE** DESCRIPTION Exp 2009 BL 2012 BL 2013 Est 2010 **Bud 2011**

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The effectiveness of this strategy is affected by a number of internal and external factors such as the total number of students enrolled, the relative number of full-time and part-time students, the average semester credit hour load taken by each student, and the specific mixture of academic programs in which students enroll.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Teaching Experience Supplement

GOAL: Provide Instructional and Operations Support

STRATEGY:

Statewide Goal/Benchmark: 2

0

OBJECTIVE: Provide Instructional and Operations Support Service Categories:

Service:

19

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1005 FACULTY SALARIES	\$3,043,831	\$3,166,397	\$3,166,397	\$0	\$0
TOTAL, OBJECT OF EXPENSE	\$3,043,831	\$3,166,397	\$3,166,397	\$0	\$0
Method of Financing:					
1 General Revenue Fund	\$3,043,831	\$3,166,397	\$3,166,397	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$3,043,831	\$3,166,397	\$3,166,397	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$3,043,831	\$3,166,397	\$3,166,397	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:	41.0	43.0	43.0	43.0	43.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

The Teaching Experience strategy is a formula-driven strategy that provides funding used for faculty salaries.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

This strategy has been impacted by the University's initiative to improve its student/faculty ratio by hiring additional tenure track faculty.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 1 Provide Instructional and Operations Support

Statewide Goal/Benchmark:

2 0

OBJECTIVE: 1 Provide Instructional and Operations Support

Staff Group Insurance Premiums

Service:

Service Categories:

19

Income: A.2

Age: B.3

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Ex	pense:					
2009 OT	THER OPERATING EXPENSE	\$3,424,188	\$3,461,802	\$3,727,198	\$4,004,602	\$4,285,141
TOTAL, OB	JECT OF EXPENSE	\$3,424,188	\$3,461,802	\$3,727,198	\$4,004,602	\$4,285,141
Method of Fig	nancing:					
	t Oth Educ & Gen Inco	\$3,424,188	\$3,461,802	\$3,727,198	\$4,004,602	\$4,285,141
SUBTOTAL,	, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$3,424,188	\$3,461,802	\$3,727,198	\$4,004,602	\$4,285,141
TOTAL, ME	THOD OF FINANCE (INCLUDING RIDERS)				\$4,004,602	\$4,285,141
TOTAL, ME	THOD OF FINANCE (EXCLUDING RIDERS)	\$3,424,188	\$3,461,802	\$3,727,198	\$4,004,602	\$4,285,141

FULL TIME EQUIVALENT POSITIONS:

STRATEGY:

STRATEGY DESCRIPTION AND JUSTIFICATION:

Texas State University-San Marcos has been a part of the Higher Education Insurance Program since its inception. Under this program the state provides a monthly insurance benefit for each eligible employee. Effective September, 1992, Texas State became a member of the Uniform Group Insurance Program administered by the Employees Retirement System of Texas. The State provides a monthly insurance benefit to eligible employees in the UGIP.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The category of insurance selected by employees, Employee and Family, Employee and Spouse, etc. can change from year to year. With a fixed appropriation instead of an estimated appropriation, it is difficult to meet the state mandated contribution within budget.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Workers' Compensation Insurance

GOAL: 1 Provide Instructional and Operations Support

Statewide Goal/Benchmark:

NA

2 0

OBJECTIVE: 1 Provide Instructional and Operations Support

Service Categories:

Service:

Income: NA

Age: NA

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
2009 OTHER OPERATING EXPENSE	\$299,320	\$392,915	\$674,221	\$674,221	\$674,221
TOTAL, OBJECT OF EXPENSE	\$299,320	\$392,915	\$674,221	\$674,221	\$674,221
Method of Financing:					
1 General Revenue Fund	\$206,090	\$263,990	\$674,221	\$674,221	\$674,221
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$206,090	\$263,990	\$674,221	\$674,221	\$674,221
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$93,230	\$128,925	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$93,230	\$128,925	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$674,221	\$674,221
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$299,320	\$392,915	\$674,221	\$674,221	\$674,221

FULL TIME EQUIVALENT POSITIONS:

STRATEGY:

STRATEGY DESCRIPTION AND JUSTIFICATION:

Texas State University-San Marcos annually receives a bill from the State Office of Risk Management (SORM) for Workers' Compensation Insurance based on a formula developed by SORM. The University pays the remainder out of pocket.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

Our premiums assessed by the SORM formula have been grossly disproportionate to our share of claims. We understand that is the case with all of higher education. Apparently, high claims in other areas of state government (TDCJ, MHMR, etc) cause our premiums to escalate.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 1 Provide Instructional and Operations Support

Statewide Goal/Benchmark:

2 0

1 Provide Instructional and Operations Support

Texas Public Education Grants

Service Categories:

Service:

19

ics.

Income: A.2

Age: B.3

CODE DESC	RIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:						
•	ERATING EXPENSE	\$5,470,726	\$5,716,000	\$5,716,000	\$5,716,000	\$5,716,000
TOTAL, OBJECT OF	EXPENSE	\$5,470,726	\$5,716,000	\$5,716,000	\$5,716,000	\$5,716,000
Method of Financing:						
770 Est Oth Educ	& Gen Inco	\$5,470,726	\$5,716,000	\$5,716,000	\$5,716,000	\$5,716,000
SUBTOTAL, MOF (G	ENERAL REVENUE FUNDS - DEDICATED)	\$5,470,726	\$5,716,000	\$5,716,000	\$5,716,000	\$5,716,000
TOTAL, METHOD OF	FINANCE (INCLUDING RIDERS)				\$5,716,000	\$5,716,000
TOTAL, METHOD OF	FINANCE (EXCLUDING RIDERS)	\$5,470,726	\$5,716,000	\$5,716,000	\$5,716,000	\$5,716,000

FULL TIME EQUIVALENT POSITIONS:

OBJECTIVE:

STRATEGY:

STRATEGY DESCRIPTION AND JUSTIFICATION:

This strategy provides funds for financial aid to students who qualify.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The minimum contribution as a percentage of tuition is set by law.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

TIME:

8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: Provide Instructional and Operations Support Statewide Goal/Benchmark: 2

0

B.3

OBJECTIVE: Provide Instructional and Operations Support

Service Categories:

STRATEGY: Organized Activities

Service:	19	Income:	A.2	Age:	В.3

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of	f Expense:					
1001	SALARIES AND WAGES	\$539,337	\$554,962	\$566,913	\$566,913	\$566,913
2009	OTHER OPERATING EXPENSE	\$261,351	\$258,038	\$282,087	\$282,087	\$282,087
TOTAL,	OBJECT OF EXPENSE	\$800,688	\$813,000	\$849,000	\$849,000	\$849,000
770	of Financing: Est Oth Educ & Gen Inco FAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$800,688 \$800,688	\$813,000 \$813,000	\$849,000 \$849,000	\$849,000 \$849,000	\$849,000 \$849,000
TOTAL,	METHOD OF FINANCE (INCLUDING RIDERS)				\$849,000	\$849,000
TOTAL,	METHOD OF FINANCE (EXCLUDING RIDERS)	\$800,688	\$813,000	\$849,000	\$849,000	\$849,000
FULL TI	ME EQUIVALENT POSITIONS:	20.0	16.0	18.0	18.0	18.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

This strategy provides for the costs of activities or enterprises separately organized and operated in connection with instructional departments primarily for the purpose of giving professional training to students as a necessary part of the educational work of the related departments.

At Texas State this includes the operations of the Freeman Ranch, the Childhood Development Center, Speech & Hearing Clinic, the Sleep Lab, the Physical Therapy Clinic, and the Respiratory Care Outreach.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The effectiveness of this strategy is affected by a number of internal and external factors such as salaries paid to comparably qualified staff members within the region, the client load of the student clinicians, the availability of comparable services in the surrounding community, market prices that can be charged for services and that are received for goods sold, market prices that must be paid for raw materials, the level of supervision that is provided, and the cost of capital equipment necessary to support the operation.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Educational and General Space Support

GOAL: Provide Infrastructure Support

STRATEGY:

Statewide Goal/Benchmark:

2 0

OBJECTIVE: Provide Operation and Maintenance of E&G Space Service Categories:

Service:

10

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Efficiency Measures:					
1 Space Utilization Rate of Classrooms	40.00	39.10	39.10	39.10	39.10
2 Space Utilization Rate of Labs	36.00	33.90	33.90	33.90	33.90
Objects of Expense:					
1001 SALARIES AND WAGES	\$2,742,441	\$5,742,137	\$7,706,315	\$0	\$0
TOTAL, OBJECT OF EXPENSE	\$2,742,441	\$5,742,137	\$7,706,315	\$0	\$0
Method of Financing:					
1 General Revenue Fund	\$1,966,330	\$4,117,112	\$5,525,428	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$1,966,330	\$4,117,112	\$5,525,428	\$0	\$0
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$776,111	\$1,625,025	\$2,180,887	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$776,111	\$1,625,025	\$2,180,887	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$2,742,441	\$5,742,137	\$7,706,315	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:	88.0	201.0	238.0	0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

This strategy provides administrative support for plant operations including: salaries, wages, supplies, and materials to keep each building clean and properly maintained (to prevent deterioration. In addition, this strategy provides labor, supplies and equipment to maintain campus landscape and irrigation systems.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 2 Provide Infrastructure Support

Statewide Goal/Benchmark:

2 0

OBJECTIVE:

Provide Operation and Maintenance of E&G Space

Service Categories:

STRATEGY:

Educational and General Space Support

Service:

10

Income: A.2

Age: B.3

CODE DESCRIPTION

Exp 2009

Est 2010

Bud 2011

BL 2012

BL 2013

Expansion of the University's physical facilities and increased environmental requirements have expanded the scope of service required and administered by the physical plant. Local utility rates have a major impact on this area.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 2 Provide Infrastructure Support

STRATEGY:

Statewide Goal/Benchmark:

2 0

OBJECTIVE: 1 Provide Operation and Maintenance of E&G Space

Tuition Revenue Bond Retirement

Service:

Service Categories:

10

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
2008 DEBT SERVICE	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247
TOTAL, OBJECT OF EXPENSE	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247
Method of Financing:					
1 General Revenue Fund	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$10,970,967	\$10,967,247
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$11,724,359	\$11,725,927	\$11,725,927	\$10,970,967	\$10,967,247
FULL TIME EQUIVALENT POSITIONS:				0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

To pay the principal and interest on revenue bonds authorized by the 73rd, 75th,77th, and 80th legislatures and issued pursuant to Sec. 55.17 of the Education Code and the Bond Resolution adopted by the Board of Regents, Texas State University System.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

Enrollment growth, necessary to achieve the State's Closing the Gaps plan, creates the need for additional space. Texas State continues to be a "space deficit" institution as calculated by THECB.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 2 Provide Infrastructure Support

STRATEGY:

Statewide Goal/Benchmark:

2 0

OBJECTIVE: Provide Operation and Maintenance of E&G Space

Skiles Act Revenue Bond Retirement

Service Categories:

10

Service:

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
2009 OTHER OPERATING EXPENSE	\$315,195	\$326,000	\$326,000	\$0	\$0
TOTAL, OBJECT OF EXPENSE	\$315,195	\$326,000	\$326,000	\$0	\$0
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$315,195	\$326,000	\$326,000	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$315,195	\$326,000	\$326,000	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$315,195	\$326,000	\$326,000	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:				0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

The Skiles Act authorized the transfer of tuition to the retirement of bonded indebtedness.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The need to issue debt affects this strategy.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: Provide Special Item Support

OBJECTIVE:

Statewide Goal/Benchmark:

0 2

1 Instructional Support Special Item Support

Service Categories:

STRATEGY: 1 Improvement of Geography Education			Service:	19 Income: A.2	2 Age: B.3
CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$30,301	\$22,754	\$29,000	\$29,000	\$29,000
2005 TRAVEL	\$896	\$4,068	\$2,000	\$2,000	\$2,000
2009 OTHER OPERATING EXPENSE	\$18,230	\$16,928	\$12,750	\$12,750	\$12,750
TOTAL, OBJECT OF EXPENSE	\$49,427	\$43,750	\$43,750	\$43,750	\$43,750
Method of Financing:					
1 General Revenue Fund	\$43,750	\$43,750	\$43,750	\$43,750	\$43,750
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$43,750	\$43,750	\$43,750	\$43,750	\$43,750
Method of Financing:					
Est Oth Educ & Gen Inco	\$5,677	\$0	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$5,677	\$0	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$43,750	\$43,750
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$49,427	\$43,750	\$43,750	\$43,750	\$43,750
FULL TIME EQUIVALENT POSITIONS:	0.5	0.5	0.5	0.5	0.5

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: Provide Special Item Support Statewide Goal/Benchmark:

0

2

OBJECTIVE: Instructional Support Special Item Support Service Categories:

19

Service:

Income: A.2

B.3 Age:

STRATEGY: Improvement of Geography Education

CODE DESCRIPTION Exp 2009

Est 2010

Bud 2011

BL 2012

BL 2013

- 1. The Texas Alliance for Geographic Education (TAGE) has assisted Texas teachers of geography, social studies, and environmental science through professional development institutes and workshops since 1986. We have organized more than 200 teacher training events involving more than 4,200 teachers. This is important because geography is required at the 6th and 9th grades in Texas and there is a geography strand in the Texas Essential Knowledge and Skills at every grade level K-12.
- 2. We sponsor Geography Awareness Week in cooperation with the National Geographic Society. We hold a poster competition on a theme in geography or environmental science that has involved 20,000-45,000 Texas school students.
- 3. A major goal of Texas State University is to reach out to the public schools of the state and to provide teacher training, student learning opportunities, and cultural awareness. TAGE is active in all of these areas.
- 4. A principal justification for this special item request is that the National Geographic Society (NGS), through the years, has provided us with a \$1 to \$3 match for every dollar appropriated by the Texas legislature. We are the Texas host for the national program sponsored by NGS to return geography to a strong position in America's schools. TAGE has been instrumental in building one of the strongest social studies curriculums in the U.S. and providing an active teacher professional development program to support it.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

Texas is a leading state in the realm of social studies and geography education. Geography is taught in every grade as part of the social studies and as a separate course in the 6th and 9th grades. With the recent revision of the Texas Essential Knowledge and Skills in Social Studies and the pending implementation of the end-of-course (EOC) assessment for high school World Geography Studies, the status of geography in the tested school curriculum has increased greatly. The Texas Alliance for Geographic Education is the educational entity that can ensure that Texas teachers are prepared to make this transition. TAGE provides professional development training for pre-service and in-service teachers, in addition to serving as a clearinghouse for social studies and geography-related educational resources.

The most important factor currently affecting this special item request is that TAGE is in danger of losing financial support from the National Geographic Society if the State of Texas no longer provides a financial incentive to help train teachers of geography, social studies, and environmental science. The loss of special item support would also detract from the Texas Alliance's long and well-documented leadership position in geographic education within Texas and beyond.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Round Rock Higher Education Center

GOAL: Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

19

2 0

OBJECTIVE: Instructional Support Special Item Support Service Categories:

Service:

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$711,959	\$807,148	\$848,427	\$180,000	\$180,000
1005 FACULTY SALARIES	\$410,311	\$360,611	\$0	\$170,000	\$170,000
TOTAL, OBJECT OF EXPENSE	\$1,122,270	\$1,167,759	\$848,427	\$350,000	\$350,000
Method of Financing:					
1 General Revenue Fund	\$350,000	\$350,000	\$350,000	\$350,000	\$350,000
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$350,000	\$350,000	\$350,000	\$350,000	\$350,000
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$772,270	\$817,759	\$498,427	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$772,270	\$817,759	\$498,427	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$350,000	\$350,000
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$1,122,270	\$1,167,759	\$848,427	\$350,000	\$350,000
FULL TIME EQUIVALENT POSITIONS:	19.5	18.0	18.0	18.0	18.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

The RRHEC is experiencing growth in its undergraduate population. Since Austin Community College will open what will become its largest campus just across the road from the RRHEC campus, its enrollments have grown significantly and students are enrolling there with plans to transfer to Texas State's RRHEC to complete their degrees. The traditional ACC student is younger than the current RRHEC non-traditional evening student. These ACC transfer students are requesting daytime classes and want to become involved in some traditional on-campus activities and clubs. This will require the RRHEC to: 1) add additional daytime sections of current majors, 2) add more undergraduate majors, 3) offer general education core courses, 4) provide more student activities and organizations, 5) provide career counseling, and 6) expand testing services and hours. All of the above will require additional faculty and staff. We will focus on growing the Psychology, Criminal Justice, Mass Comm, Business, and C&I undergraduate programs. Additionally, we will significantly expand student support services.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: Provide Special Item Support

DESCRIPTION

Statewide Goal/Benchmark:

0

OBJECTIVE: Instructional Support Special Item Support Service Categories:

B.3

STRATEGY: Round Rock Higher Education Center Service:

Bud 2011

19

Income: A.2 Age:

2

CODE

Est 2010

BL 2012

BL 2013

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

In Round Rock the most significant growth has occurred in undergraduate enrollments. Undergraduate enrollments now outnumber graduate enrollments and will continue to increase due to ACC students who are now in the pipeline with plans to transfer to Texas State. The opening of the new ACC campus across the road from RRHEC will further accelerate this trend. These ACC students are traditionally aged younger individuals who are accustomed to taking classes during the daytime hours and who enroll in 9 to 15 hours per semester. To accommodate them, RRHEC will need to begin offering classes during the day and will need to offer class sections more often than during evening hours. There is currently one full-time faculty member assigned to the RRHEC in Criminal Justice, Mass Comm, Business Management, and Psychology. Another faculty member is needed at RRHEC to offer classes during the daytime. The Avery Building has no more classrooms available to expand in the evening hours so classes MUST be moved into the daytime to serve future needs and growth.

