Budget Committee Report

Submitted by Kelli Klebe, 11/12/10

UBAC met on 11/4/10.

UBAC is updating the committee’s bylaws. These are administrative and procedural updates and do not reflect major changes to how UBAC operates.

We heard a synopsis of the Governor’s budget plan and its likely impact on higher education. Because there will be a new governor and new legislators, it is unknown how this budget will change. We won’t have state budget numbers until March, but this plan and the results of the election, at least point a direction with which we can start the planning process. The UCCS leadership team will be developing models of the budget based on guesses about best, worst and likely scenarios for state budget.

UBAC passed a motion to approve a new degree proposal for a Masters degree in Criminal Justice. This program has been offered on our campus since 1997 but the degree was awarded through CU-Denver.

Next meeting: December 2, 2010 9-10:30 Dwire Hall #204 UBAC meetings are open meetings.

