College of San Mateo DECISION-MAKING MATRIX: BUDGET PLANNING

- Evaluation Categories:Integration with Planning Efforts
 - Evidence of Need
 - Demand
 - Mandates
 - Efficiency Measures

- Costs
- Financial Potential
- Personnel
- Overall College CapacityCommunity Relations

PROGRAM OR AREA:													/ES NO
	l			,	Moightos	l Docisio	n Critoria					RATING	
EVALUATION FACTORS		Ne	gative			Neutra Node			Pos	itive		KAIING	
	0	1	2	3	4	5	6	7	8	9	10		
Integration with Planning Efforts													
1. Fit with CSM Mission			t align v e Missic		_	nally ad llege Mi		Не	lps fulf Mis	ill Colle sion	ege		
2. Addresses Goals or Objectives in CSM's Strategic Plan, 2008-2013	Does		ign with			ally refle Objecti	cts Goals ves		_	ctives			
3. Addresses Recommendations in CSM's Educational Master Plan, 2008			t align v nendati			nally ad ommend			comm		ions itution		
4. Addresses priorities articulated in the emerging: Institutional Priorities, 2009	Does not align with Priorities				Margi	nally ad Prioritie			ldresse nces t		ities itution		
5. Addresses Recommendations in SMCCCD's Strategic Plan, 2008-2013			t align v nendati		_	nally ad ommend			comm		ions itution		

			RATING									
EVALUATION FACTORS	Negative Neutral (or) Moderate								Pos	sitive		
	0 1 2 3 4 5 6 7 8 9 10											

6. Other College or District Plan & RecommendationsList:1)2)3)	Does not align with Plan	Marginally reflects Plan	Addresses Plan Advances the institution	
Evidence of Need				
7) Environmental Scan data from Educational Master Plan or SMCCCD Strategic Plan	Weak or no identifiable data illustrate need	Limited or inconclusive data illustrate need	Strong evidence illustrates need	
External advisory group or professional organization provides data	Weak or no identifiable data illustrate need	Limited or inconclusive data illustrate need	Strong evidence illustrates need	
9) Qualitative evidence gathered from focus groups and/or surveys	Weak or no identifiable data illustrate need	Limited or inconclusive data illustrate need	Strong evidence illustrates need	
10) Other data sources: List:1)2)3)	Weak or no identifiable data illustrates need	Limited or inconclusive data illustrate need	Strong evidence illustrates need	
Demand				
11) Scope of Demand	Evidence illustrates need in a very small population/no growth anticipated	Evidence illustrates need in a limited population; potential for growth unclear	Evidence illustrates need in a large population; potential for growth is well documented	
12) External Competition	Evidence illustrates strong competition in area among providers of programs or services (includes competition within SMCCCD)	Evidence illustrates moderate competition in area among providers of programs or services (includes competition within	Evidence illustrates no or little competition in area among providers of programs or services	

			RATING									
EVALUATION FACTORS		Negative Neutral Positive (or) Moderate										
	0 1 2 3 4 5 6 7 8 9 10											

		SMCCCD)		
Mandates				
13) ACCJC Accreditation Recommendations or Standards	Little or no internal or external mandate	Consistent with ACCJC Recommendation, Standard, or Self-study's recommendations	Must address Recommendation or Standard or CSM faces serious consequences— sanction or loss of accreditation	
14) External Licensure Requirements (e.g. Board of Nursing)	Little or no external mandate	Consistent with professional requirements	Must address requirement or CSM faces serious consequences— loss of program licensure or accreditation	
15) Title V or other Educational Code Mandates	Little or no external mandate	Consistent with Title V or Ed Code (but not necessarily explicit)	Must address requirement or CSM faces legal consequences	
16) State Chancellor's Office (CCCCO) Requirements	Little or no external mandate	Consistent with CCCCO practices and recommendations	Must address requirement or CSM faces sanction	
17) Labor-contract mandates	No explicit contractual mandate	Consistent with past- practice/suggestive in contract	Must address contract requirements	
18) Other				
Efficiency Measures				
19) FTES/WSCH	Generates little FTES; little potential for growth	Generates moderate FTES; some potential for growth	Generates high FTES; demonstrated potential for growth	
20) LOAD	High LOAD Or	Moderate LOAD	Low LOAD Or	