Exp 2009

This growth in traditional students is also resulting in requests for additional student support services. The Nursing Program opens in August 2010 for full-time day students who will be at RRHEC only and will not take classes in San Marcos. The ACC transfer students also want such services as: Writing Center, Study/Learning Center, Mentor Program, Career Services, etc.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY DESCRIPTION AND JUSTIFICATION:

Statewide Goal/Benchmark:

5 0

OBJECTIVE: 1 Instructional Support Special Item Support

Service Categories:

19

Service:

Income: A.2

Age:

B.3

STRATEGY: 3 School Safety Center

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of	of Expense:					
1001	SALARIES AND WAGES	\$1,578,644	\$1,419,524	\$1,413,719	\$1,355,519	\$1,355,519
1005	FACULTY SALARIES	\$64,988	\$62,441	\$59,040	\$76,860	\$76,860
2005	TRAVEL	\$132,449	\$121,400	\$33,000	\$112,000	\$112,000
2009	OTHER OPERATING EXPENSE	\$263,112	\$205,247	\$302,853	\$264,233	\$264,233
5000	CAPITAL EXPENDITURES	\$53,188	\$0	\$0	\$0	\$0
TOTAL,	OBJECT OF EXPENSE	\$2,092,381	\$1,808,612	\$1,808,612	\$1,808,612	\$1,808,612
Method o	of Financing:					
1	General Revenue Fund	\$2,092,381	\$1,808,612	\$1,808,612	\$1,808,612	\$1,808,612
SUBTOT	TAL, MOF (GENERAL REVENUE FUNDS)	\$2,092,381	\$1,808,612	\$1,808,612	\$1,808,612	\$1,808,612
TOTAL,	METHOD OF FINANCE (INCLUDING RIDERS)				\$1,808,612	\$1,808,612
TOTAL,	METHOD OF FINANCE (EXCLUDING RIDERS)	\$2,092,381	\$1,808,612	\$1,808,612	\$1,808,612	\$1,808,612
FULL TI	ME EQUIVALENT POSITIONS:	27.0	27.0	27.0	27.0	27.0

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

Statewide Goal/Benchmark:

0

OBJECTIVE: 1 Instructional Support Special Item Support

Service Categories:

19

Service:

Income: A.2 Age: B.3

5

STRATEGY: 3 School Safety Center

DESCRIPTION

CODE

Exp 2009

Est 2010

Bud 2011

BL 2012

BL 2013

Texas School Safety Center (TxSSC) is a central location for safety and security information pertaining to all independent school districts and junior college districts in Texas. Services provided include training, research, and technical assistance related to successful school safety and security programs. TxSSC conducts training that includes: development of a positive school environment, proactive safety measures to address local concerns, school safety courses for law enforcement officials, assistance for districts in developing a multi-hazard emergency operations plan, security criteria for instructional facilities, and a model safety and security audit procedure for districts and community colleges in Texas. TxSSC also provides services and resources to encourage and support healthy students and communities. TxSSC collects a variety of health and safety data for the purpose of state reporting on safety and security in public schools and community colleges.

TxSSC supports Texas State University's commitment to public service as a resource for personal, educational, cultural, and economic development. Texas State University, as a premier institution of teacher education and certification in Texas, is concerned with and committed to the safety and security of Texas school personnel and students.

TxSSC directly impacts the safety and security of 4.7 million public school children and 610,000 community college students who receive its services.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

0

B.3

TIME:

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: Provide Special Item Support Statewide Goal/Benchmark: 5

Instructional Support Special Item Support Service Categories:

STRATEGY: School Safety Center Service: 19 Income: A.2 Age:

CODE DESCRIPTION Exp 2009 Est 2010 **Bud 2011 BL 2012 BL 2013**

Internal factors:

OBJECTIVE:

- TxSSC requires funds to meet the need for training and technical assistance for public schools and community colleges.
- Staffing needs include the necessity of properly training and certifying staff on topics related to school safety and security.
- TxSSC Advisory Board may recommend a course of action requiring either an increase or decrease in funding for specific projects.

External factors:

- The Legislature has the potential to change statutes currently in law effecting TxSSC.
- School districts' training needs impact TxSSC's travel budget and overall performance.
- Providing trainings at regional Education Service Centers allows districts in surrounding areas to attend, thus decreasing travel costs.
- The increase or decrease of community involvement and requests regarding school safety topics effects funding needs.

TxSSC supports the Texas Homeland Security Strategic Objective 2.4 to:

- · Provide schools with a web-based tool to conduct vulnerability self-assessments and meet security audit requirements.
 - · Online web-based safety and security audit tool
- Provide schools with a web-based emergency operations planning tool to develop school safety and emergency response plans.
 - Web-based Emergency Operation Planning (EOP) tool and training
- Develop a train-the-trainer program to educate school officials on Homeland Security-related school safety.
 - National Incident Management System
- Ensure schools participate in drills and all-hazards exercises.
 - · Collect school safety and security information

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

TIME:

8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Provide Special Item Support GOAL:

Statewide Goal/Benchmark:

OBJECTIVE: Research Special Item Support

STRATEGY: Edwards Aquifer Research and Data Center Service: 21

Service Categories:

Income: A.2

B.3 Age:

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$334,430	\$379,196	\$379,281	\$216,266	\$216,266
TOTAL, OBJECT OF EXPENSE	\$334,430	\$379,196	\$379,281	\$216,266	\$216,266
Method of Financing:					
1 General Revenue Fund	\$216,266	\$216,266	\$216,266	\$216,266	\$216,266
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$216,266	\$216,266	\$216,266	\$216,266	\$216,266
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$118,164	\$162,930	\$163,015	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$118,164	\$162,930	\$163,015	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$216,266	\$216,266
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$334,430	\$379,196	\$379,281	\$216,266	\$216,266
FULL TIME EQUIVALENT POSITIONS:	7.0	7.0	7.0	7.0	7.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

The Edwards Aquifer Research and Data Center (EARDC) is a well-established, continuing project with numerous, significant accomplishments in each of its three mission areas: research, education and the provision of technical assistance to governments and the private sector. The Center has provided technical and research studies, school curricula related to science and water, and a comprehensive database for the Edwards Aquifer and other water resources. It has participated in interdisciplinary projects with other Texas State departments and other agencies and institutions. It has trained hundreds of graduate and undergraduate students, worked with numerous public and private entities, and trained hundreds of teachers and agency personnel. Its educational activities and materials have affected thousands of public schools students and teachers. EARDC has engaged in state and federally funded projects and continues to increase the number of persons served.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

Income: A.2

8/16/2010 4:23:40PM

TIME:

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

6 0

OBJECTIVE: 2 Research Special Item Support

Edwards Aquifer Research and Data Center

Service Categories:

21

Service:

Age: B.3

 CODE
 DESCRIPTION
 Exp 2009
 Est 2010
 Bud 2011
 BL 2012
 BL 2013

Over 1.7 million people living over the Edwards Aquifer depend on it as their primary water supply, and an additional million-plus persons in South and Central Texas live in associated watersheds that are dependent on the Edwards. Rapid growth in the region creates a critical need for understanding this resource, as well as the principles of conservation and water quality protection. The region has also experienced a severe drought, which makes the services and information from EARDC even more critical. The development of a new PhD program in Aquatic Resources at Texas State benefits from EARDC's knowledge and funding. Staff of the Center are also providing technical input for the Edwards Aquifer Recovery Implementation Project (EARIP). This is very important to the future management of the use of the Edwards Aquifer.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010 4:23:40PM

3 0

Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

Agency code: 754

OBJECTIVE:

Research Special Item Support

STRATEGY: 2 Texas Long-term Care Institute

STRATEGY DESCRIPTION AND JUSTIFICATION:

Service Categories:

Service: 21

Statewide Goal/Benchmark:

Income: A.2

Age:

B.3

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of	f Expense:					
1001	SALARIES AND WAGES	\$105,055	\$96,792	\$71,204	\$71,204	\$71,204
1005	FACULTY SALARIES	\$7,000	\$0	\$16,266	\$16,266	\$16,266
2005	TRAVEL	\$1,694	\$4,294	\$1,016	\$1,016	\$1,016
2009	OTHER OPERATING EXPENSE	\$36,500	\$45,746	\$58,346	\$58,346	\$58,346
TOTAL	OBJECT OF EXPENSE	\$150,249	\$146,832	\$146,832	\$146,832	\$146,832
Method o	of Financing:					
1	General Revenue Fund	\$146,832	\$146,832	\$146,832	\$146,832	\$146,832
SUBTO	TAL, MOF (GENERAL REVENUE FUNDS)	\$146,832	\$146,832	\$146,832	\$146,832	\$146,832
Method	of Financing:					
770	Est Oth Educ & Gen Inco	\$3,417	\$0	\$0	\$0	\$0
SUBTO	TAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$3,417	\$0	\$0	\$0	\$0
TOTAL,	METHOD OF FINANCE (INCLUDING RIDERS)				\$146,832	\$146,832
TOTAL,	METHOD OF FINANCE (EXCLUDING RIDERS)	\$150,249	\$146,832	\$146,832	\$146,832	\$146,832
FULL TI	ME EQUIVALENT POSITIONS:	1.5	1.5	1.6	1.8	1.8

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

Statewide Goal/Benchmark:

0

OBJECTIVE: 2 Research Special Item Support

DESCRIPTION

CODE

Service Categories:

21

Service:

Income: A.2 Age: B.3

3

STRATEGY: 2 Texas Long-term Care Institute

Exp 2009 Est 2010 Bud 2011 BL 2012 BL 2013

The Institute will continue to conduct and fund research for the advancement of transformative and innovative elder care and long-term care practices. Training and consultation will be provided to the long-term care community in Texas. Scholarships to students pursuing careers in long-term care related fields will be given. Emphasis will be placed on institutional settings, community-based collaborative efforts, and intergenerational programs.

To provide coordination and continuity across the spectrum and levels of care, benchmark practices will be emphasized through community nurse and volunteer caregiver training and research. The conceptual framework is a holistic care module that links the mind-body-spirit connection to disease management and prevention. The need for such innovative practices is a requirement of the Joint Commission on the Accreditation of Healthcare Organizations (JACHO).

Staffing levels will remain constant but with positions modified to better address the Institute's priorities. Staff includes a Director for operational and research oversight, a Coordinator of Health Education for community nurse and volunteer caregiver training, and an Administrative Assistant for daily oversight and monitoring of expenditures and awards. Travel funds will be used in support of Institute objectives.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

Partnerships with state and national agencies and organizations involved with long-term care.

Partnerships with the colleges at Texas State University.

Partnerships with other colleges and universities in Texas.

Networking with national and international leaders in long-term care, elder care, and faith community nursing.

Liaisons with the private sector of long-term care and volunteer caregiver providers.

Collaboration with community and intergenerational advocates and agencies.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

2 0

OBJECTIVE: 2 Research Special Item Support

3 Semiconductor Manufacturing and Research Initiative

Service Categories:

Service: 21

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$2,444	\$10,000	\$28,700	\$28,700	\$28,700
2009 OTHER OPERATING EXPENSE	\$46,112	\$12,638	\$10,000	\$10,000	\$10,000
5000 CAPITAL EXPENDITURES	\$23,925	\$85,000	\$48,800	\$48,800	\$48,800
TOTAL, OBJECT OF EXPENSE	\$72,481	\$107,638	\$87,500	\$87,500	\$87,500
Method of Financing:					
1 General Revenue Fund	\$72,481	\$87,500	\$87,500	\$87,500	\$87,500
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$72,481	\$87,500	\$87,500	\$87,500	\$87,500
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$0	\$20,138	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$0	\$20,138	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$87,500	\$87,500
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$72,481	\$107,638	\$87,500	\$87,500	\$87,500
FULL TIME EQUIVALENT POSITIONS:	0.1	0.2	0.7	0.7	0.7

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

2

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

0

OBJECTIVE: 2 Research Special Item Support

3 Semiconductor Manufacturing and Research Initiative

Service Categories:

21

Service:

Income: A.2

Age: B.3

 CODE
 DESCRIPTION
 Exp 2009
 Est 2010
 Bud 2011
 BL 2012
 BL 2013

The Semiconductor Manufacturing and Research Initiative is crucial to achieving our long-term goals for producing highly trained technical professionals for the Texas workforce. The highly successful initiative continues to improve and maintain educational facilities for hands-on laboratory education for technicians and other professionals in the sciences and engineering and promotes interest in careers associated with all high technology industries. We are developing new programs both in Materials Science, Engineering, and Commercialization and in Electrical Engineering, as well as strengthening core programs. An underlying theme is an increased emphasis on interdisciplinary research, with a strong focus on research training at all levels. We have hired ten new research—intensive faculty in the past two years. We are investing \$800,000 for expansion and renovation of the current cleanroom (CR) facility to meet the university's strong emphasis on interdisciplinary research. The CR improvements coupled with the Special Item funds for operation will allow significant upgrade of our research training programs; undergraduate, graduate, and postdoctoral students will benefit from training in it. The university will integrate the use of the CR and CR techniques into the students' research training and research experiences. Texas State will likely achieve its goal of becoming a Hispanic-Serving Institution within the next year and anticipates leveraging this pool of students to increase the level of diversity in our STEM undergraduate and graduate pool.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The continued need for advanced and entry-level technical/professional/engineering workers for the labor force in Central Texas is addressed by this initiative. The Special Item (SI) supports our cleanroom (CR) as a primary shared resource for Texas State University's growing activity in interdisciplinary research. It is essential to current research in materials science and engineering, linking academic, federal government, and, industry-funded research at Texas State to address areas of societal concern in the security, health, energy, and environmental sectors. This initiative builds and links interdisciplinary faculty groups to advance discovery and innovation through research on advanced materials. A modern and functional CR is a key component necessary to realization of our long-term objectives and is reflected in the major support and serious commitment for equipping the CR from the university. The interdisciplinary research and research training activities enabled by the SI will be leveraged through existing programs in coordination with some of the state's four-year institutions (Angelo State, Sul Ross State) to engage students and facilitate the movement of promising undergraduates to graduate school. It will also continue our longstanding relationship with the San Antonio Community College system through research mentoring and summer internships. All of these activities are supported by the SI and serve an integral role in existing programs targeting increased participation of underrepresented minorities and women in science and engineering.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

0

OBJECTIVE: 2 Research Special Item Support

4 River Systems Monitoring

Service Categories:

Service: NA

Income: NA

Age: NA

51K/TEG1. 4 Kive Systems Montoring			Scrvice	71 /1gc. 17/1	
CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$0	\$100,825	\$400,460	\$0	\$0
1002 OTHER PERSONNEL COSTS	\$0	\$12,623	\$133,486	\$0	\$0
1005 FACULTY SALARIES	\$0	\$65,823	\$67,283	\$0	\$0
2005 TRAVEL	\$0	\$151	\$19,847	\$0	\$0
2009 OTHER OPERATING EXPENSE	\$0	\$79,623	\$56,879	\$0	\$0
5000 CAPITAL EXPENDITURES	\$0	\$48,644	\$14,356	\$0	\$0
TOTAL, OBJECT OF EXPENSE	\$0	\$307,689	\$692,311	\$0	\$0
Method of Financing:					
1 General Revenue Fund	\$0	\$0	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$0	\$0	\$0	\$0	\$0
Method of Financing:					
369 Fed Recovery & Reinvestment Fund	•	***	****	••	••
84.397.000 Stabilization - Govt Services - Stm	\$0	\$307,689	\$692,311	\$0	\$0
CFDA Subtotal, Fund 369	\$0	\$307,689	\$692,311	\$0	\$0
SUBTOTAL, MOF (FEDERAL FUNDS)	\$0	\$307,689	\$692,311	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$0	\$307,689	\$692,311	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:	0.0	4.5	4.5	0.0	0.0
STRATEGY DESCRIPTION AND JUSTIFICATION:					

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

Statewide Goal/Benchmark:

6 0

OBJECTIVE: 2 Research Special Item Support

Service Categories:

·5.

T A

STRATEGY:

River Systems Monitoring

Service:

NA

Income: NA Age:

.ge: NA

CODE DESCRIPTION

Exp 2009

Est 2010

Bud 2011

BL 2012

BL 2013

This special item was funded for FY10 and FY11 with ARRA funding. Per instrucions we are not requesting funding as a continued special item, but rather, have re-requested an exceptional item to continue the funding. Please refer to the Exceptional Items in this LAR.

The San Marcos River is a unique spring-fed ecosystem whose headwaters emerge from the Edwards Aquifer into Spring Lake on the Texas State University campus. Significant data gaps exist regarding sources of degradation of water quality in the river system, as well as the source and impact of surface and groundwater discharges into the river system. The River Systems Institute (RSI) will develop an observing system for Spring Lake and the San Marcos River Basin that will collect, compile, and maintain data regarding the hydrological and ecological characteristics of the river system. Acquisition of this baseline data will be critical to support studies conducted by the Edwards Aquifer Recovery Implementation Program (RIP) and to provide the basis to evaluate restoration activities and critical flow management. Knowledge gained by RSI will support planning and management efforts of the Edwards Aquifer Authority and other water authorities impacted by this river basin.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The San Marcos River Basin has high ecological, economic, and cultural value to the Central Texas region, as well as to the communities downstream. The basin is habitat to eight endangered species. The rapid growth in Central Texas threatens the sustainability of this water resource and creates a critical need for understanding and effectively managing this important resource. RSI currently provides technical assistance to the Edwards Aquifer Recovery Implementation Program and to regional groundwater districts in developing a comprehensive understanding of the region's groundwater resources. These collaborations will be enhanced by the projects outlined in this request. The funds invested in this project and the databases created will be leveraged to generate additional research studies, funding more student/faculty positions and more equipment purchases.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

Small Business Development Center

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

2 0

OBJECTIVE: 3 Public Service Special Item Support

Service Categories:

Service:

e: 19

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1001 SALARIES AND WAGES	\$187,520	\$185,860	\$188,127	\$188,127	\$188,127
2009 OTHER OPERATING EXPENSE	\$0	\$2,747	\$480	\$480	\$480
TOTAL, OBJECT OF EXPENSE	\$187,520	\$188,607	\$188,607	\$188,607	\$188,607
Method of Financing:					
1 General Revenue Fund	\$171,461	\$188,607	\$188,607	\$188,607	\$188,607
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$171,461	\$188,607	\$188,607	\$188,607	\$188,607
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$16,059	\$0	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$16,059	\$0	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$188,607	\$188,607
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$187,520	\$188,607	\$188,607	\$188,607	\$188,607
FULL TIME EQUIVALENT POSITIONS:	3.0	3.0	3.0	3.0	3.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

This request provides the matching funds required by a Cooperative Agreement signed with the U.S. Small Business Administration to operate a Small Business Development Center at Texas State University-San Marcos to provide management and technical assistance to small businesses and entrepreneurs in Central Texas thus fostering economic vitality in the communities served by Texas State University-San Marcos. This meets the strategic goal of Texas State University-San Marcos in fostering economic and business development in this region of Texas.

