[image: image2.jpg]California State University
SAN MARCOS

Partners in Campus Business Operations
Business and Financial Services

Wednesday, June 18, 2008

Meeting Highlights!
[image: image3.png]

· Budget Update 08/09 – Mary Hinchman

· Governor’s May Revise proposed to restore the $97.6 cut to CSU.
· Must have a 2/3 majority vote by legislature to pass proposal

· Further cuts in health and human services would be required to restore CSU budget – not a popular concept with legislature

· Campus continues to do budget planning based on the Governor’s January budget and the budget reductions approved by Executive Council.
· The CSU Board of Trustees voted in May to increase student fees by 10%.
· This is already a part of our budget planning, so does not eliminate any reductions

· The 08/09 Base Budget Review and Budget Guidelines with templates are available on the Budget Office web page.
· Divisions will communicate their specific processes

· Submissions are due to the Budget Office August 29th.

· Budgets will be posted to PeopleSoft by September 30th.

Contact the Budget Office x4461 if you have any questions.

· Procurement Accessibility Technology Program - Pamela Ohrzada & Steven Van Ness
· The State is requiring the CSU to enforce the requirements of Section 508 - the Accessibility Technology Program law.
· Requires any purchase over $15,000 to be compliant

· Software applications, operating systems, web-based internet information and applications, video & multimedia products, desktop & portable computers, telecommunication products, printers, faxes, etc.

· Training on this law will be in August and September.
Contact the Pamela x4445 or Steven x4464 if you have any questions.

· Reported Time - Diana Wilstermann and Paul Albares

· Directions were distributed on how to access and print department reported time.
· These are available on the PCBO web page or on the HRRM web page.

· Paul went through the steps in PeopleSoft.

Contact the Diana x4428 or Paul x4413 if you have any questions.

· Telephone Billing – Kathy Pendo
· We have new TelMaster Web Software that will be taking effect June 2008.
· This new Telmaster Web portal will provide more information about extensions, more detail and more reports.
· Training dates for the new portal will be provided on July 10, 14, 15, 23 & 24.
· If you would like to attend training please RSVP to Isela at x4531.
· The old data portal will still be available for a few more months so you can still access you telephone charges.
Contact Kathy x4530 or Isela x4531 if you have any questions.

· Web Page Update – Tina Griffith
· PCBO’s has a new website!
· It’s accessible at http://www.csusm.edu/fbs/pcbo.htm.
· You’ll find our current and past agendas, meeting highlights (coming soon), year end calendar and many other helpful links.
Contact Vanessa Perez by email at vperez@csusm.edu if you have any questions.
· Year-End Calendar – Tina Griffith

· Upcoming deadlines were reviewed through 7/1/2008.
· Finance Forms Under Review – Liz Rojas
· Finance forms are currently under review.
· They must be formatted for both versions in 2003 & 2007
· Once locked, only appropriate fields will be allowed to be changed.
· Questions and Concerns – All
· Isela Banuelos wanted to take the opportunity to thank Account’s Payable, Accounting and Procurement Support Services for their availability and patience with her questions and concerns.

· Debbie Dale asked about projecting salary increases for 08/09. Currently, the only bargaining unit-driven increase is the 2% faculty GSI effective 6/30/08.
· Next PCBO Meeting will be on Wednesday, July 23rd in Markstein 125!

[image: image1.png]