				RATING						
EVALUATION FACTORS		Neg	jative		(0	Neutral r) Moder				
	0 1 2 3 4 5 6 7 8 9 10									

	no contractual mandate for high LOAD		Explicit contractual mandate for high LOAD (e.g some English classes)	
Costs				
 21) Direct and Indirect Short-term Costs: Personnel Faculty (FT/adjunct) Staff Adminstrators 	Requires significant investment of College resources And/or Little or No District (or other entity) assumption of cost	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	
22) Direct and Indirect Short-term Costs: Equipment and Technology	Requires significant investment of College resources And/or Little or No sharing of costs with District (or other entity)	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	
23) Direct and Indirect Short-term Costs: Capital	Requires significant investment of College resources And/or Little or No sharing of costs with District (or other entity)	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	

			RATING									
EVALUATION FACTORS	Negative Neutral (or) Moderate								Pos	sitive		
	0 1 2 3 4 5 6 7 8 9 10											

24) Direct and Indirect Long-term Costs: Personnel Faculty (FT/adjunct) Staff Administrators	Requires significant investment of College resources And/or Little or No District (or other entity) assumption of cost	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	
25) Direct and Indirect <u>Long-term</u> Costs: Equipment and Technology	Requires significant investment of College resources And/or Little or No sharing of costs with District (or other entity)	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	
26) Direct and Indirect Long-term Costs: Capital	Requires significant investment of College resources And/or Little or No sharing of costs with District (or other entity)	Requires marginal investment of College resources And/or District (or other entity) assumes some cost	Requires minimal investment of College resources And/or District (or other entity) assumes some or all costs	
Financial Potential				
27) Direct/Short-term (Return on investment through increased FTES or other funding sources)	Poor short term potential, likely to cost College	Questionable short-term self-sufficiency for program or services (or ability to generate income that will offset costs)	Excellent, likely to yield self-sufficiency (or ability to generate income that will offset costs)	

			RATING									
EVALUATION FACTORS	Negative Neutral (or) Moderate								Pos	sitive		
	0 1 2 3 4 5 6 7 8 9 10											

27) Direct/Long-term (Return on investment through increased FTES or other funding sources)	Poor long term potential, likely to cost College	Questionable long-term self-sufficiency for program or services (or ability to generate income that will offset costs)	Excellent, likely to yield long-term self-sufficiency (or ability to generate income that will offset costs)	
28) Potential to attract grants or donation	Little or no match with available funding sources	Some capacity to attract external funds	Excellent match with potential funders	
Personnel				
29) LeadershipFacultyStaffAdministrators	Poor in-house leadership or no expertise in this area	Adequate in-house leadership and/or expertise in this area	Excellent in-house leadership and/or expertise in this area	
30) ExpertiseFacultyStaffAdministrators	Weak skills in staff/team Expertise is not easily available	Adequate skills in staff or team	Superb and identifiable expertise and skills in staff or team	
31) Percentage of personnel within "retirement zone" [within 1-5 years of retirement]				
 32) Staffing ratios [define ratios]: Faculty Staff Administrators 				

		Weighted Decision Criteria										RATING
EVALUATION FACTORS		Neg	ative		(OI	Neutral r) Modera			Pos	sitive		
	0 1 2 3 4 5 6 7 8 9 10											

	T	T	T	
Overall College Capacity				
33) General Background or expertise of College	Weak in area or totally new (untested) area to College	Average experience in this area	Strong experience in this area	
Community Relations				
34) Viability of external partners	Weak or no external partnerships	Partners have no major effect	Partners have enhancing effect	
35) School Relations	Weak or no external partnerships	Partners have no major effect	Partners have enhancing effect	
36) Viability of marketing and outreach efforts	Little or no activity	Limited tools and experiences	Excellent experience and tools	
OTHER				
Total Score (Sum of scores for each factor evaluated)				