EXTERNAL/INTERNAL FACTORS IMPACTING STRATEGY:

The national economy would have the most significant external impact on this request while state and local economic factors could impact this request internally.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

STRATEGY:

Statewide Goal/Benchmark:

19

2 0

OBJECTIVE: 4 Institutional Support Special Item Support

Institutional Enhancement

Service Categories:

Service:

Income: A.2

Age: B.3

CODE DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Expense:					
1005 FACULTY SALARIES	\$0	\$0	\$0	\$2,681,221	\$2,681,221
TOTAL, OBJECT OF EXPENSE	\$0	\$0	\$0	\$2,681,221	\$2,681,221
Method of Financing:					
1 General Revenue Fund	\$0	\$0	\$0	\$2,681,221	\$2,681,221
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$0	\$0	\$0	\$2,681,221	\$2,681,221
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$2,681,221	\$2,681,221
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$0	\$0	\$0	\$2,681,221	\$2,681,221

FULL TIME EQUIVALENT POSITIONS:

STRATEGY DESCRIPTION AND JUSTIFICATION:

Funding from this strategy was transferred to Operations Support

This strategy primarily provides funding for new academic program start-up and faculty salaries.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: 3 Provide Special Item Support

Statewide Goal/Benchmark:

2 0

OBJECTIVE: 5 Exceptional Item Request

Service Categories:

374

STRATEGY: **Exceptional Item Request** Service: NA Income: NA Age: NA Exp 2009 DESCRIPTION **Bud 2011** BL 2012 BL 2013 CODE Est 2010 **Objects of Expense:** 1001 SALARIES AND WAGES \$0 \$0 \$0 \$0 \$0 \$0 FACULTY SALARIES \$0 \$0 \$0 \$0 TRAVEL \$0 \$0 \$0 \$0 2005 \$0 OTHER OPERATING EXPENSE \$0 \$0 2009 \$0 \$0 \$0 CAPITAL EXPENDITURES \$0 \$0 \$0 \$0 \$0 TOTAL, OBJECT OF EXPENSE \$0 \$0 **\$0** \$0 **\$0** Method of Financing:

Michigan of Financing.

1 General Revenue Fund	\$0	\$0	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$0	\$0	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$0	\$0	\$0	\$0	\$0
FULL TIME EQUIVALENT POSITIONS:	0.0	0.0	0.0	0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos

GOAL: **Board Authorized Tuition**

OBJECTIVE:

STRATEGY:

Statewide Goal/Benchmark:

0

2

Board Authorized Tuition

Board Authorized Tuition

Service Categories: Service:

19

Income: A.2

Age: B.3

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
Objects of Ex	pense:					
1005 FA	ACULTY SALARIES	\$0	\$0	\$0	\$0	\$0
TOTAL, OBJECT OF EXPENSE		\$0	\$0	\$0	\$0	\$0
Method of Fi	nancing:					
704 Bd	Authorized Tuition Inc	\$0	\$0	\$0	\$0	\$0
SUBTOTAL	, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$0	\$0	\$0	\$0	\$0
TOTAL, ME	THOD OF FINANCE (INCLUDING RIDERS)				\$0	\$0
TOTAL, ME	THOD OF FINANCE (EXCLUDING RIDERS)	\$0	\$0	\$0	\$0	\$0
FULL TIME	EQUIVALENT POSITIONS:	0.0	0.0	0.0	0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

This Funding is spent on faculty salaries in Operations Support. It is reflected in that strategy.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

\$403,930

\$948,772

\$1,352,702

8/16/2010

\$403,930

\$948,772

\$1,352,702

4:23:40PM

Agency code: 754 Agency name: Texas State University - San Marcos GOAL: Research Development Fund Statewide Goal/Benchmark: 225 2 0 OBJECTIVE: Research Development Fund Service Categories: STRATEGY: Research Development Fund Service: 21 Income: A.2 Age: B.3 Exp 2009 **CODE** DESCRIPTION **Bud 2011** BL 2012 BL 2013 Est 2010 **Objects of Expense:** 1001 SALARIES AND WAGES \$144,256 \$84,013 \$0 \$0 \$0

\$326,774

\$941,915

\$1,352,702

\$403,930

\$948,772

\$1,352,702

\$145,201

\$731,496

\$1,020,953

Method of Financing:					
1 General Revenue Fund	\$948,772	\$1,352,702	\$1,352,702	\$1,352,702	\$1,352,702
SUBTOTAL, MOF (GENERAL REVENUE FUNDS)	\$948,772	\$1,352,702	\$1,352,702	\$1,352,702	\$1,352,702
Method of Financing:					
770 Est Oth Educ & Gen Inco	\$72,181	\$0	\$0	\$0	\$0
SUBTOTAL, MOF (GENERAL REVENUE FUNDS - DEDICATED)	\$72,181	\$0	\$0	\$0	\$0
TOTAL, METHOD OF FINANCE (INCLUDING RIDERS)				\$1,352,702	\$1,352,702
TOTAL, METHOD OF FINANCE (EXCLUDING RIDERS)	\$1,020,953	\$1,352,702	\$1,352,702	\$1,352,702	\$1,352,702
FULL TIME EQUIVALENT POSITIONS:	2.6	1.5	0.0	0.0	0.0

STRATEGY DESCRIPTION AND JUSTIFICATION:

OTHER OPERATING EXPENSE CAPITAL EXPENDITURES

TOTAL, OBJECT OF EXPENSE

The funds are used primarily for new academic programs emphasizing research.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010

TIME: 4:23:40PM

SUMMARY TOTALS:					
OBJECTS OF EXPENSE:	\$129,557,115	\$130,983,015	\$131,960,969	\$29,090,280	\$29,367,099
METHODS OF FINANCE (INCLUDING RIDERS):				\$29,090,280	\$29,367,099
METHODS OF FINANCE (EXCLUDING RIDERS):	\$129,557,115	\$130,983,015	\$131,960,969	\$29,090,280	\$29,367,099
FULL TIME EQUIVALENT POSITIONS:	1,760.7	1,815.0	1,858.0	1,897.0	1,938.0

3.C. RIDER APPROPRIATIONS AND UNEXPENDED BALANCES REQUEST

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:54:59PM**

Agency code:

754

Agency name:

Texas State University - San Marcos

RIDER ST	TRATEGY	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
0 3 Freeman Ranch 1-1-1 OPERATI	ONS SUPPORT	\$0	\$0	\$0	\$0	\$0
OBJECT OF EXPENSE:						
1001 SALARIES	AND WAGES	\$0	\$0	\$0	\$0	\$0
Total, Object of Expense		\$0	\$0	\$0	\$0	\$0
METHOD OF FINANCIN	G:					
1 General Reve	enue Fund	\$0	\$0	\$0	\$0	\$0
Total, Method of Financing		\$0	\$0	\$0	\$0	\$0

Description/Justification for continuation of existing riders or proposed new rider

We have no changes to our Freeman Ranch Rider at this time.

Dollars are shown in strategy requests not in this rider.

3.C. RIDER APPROPRIATIONS AND UNEXPENDED BALANCES REQUEST

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010 2:54:59PM

Agency code:

754

Agency name:

Texas State University - San Marcos

RIDER	STRATEGY	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
SUMMARY:						
OBJECT OF EXP	ENSE TOTAL	\$0	\$0	\$0	\$0	\$0
METHOD OF FIN	ANCING TOTAL	\$0	\$0	\$0	\$0	\$0

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010 2:52:04PM

TIME:

Agency code: 754

Agency name:

Tevas State University - San Marcos

	lex	as State University - San Marcos		
CODE DES	SCRIPTION		Excp 2012	Excp 2013
	Item Name: Item Priority:	Multifunctional NanoBioMaterials Commercialization		
Includ	des Funding for the Following Strategy or Strategies:	03-05-01 Exceptional Item Request		
OBJECTS OF E	XPENSE:			
1001	SALARIES AND WAGES		310,000	310,000
1005	FACULTY SALARIES		350,000	350,000
2005	TRAVEL		25,000	25,000
2009	OTHER OPERATING EXPENSE		350,000	350,000
5000	CAPITAL EXPENDITURES		450,000	450,000
7	TOTAL, OBJECT OF EXPENSE		\$1,485,000	\$1,485,000
METHOD OF F	INANCING:			
1	General Revenue Fund		1,485,000	1,485,000
7	TOTAL, METHOD OF FINANCING		\$1,485,000	\$1,485,000
FULL-TIME EC	OUIVALENT POSITIONS (FTE):		14.00	14.00

DESCRIPTION / JUSTIFICATION:

Texas State University-San Marcos (Texas State) is requesting \$1.485M per year to operate and staff this new center for the research, development, and commercialization of new materials to enable the new devices required for advanced energy, security, and health needs.

This research combines dissimilar materials at the nanoscale (on an atom-by-atom basis) to obtain new properties not possible by other means. The multifunctional nature allows the same material to serve multiple functions. The bio aspect couples organic functions to inorganic systems such as transistors to provide enhanced detection of biological materials at unprecedented levels. The research requires coordinated interdisciplinary efforts and highly specialized equipment to create new technologies and devices that will change the way we do discovery and innovation.

Texas State has recruited nationally prominent researchers in multifunctional materials to establish a Materials Science, Engineering and Commercialization program. It has assembled a materials development facility capable of supporting basic research and development as well as allowing commercialization of multifunctional nanobiomaterials and devices. Eight-year start-up funding is needed for operations (technical staff, maintenance, repairs and upgrades; raw materials and liquid nitrogen) as well as infrastructure improvements in order for the center to become self-supporting.

This item enables world-class materials research to occur at Texas State while placing the State of Texas at the forefront of technologies based on commercialization of these new materials, maintaining Texas' role as a leading innovator. A key role of the center is the education of interdisciplinary-trained scientists and engineers with the commercialization experience to prepare the Texas workforce for future industries based on technological advances in materials research.

EXTERNAL/INTERNAL FACTORS:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME:

2:52:04PM

754 Agency code: Agency name:

Texas State University - San Marcos

CODE DESCRIPTION Excp 2012 Excp 2013

Simply stated, the future competitiveness of Texas and the U.S. is tied directly to technological innovation tightly coupled with commercialization, which will come largely from scientists using new paradigms of interdisciplinary research and technology transfer. Texas State is positioning itself to be closely aligned with Texas industry by establishing programs to create a cutting-edge materials science, engineering and commercialization infrastructure focused on multifunctional nanobiomaterials that contributes to research, development, and validation of materials to be used in the next generation of electronics, medicines, plastics, sensors, and renewable energy. In addition, these academic and research capabilities are being supported by an institutional 'top-to bottom' entrepreneurial and commercialization culture. Our intention is to serve as a launching platform for developing effective entrepreneurial leaders for the advancement of global innovation.

Texas has been a leader in semiconductor manufacturing but there is a loss of semiconductor and other high-tech manufacturing from Texas and the US in general. While partially offset by expansion of the biomolecular, pharmaceutical and nanotechnology industries in Texas, in order to remain fully competitive, to retain these scientists, and to further ensure the robustness of industry into the future, investments into new materials initiatives are essential. One of the key roles of this center is to maintain and grow the nucleus of expertise and talent that will foster new fields and industries, to spawn new technologies and industrial drives. Investments in multifunctional nanobiomaterials research will have immediate impact, elevating Texas for federal research funds obtained and producing new commercial endeavors in support of civilian, defense, and security applications.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE:

8/16/2010 2:52:04PM

TIME:

Agency code:

754

Agency name:

	Texas Sta	ate University - San Marcos		
CODE DES	SCRIPTION		Excp 2012	Excp 2013
	Item Name: R	ivers System Monitoring		
	Item Priority: 2			
Includ	les Funding for the Following Strategy or Strategies: 03-0	2-04 River Systems Monitoring		
OBJECTS OF E	XPENSE:			
1001	SALARIES AND WAGES		195,000	197,000
1005	FACULTY SALARIES		150,000	168,000
2005	TRAVEL		10,000	10,000
2009	OTHER OPERATING EXPENSE		50,000	50,000
5000	CAPITAL EXPENDITURES		95,000	75,000
-	TOTAL, OBJECT OF EXPENSE		\$500,000	\$500,000
METHOD OF F				
1	General Revenue Fund		500,000	500,000
-	FOTAL, METHOD OF FINANCING		\$500,000	\$500,000
FULL-TIME EQ	OUIVALENT POSITIONS (FTE):		5.70	5.70

DESCRIPTION / JUSTIFICATION:

This item was funded for FY10-FY11 with federal ARRA dollars. The exceptional item is to request continued funding of the item.

The San Marcos River is a unique spring-fed ecosystem whose headwaters emerge from the Edwards Aquifer into Spring Lake on the Texas State University campus. Significant data gaps exist regarding sources of degradation of water quality in the river system, as well as the source and impact of surface and groundwater discharges into the river system.

The River Systems Institute (RSI) is developing an observing system for Spring Lake and the San Marcos River Basin, that will collect, compile and maintain data regarding the hydrological and ecological characteristics of the river system. Acquisition of this baseline data will be critical to support studies conducted by the Edwards Aquifer Recovery Implementation Program (RIP) and to provide the basis to evaluate restoration activities and critical flow management.

EXTERNAL/INTERNAL FACTORS:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME:

2:52:04PM

Agency code: 754 Agency name:

Texas State University - San Marcos

CODE DESCRIPTION Excp 2012 Excp 2013

The San Marcos River Basin has high ecological, economic, and cultural value to the central Texas region, as well as to the communities downstream. The basin is habitat to eight endangered species. The rapid growth in central Texas threatens the sustainability of this water resource, and creates a critical need for understanding and effectively managing this important resource.

RSI currently provides technical assistance to the Edwards Aquifer Recovery Implementation Program, and to regional groundwater districts in developing a comprehensive understanding of the region's groundwater resources. These collaborations will be enhanced by the projects outlined in this request.

The funds invested in this project and the database created will be leveraged to generate additional research studies, funding more student/faculty positions and more equipment purchases.

Implementation and expansion of a long-term monitoring program developed for the San Marcos River System through this special item would be halted if not funded. Enhancement of significant data collection regarding spring flow into the river system and the impact on the Edwards Aquifer would stop. Texas State's support of research and policy decisions regarding the Edwards Aquifer recovery implementation program (EARIP), as mandated by Senate Bill 3, would be greatly diminished.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010

2:52:04PM

Agency code: 754

Texas State University - San Marcos

Agency name:

	10		with the state of		
CODE DE	ESCRIPTION			Excp 2012	Excp 2013
	Item Name:	Geograp	phic Patterns of Illegal Border Crossings in Texas		
	Item Priority:	3			
Inclu	des Funding for the Following Strategy or Strategies:	03-05-01	Exceptional Item Request		
OBJECTS OF I	EXPENSE:				
1001	SALARIES AND WAGES			370,000	410,000
1005	FACULTY SALARIES			580,000	640,000
2005	TRAVEL			55,000	60,000
2009	OTHER OPERATING EXPENSE			45,000	50,000
5000	CAPITAL EXPENDITURES			75,000	85,000
	TOTAL, OBJECT OF EXPENSE		_	\$1,125,000	\$1,245,000
METHOD OF I	FINANCING:				
1	General Revenue Fund			1,125,000	1,245,000
	TOTAL, METHOD OF FINANCING			\$1,125,000	\$1,245,000
FULL-TIME E	QUIVALENT POSITIONS (FTE):		_	11.00	11.00

DESCRIPTION / JUSTIFICATION:

The Center for Geospatial Intelligence and Investigation is requesting two years of funding to complete a study of the geography of illegal border crossing between Texas and Mexico, build a predictive geospatial model of such behavior, and establish a permanent intelligence resource for law enforcement in Texas. This research will build on a \$250,000 federally funded pilot study that was completed in the Del Rio Sector.

Border control poses a significant challenge for Texas with its 1,000-mile land border. Illegal migrant workers, drug couriers, foreign terrorists, smugglers, and other criminals benefit from the geographic range and porous nature of the southern U.S. border. While the Federal government has tried to control this problem, illegal border crossers adapt to such efforts, displacing to areas less survielled and patrolled. Borders are integrated land units; what happens in one location influences what happens in other locations; increased security at one point causes more illegal activity at other points. The construction of a border fence will displace illegal border crossers to less secure areas.

An understanding of how illegal border crossers respond to increased security can assist law enforcement agencies anticipate and prevent such activity. Geographic information systems and geographic profiling of illegal migration patterns can optimize resource allocation and help anticipate offender reactions. Those factors which facilitate or inhibit border crossings can be identified and studied in an effort to determine environmental and physical features that relate to the probability of illegal border movement. Predictive models constructed from this research would enhance the effectiveness and efficiency of border security.

The development of a model of border security geography, along with the establishment of a permanent Geospatial Intelligence Center, would provide strategic and tactical benefits for the state of Texas.

EXTERNAL/INTERNAL FACTORS:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:52:04PM**

Agency code:

754

Agency name:

Texas State University - San Marcos

CODE DESCRIPTION Excp 2012 Excp 2013

Border security is a national issue that has received much attention over the last few years. With half of the 1,952 mile southern border lying between Texas and Mexico, the outcome of this debate will have a significant impact on our state. The Secure Fence Act of 2006 was enacted in October 2006 and over 200 miles of border fencing has been proposed for locations in Texas. Border fencing has already been constructed in certain places, and several other separation barriers are planned. Even though these have been planned for "strategic areas," their very construction will influence the location of illegal border crossing hot spots; in other words, what is strategic in 2008 may not be strategic in 2010.

Short of building a fence along the entire southern border, illegal border crossers will respond to physical security efforts by moving to less secure locations. This means that enforcement efforts in Arizona or New Mexico can influence Texas; fence construction in one part of Texas will influence other parts of Texas. What does not change, however, is the underlying physical geography of Texas and Mexico. By understanding its influence on illegal border crossings, law enforcement will be better informed as to where to construct separation barriers and better prepared to respond to likely displacement destinations.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME: 8/16/2010 2:52:04PM

2:52:

Agency code:

754

Agency name:

Texas State University - San Marcos

CODE DESCRIPTION Excp 2012 Excp 2013

Item Name:

Debt Service for Tuition Revenue Bond Projects

Item Priority:

Includes Funding for the Following Strategy or Strategies: 02-01-02 Tuition Revenue Bond Retirement

OBJECTS OF EXPENSE:

2008 DEBT SERVICE 16,594,000 16,594,000

TOTAL, OBJECT OF EXPENSE \$16,594,000 \$16,594,000

METHOD OF FINANCING:

1 General Revenue Fund 16,594,000 16,594,000

TOTAL, METHOD OF FINANCING \$16,594,000 \$16,594,000

DESCRIPTION / JUSTIFICATION:

This funding is for debt service payments on tuition revenue bonds that will be used to construct an Engineering and Science Building, a Round Rock Higher Education Center-Health Professions Building #1, a Music Building, and the Round Rock Higher Education Center-Health Professions Building #2.

