

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
Grossmont College Conference Room
February 12, 2004
4 p.m.

Agenda

1. March bond measures – status and action
2. Legislative Hearing outcome – Grossmont College, Dec. 19
3. UnderFunded Districts Caucus
4. FACCC status
5. Legislative status
6. Governor's budget
7. Fees
8. Field Act
9. Federal issues report
10. March in March
11. Other
12. Next meetings: March 11 (Cuyamaca, Rm. F-106), May 13 (Grossmont College Conference Room). Meeting time is 4 p.m.

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
March 11, 2004
4 p.m.
Cuyamaca College, Rm. F-106

Agenda

1. Meeting schedule through summer
2. Grants Workshop
3. March bond measures - impact
4. Secretary of Education Richard Riordan visit; state budget
5. Higher Education Act – Proprietary schools seek access
6. Legislative visits – local and Sacramento
7. FACCC status
8. Fees
9. March in March
10. Other
11. Next meeting: May 13, Grossmont College Conference Room, 4 p.m.

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
May 13, 2004

4 p.m.

Grossmont ~~Grossmont~~ College, Conference Room ~~President's Conference Room~~

Agenda

1. May Revise
2. Equalization status
3. Meeting schedule through summer
4. Administration/Secretary of Education Richard Riordan
5. Higher Education Act – Proprietary schools~~Schools~~ seek access
6. Legislative visits – local and Sacramento
7. FACCC status
8. Fees
9. arch in March
10. Other
11. Next meeting: Cuyamaca College, Room , 4 p.m.

June 2004

Formatted: Space After: 18 pt, Line spacing: single

Formatted: Space After: 18 pt, Line spacing: single

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
June 10, 2004
4 p.m.
District, Conference Room

Agenda

1. Budget Conference Committee
 - CFT
 - LWVC
 - Latino Trustees
 - Equalization, growth, unfunded students, fees
2. Higher Education Act – Proprietary schools seek access
3. Other
4. Next meeting: Cuyamaca College, Room, 4 p.m.
July 8, 2004

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee

~~4 p.m.~~ July 8, 2004~~10~~

~~4 p.m.~~

Cuyamaca~~Grossmont~~ College, Conference Room~~President's Conference Room~~ 106

Agenda

1. State Budget Status

Formatted: Indent: Left: 18 pt, Space After: 12 pt, Tab stops: 36 pt, List tab + Not at 72 pt

2. Equalization: amount, support and opposition, FACCC, counter proposals, SB 1875 (Alpert), UnderFunded District Caucus; growth, non-credit

3. BOG waivers and health fees

4. Transfer Issues

~~5-a.~~ SB 1785 (Scott/Alpert) – Senate Appropriations August 4, 2004

~~a-b.~~ AB 1819 (LaMalfa) – Concurrent Enrollment – held in Senate Education

~~b-c.~~ Higher Education Act – Proprietary ~~schools~~Schools seek access

Formatted: Line spacing: single

~~6-5.~~ Legislative visits – Hunter office; Ducheny; Alpert; upcoming elections

~~7-6.~~ Other legislation:

Formatted: Indent: Left: 18 pt, Tab stops: 36 pt, List tab + Not at 72 pt

- Scheduled for hearing in Assembly Appropriations Committee August 4, 2004
 - Equalization: SB 1875 (Alpert)
 - Accountability: SB 1331 (Alpert/Scott)
 - Education Finance: SB 1463 (Scott)

- Scheduled for hearing in Senate Appropriations Committee August 2, 2004

- Local Education Agencies: AB 745 (Goldberg) – compensation notification
- Community Colleges Facilities: AB 3010 (Laird) – Field Act
- Production and Pricing of College Textbooks: AB 2477 (Liu)
- Textbook Rental Services: AB 2678 (Koretz)

~~8-7.~~ GCCCD 2004-2006 Legislative Program

~~9-8.~~ Next meetings:

Grossmont College Aug. 12, 2004

Cuyamaca~~College~~ Sept. 9, 2004

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
August 12, 2004
4 p.m.
District Annex Conference Room

Agenda

1. State Budget Status
 - a. Equalization – First year
 - b. Dual Admission
 - c. Non-credit Matriculation
 - d. Partnership for Excellence – excerpts from veto message

“Instead, funds were provided to support additional student enrollments and to maintain lower fees for Bachelor degree holders....I am willing to restore this funding in the 2005-06 budget provided that district level goals and performance evaluations are incorporated into the accountability structure as had been proposed.”

2. CPR hearings – Aug. 20, San Diego, Education issues
3. Pending state legislation: transfer, governance, textbooks
4. Pending federal legislation: Higher Education Act, .edu
5. 2004-05 Budget Strategy
 - a. 2001-02 comparison
 - b. Equalization – Governor, legislature, Secretary of Education, Dept. of Finance
6. GCCCD 2005-2007 Legislative Program – Circulation of issues
 - a. BOG waivers and health fees
 - b. Other
7. Next meetings:

Cuyamaca College	Sept. 9, 2004
Grossmont College	October 14, 2004
Cuyamaca College	Nov. 11, 2004 – cancel
Grossmont College	December 9, 2004

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
September 9, 2004
4 p.m.
Cuyamaca, F-106

Agenda

1. State Budget
 - a. Equalization – Second year, Governor, legislature, Secretary of Education, Dept. of Finance
 - b. Dual Admission
2. CPR hearings – September 9, Education, Los Angeles, Chancellor's office testimony
3. New funding model proposals
4. BOG 2004-05 Budget Proposals
5. BOG legislative guidelines
6. Next meetings: review best possible meeting dates/times
Current schedule:

Grossmont College	October 14, 2004
Cuyamaca College	Nov. 11, 2004 – cancel
Grossmont College	December 9, 2004
7. Next issues
 - a. Final disposition of 2003-04 legislation: textbooks, Field Act, dual enrollment, etc.
 - b. GCCCD 2005-2007 Legislative Program – Circulation of issues
BOG waivers and health fees, etc.

GROSSMONT-CUYAMACA
COMMUNITY COLLEGE DISTRICT

Legislative Strategy Committee
October 25, 2004
1:30 p.m.
District Annex Conference Room

Agenda

1. Legislation – End of Session Report – Governor’s messages
 - a. Textbooks
 - b. Transfer
 - c. Other issues
2. California Performance Review
 - a. Board Resolution
 - b. Other Recommendations – GCCCD positions
3. Implications for GCCCD Legislative Program
4. Community College Funding Proposals
 - a. Equalization implications
 - b. Proposition 98
 - c. Ballot initiatives
5. Equalization – Constituent Strategies
6. Legislative Visits and Contacts
7. Next Meetings: Jan. 26 (Cuyamaca), Feb. 23 (Grossmont), Mar. 30 (Cuyamaca), Apr. 27 (Grossmont), May 25 (Cuyamaca), June 22, 2005 (Grossmont).
All meetings are at 4 p.m.