EXTERNAL/INTERNAL FACTORS:

-			1	a :	D '11'
Ηn	gine	ering	and	Science	e Building

\$70,000,000	Total Cost	\$70,000,000
\$5,600,000	Debt Service 2013:	\$5,600,000
RRHEC – Health Professions #1		
\$48,820,000	Total Cost	\$48,820,000
\$3,905,600	Debt Service 2013:	\$3,905,600
\$56,705,000	Total Cost	\$56,705,000
\$4,536,400	Debt Service 2013:	\$4,536,400
RRHEC – Health Professions #2		
\$31,900,000	Total Cost	\$31,900,000
\$2,552,000	Debt Service 2013:	\$2,552,000
\$16,594,000	Total Debt Service:	\$16,594,000
	\$5,600,000 essions #1 \$48,820,000 \$3,905,600 \$56,705,000 \$4,536,400 essions #2 \$31,900,000 \$2,552,000	\$5,600,000 Debt Service 2013: essions #1 \$48,820,000 Total Cost \$3,905,600 Debt Service 2013: \$56,705,000 Total Cost \$4,536,400 Debt Service 2013: essions #2 \$31,900,000 Total Cost \$2,552,000 Debt Service 2013:

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:52:04PM**

Agency code:

754

Agency name:

Texas State University - San Marcos

CODE DESCRIPTION Excp 2012 Excp 2013

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:52:55PM**

Agency code: 754 Agency name: Texas State University - San Marcos

Code Description			Excp 2012	Excp 2013
Item Name:	Multifunctional Na	anoBioMaterials Commercialization		
Allocation to Strategy:	3-5-1	Exceptional Item Request		
OBJECTS OF EXPENSE:				
1001	SALARIES AND WAGES		310,000	310,000
1005	FACULTY SALARIES		350,000	350,000
2005	TRAVEL		25,000	25,000
2009	OTHER OPERATING EXPENSE	,	350,000	350,000
5000	CAPITAL EXPENDITURES		450,000	450,000
TOTAL, OBJECT OF EXP	PENSE		\$1,485,000	\$1,485,000
METHOD OF FINANCING	G:			
1	General Revenue Fund		1,485,000	1,485,000
TOTAL, METHOD OF FI	\$1,485,000			
FULL-TIME EQUIVALEN	TT POSITIONS (FTE):		14.0	14.0

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:52:55PM**

Agency code:

754

Agency name:

ode Description			Excp 2012	Excp 2013
Item Name:	Rivers System M	onitoring		
Allocation to Strategy:	3-2-4	River Systems Monitoring		
OBJECTS OF EXPENSE:				
1001	SALARIES AND WAGES		195,000	197,000
1005	FACULTY SALARIES		150,000	168,000
2005	TRAVEL		10,000	10,000
2009	OTHER OPERATING EXPENS	Е	50,000	50,000
5000	CAPITAL EXPENDITURES		95,000	75,000
TOTAL, OBJECT OF EXP	ENSE		\$500,000	\$500,000
METHOD OF FINANCING	}:			
1	General Revenue Fund		500,000	500,000
TOTAL, METHOD OF FIN	NANCING		\$500,000	\$500,000
TULL-TIME EQUIVALEN	T POSITIONS (FTE):		5.7	5.7

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**TIME: **2:52:55PM**

Agency code:

754

Agency name:

de Description			Excp 2012	Excp 2013
tem Name:	Geographic Patte	rns of Illegal Border Crossings in Texas		
Allocation to Strategy:	3-5-1	Exceptional Item Request		
DBJECTS OF EXPENSE:				
1001	SALARIES AND WAGES		370,000	410,000
1005	FACULTY SALARIES		580,000	640,000
2005	TRAVEL		55,000	60,000
2009	OTHER OPERATING EXPENS	E	45,000	50,000
5000	CAPITAL EXPENDITURES		75,000	85,000
OTAL, OBJECT OF EXP	PENSE		\$1,125,000	\$1,245,000
METHOD OF FINANCING	G:			
1	General Revenue Fund		1,125,000	1,245,000
TOTAL, METHOD OF FIN	NANCING		\$1,125,000 \$1,245,0	
ULL-TIME EQUIVALEN	T POSITIONS (FTE):		11.0	11.0

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME: 2:52:55PM

Agency code: 754	Agency name: Tex	as State University - San Marcos		
Code Description			Excp 2012	Excp 2013
Item Name:	Debt Service for	Tuition Revenue Bond Projects		
Allocation to Strategy:	2-1-2	Tuition Revenue Bond Retirement		
OBJECTS OF EXPENSE: 2008 DEBT SERVICE			16,594,000	16,594,000
TOTAL, OBJECT OF EXPENS	SE	_	\$16,594,000	\$16,594,000
METHOD OF FINANCING:				
	eral Revenue Fund	_	16,594,000	16,594,000
TOTAL, METHOD OF FINAN	CING		\$16,594,000	\$16,594,000

4.C. EXCEPTIONAL ITEMS STRATEGY REQUEST

DATE:

TIME:

8/16/2010

2:53:22PM

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

Agency name: Texas State University - San Marcos

GOAL: 2 Provide Infrastructure Support Statewide Goal/Benchmark: 2 - 0

OBJECTIVE: 1 Provide Operation and Maintenance of E&G Space Service Categories:

STRATEGY: 2 Tuition Revenue Bond Retirement Service: 10 Income: A.2 Age: B.3

CODE DESCRIPTION Excp 2012 Excp 2013

OBJECTS OF EXPENSE:

Agency Code:

2008 DEBT SERVICE 16,594,000 16,594,000

METHOD OF FINANCING:

1 General Revenue Fund 16,594,000 16,594,000

Total, Method of Finance \$16,594,000 \$16,594,000

EXCEPTIONAL ITEM(S) INCLUDED IN STRATEGY:

Debt Service for Tuition Revenue Bond Projects

754

4.C. EXCEPTIONAL ITEMS STRATEGY REQUEST

82nd Regular Session, Agency Submission, Version 1

TIME: 2:53:22PM Automated Budget and Evaluation System of Texas (ABEST) Agency name: **Texas State University - San Marcos** Statewide Goal/Benchmark: 6 - 0 Service Categories:

DATE:

5.7

8/16/2010

5.7

STRATEGY: 4 River Systems Monitoring	Service: NA Income: NA	Age: NA
CODE DESCRIPTION	Excp 2012	Excp 2013
OBJECTS OF EXPENSE:		
1001 SALARIES AND WAGES	195,000	197,000
1005 FACULTY SALARIES	150,000	168,000
2005 TRAVEL	10,000	10,000
2009 OTHER OPERATING EXPENSE	50,000	50,000
5000 CAPITAL EXPENDITURES	95,000	75,000
Total, Objects of Expense	\$500,000	\$500,000
METHOD OF FINANCING:		

1 General Revenue Fund 500,000 500,000

\$500,000 \$500,000 **Total, Method of Finance**

FULL-TIME EQUIVALENT POSITIONS (FTE):

EXCEPTIONAL ITEM(S) INCLUDED IN STRATEGY:

Rivers System Monitoring

Agency Code:

OBJECTIVE:

GOAL:

754

3 Provide Special Item Support

2 Research Special Item Support

4.C. EXCEPTIONAL ITEMS STRATEGY REQUEST

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: TIME:

25.0

8/16/2010

2:53:22PM

25.0

Agency Code:	754	Agency name:	Texas State University - San Marcos					
GOAL:	3 Provide Special Item Support			Statewide Goal/Benchma	2 - 0			
OBJECTIVE:	5 Exceptional Item Request			Service Categories:				
STRATEGY:	1 Exceptional Item Request			Service: NA Incom	e: NA	Age:	NA	
CODE DESCRI	PTION			Excp 201	Excp 2012			
OBJECTS OF EX	KPENSE:							
1001 SALAR	RIES AND WAGES			680,000	1		720,000	
1005 FACUL	LTY SALARIES			930,000)		990,000	
2005 TRAVE	EL			80,000	1		85,000	
2009 OTHER	R OPERATING EXPENSE			395,000)		400,000	
5000 CAPITA	AL EXPENDITURES			525,000)		535,000	
Total, C	Objects of Expense			\$2,610,000			\$2,730,000	
METHOD OF FI	NANCING:							
1 General	Revenue Fund			2,610,000	1		2,730,000	
Total, N	Method of Finance			\$2,610,000			\$2,730,000	

EXCEPTIONAL ITEM(S) INCLUDED IN STRATEGY:

Multifunctional NanoBioMaterials Commercialization

FULL-TIME EQUIVALENT POSITIONS (FTE):

Geographic Patterns of Illegal Border Crossings in Texas

6.A. HISTORICALLY UNDERUTILIZED BUSINESS SUPPORTING SCHEDULE

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

8/16/2010 Date: Time: 2:57:49PM

Agency Code: 754 **Texas State University - San Marcos** Agency:

COMPARISON TO STATEWIDE HUB PROCUREMENT GOALS

A. Fiscal Year 2008 - 2009 HUB Expenditure Information

		1 otal								i otai	
Statewide	Procurement		HUB Expenditures FY 2008		2008	Expenditures		HUB Expenditures FY 2009			Expenditures
HUB Goals	Category	% Goal	% Actual	Diff	Actual \$	FY 2008	% Goal	% Actual	Diff	Actual \$	FY 2009
11.9%	Heavy Construction	60.9 %	61.0%	0.1%	\$49,500	\$81,171	0.0 %	0.0%	0.0%	\$0	\$45,956
26.1%	Building Construction	32.2 %	32.2%	0.0%	\$17,788,933	\$55,234,721	22.3 %	22.4%	0.1%	\$15,074,611	\$67,385,342
57.2%	Special Trade Construction	24.0 %	24.1%	0.1%	\$878,293	\$3,650,488	14.8 %	14.9%	0.1%	\$663,126	\$4,463,497
20.0%	Professional Services	16.9 %	17.0%	0.1%	\$88,143	\$518,790	1.9 %	1.9%	0.0%	\$7,900	\$411,636
33.0%	Other Services	4.3 %	4.3%	0.0%	\$923,125	\$21,421,482	9.1 %	9.1%	0.0%	\$1,162,260	\$12,802,386
12.6%	Commodities	9.0 %	9.0%	0.0%	\$2,487,051	\$27,765,437	14.6 %	14.6%	0.0%	\$4,745,242	\$32,444,652
	Total Expenditures		20.4%		\$22,215,045	\$108,672,089		18.4%		\$21,653,139	\$117,553,469

B. Assessment of Fiscal Year 2008 - 2009 Efforts to Meet HUB Procurement Goals

Attainment:

The agency attained or exceeded 2 of 6, or 33 % of the applicable statewide HUB procurement goals in fiscal year 2008.

The agency attained or exceeded 1 of 6, or 17 % of the applicable statewide HUB procurement goals in fiscal year 2009.

Applicability:

Applicable to all procurement categories

Factors Affecting Attainment:

- "Best value" Non-HUB contract purchases impacted ability to meet the FY2008 Commodities goal included:
- o DIR, TXMAS & Group Purchasing contracts;
- o Office supply contract; and,
- o Contracted price agreement for personal computers.
- FY2008 and FY2009 Architect and Engineering service expenditures reported under Building Construction category when services provided in conjunction with a building construction project.
- FY2008 and FY2009 Heavy Construction service expenditures reported under Building Construction category when services provided in conjunction with a building construction project.
- Limited number of certified HUB Vendors in Hays Co (116 as of June 2008).
- Difficulty in identifying qualified HUB vendors who are able to supply high tech research or medical equipment, and related services impacted ability to meet the FY2008 Commodities, and FY2008 and FY 2009 Other Services goals.
- Building Construction and Special Trade HUB Vendors difficulty in meeting university's mandated bonding and insurance requirements as either a prime contractor or a

6.A. HISTORICALLY UNDERUTILIZED BUSINESS SUPPORTING SCHEDULE

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: **8/16/2010**Time: **2:57:49PM**

Agency Code: 754 Agency: Texas State University - San Marcos

subcontractor.

"Good-Faith" Efforts:

- Participated in regional and statewide Economic Opportunity Forums and other HUB focused outreach events (FY08 12 & FY09 13).
- Vendors assisted in obtaining Texas HUB certification (FY08 9 & FY09 6).
- Mentor-Protégé M-P relationships sponsored (FY08 1 & FY09 3).
- Vendor Training Conducted group trainings in FY2009 on "how to do business with public sector" in conjunction with local Chamber of Commerce and Texas State Small Business Development Center events.
- Internal Training Conducted trainings for divisional and area HUB Coordinators on HUB focused topics at quarterly meetings in FY08 and FY09. Also invited HUB vendors to present their capabilities at meetings as part of internal training initiatives.
- Data and Reporting In FY09 reviewed and recommended enhancements to improve expenditure data programs used for compiling data for inclusion in the State HUB Report and HUB internal report.
- "Best Practices" Actively participated in HUB Discussion Work Group and Texas Universities HUB Coordinators Alliance to identify HUB outreach best practices and keep abreast of issues regarding the State HUB program.

6.G HOMELAND SECURITY FUNDING SCHEDULE - PART A TERRORISM

DATE: TIME: 8/16/2010 2:58:23PM

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

Agency code:

754

Agency name:

TEXAS STATE UNIVERSITY - SAN MARCOS

CODE	DESCRIPTION	Exp 2009	Est 2010	Bud 2011	BL 2012	BL 2013
OBJECTS	OF EXPENSE					
1001	SALARIES AND WAGES	\$14,509	\$15,600	\$0	\$0	\$0
1002	OTHER PERSONNEL COSTS	\$2,145	\$5,285	\$0	\$0	\$0
1005	FACULTY SALARIES	\$12,511	\$13,931	\$0	\$0	\$0
2005	TRAVEL	\$1,555	\$800	\$0	\$0	\$0
2009	OTHER OPERATING EXPENSE	\$11,230	\$28,577	\$0	\$0	\$0
TOTAL, O	DBJECTS OF EXPENSE	\$41,950	\$64,193	\$0	\$0	\$0
METHOD	OF FINANCING					
555	Federal Funds					
	CFDA 97.077.000, Rsrch Related to Nuclear Detection	\$41,950	\$64,193	\$0	\$0	\$0
	Subtotal, MOF (Federal Funds)	\$41,950	\$64,193	\$0	\$0	\$0
TOTAL, M	METHOD OF FINANCE	\$41,950	\$64,193	\$0	\$0	\$0
FULL-TIM	ME-EQUIVALENT POSITIONS	0.6	0.6	0.0	0.0	0.0

USE OF HOMELAND SECURITY FUNDS

This is pass-thru funding to our institution from Rutgers, The State University of New Jersey. Breakdown of cost objects is on page one of this report but expenses include salaries, travel and operating cost. This is restricted federal funding used for research operations.

DIMACS, the Center for Discrete mathematics and Theoretical Computer Science, proposes a Coordinating University Affiliate Center. DIMACS is an academic-industry consortium that can call upon some 275 scientists, many among the world's leading experts on IDS themes. Our initial research agenda has four parts: Extracting Information from Large, Dynamic, Heterogeneous Data Sets, (text data, multiple modalities, and streaming data); Large Graphs and Networks (multigraphs, hidden structures in graphs, semantic graphs); Surveillance Application (sequential diagnosis, sensor networks, statistical/analytical methods for surveillance); and Emergency Response Applications (evacuation, resource allocation, information/communication). The center will leverage DIMACS' workshops, tutorials, undergraduate research, and teacher programs. It will involve students in research, create new courses, arrange visits to national labs and host visitors. The coordinating role will build on DIMACS' international leadership in discrete sciences and its leadership of the NJ Universities Homeland Security Research Consortium.

6.H. Estimated Total of All Agency Funds Outside the GAA Bill Pattern Texas State University-San Marcos 2010-11 and 2012-13 Biennia

		2010-2011 Bien	nium		2012-2013 Biennium			
_	FY 2010 Revenue	FY 2011 Revenue	Biennium Total	Percent of Total	FY 2012 Revenue	FY 2013 Revenue	Biennium Total	Percent of Total
APPROPRIATED SOURCES (INSIDE THE GAA)		·						
State Appropriations	\$91,468,157	\$91,713,986	\$183,182,143		\$91,713,986	\$91,713,986	\$183,427,972	
State Grants and Contracts	-	-	-		-	-	-	
Research Excellence Funds (URF/TEF)	-	-	-		-	-	-	
Higher Education Assistance Funds	20,258,249	21,863,258	42,121,507		21,863,258	21,863,258	43,726,516	
Available University Fund	-	-	-		-	-	-	
Tuition and Fees (net of Discounts and Allowances)	45,740,000	45,449,000	91,189,000		45,449,000	45,449,000	90,898,000	
Federal Grants and Contracts	-	-	-		-	-	-	
Endowment and Interest Income	228,000	204,000	432,000		204,000	204,000	408,000	
Local Government Grants and Contracts	-	-	-		-	-	-	
Private Gifts and Grants	-	-	-		-	-	-	
Sales and Services of Educational Activities (net)	813,000	849,000	1,662,000		849,000	849,000	1,698,000	
Sales and Services of Hospitals (net)			-		-	-	-	
Other Income								
Total	\$158,507,406	\$160,079,244	\$318,586,650	32%	\$160,079,244	\$160,079,244	\$320,158,488	31%
NON-APPROPRIATED SOURCES (OUTSIDE THE GAA)								
State Grants and Contracts	\$23,798,000	\$23,798,000	\$47,596,000		\$23,798,000	\$23,798,000	\$47,596,000	
Tuition and Fees (net of Discounts and Allowances)	153,750,466	170,667,788	324,418,254		170,667,788	170,667,788	341,335,576	
Federal Grants and Contracts	48,881,000	48,881,000	97,762,000		48,881,000	48,881,000	97,762,000	
Endowment and Interest Income	5,589,000	5,589,000	11,178,000		5,589,000	5,589,000	11,178,000	
Local Government Grants and Contracts	-		-		-	-	-	
Private Gifts and Grants	23,954,858	23,954,858	47,909,716		23,954,858	23,954,858	47,909,716	
Sales and Services of Educational Activities (net)	8,160,674	10,035,620	18,196,294		10,035,620	10,035,620	20,071,240	
Sales and Services of Hospitals (net)	-		-		-	-	-	
Professional Fees (net)	-		-		-	-	-	
Auxiliary Enterprises (net)	66,215,757	67,857,237	134,072,994		67,857,237	67,857,237	135,714,474	
Other Income	<u> </u>		-			-		
Total	330,349,755	350,783,503	681,133,258	68%	350,783,503	350,783,503	701,567,006	69%
TOTAL SOURCES	\$488,857,161	\$510,862,747	\$999,719,908	100%	\$510,862,747	\$510,862,747	\$1,021,725,494	100%

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010 Time: 2:54:10PM

Agency code: 754 Agency name: Texas State University - San Marcos

	REVENUE I	LOSS		REDUCTION AMOUNT			TARGET
Item Priority and Name/ Method of Financing	2012	2013	Biennial Total	2012	2013	Biennial Total	
1 Texas Long Term Care Institute Category: Programs - Service Reductions (Other)							
Item Comment: This eliminates this program.							
Strategy: 3-2-2 Texas Long-term Care Institute							
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$146,832	\$146,832	\$293,664	
General Revenue Funds Total	\$0	\$0	\$0	\$146,832	\$146,832	\$293,664	
Item Total	\$0	\$0	\$0	\$146,832	\$146,832	\$293,664	
FTE Reductions (From FY 2012 and FY 2013 Base Request)							
2 Edwards Aquifer Research Center							
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item.							
Strategy: 3-2-1 Edwards Aquifer Research and Data Center							
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626	
General Revenue Funds Total	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626	
Item Total	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626	

FTE Reductions (From FY 2012 and FY 2013 Base Request)

3 Geography Education

Category: Programs - Service Reductions (Other)

Item Comment: Reflects a 10% M&O reduction for the item.

Strategy: 3-1-1 Improvement of Geography Education

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010 Time: 2:54:10PM

Agency code: 754 Agency name: Texas State University - San Marcos

	REVEN	UE LOSS		REDUCTIO		TARGET	
Item Priority and Name/ Method of Financing	2012	2013	Biennial Total	2012	2013	Biennial Total	
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
General Revenue Funds Total	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
Item Total	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
FTE Reductions (From FY 2012 and FY 2013 Base Request)							
4 Semiconductor Initiative							
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item	ı.						
Strategy: 3-2-3 Semiconductor Manufacturing and Research	Initiative						
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
General Revenue Funds Total	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
Item Total	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
FTE Reductions (From FY 2012 and FY 2013 Base Request)							
5 Round Rock Higher Education							
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item	ı.						
Strategy: 3-1-2 Round Rock Higher Education Center							
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000	
General Revenue Funds Total	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000	
Item Total	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000	

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010 Time: 2:54:10PM

Agency code: 754 Agency name: Texas State University - San Marcos

	REVENUE LOSS			REDUCTION AMOUNT			TARGET		
Item Priority and Name/ Method of Financing	2012	2013 I	Biennial Total	2012	2013	Biennial Total			
FTE Reductions (From FY 2012 and FY 2013 Base Request)									
6 Institutional Enhancement									
Category: Programs - Service Reductions (FTEs-Hiring Freeze) Item Comment: Because we pay faculty salaries from this item, this would result in a reduction of 2.0 FTE and a reduction in the academic mission of the university. This is at the 5% cut level. Cutting items 1-6 reflects a 5% cut increment for a total of \$600,840.00 Strategy: 3-4-1 Institutional Enhancement									
General Revenue Funds									
1 General Revenue Fund	\$0	\$0	\$0	\$118,712	\$118,712	\$237,424			
General Revenue Funds Total	\$0	\$0	\$0	\$118,712	\$118,712	\$237,424			
Item Total	\$0	\$0	\$0	\$118,712	\$118,712	\$237,424			
FTE Reductions (From FY 2012 and FY 2013 Base Request)				2.0	2.0				
7 Edwards Aquifer Research Center									
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item									
Strategy: 3-2-1 Edwards Aquifer Research and Data Center									
General Revenue Funds									
1 General Revenue Fund	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626			
General Revenue Funds Total	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626			
Item Total	\$0	\$0	\$0	\$10,813	\$10,813	\$21,626			

FTE Reductions (From FY 2012 and FY 2013 Base Request)

8 Geography Education

Category: Programs - Service Reductions (Other)

Item Comment: Reflects a 10% M&O reduction for the item.

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010 Time: 2:54:10PM

Agency code: 754 Agency name: Texas State University - San Marcos

	REVENUE LOSS			REDUCTIO	TARGET		
Item Priority and Name/ Method of Financing	2012	2013	Biennial Total	2012	2013	Biennial Total	
Strategy: 3-1-1 Improvement of Geography Education							
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
General Revenue Funds Total	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
Item Total	\$0	\$0	\$0	\$2,187	\$2,187	\$4,374	
FTE Reductions (From FY 2012 and FY 2013 Base Request)							
9 Semiconductor Initiative							
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item.							
Strategy: 3-2-3 Semiconductor Manufacturing and Research In	nitiative						
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
General Revenue Funds Total	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
Item Total	\$0	\$0	\$0	\$4,375	\$4,375	\$8,750	
FTE Reductions (From FY 2012 and FY 2013 Base Request)							
10 Round Rock Higher Education							
Category: Programs - Service Reductions (Other) Item Comment: Reflects a 10% M&O reduction for the item.							
Strategy: 3-1-2 Round Rock Higher Education Center							
General Revenue Funds							
1 General Revenue Fund	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000	
General Revenue Funds Total	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000	

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010 Time: 2:54:10PM

Agency code: 754 Agency name: Texas State University - San Marcos

	REVENU	JE LOSS		REDUCTI	TARGET				
Item Priority and Name/ Method of Financing	2012	2013	Biennial Total	2012	2013	Biennial Total			
Item Total	\$0	\$0	\$0	\$17,500	\$17,500	\$35,000			
FTE Reductions (From FY 2012 and FY 2013 Base Reques	it)								
11 Institutional Enhancement									
Category: Programs - Service Reductions (FTEs-Hiring Freeze) Item Comment: Because we pay faculty salaries from this item, this would result in a reduction of 5.0 FTE and a reduction in the academic mission of the university. This is at the 10% cut level. Strategy: 3-4-1 Institutional Enhancement									
General Revenue Funds									
1 General Revenue Fund	\$0	\$0	\$0	\$235,504	\$235,504	\$471,008			
General Revenue Funds Total	\$0	\$0	\$0	\$235,504	\$235,504	\$471,008			
Item Total	\$0	\$0	\$0	\$235,504	\$235,504	\$471,008			
FTE Reductions (From FY 2012 and FY 2013 Base Reques	t)			5.0	5.0				
AGENCY TOTALS									
General Revenue Total				\$570,798	\$570,798	\$1,141,596	\$1,141,596		
Agency Grand Total	\$0	\$0	\$0	\$570,798	\$570,798	\$1,141,596			
Difference, Options Total Less Target Agency FTE Reductions (From FY 2012 and FY 2013 B				7.0	7.0				

Schedule 1A: Other Educational and General Income

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: **8/16/2010**

TIME: **2:59:06PM** PAGE: **1 of**

Agency Code: 754 Agency Name: Texas State University - San Marcos

	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Gross Tuition					
Gross Resident Tuition	47,877,901	49,101,000	49,101,000	49,101,000	49,101,000
Gross Non-Resident Tuition	3,567,901	3,687,000	3,687,000	3,687,000	3,687,000
Gross Tuition	51,445,802	52,788,000	52,788,000	52,788,000	52,788,000
Less: Remissions and Exemptions	(4,531,000)	(4,531,000)	(4,531,000)	(4,531,000)	(4,531,000)
Less: Refunds	(2,279,602)	(2,280,000)	(2,280,000)	(2,280,000)	(2,280,000)
Less: Installment Payment Forfeits	(52,765)	(53,000)	(53,000)	(53,000)	(53,000)
Less: Board Authorized Tuition Increases (TX. Educ. Code Ann. Sec. 54.008)	(3,385,382)	(3,385,000)	(3,385,000)	(3,385,000)	(3,385,000)
Less: Tuition increases charged to doctoral students with hours in excess of 100 (TX. Educ. Code Ann. Sec. 54.012)	0	(2,000)	(2,000)	(2,000)	(2,000)
Less: Tuition increases charged to undergraduate students with excessive hours above degree requirements. (TX. Educ. Code Ann. Sec. 61.0595)	(872,145)	(872,000)	(872,000)	(872,000)	(872,000)
Less: Tuition rebates for certain undergraduates (TX. Educ. Code Ann. Sec. 54.0065)	(405,000)	(405,000)	(405,000)	(405,000)	(405,000)
Plus: Tuition waived for Students 55 Years or Older (TX. Educ. Code Ann. Sec. 54.013)	1,825	1,800	1,800	1,800	1,800
Less: Tuition for repeated or excessive hours (TX. Educ. Code Ann. Sec. 54.014)	(276,563)	(277,000)	(277,000)	(277,000)	(277,000)
Plus: Tuition waived for Texas Grant Recipients (TX. Educ. Code Ann. Sec. 56.307)	0	0	0	0	0
Subtotal	39,645,170	40,984,800	40,984,800	40,984,800	40,984,800
Less: Transfer of Tuition to Retirement of Indebtedness: 1) Skiles Act	(315,195)	(326,000)	(326,000)	0	0
Less: Transfer of funds for Texas Public Education Grants Program (Tex. Educ. Code Ann. Sec. 56c) and for Emergency Loans (Tex. Educ. Code Ann. Sec. 56d)	(5,470,726)	(5,716,000)	(5,716,000)	(5,716,000)	(5,716,000)
Less: Transfer of Funds (2%) for Emergency Loans (Medical School)	0	0	0	0	0
Less: Transfer of Funds for Repayment of Student Loans of Physicians (Tx. Educ. Code Ann. Sec. 61.539)	0	0	0	0	0
Less: Statutory Tuition (Tx. Educ. Code Ann. Sec. 54.051) Set Aside for Doctoral Incentive Loan Repayment Program (Tx. Educ. Code Ann. Sec. 56.095)	(7,296)	(10,000)	(10,000)	(10,000)	(10,000)
Less: Other Authorized Deduction					

85

Schedule 1A: Other Educational and General Income

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

Texas State University - San Marcos

Agency Code:

754

Agency Name:

DATE: **8/16/2010**

TIME: **2:59:06PM** PAGE: **2 of**

3

Act 2009 Act 2010 **Bud 2011** Est 2012 Est 2013 **Net Tuition** 33,851,953 34,932,800 34,932,800 35,258,800 35,258,800 0 0 0 **Student Teaching Fees** 0 **Special Course Fees** 0 **Laboratory Fees** 220,994 221,000 70,000 70,000 70,000 Subtotal, Tuition and Fees (Formula Amounts for Health-Related 34,072,947 35,153,800 35,002,800 35,328,800 35,328,800 Institutions) OTHER INCOME **Interest on General Funds:** 357,556 228,000 204,000 204,000 Local Funds in State Treasury 204,000 Funds in Local Depositories, e.g., local amounts 0 0 0 Other Income (Itemize) Subtotal, Other Income 357,556 228,000 204,000 204,000 204,000 Subtotal, Other Educational and General Income 34,430,503 35,381,800 35,206,800 35,532,800 35,532,800 Less: O.A.S.I. Applicable to Educational and General Local Funds (2,077,318)(1,872,236)(1,916,592)(1,961,117)(2,003,502)**Payrolls** Less: Teachers Retirement System and ORP Proportionality for (2,006,652)(1,836,422)(1,874,945)(1,913,469)(1,950,279)Educational and General Funds Less: Staff Group Insurance Premiums (3,424,188)(3,461,802)(3,727,198)(4,004,602)(4,285,141)Total, Other Educational and General Income (Formula Amounts for 27,688,065 27,653,612 26,922,345 28,211,340 27,293,878 **General Academic Institutions)** Reconciliation to Summary of Request for FY 2009-2011: Plus: Transfer of Tuition for Retirement of Indebtedness - Skiles Act 315,195 326,000 326,000 0 Plus: Transfer of Funds for Texas Public Education Grants Program 5,470,726 5,716,000 5,716,000 5,716,000 5,716,000 and Emergency Loans Plus: Transfer of Funds for Cancellation of Student Loans of 0 0 0 0 Physicians Plus: Organized Activities 800,688 813,000 849,000 849,000 849,000 Plus: Staff Group Insurance Premiums 3,424,188 3,461,802 3,727,198 4,004,602 4,285,141 Plus: Board-authorized Tuition Income 3,385,382 3,385,000 3,385,000 3,385,000 3,385,000 Plus: Tuition Increases Charged to Doctoral Students with Hours in 2,000 2,000 2,000 2,000 Excess of 100

Schedule 1A: Other Educational and General Income

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME: 2:59:06PM PAGE: 3 of

Agency Code: 754	Agency Name:	Texas State University - San Marcos	S			
		Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Plus: Tuition Increases Charged to Underg Excessive Hours above Degree Requireme Sec. 61.0595)		872,145	872,000	872,000	872,000	872,000
Plus: Tuition rebates for certain undergrad Ann. Sec. 54.0065)	luates (TX Educ.Code	405,000	405,000	405,000	405,000	405,000
Plus: Tuition for repeated or excessive hor Sec. 54.014)	urs (TX. Educ. Code Ann.	276,563	277,000	277,000	277,000	277,000
Less: Tuition Waived for Students 55 Yea	rs or Older	(1,825)	(1,800)	(1,800)	(1,800)	(1,800)
Less: Tuition Waived for Texas Grant Rec	cipients	0	0	0	0	0
Total, Other Educational and General Inco Request	me Reported on Summary	of 41,870,407	43,467,342	43,245,463	43,162,414	43,083,219

Request

Schedule 2: Grand Total Educational, General and Other Funds

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME: **2:59:49PM** PAGE: **1** of **3**

Agency Code: 754 Agency Name: Texas State University - San Marcos

	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Balances as of Beginning of Fiscal Year					
Encumbered and Obligated	3,835,505	4,725,336	4,725,336	4,725,336	4,725,336
Unencumbered and Unobligated	149,157	0	0	0	0
Capital Projects - Legislative Appropriations	0	0	0	0	0
Capital Projects - Other Educational and General Funds	0	0	0	0	0
General Revenue Appropriations					
Direct Appropriations	85,571,099	91,468,157	91,713,986	0	0
Transfer from Office of the Governor Deficiency and Emergency Grants	0	0	0	0	0
Less: General Revenue Appropriations Lapsed	0	0	0	0	0
Plus: Additional General Revenue through Budget Execution	0	0	0	0	0
Less: ARRA Formula Swap	0	(3,652,684)	0	0	0
Other (Itemize)					
5% Reduction	0	(3,804,477)	(3,999,403)	0	0
TRB Lapses	(1,568)	(764,308)	0	0	0
School Safety Center - UB	2,117,177	0	0	0	0
HB-4586 Supplement - School Safety Center	0	308,612	308,612	0	0
Subtotal, General Revenue Appropriations	87,686,708	83,555,300	88,023,195	0	0
Other Educational and General Income	41,870,407	43,467,342	43,245,463	43,162,414	43,083,219
Other Appropriated Funds Income					
Health-related Institutions Patient Income (medical, dental, other)	0	0	0	0	0
Interagency contracts	0	0	0	0	0
Tobacco - Related Funds	0	0	0	0	0
ARRA Formula Swap	0	3,652,684	0	0	0
Other (Itemize)					
Section 25 ARRA funding- RSM	0	307,689	692,311	0	0
Sexual Assault Program Acct: 5010	50,000	0	0	0	0
Sexual Assault Program Acct: 5010 - Revised Receipts	(50,000)	0	0	0	0
TOTAL, EDUCATIONAL AND GENERAL APPROPRIATIONS	129,557,115	130,983,015	131,960,969	43,162,414	43,083,219
General Revenue Transfers					
Transfer from Coordinating Board for Advanced Research Program	0	128,038	0	0	0
Transfer from Coordinating Board for Texas College Work Study Program (2009, 2010, 2011)	158,277	165,595	169,008	0	0

Schedule 2: Grand Total Educational, General and Other Funds

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME: **2:59:49PM** PAGE: **2 of 3**

Agency Code: 754 Agency Name: Texas State University - San Marcos

	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Transfer from Coordinating Board for Professional Nursing Shortage Reduction Program	0	0	0	0	0
Transfer of GR Group Insurance Premium from Comptroller (UT and TAMU Components only)	0	0	0	0	0
Less: Transfer to Other Institutions	0	0	0	0	0
Less: Transfer to Department of Health, Disproportionate Share - State-Owned Hospitals (2009, 2010, 2011)	0	0	0	0	0
Other (Itemize)					
Leap Sleep	110,169	129,302	0	0	0
Top 10% Scholarship	0	610,000	0	0	0
BYRD Scholarship	0	33,625	0	0	0
	0	0	0	0	0
Other: Fifth Year Accounting Scholarship	22,656	31,213	50,718	0	0
Texas Grants	8,874,687	12,235,026	5,173,140	0	0
Less: Transfer to System Administration	0	0	0	0	0
B-on-Time Program	777,519	2,469,323	0	0	0
Subtotal, General Revenue Transfers	9,943,308	15,802,122	5,392,866	0	0
General Revenue HEF for Operating Expenses	0	0	0	0	0
Transfer from Available University Funds (UT, A&M and Prairie View A&M Only)	0	0	0	0	0
Other Additions (Itemize)					
Increase Capital Projects - Educational and General Funds	0	0	0	0	0
Transfer from Department of Health, Disproportionate Share - State-owned Hospitals (2009, 2010, 2011)	0	0	0	0	0
Transfers from Other Funds, e.g., Designated funds transferred for educational and general activities (Itemize)	0	0	0	0	0
Transfers from Other Funds, e.g., Designated funds transferred for educational and general activities (Itemize)	38,372,489	39,264,206	39,264,206	39,264,206	39,264,206
Transfer from Coordinating Board for Incentive Funding	4,286,063	2,476,942	2,728,141	0	0
ARRA Article XII Section 25 Special Item Appropriations	0	0	0	0	0
Other (Itemize)					
Other Deductions (Itemize)					
Decrease Capital Projects - Educational and General Funds	0	0	0	0	0
Other (Itemize)					
Total Funds	186,143,637	193,251,621	184,071,518	87,151,956	87,072,761
	89				

Schedule 2: Grand Total Educational, General and Other Funds

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010

TIME: **2:59:49PM** PAGE: **3 of 3**

Agency Code:	754	Agency Name:	Texas State University - San Marcos				
			Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Less: Balances as	s of End of Fisc	eal Year					
Encumbered a	and Obligated		(4,725,336)	(4,725,336)	(4,725,336)	(4,725,336)	(4,725,336)
Unencumbered	d and Unobliga	ted	0	0	0	0	0
Capital Projec	ts - Legislative	Appropriations	0	0	0	0	0
Capital Projec	ts - Other Educ	ational and General Funds	0	0	0	0	0
Grand Total, Ed	lucational, Ger	neral and Other Funds	181,418,301	188,526,285	179,346,182	82,426,620	82,347,425
Designated Tuiti	ion (Sec. 54.05	13)	88,331,132	102,873,896	108,033,508	108,033,508	108,033,508
Indirect Cost Re	ecovery (Sec. 1	45.001(d))	3,022,411	2,427,546	3,100,000	3,100,000	3,100,000

Schedule 3A: Staff Group Insurance Data Elements (ERS)

Date: 8/16/2010

Time: 3:00:27PM

3

Page: 1 of

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

Agency Code:

754

Agency Code:

Agency Code: 754 Agency	Code: Texas State University - San I	Marcos			
	E&G Enrollment	GR Enrollment	GR-D/OEGI Enrollment	Total E&G (Check)	Local Non-E&G
GR & GR-D Percentages					
_					
	71.70% 28.30%				
Total Percentage 10	00.00%				
FULL TIME ACTIVES					
1a Employee Only	1,010	724	286	1,010	592
2a Employee and Children	353	253	100	353	199
3a Employee and Spouse	245	176	69	245	124
4a Employee and Family	268	192	76	268	116
5a Eligible, Opt Out	3	2	1	3	1
6a Eligible, Not Enrolled	15	11	4	15	8
Total for This Section	1,894	1,358	536	1,894	1,040
PART TIME ACTIVES					
1b Employee Only	116	83	33	116	29
2b Employee and Children	9	6	3	9	1
3b Employee and Spouse	11	8	3	11	4
4b Employee and Family	7	5	2	7	2
5b Eligble, Opt Out	10	7	3	10	6
6b Eligible, Not Enrolled	488	350	138	488	152
Total for This Section	641	459	182	641	194
Total Active Enrollment	2,535	1,817	718	2,535	1,234

Schedule 3A: Staff Group Insurance Data Elements (ERS)

Date: 8/16/2010

Time: **3:00:27PM**

3

Page: 2 of

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

Agency Code:

754

Agency Code:

			GR-D/OEGI				
	E&G Enrollment	GR Enrollment	Enrollment	Total E&G (Check)	Local Non-E&G		
FULL TIME RETIREES by ERS							
1c Employee Only	0	0	0	0	0		
2c Employee and Children	0	0	0	0	0		
3c Employee and Spouse	0	0	0	0	0		
4c Employee and Family	0	0	0	0	0		
5c Eligble, Opt Out	0	0	0	0	0		
6c Eligible, Not Enrolled	0	0	0	0	0		
Total for This Section	0	0	0	0	0		
PART TIME RETIREES by ERS							
1d Employee Only	0	0	0	0	0		
2d Employee and Children	0	0	0	0	0		
3d Employee and Spouse	0	0	0	0	0		
4d Employee and Family	0	0	0	0	0		
5d Eligble, Opt Out	0	0	0	0	0		
6d Eligible, Not Enrolled	0	0	0	0	0		
Total for This Section	0	0	0	0	0		
Total Retirees Enrollment	0	0	0	0	0		
TOTAL FULL TIME ENROLLMENT							
1e Employee Only	1,010	724	286	1,010	592		
2e Employee and Children	353	253	100	353	199		
3e Employee and Spouse	245	176	69	245	124		
4e Employee and Family	268	192	76	268	116		
5e Eligble, Opt Out	3	2	1	3	1		
6e Eligible, Not Enrolled	15	11	4	15	8		
Total for This Section	1,894	1,358	536	1,894	1,040		

Schedule 3A: Staff Group Insurance Data Elements (ERS)

82nd Regular Session, Agency Submission, Version 1

Date: 8/16/2010

Time: **3:00:27PM**

3

Page: 3 of

Automated Budget and Evaluation System of Texas (ABEST)

Agency Code:

754

Agency Code:

	GR-D/OEGI									
	E&G Enrollment	GR Enrollment	Enrollment	Total E&G (Check)	Local Non-E&G					
TOTAL ENROLLMENT										
1f Employee Only	1,126	807	319	1,126	621					
2f Employee and Children	362	259	103	362	200					
3f Employee and Spouse	256	184	72	256	128					
4f Employee and Family	275	197	78	275	118					
5f Eligble, Opt Out	13	9	4	13	7					
6f Eligible, Not Enrolled	503	361	142	503	160					
Total for This Section	2,535	1,817	718	2,535	1,234					

SCHEDULE 4: COMPUTATION OF OASI

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) Date: 8/16/2010
Time: 3:00:55PM
Page: 1 of

Agency Code: 754 Agency: Texas State University - San Marcos

	Actual Salaries & Wages	Actual Salaries & Wages 2010	Budgeted Salaries & Wages 2011	Estimated Salaries & Wages 2012	Estimated Salaries & Wages 2013
Gross Educational & General Payroll - Subject to OASI	\$89,934,604	\$86,481,048	\$88,529,910	\$90,578,773	\$92,536,458
FTE Employees - Subject to OASI	1,760.7	1,815.0	1,858.0	1,897.0	1,938.0
Average Salary (Gross Payroll / FTE Employees)	\$51,079	\$47,648	\$47,648	\$47,748	\$47,748
Employer OASI Rate 7.65% x Average Salary	\$3,908	\$3,645	\$3,645	\$3,653	\$3,653
x FTE Employees	1,760.7	1,815.0	1,858.0	1,897.0	1,938.0
Grand Total, OASI	\$6,880,816	\$6,615,675	\$6,772,410	\$6,929,741	\$7,079,514

Proportionality Percentage Based on Comptroller Accounting Policy Statement #011, Exhibit 2	% to Total	Allocation of OASI								
General Revenue (% to Total)	0.6981	\$4,803,498	0.7170	\$4,743,439	0.7170	\$4,855,818	0.7170	\$4,968,624	0.7170	\$5,076,012
Other Educational and General Funds (% to Total)	0.3019	2,077,318	0.2830	1,872,236	0.2830	1,916,592	0.2830	1,961,117	0.2830	2,003,502
Health-related Institutions Patient Income (% to Total)	0.0000	0	0.0000	0	0.0000	0	0.0000	0	0.0000	0
Grand Total, OASI (100%)	1.0000	\$6,880,816	1.0000	\$6,615,675	1.0000	\$6,772,410	1.0000	\$6,929,741	1.0000	\$7,079,514

SCHEDULE 5: CALCULATION OF RETIREMENT PROPORTIONALITY AND ORP DIFFERENTIAL

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: 8/16/2010

TIME: **3:01:19PM**PAGE: **1** of **1**

Agency code:

754

Agency name:

Description	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Proportionality Amounts					
Gross Educational and General Payroll - Subject To Retirement	101,014,331	100,080,214	102,129,076	104,177,939	106,135,624
Employer Contribution to TRS Retirement Programs	6,646,743	2,286,972	2,423,099	2,559,225	2,689,294
Employer Contribution to ORP Retirement Programs	0	4,202,150	4,202,150	4,202,150	4,202,150
Proportionality Percentage					
General Revenue	69.81 %	71.70 %	71.70 %	71.70 %	71.70 %
Other Educational and General Income	30.19 %	28.30 %	28.30 %	28.30 %	28.30 %
Health-related Institutions Patient Income	0.00 %	0.00 %	0.00 %	0.00 %	0.00 %
Proportional Contribution					
Other Educational and General Proportional Contribution (Other E&G percentage x Total Employer Contribution to Retirement Programs)	2,006,652	1,836,422	1,874,945	1,913,469	1,950,279
HRI Patient Income Proportional Contribution (HRI Patient Income percentage x Total Employer Contribution To Retirement Programs)	0	0	0	0	0
Differential					
Gross Payroll Subject to Differential - Optional Retirement Program	24,007,312	23,641,804	23,641,804	23,641,804	23,641,804
Total Differential	175,253	215,140	215,140	215,140	215,140

Schedule 6: Capital Funding

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evalutation System of Texas (ABEST) Date: **8/16/2010**Time: **3:01:50PM**Page: **1** of **2**

Agency Code: 754 Agency Name: Texas State Univer Activity	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
I. Balances as of Beginning of Fiscal Year					
A. PUF Bond Proceeds	0	0	0	0	0
B. HEF Bond Proceeds	0	0	0	0	0
C. HEF Annual Allocations	21,095,810	27,950,362	21,889,400	9,566,664	1,101,838
D. TR Bond Proceeds	76,541,636	70,782,802	51,461,100	9,106,240	201,020,975
II. Additions					
A. PUF Bond Proceeds Allocation	0	0	0	0	0
B. HEF General Revenue Appropriation	20,258,248	20,258,249	21,863,258	21,863,258	21,863,258
C. HEF Bond Proceeds	0	0	0	0	0
D. TR Bond Proceeds	0	0	0	207,425,000	0
E. Investment Income on PUF Bond Proceeds	0	0	0	0	0
F. Investment Income on HEF Bond Proceeds	0	0	0	0	0
G. Investment Income on TR Bond Proceeds	751,804	707,828	514,611	1,892,975	1,407,147
H. Other (Itemize)					
TR Bond Proceeds					
General Revenue Appro. for TRB Debt Service	11,724,359	10,197,311	10,971,791	27,564,967	27,561,247
III. Total Funds Available - PUF, HEF, and TRB	\$130,371,857	\$129,896,552	\$106,700,160	\$277,419,104	\$252,954,465
IV. Less: Deductions					
A. Expenditures (Itemize)					
a. New Construction	2,083,766	8,166,379	23,796,813	14,429,474	5,012,500
b. Major R&R	4,376,149	6,541,227	3,885,000	9,130,000	8,905,000
c. Capital	5,174,713	10,030,814	4,961,282	5,211,282	5,211,282
d. Land	280,000	0	0	0	300,000
e. Library	1,489,068	1,580,791	1,542,899	1,557,328	1,571,901
a. New Construction	6,510,638	20,031,098	42,869,471	17,403,240	67,006,992
B. Annual Debt Service on PUF Bonds	0	0	0	0	0
C.1. Annual Debt Service on HEF Bonds - RFS Commercial Paper	0	0	0	0	0
C.2. Annual Debt Service on HEF Bonds - RFS Bonds, Series 2001	0	0	0	0	0
D. Annual Debt Service on TR Bonds	11,725,927	10,961,619	10,971,791	27,564,967	27,561,247
E. Other (Itemize)					
TR Bond Proceeds					
a. TRB Debt Service Savings	(1,568)	(764,308)	0	0	0
Total, Deductions	\$31,638,693	\$56,547,620	\$88,027,256	\$75,296,291	\$115,568,922

Schedule 6: Capital Funding

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evalutation System of Texas (ABEST) Date: 8/16/2010
Time: 3:01:50PM
Page: 2 of 2

Agency Code: 754	Agency Name: Texas State University - San Marcos				
Activity	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
V. Balances as of End of Fiscal Year					
A.PUF Bond Proceeds	0	0	0	0	0
B.HEF Bond Proceeds	0	0	0	0	0
C.HEF Annual Allocations	27,950,362	21,889,400	9,566,664	1,101,838	1,964,413
D.TR Bond Proceeds	70,782,802	51,459,532	9,106,240	201,020,975	135,421,130
	\$98,733,164	\$73,348,932	\$18,672,904	\$202,122,813	\$137,385,543

SCHEDULE 7: CURRENT AND LOCAL FUND (GENERAL) BALANCES

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: **8/16/2010**

PAGE: 1 of 1

TIME:

3:02:11PM

Agency code:	754	Agency name:	TEXAS STATE UNIVERSITY - SAN MARCOS
--------------	-----	--------------	-------------------------------------

	Actual 2009	Actual 2010	Budgeted 2011	Estimated 2012	Estimated 2013
Balance of Current Fund in State Treasury	\$20,243,980	\$20,243,980	\$20,243,980	\$20,243,980	\$20,243,980
3. Interest Earned in State Treasury	\$357,556	\$228,000	\$204,000	\$204,000	\$204,000

Schedule 8: PERSONNEL 82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: TIME:

8/16/2010 3:02:39PM

1 of 3 PAGE:

Agency code:

754

Agency name:

TEXAS STATE UNIVERSITY - SAN MARCOS

	Actual	Actual	Budgeted	Estimated	Estimated
	2009	2010	2011	2012	2013
Part A.					
FTE Postions					
Directly Appropriated Funds (Bill Pattern)					
Educational and General Funds Faculty Employees	1,090.2	1,074.8	1,096.2	1,119.2	1,143.4
Educational and General Funds Non-Faculty Employees	645.5	740.2	761.8	777.8	794.6
Subtotal, Directly Appropriated Funds	1,735.7	1,815.0	1,858.0	1,897.0	1,938.0
Other Appropriated Funds					
Section 25 ARRA	0.0	4.5	4.5	0.0	0.0
Incentive Funding - Transfer from THECB	25.0	26.0	26.0	0.0	0.0
Advanced Research Grants Transfer from THECB	2.0	3.0	0.0	0.0	0.0
Subtotal, Other Appropriated Funds	27.0	33.5	30.5	0.0	0.0
Subtotal, All Appropriated	1,762.7	1,848.5	1,888.5	1,897.0	1,938.0
Non Appropriated Funds Employees	1,970.0	1,706.0	1,741.0	1,776.0	1,811.0
Subtotal, Non-Appropriated	1,970.0	1,706.0	1,741.0	1,776.0	1,811.0
GRAND TOTAL	3,732.7	3,554.5	3,629.5	3,673.0	3,749.0

Schedule 8: PERSONNEL 82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010 TIME:

3:02:39PM

2 of 3 PAGE:

Agency code:

754

Agency name:

TEXAS STATE UNIVERSITY - SAN MARCOS

	Actual	Actual	Budgeted	Estimated	Estimated
	2009	2010	2011	2012	2013
Dough D					
Part B. Personnel Headcount					
Directly Appropriated Funds (Bill Pattern)					
Educational and General Funds Faculty Employees	1,624.0	1,722.0	1,761.0	1,799.0	1,840
Educational and General Funds Non-Faculty Employees	959.0	763.0	767.0	769.0	769
Subtotal, Directly Appropriated Funds	2,583.0	2,485.0	2,528.0	2,568.0	2,609
Other Appropriated Funds					
Section 25 ARRA	0.0	6.0	6.0	0.0	(
Incentive Funding - Transfer from THECB	25.0	26.0	26.0	0.0	(
Advanced Research Grants Transfer from THECB	2.0	3.0	0.0	0.0	(
Subtotal, Other Appropriated Funds	27.0	35.0	32.0	0.0	0
Subtotal, All Appropriated	2,610.0	2,520.0	2,560.0	2,568.0	2,609
Non Appropriated Funds Employees	3,399.0	3,799.0	3,834.0	3,869.0	3,904
Subtotal, Non-Appropriated	3,399.0	3,799.0	3,834.0	3,869.0	3,904

Schedule 8: PERSONNEL 82nd Regular Session, Agency Submission, Version 1

DATE: TIME:

8/16/2010 3:02:39PM 3 of 3 PAGE:

\$218,937,059

Automated Budget and Evaluation System of Texas (ABEST)

Agency code: 754 Agency name: TEXAS STATE UNIV	ERSITY - SAN MARCOS				
	Actual 2009	Actual 2010	Budgeted 2011	Estimated 2012	Estimated 2013
PART C. Salaries					
Directly Appropriated Funds (Bill Pattern)					
Educational and General Funds Faculty Employees	\$77,207,284	\$81,846,750	\$85,120,620	\$88,525,445	\$92,066,46
Educational and General Funds Non-Faculty Employees	\$27,840,471	\$28,776,776	\$29,927,847	\$31,124,961	\$32,369,95
Subtotal, Directly Appropriated Funds	\$105,047,755	\$110,623,526	\$115,048,467	\$119,650,406	\$124,436,42
Other Appropriated Funds					
Section 25 ARRA	\$0	\$179,271	\$601,229	\$0	:
Incentive Funding - Transfer from THECB	\$4,273,676	\$2,476,972	\$2,728,141	\$0	9
Advanced Research Grants Transfer from THECB	\$62,050	\$64,969	\$0	\$0	9
Subtotal, Other Appropriated Funds	\$4,335,726	\$2,721,212	\$3,329,370	\$0	(
Subtotal, All Appropriated	\$109,383,481	\$113,344,738	\$118,377,837	\$119,650,406	\$124,436,4
Non Appropriated Funds Employees	\$73,446,143	\$84,010,723	\$87,371,151	\$90,865,998	\$94,500,63
Subtotal, Non-Appropriated	\$73,446,143	\$84,010,723	\$87,371,151	\$90,865,998	\$94,500,63

\$197,355,461

\$205,748,988

\$210,516,404

\$182,829,624

GRAND TOTAL

SCHEDULE 9: EXPENDITURES ASSOCIATED WITH UTILITY OPERATIONS

82nd Regular Session, Agency Submission, Version 1

Automated Budget and Evaluation System of Texas (ABEST)

DATE: **8/16/2010** TIME:

3:03:01PM PAGE: 1 OF 1

754 Agency code:

Agency name: Texas State University - San Marcos

Item	Consumption	Cost
ENERGY COST (1) Purchased Electricity (KWH)	66,643,836	\$5,536,294
(2) Purchased Natural Gas (MCF)	254,321	\$1,520,273
(3) Purchased Thermal Energy (BTU)		\$0
WATER/WASTE WATER (4) Water (1,000 gal.)	8,039	\$80,525
(5) Waste Water (1,000 gal.)	109,758	\$730,636
UTILITIES OPERATING COSTS (6) Personnel		\$1,980,339
(7) Maintenance and Operations		\$1,499,544
(8) Renovation		\$1,117,006
UTILITIES DEBT SERVICE (9) Revenue Bonds		\$1,511,179
(10) Loan Star		\$0
(11) Performance Contracts		\$0
(12) TOTAL		\$13,975,796

Schedule 10A: Tuition Revenue Bond Projects

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

DATE: 8/16/2010 TIME: **3:04:23PM** PAGE: 1 of 4

Agency code: 754 Agency Name: Texas State University - San Marcos

Tuition Revenue

Cost Per Total **Bond Request Total Project Cost Gross Square Feet**

\$ 70,000,000 \$ 70,000,000 \$ 462

Name of Proposed Facility: **Project Type:**

Engineering & Sciences Building New Construction

Type of Facility: **Location of Facility:**

San Marcos Academic Classroom/Lab

Project Start Date: Project Completion Date:

09/01/2012 08/01/2015

Net Assignable Square Feet in

Project Number:

Gross Square Feet: Project 94,253 62,000

Project Description

Priority Number:

Included in the Engineering and Sciences Building will be space for the Materials Science and Engineering program, other programs in the Ingram School of Engineering, and the Biology department. Currently the departments have all outgrown the space in their respective buildings. This building will include faculty offices, research labs, shared interdisciplinary labs, classrooms, and building support spaces to accommodate increasing enrollments in undergraduate and graduate programs in Engineering and the Sciences. This building will include sophisticated information technology features designed and installed for an information intensive environment. The project will require campus infrastructure and site utilities necessary to support a facility of this size.

Schedule 10A: Tuition Revenue Bond Projects

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010
TIME: 3:04:23PM
PAGE: 2 of 4

\$ 48,820,000

Cost Per Total

\$ 339

Agency code: 754 Agency Name: Texas State University - San Marcos

Tuition Revenue

Priority Number: Bond Request Total Project Cost Gross Square Feet

2 \$48,820,000

Name of Proposed Facility: Project Type:

RRHEC - Health Professions #1 New Construction

Location of Facility: Type of Facility:

Round Rock Lab - Medical/Healthcare

Project Start Date: Project Completion Date:

09/01/2012 08/01/2015

Net Assignable Square Feet in

Gross Square Feet:87,274

Project
52,364

Project Description

2

Texas State University-San Marcos plans to relocate the entire College of Health Professions to Round Rock. This building will house 3 departments: Communication Disorders (CDIS), Physical Therapy (PT), and Respiratory Care (RC). CDIS will operate a speech pathology clinic where students will work with clients. The PT program, a doctorate-granting program, will have clinic space and teaching labs, including a cadaver lab. Additionally, PT and CDIS will share clinic areas (active records area, inactive records area, waiting/reception space, clinic restrooms, and office space). RC will have teaching lab space and a sleep center for adults and children. Included in the building will be research lab space, conference room, student-group quiet areas, and a shared simulation lab for CDIS, PT, and RC.

Schedule 10A: Tuition Revenue Bond Projects

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010
TIME: 3:04:23PM
PAGE: 3 of 4

Cost Per Total

Agency code: 754 Agency Name: Texas State University - San Marcos

Tuition Revenue

Bond Request Total Project Cost Gross Square Feet

3 \$56,705,000 \$56,705,000 \$295

Name of Proposed Facility: Project Type:

Music Building New Construction

Location of Facility: Type of Facility:

San Marcos Academic Classroom

Project Start Date: Project Completion Date:

09/01/2012 08/01/2015

Net Assignable Square Feet in

Project Number:

Gross Square Feet:Project
109,582
71,228

Project Description

Priority Number:

Texas State University-San Marcos plans to relocate the School of Music to a new building closer to its performance space. The building will include rehearsal and practice rooms for choral, instrumental, opera, percussion/steel drum band, and jazz/salsa/mariachi uses. Classroom and lab space will consist of small, medium, and large classrooms, a music computer lab, an electronic piano lab, and an electronic music studio. A music library with group and individual study areas, listening and computer stations, and office space is planned. A student lounge, student organization space, and other student gathering spaces are planned. Offices and studios for faculty will be sized to accommodate their instruments. The Sound Recording Studio, located off-campus in a building built in 1915 as a fire station, will be moved to the new building and will include recording studios, control rooms, isolation booths, faculty offices, computer stations, work space, and storage space.

Schedule 10A: Tuition Revenue Bond Projects

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010
TIME: 3:04:23PM
PAGE: 4 of 4

Cost Per Total

Agency code: 754 Agency Name: Texas State University - San Marcos

Tuition Revenue

Bond Request Total Project Cost Gross Square Feet

4 \$31,900,000 \$31,900,000 \$337

Name of Proposed Facility: Project Type:

RRHEC - Health Professions #2 New Construction

Location of Facility: Type of Facility:

Round Rock Classroom - Medical/Healt

Project Start Date: Project Completion Date:

09/01/2012 08/01/2015

Net Assignable Square Feet in

Project Number:

Gross Square Feet: Project 70,431 45,780

Project Description

Priority Number:

Plans are to relocate the entire College of Health Professions to Round Rock. This building will house the Dean's suite, advising center, Center for Health Professions Research, and 4 departments: Clinical Laboratory Science (CLS), Radiation Therapy (RT), Health Administration (HA), and Health Information Management (HIM). It will contain all spaces for CLS, including labs, research, and departmental areas. RT, in addition to departmental offices, will have a radiation therapy teaching lab, simulation lab, and dosimetry computer lab. HA will have departmental offices and teaching labs. HIM will include departmental offices, teaching labs, and a medical records lab. Support rooms in the building include graduate assistant workspace, conference rooms, faculty break area, student lounge, and student quiet study space. Eight classrooms ranging from 30 seats to 90 seats will complete the building.

SCHEDULE 10B: TUITION REVENUE BOND ISSUANCE HISTORY

Date: 8/16/2010
Time: 3:03:45PM
Page: Page 1 of 1

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST)

Agency code: 754		Agency name:	Texa	s State University - San Marco	os	
Authorization Date	Authorization Amount	Issuance Date	Issuance Amount	Authorized Amount Outstanding as of 08/31/2010	Proposed Issuance Date for Outstanding Authorization	Proposed Issuance Amount for Outstanding Authorization
1993	\$6,000,000	Dec 1 1993	\$6,000,000			
		Subtotal	\$6,000,000	\$0		
1997	\$19,700,000	Sep 16 1998	\$19,700,000			
		Subtotal	\$19,700,000	\$0		
2001	\$18,436,500	Oct 17 2002	\$18,436,500			
		Subtotal	\$18,436,500	\$0		
2003	\$27,000,000	Nov 4 2003	\$27,000,000			
		Subtotal	\$27,000,000	\$0		
2006	\$78,700,000	Jun 30 2009	\$78,700,000			
		Subtotal	\$78,700,000	\$0		

Schedule 10C: Revenue Capacity for Tuition Revenue Bond Projects

82nd Regular Session, Agency Submission, Version 1 Automated Budget and Evaluation System of Texas (ABEST) DATE: 8/16/2010 TIME: 3:04:56PM PAGE: 1 of 1

Agency Code: 754 Agency Name: Texas State University - San Marcos

	Act 2009	Act 2010	Bud 2011	Est 2012	Est 2013
Gross Tuition	\$51,445,802	\$52,788,000	\$52,788,000	\$52,788,000	\$52,788,000
Less: Remissions and Exemptions	(4,531,000)	(4,531,000)	(4,531,000)	(4,531,000)	(4,531,000)
Less: Refunds	(2,279,602)	(2,280,000)	(2,280,000)	(2,280,000)	(2,280,000)
Less: Installment Payment Forfeits	(52,765)	(53,000)	(53,000)	(53,000)	(53,000)
Plus: Tuition waived for Texas Grant Recipients (TX. Educ. Code Ann. Sec. 56.307)	0	0	0	0	0
Subtotal	\$44,582,435	\$45,924,000	\$45,924,000	\$45,924,000	\$45,924,000
Less: Transfer of Tuition to Retirement of Indebtedness: 1) Skiles Act	(315,195)	(326,000)	(326,000)	0	0
Less: Transfer of Funds for Texas Public Education Grants Program (TX. Educ. Code Ann. Sec. 56c) and for Emergency Loans (TX. Educ. Code Ann. Sec. 56d)	(5,470,726)	(5,716,000)	(5,716,000)	(5,716,000)	(5,716,000)
Less: Transfer of Funds (2%) for Emergency Loans (Medical School)	0	0	0	0	0
Less: Transfer of Funds for Repayment of Student Loans of Physicians (TX. Educ. Code Ann. Sec. 61.539)	0	0	0	0	0
Less: Statutory Tuition (TX. Educ. Code Ann. Sec. 54.051) Set aside for Doctoral Incentive Loan Repayment Program (TX. Educ. Code Ann. Sec. 56.095)	(7,296)	(10,000)	(10,000)	(10,000)	(10,000)
Less: Other Authorized Deductions	0	0	0	0	0
Total Net Tuition Available to Pledge for Tuition Revenue Bonds	\$38,789,218	\$39,872,000	\$39,872,000	\$40,198,000	\$40,198,000
Debt Service on Existing Tuition Revenue Bonds	(11,724,359)	(10,961,619)	(10,971,791)	(10,970,967)	(10,967,247)
Estimated Debt Service for Authorized but Unissued Tuition Revenue Bonds	0	0	0	0	0
Subtotal, Debt Service on Existing Authorizations	\$(11,724,359)	\$(10,961,619)	\$(10,971,791)	\$(10,970,967)	\$(10,967,247)
TOTAL TUITION AVAILABLE FOR NEW AUTHORIZATIONS	\$27,064,859	\$28,910,381	\$28,900,209	\$29,227,033	\$29,230,753
Debt Capacity Available for New Authorizations	\$27,064,859	\$28,910,381	\$28,900,209	\$29,227,033	\$29,230,753

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 1 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 1 Geography Education

(1) Year Special Item: 1996

(2) Mission of Special Item:

The mission of the Texas Alliance for Geography Education is to provide educators with the training and the educational tools that will result in an increase in the quality and quantity of geography that is taught in Texas schools.

(3) (a) Major Accomplishments to Date:

In a recent visit to the campus of Texas State, Mr. Gilbert M. Grosvenor, Chairman of the National Geographic Society's Board of Trustees, stated publicly that the Texas Alliance for Geographic Education is the flagship Alliance for the 53 state programs supported by the National Geographic Society.

One of the finest accomplishments of the TAGE has been to plan and carry out a significant geography education track at the annual meetings of the Texas Council for Social Studies (TCSS). This year we will be sponsoring 32 geography-related presentations featuring 72 Texas educators during the Geography Strand of the TCSS conference, which will be held in Houston in October 2010. The Geography Strand presentations represent approximately 25% of the TCSS conference program, providing professional development presentations for thousands of Texas teachers.

The Texas Alliance sponsors Texas teachers who make professional contributions (papers, workshops) at national meetings, such as the National Council for Geographic Education and the National Council for the Social Studies. The Texas Alliance also provides support for teacher involvement in state, regional, and local professional conferences.

Texas Alliance members have played active roles in state-level committees focused on revision of the Social Studies Texas Essential Knowledge and Skills and the development of the end-of-course (EOC) assessment tool.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

During the next two years, the Texas Alliance for Geographic Education will provide professional development that is focused on helping high school geography teachers make the transition to the end-of-course (EOC) assessment program. In addition to providing professional development training, the Alliance will also work on developing educational materials to support classroom teaching and learning of geography at all grade levels. In tandem with the training for high school teachers, TAGE will continue to expand professional development for 6th-grade Contemporary World Cultures educators. As the EOC is implemented in high school, it will become increasingly important for students to enter high school with a stronger background knowledge of geography, which should be provided in elementary and 6th-grade classrooms. The Texas Alliance will continue to support the expansion of Advanced Placement Human Geography courses in Texas. The organization will also continue in the development of the online professional development series entitled "Geography: Teaching with the Stars," which is meant to provide quality professional development training for educators in parts of the state that are not easily serviced with face-to-face professional development opportunities.

(4) Funding Source Prior to Receiving Special Item Funding:

National Geographic Society Sid W. Richardson Foundation

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 2 of 14

Agency Code: 754

Agency:

Texas State University - San Marcos

(5) Non-general Revenue Sources of Funding:

National Geographic Society Education Foundation Sid W. Richardson Foundation Dodge Jones Foundation

(6) Consequences of Not Funding:

The loss of state funding for this special item would mean the loss of National Geographic Society support. TAGE is held in high esteem by the National Geographic Society (NGS) not only because we are very productive in providing quality training and products to Texas teachers, but also because the State of Texas contributes its share of annual financial support. To lose this support would transmit a negative message to NGS and jeopardize a long-standing, sustaining relationship.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 3 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 2 Round Rock Higher Education Center

(1) Year Special Item: 1999

(2) Mission of Special Item:

To meet the higher education and workforce training needs of the North Austin and Williamson County area by offering programs at convenient times and locations.

(3) (a) Major Accomplishments to Date:

The RRHEC (formerly the Multi-Institution Teaching Center, or MITC) started in 1998 in a portable building at a local high school. RRHEC now has two buildings on 101 acres. Student enrollments have continued to rise. Undergraduate programs, in particular, are growing. Some 14 faculty members are now permanently assigned to the RRHEC and another 20 nursing faculty will be assigned in August 2010. Average class size has grown to 18.4. Although the total number of staff has not been increased since the Avery Building opened in 2005, the scope of student services has grown significantly. Staff have been utilized very effectively in order to meet student needs. The various Education areas (C&I, EAPS, Reading, Special Education) continue to comprise over 50% of enrollments and would grow even more if they had adequate funding for instructors. Currently, 45% of all Texas State MBA students are completing their entire programs at the RRHEC. Performance of RRHEC students is as good as or better than students on the San Marcos campus. The RRHEC is in its 5th year of hosting the annual Round Rock ISD College and Career Fair for 800 students. Departments are utilizing the RRHEC (Avery Building) to sponsor and host departmental, professional, and state-wide conferences, training, and workshops. An Advisory Board has been established to focus on support for programs offered specifically at the Round Rock campus.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

The Nursing Program will open in August 2010 with 100 students. In Fall 2011, an additional 100 students will enroll. After that, 100 students will be enrolled each long semester, for a total of 400 students at any one time. Additionally, Texas State is pursuing approval for graduate programs in Nursing.

Courses will be offered during the daytime hours and offerings for the undergraduate as well as the graduate program will continue to grow in response to increasing demand.

(4) Funding Source Prior to Receiving Special Item Funding:

The Multi-Institution Teaching Center (MITC), now RRHEC, was created in 1998 with Special Item funding of \$400,000. Prior to that, two staff were assigned on a part-time basis through Texas State University.

(5) Non-general Revenue Sources of Funding:

There is a small amount of revenue generated currently when the Avery Building facilities are leased out to local entities for events, workshops, training, etc. This amount varies and is unpredictable.

(6) Consequences of Not Funding:

If funding is not available for the faculty positions and the additional staff positions, it will not be possible to begin offering courses during the daytime hours to ACC transfer students and others who want to enroll. Growth will be severely limited because it is impossible to add more class sections in the evenings since all classrooms are already scheduled. With the building fully utilized only in the evenings, enrollments will level out.

Without student support services, traditional students at RRHEC will not have the same opportunities as their counterparts on the San Marcos campus. Lacking the benefit of working with writing tutors, obtaining career services, and/or getting a mentor, their academic success and levels of interaction with faculty and staff will be impacted negatively.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM

Page: 4 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 5 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 3 Texas School Safety Center

(1) Year Special Item: 2007

(2) Mission of Special Item:

The mission of the Texas School Safety Center (TxSSC) is to, "serve as: 1) a central location for school safety and security information, including research, training, and technical assistance related to successful school safety and security programs; (2) a central registry of persons providing school safety and security consulting services in the state; and 3) a resource for the prevention of youth violence and the promotion of safety in the state" (TEC 37.201). TxSSC's goal is to promote a positive and safe learning environment for students and staff by encouraging school administrators and emergency responders to work together as a team, preparing schools to manage a variety of potential emergencies.

TxSSC trains law enforcement officials in school safety courses, with an emphasis on school district police officers and resource officers, as well as parents and community members on school safety issues (TEC 37.205). TxSSC collaborated with stakeholders in the development of the Texas Unified School Safety Standards. Furthermore, TxSSC has developed a model safety and security audit procedure for use by school districts and community colleges. In a collaborative effort with Texas Education Agency, Texas Advocacy Project, TAASA, SafePlace, and TCFV, TxSSC developed a guide for addressing teen dating violence.

(3) (a) Major Accomplishments to Date:

- Developed and disseminated the Texas Unified School Safety Standards.
- Published the District Audit Report, a compilation of safety and security data from local school districts.
- Revised the Safety and Security Audit Tool Kit and the Emergency Operation Plan template.
- Developed and maintained an interactive internet website dedicated to school safety and internet safety.
- Developed templates for Memorandums of Understanding for school districts and local safety and security providers.
- Provided community colleges with on-site technical assistance and safety training.
- Made available to school districts guidelines on proper audit procedures.
- Promoted cooperation between state agencies and local juvenile delinquency prevention councils to address discipline and safety issues in the state.
- Served as a resource for the prevention of youth violence in the state.
- Collaborated with Education Service Centers (ESCs) and school districts to provide cost-effective safety training to all Texas public schools
- Worked with schools, ESCs, and community colleges to develop tools for threat assessments
- · Developed, published, and collected a registry list of persons and agencies providing safety and security information to local school districts
- Developed Safety and Security Audit resources for non-instructional facilities of local school and junior college districts
- Developed and trained a statewide youth leadership group to promote and lead school safety

(3) (b) Major Accomplishments Expected During the Next 2 Years:

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 6 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

- Collect and compile the second District Audit Report
- · Collect Memorandums of Understanding between local school districts and community agencies providing safety and security services
- Promote cooperation between state agencies, institutions of higher education, and local juvenile delinquency prevention councils to address discipline and safety issues in the state
- Develop and disseminate the Best Practices in School Safety for Texas public schools and assist in the implementation of the practices
- Update and deliver School-Based Law Enforcement training for all law enforcement officers working in Texas public schools
- · Provide positive school environment and proactive safety measures designed to address local concerns
- Increase assistance to parents and community members concerning school safety issues
- Develop resources online for schools and community colleges concerning Emergency Response Structure and Emergency Response Teams
- · Develop and disseminate internet training on safety and security topics for schools and community colleges
- Expand and utilize Teen School Safety Alliance, youth leadership group
- Provide report to Governor, legislature, State Board of Education, and Texas Education Agency on findings regarding safety and security in schools and community colleges in Texas

(4) Funding Source Prior to Receiving Special Item Funding:

FY07 – Texas Education Agency, \$200,000

FY07 – Office of the Governor, CJD, \$450,000

(5) Non-general Revenue Sources of Funding:

FY10 – Program Income, \$200,000

FY11 – Program Income, \$200,000

(6) Consequences of Not Funding:

If legislative funding ended, the services of TxSSC would be reduced as described below.

- No central location for school safety information, including research, training, and technical assistance related to successful school safety programs and resources for the prevention of youth violence and the promotion of safety in the state
- No District Audit Report (DAR) tool would exist, eliminating a central location for school districts to report audit information
- No safety and security training for school districts that includes the development of a positive school environment and proactive safety measures
- No school safety workshops for parents and community members
- No on-site technical assistance and safety training to community colleges
- No promotion of cooperation between state agencies, school districts, and local juvenile delinquency prevention councils to address discipline and safety issues
- No central resource for the prevention of youth violence and the promotion of safety
- Law enforcement officials will have difficulty receiving school safety course trainings specifically geared toward school district police officers and school resource officers
- No statewide reports on safety and security in Texas schools and community colleges

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 7 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 4 Edwards Aquifer Research and Data Center (EARDC)

(1) Year Special Item: 1980

(2) Mission of Special Item:

The mission of the EARDC is to perform research and disseminate information about the Edwards Aquifer and the regional water resources; to offer laboratory and technical services to public and private entities and support graduate research; and to use data created to provide educational services for schools and the public. The Center coordinates its activities with those of other water-related centers at Texas State and in Texas. The Center provides opportunities for students to get experience working in the water resources field. We also provide jobs for many students and provide facilities for graduate and undergraduate research. Through our education program of field days and summer camps we expose numerous precollege students to experiences in the water field. The time they spend at our center allows them to get insight into the college experience and may encourage them to seek admission to Texas State in the future. It is important that we have an informed citizenry regarding water resources and we feel our programs aimed specifically at students will promote this. The importance of having a working water laboratory that is always available to support research, classes, and educational activities cannot be overemphasized. Few universities have NELAC-certified laboratories that can produce data acceptable to state and federal agencies. A better understanding of the activities of the Center can be gained by looking at our website (http://www.eardc.txstate.edu).

(3) (a) Major Accomplishments to Date:

The EARDC has supported many students, at all levels, in studies related to the aquifer and water resources in the region. It has produced numerous publications and reports utilized by officials in and out of the region. EARDC produced an accurate model for predicting spring flows. Our web site is a significant source of information on water and we post data from wells throughout the region in order to keep the public informed about aquifer conditions. The EARDC has sponsored and cosponsored water-related meetings which had numerous attendees. More information about the Center can be viewed on our website: http://www.eardc.txstate.edu.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

We anticipate making progress in understanding the Aquifer system and how it can be managed to meet federal and state requirements. In addition, the adjacent Trinity Aquifer in the PGMA that includes 10 Central Texas counties is being studied. We are currently providing information that will be useful in refining the Trinity Aquifer Model in the area encompassed by the Hill Country Groundwater Alliance (composed of county groundwater districts in Central Texas over the Trinity Aquifer). We are involved with studies of aquifers in the Trans-Pecos region of Texas. We have staff and students working in these areas with external funding. We are using knowledge obtained to assist with planning for proper management in these areas. We have a NELAC-certified laboratory that meets the requirements for all laboratories supplying information to the Texas Commission for Environmental Quality (TCEQ) in Texas. EARDC is the only certified Drinking Water Laboratory associated with a university in Texas. We are utilizing students in the new Aquatic Resources PhD program at Texas State in our research programs. We also have extensive internship programs and monitoring studies with the TCEQ and Texas Parks and Wildlife Department (TPWD). These internships help students gain practical experience in real work situations and provide for future employment with these agencies.

(4) Funding Source Prior to Receiving Special Item Funding:

None

(5) Non-general Revenue Sources of Funding:

FY 05 Funding \$539,727.58 FY 06 Funding \$710,848.86 FY 07 Funding \$678,983.33 FY 08 Funding \$624,485.33

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 8 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

FY 09 Funding \$ 740,150.51 FY 10 Funding Est. \$ 788,786.63

The Special Item funding is used to leverage the obtaining of this funding.

(6) Consequences of Not Funding:

Loss of funding would result in our being unable to maintain the level of services, educational outreach, and support of student research activities. This would occur at a time when the demand is increasing. We would have fewer funds to leverage for matching with external funding. We anticipate increasing our outside funding every year and the state's funding will allow us to continue that. Conditions in the region have made our services, information, and activities in greater demand and we need the requested funds to meet that demand. Our center is a main supporter of the new Aquatic Resources PhD program at Texas State.

We provide an opportunity for education of public and private school students in the area of water. This is important for the future decision-makers in the region.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 9 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 5 Texas Long-Term Care Institute

(1) Year Special Item: 1994

(2) Mission of Special Item:

The Mission of the Institute is "to provide research, consultation, technical assistance, and education to improve the quality of healthcare provided by nursing homes, assisted living/personal care centers, home health agencies, foster care homes, and other long-term care providers in Texas."

In order to meet this Mission, the Institute has established the following goals:

- 1. To conduct assessments to determine the needs for improving quality across the continuum of long-term healthcare.
- 2. To provide consultation to facility personnel, state officials, and other healthcare professionals, and assist in assessment of service areas needing quality improvement in long-term healthcare.
- 3. To provide educational programs which promote quality healthcare services for Texas residents who reside in long-term healthcare facilities or receive services at home.
- 4. To provide funding for research activities which will improve the quality of care and quality of life across the continuum of long-term healthcare within the State of Texas.

(3) (a) Major Accomplishments to Date:

1994-1995: Statewide needs assessment completed; "Medically Fragile Children A Comparison of State Programs"

1996-1997: Assessment of continuing education needs of nursing home social workers; Alzheimer's Disease Education Program developed with Austin Alzheimer's Association

1998-1999: Quality Long-Term Care: The Role of the Volunteer Ombudsmen; funding of Naomi Feil's "The Validation Training Program"; Impact of the Eden Alternative on Texas

Nursing Home Residents' Quality of Life: a Psychosocial Perspective

2000-2001: Essential Services for Seniors in Central Texas; Safe at Home: An Intergenerational Safety Net

2002-2003: Volunteer Management and Computer Activities in Texas Nursing Homes; Warmth Survey; Practioner's Guide to Culturally Sensitive Practice for Death and Dying;

Development of Comprehensive International Eden Alternative Training Manual

2004-2005: "Animal Welfare Guidelines" for Nursing Homes

2006-2007: Travis County Healthcare District "Primary Care and Specialty Care Gap Analysis"; "Evaluation of Aromatherapy in Institutional Elder Care Settings"

2008: Perceptions of Quality of Care/Life Among Nursing Assistants and RNs in LTC setting"

2009-2010: Affiliated with International Parish Nurse Resource Center to train Faith Community Nurses; Study of Dance Therapy and the reduction of depression in LTC settings;

Spirituality and Aging Conference; scholarships for 84 students placed in LTC or elder-related internships

(3) (b) Major Accomplishments Expected During the Next 2 Years:

Funding of 6-8 research projects related to LTC, health informatics, family caregiver support.

Train 25-30 faith community nurses to work within faith communities to promote health, disease prevention, and education as a stopgap for the under-insured and uninsured.

Continue to provide scholarships for students interning in LTC and elder-related interships.

Apply for grants related to the 2020 Healthy People Initiative for continued research.

Seek grant or contract support from private and public funding sources.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 10 of 14

Agency Code: 754

Agency:

Texas State University - San Marcos

(4) Funding Source Prior to Receiving Special Item Funding:

No outside funding

(5) Non-general Revenue Sources of Funding:

Minimal funding through sale of research monographs and sponsored programs. Estimated revenue \$3,500.00.

(6) Consequences of Not Funding:

The TLTCI has remained steadfast in seeking to improve the quality of long-term healthcare in Texas. Its mission has focused on culture change in long-term care facilities and has expanded to include care of the elderly and persons with disabilities, providing training for their caregivers. Significant research, training, and service have been devoted to improving the ability of the elderly to maintain independence and health. Delaying or preventing long-term care admissions means a potential savings for the taxpayer, improved quality of life for the elder, and value added to costs of healthcare. The electronic medical record is considered an important part of most healthcare reform proposals. TLTCI is at the beginning phase of applying health informatics in long-term care facilities to improve efficient and accurate communication of medical information. This initiative will likely occur through seed funding a research proposal resulting from a call for proposals. Consequences of not continuing funding would be the loss of numerous innovative practices to improve the quality of long-term healthcare in Texas, including projects in progress, dissemination of information concerning benchmark practices in long-term healthcare in Texas.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 11 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 6 Semiconductor Manufacturing and Research Initiative

(1) Year Special Item: 2000

(2) Mission of Special Item:

The primary mission is to develop the scientists, engineers, and other technical/professionals required for the Texas workforce to promote economic development. An underlying theme is an increased emphasis on interdisciplinary research with a strong focus on research training at all levels. We have hired ten new research—intensive faculty in the past two years. The future competitiveness of Texas and the U.S. is tied directly to technological innovation tightly coupled with commercialization, which will come largely from scientists using new paradigms of interdisciplinary research and technology transfer. Texas State is positioning itself to be closely aligned with Texas industry by establishing programs to create a cutting-edge materials science, engineering, and commercialization infrastructure focused on multifunctional nanobiomaterials that contributes to research, development, and validation of materials to be used in the next generation of electronics, medicines, plastics, sensors, and renewable energy. In addition, these academic and research capabilities are being supported by an institutional 'top-to bottom' entrepreneurial and commercialization culture. Our intention is to serve as a launching platform for developing effective entrepreneurial leaders for the advancement of global innovation, including moving year degree holders enrolled and graduated with 4-year degrees with outreach to women and minorities.

(3) (a) Major Accomplishments to Date:

This Initiative has impacted the education of over 600 graduates with technical/professional/engineering degrees, including 25 graduate research projects and 40 undergraduate research projects. External funding associated to research activities enabled by the Special Item is now over \$11M, with Gifts in Kind over \$7M. The research facilities supported allow us to attract both quality students and quality faculty. We have engaged with numerous large and small local industries for research and development, stimulating economic development in Central Texas.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

We expect to impact the education of over 400 more professionals for the high-tech, semiconductor, and nanobiotechnology industries; engage 100 high school students to tour our facility for outreach, continue workshops for teachers and technical/community college teachers; and enable at least 15 graduate projects and 40 undergraduate projects. We plan to maintain our upward trajectory in obtaining research funding and establishing industrial relationships.

(4) Funding Source Prior to Receiving Special Item Funding:

Building and equipment funds, University E&G & HEAF, \$1.6M Ingram Family, \$5.0M toward establishment of a School of Engineering

(5) Non-general Revenue Sources of Funding:

We have been successful at obtaining funding for projects related to the Semiconductor Initiative. Some of the major sources of funding are:

Texas Emerging Technology Fund, \$4.0M

U.S. Congressional Funds, \$2.9M

National Science Foundation, \$1.3M

U.S. Department of Defense, \$1.0M

Air Force Office of Scientific Research, \$0.7M

Taiwan Semiconductor Manufacturing Center, \$0.6M

SEMATECH, \$0.3M

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 12 of 14

Agency Code: 754

Agency:

Texas State University - San Marcos

(6) Consequences of Not Funding:

Not funding this special item would seriously impede the progress being made to create engineering/technical professionals for the Texas workforce and harm our developing programs in Engineering and in Materials Science, Engineering and Commercialization. It would reduce our ability to provide outreach to high school and two-year college students to expose them to science/engineering/technical careers. It would result in a reduction of output of technical/professional minorities and women.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 13 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 7 River System Monitoring

(1) Year Special Item: 2010

(2) Mission of Special Item:

This special item will enable Texas State to better manage and protect the significant water resource found at San Marcos Springs and the San Marcos River. It will enhance the research and collection of data on this river system, as well as the Edwards Aquifer, one of nine major aquifers in Texas and the primary source of groundwater in Central Texas. This item will better support policy decisions made regarding these major sources of freshwater.

(3) (a) Major Accomplishments to Date:

For the upper San Marcos River basin, the following have occurred:

- 1. Topographic database completed.
- 2. Vegetation distribution and density database completed.
- 3. Historical Texas wild rice mappings archived.
- 4. Two-dimensional hydrodynamic model developed.
- 5. Water quality monitoring devices deployed.
- 6. Water quality and temperature model developed.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

Enhancement and expansion of all databases developed on the San Marcos River. A rainfall/runoff model of the upper San Marcos River watershed will be developed and linked to existing water quality model. A public information education program on the San Marcos Springs and San Marcos River will be implemented. Access to all databases developed through this project will be provided to researchers and others via the internet.

(4) Funding Source Prior to Receiving Special Item Funding:

This project was not funded prior to the special item funding received for FY 2010 and FY 2011.

(5) Non-general Revenue Sources of Funding:

It is anticipated that this project will enable significant research grants to be obtained. During FY 2010, \$166,000 was received from the Edwards Aquifer Recovery Implementation Program to support development of databases and models on the San Marcos Springs and San Marcos River.

(6) Consequences of Not Funding:

Implementation and expansion of a long-term monitoring program developed for the San Marcos River System through this special item would be halted. Enhancement of significant data collection regarding spring flow into the river system and the impact on the Edwards Aquifer would stop. Texas State's support of research and policy decisions regarding the Edwards Aquifer recovery implementation program (EARIP), as mandated by Senate Bill 3, would be greatly diminished.

82ND REGULAR SESSION

Automated Budget and Evaluation System of Texas (ABEST)

Date: 8/16/2010 Time: 3:05:27PM Page: 14 of 14

Agency Code: 754 Agency: Texas State University - San Marcos

Special Item: 8 Texas State Small Business Development Center

(1) Year Special Item: 2004

(2) Mission of Special Item:

The Mission of the Texas State Small Business Development Center (SBDC) is to provide management and technical assistance to small business owners and entrepreneurs to promote the development of small businesses and thereby, the creation of new jobs and enhance the economic vitality of Texas.

(3) (a) Major Accomplishments to Date:

During the previous Biennium, the Texas State SBDC generated 856 new jobs and assisted small businesses in retaining 471 jobs. In addition, the Texas State SBDC provided business assistance and business training to 1,726 small business clients with over 16,254 hours dedicated to this effort. These efforts resulted in starting 207 new businesses and expanding 106 existing businesses with capital investments of \$23,891,021.

(3) (b) Major Accomplishments Expected During the Next 2 Years:

The Texas State SBDC projects the creation of 916 new jobs over the next two years. Additionally, the Texas State SBDC projects assisting the development of 214 small businesses and expanding 122 businesses.

(4) Funding Source Prior to Receiving Special Item Funding:

2002, Austin Community College

(5) Non-general Revenue Sources of Funding:

2009, U.S. Small Business Administration, \$253,529.00

(6) Consequences of Not Funding:

The consequences of not funding this program would be increases in unemployment in this region of Texas, reduced small business formations, and subsequent economic downturns which would lead to reduced tax revenues at all levels of government and increases in the business failure rate. With the current emphasis on job creation and small business formation and expansion, it would be counterintuitive to discontinue support for programs of this kind.

	Agency Code: Ag	gency Name: Texas State University-San Marcos					
			Exp 2009		Est 2010		Bud 2011
SU	MMARY OF REQUEST FOR FY 2009-2011:						
1	A.1.1 Operations Support	\$	96,706,656	\$	94,136,052	\$	92,521,889
2	A.1.2. Teaching Experience Supplement	\$	3,043,831	\$	3,166,397	\$	3,166,397
3	B.1.1 E&G Space Support	\$	2,742,441	\$	5,742,137	\$	7,706,315
4	Total, Formula Expenditures	\$	102,492,928	\$	103,044,586	\$	103,394,601
RE	CONCILIATION TO NACUBO FUNCTIONS OF COST						
5	Instruction (1100)	\$	83,420,231	\$	83,171,511	\$	83,858,838
	Academic Support (1500)	\$	8,282,949	\$	7,860,780	\$	8,705,036
	Student Services (1600)	\$	1,349,285	\$	648,598	\$	3,124,412
	Institutional Support (1700)	\$	6,698,022	\$	5,621,560	\$	-
6	Subtotal	\$	99,750,487	\$	97,302,449	\$	95,688,286
7	Operation and Maintenance of Plant (1800)	\$	2,742,441	\$	5,742,137	\$	7,706,315
	Utilities	\$	- · · · · · -	\$	-	\$	-
8	Subtotal	\$	2,742,441	\$	5,742,137	\$	7,706,315
9	Total, Formula Expenditures by NACUBO Functions of Cost	\$	102,492,928	\$	103,044,586	\$	103,394,601
10	check = 0		0		0		0

Agency Code: 777	Agency Name: Texas State University-San Marcos							
		Exp 2009		Est 2010		Bud 2011		
SUMMARY OF REQUEST FOR FY 2009-2011:								
1 A.1.1 Operations Support	\$	96,706,656	\$	94,136,052	\$	92,521,889		
Objects of Expense:								
a) 1001 Salaries and Wages	\$	27,586,156	\$	27,299,455	\$	26,831,348		
1005 Faculty Salaries	\$	67,648,127	\$	66,836,597	\$	65,690,541		
2005 Travel	\$	8,132						
2009 Other Operating	\$	831,275						
5000 Capital	\$	632,966						
Subtotal, Objects of Expense	\$	96,706,656	\$	94,136,052	\$	92,521,889		
check =		-	\$	-	\$	-		
2 A.1.2 Teaching Experience Supplement	\$	3,043,831	\$	3,166,397	\$	3,166,397		
Objects of Expense:						_		
b) 1005 Faculty Salaries	\$	3,043,831	\$	3,166,397	\$	3,166,397		
Subtotal, Objects of Expense	\$	3,043,831.00	\$	3,166,397.00	\$	3,166,397.00		
check =		-	\$	-	\$	-		
4 B.1.1 E&G Space Support	\$	2,742,441	\$	5,742,137	\$	7,706,315		
Objects of Expense:								
c) 1001 Salaries and Wages	\$	2,742,441	\$	5,742,137	\$	7,706,315		
Subtotal, Objects of Expense	\$	2,742,441	\$	5,742,137	\$	7,706,315		
check =		-	\$	-	\$	-		

RECONCILIATION TO NACUBO FUNCTIONS OF COST

6	Instruction	\$	83,420,231	\$	83,171,511	\$	83,858,838
Obj	ects of Expense:						
d)	1001 Salaries and Wages	\$	7,359,321	\$	7,569,399	\$	7,590,189
	1005 Faculty Salaries	\$	74,588,537	\$	75,602,112	\$	76,268,648
	2005 Travel	\$	8,132				
	2009 Other Operating	\$	831,275				
	5000 Capital	\$	632,966				
Sub	total	\$	83,420,231	\$	83,171,511	\$	83,858,838
	check = 0	\$	-	\$	-	\$	-
	Academic Support	\$	8,282,949	\$	7,860,780	\$	8,705,036
Obj	ects of Expense:						
e)	1001 Salaries and Wages	\$	7,541,052	\$	7,024,572	\$	7,763,746
	1005 Faculty Salaries	\$	741,897	\$	836,207	\$	941,289
g 1		A	0.000.040	4	7 060 7 00	4	0.505.026
Sub	total	\$	8,282,949	\$	7,860,780	\$	8,705,036
	check = 0	\$	-	\$	-	\$	-
	Student Services	\$	1,349,285	\$	648,598	\$	3,124,412
Obj	ects of Expense:						
f)	1001 Salaries and Wages	\$	663,576	\$	623,170	\$	3,112,694
	1005 Faculty Salaries	\$	685,709	\$	25,428	\$	11,718
C l.	total	¢	1 240 295	¢	649 509	¢	2 124 412
Sub	total	\$	1,349,285	\$	648,598	\$	3,124,412
	check = 0	\$	-	\$	-	\$	-
	Institutional Support	\$	6,698,022	\$	5,621,560	\$	
Obj	ects of Expense: 1001 Salaries and Wages	\$	1,539,093	\$	5,600,054	\$	_
0		~	-,,	~	-,,,,.	~	

1005 Fact	ulty Salaries		\$ 5,158,930	\$	21,506	\$ -
Subtotal			\$ 6,698,022	\$	5,621,560	\$ -
		check = 0	\$ -	\$	-	\$ -
	n and Maintenance of Plant		\$ 2,742,441	\$	5,742,137	\$ 7,706,315
Objects of Exper	nse:					
h) 1001 Sala	aries and Wages		\$ 2,742,441	\$	5,742,137	\$ 7,706,315
				_		
Subtotal, Object	s of Expense		\$ 2,742,441		5,742,137	7,706,315
		check = 0	\$ -	\$	-	\$ -
Utilities			\$ -	\$	-	\$ -
Objects of Exper	nse:					
i)						
Subtotal, Object	s of Expense		\$ -	\$	-	\$
		check = 0	\$ -	\$	-	\$ -