

**FISCAL YEAR 2000-01
HIGHER EDUCATION
APPROPRIATIONS REPORT**

**A REPORT OF THE
SENATE AND HOUSE APPROPRIATIONS
SUBCOMMITTEES ON HIGHER EDUCATION**

Prepared by:

**Ellen Jeffries, Senate Fiscal Agency
Hank Prince, House Fiscal Agency**

JANUARY 2001

APPROPRIATION SUBCOMMITTEES ON HIGHER EDUCATION

SENATE SUBCOMMITTEE MEMBERS

Senator John J.H. Schwarz, M.D., Chair
Senator George A. McManus, Jr., Vice Chair
Senator Philip E. Hoffman
Senator Don Koivisto
Senator Alma Wheeler Smith

HOUSE SUBCOMMITTEE MEMBERS

Representative Sandra Caul, Chair
Representative David Mead, Vice Chair
Representative Patricia Godchaux
Representative Jon Jellema
Representative Charles LaSata
Representative Hubert Price, Jr.
Representative A.T. Frank
Representative Michael Prusi

ACKNOWLEDGMENTS

This report was prepared pursuant to Section 210(4) of Public Act 298 of 2000, the enacted annual Higher Education appropriations act for fiscal year 2000-01.

Section 210(4) of Public Act 298 states:

"A detailed description of procedures utilized to arrive at the amounts appropriated in part 1 shall be submitted to each institution by the senate and house fiscal agencies."

This report was written by Ellen Jeffries, Deputy Director of the Senate Fiscal Agency and Hank Prince, Associate Director of the House Fiscal Agency. Karen Hendrick, Executive Secretary of the Senate Fiscal Agency word processed the report.

TABLE OF CONTENTS

FISCAL SUMMARY	3
SUMMARY OF APPROPRIATION ISSUES	7
TABLES:	
Table 1A: FY 2000-01 Higher Education Enacted Appropriations (Senate calculations)	15
Table 1B: FY 2000-01 Higher Education Enacted Appropriations (House calculations)	16
Table 2: FY 2000-01 Governor's Recommendation	17
Table 3: FY 2000-01 Senate Recommendation	18
Table 4: FY 2000-01 House Recommendation	19
Table 5: State Appropriation Per Fiscal Year Equated Student	20
Table 6A: Martin Luther King, Jr.-Cesar Chavez-Rosa Parks Initiative	21
Table 6B: FY 2000-01 Allocations for King-Chavez-Parks College Day and Future Faculty	21
Table 7: FY 1996-97 State Appropriation Indian Tuition Waiver Program	22
Table 8: Capital Outlay Projects for Universities	23
APPROPRIATION ADJUSTMENT DETAIL	27
LINE-ITEM APPROPRIATION HISTORY	41
PROGRAM REVISION REQUESTS	51
BOILERPLATE REPORT REQUIREMENTS	59

FISCAL SUMMARY

**HIGHER EDUCATION
P.A. 298 of 2000**

FUNDING SOURCE	FY 1999-2000 YEAR-TO- DATE	FY 2000-01 GOV'S REC.	FY 2000-01 SENATE PASSED	FY 2000-01 HOUSE PASSED	FY 2000-01 ENACTED	ENACTED CHANGES FROM FY 1999-2000 YEAR-TO-DATE	
						DOLLAR	PERCENT
Full-Time Equated Positions	1.0	0.0	1.0	1.0	1.0	0.0	0.0
GROSS	1,785,959,308	1,838,900,562	1,902,618,381	1,922,066,038	1,905,000,608	119,041,300	6.7
Less:							
Interdepartmental Grants Received	0	0	0	.0	0	0	0.0
ADJUSTED GROSS	1,785,959,308	1,838,900,562	1,902,618,381	1,922,066,038	1,905,000,608	119,041,300	6.7
Less:							
Federal Funds	3,900,000	3,900,000	3,900,000	3,900,000	3,900,000	0	0.0
Local and Private	0	0	0	0	0	0	0.0
TOTAL STATE SPENDING	1,782,059,308	1,835,000,562	1,898,718,381	1,918,166,038	1,901,100,608	119,041,300	6.7
Less:							
Other State Restricted Funds	102,750,000	105,250,000	121,950,000	84,250,000	115,250,000	12,500,000	12.2
GENERAL FUND/GENERAL PURPOSE	1,679,309,308	1,729,750,562	1,776,768,381	1,833,916,038	1,785,850,608	106,541,300	6.3
PAYMENTS TO LOCALS	4,566,584	4,670,654	4,670,654	4,670,654	4,670,654	104,070	2.3

SUMMARY OF APPROPRIATION ISSUES

SUMMARY OF HIGHER EDUCATION APPROPRIATION ISSUES

FY 1999-2000

A. SUPPLEMENTAL APPROPRIATIONS

The Governor recommended an FY 1999-2000 supplemental appropriation of \$31,476,000 for Higher Education infrastructure, technology, equipment, and maintenance, referred to as ITEM. The \$31,476,000 was divided between the 15 public universities (\$30,000,000) and the independent colleges (\$1,476,000), and equated to 2.0% of their FY 1999-2000 State appropriation base. Boilerplate language distributed the funds specifically to each public university, and through the General Degree Reimbursement Program for the independent colleges. The Governor further recommended that no ITEM funds be distributed to a public university until it submitted a five-year comprehensive capital outlay plan to the State Budget Director, pursuant to the Management and Budget Act. The Senate and House recommended a 3.0% ITEM supplemental for public universities (\$44,989,793) and independent colleges (\$2,213,000) and included the funds (and the five-year plan requirement) in a separate supplemental bill, Senate Bill 968, which was signed by the Governor on July 13, 2000, as Public Act 291 of 2000. Column 10 of Table 1A lists the supplemental amounts for each university.

Also included in Public Act 291 of 2000 was an \$11,200,000 supplemental for the Michigan Merit Award Program, increasing total funding from \$86,300,000 to \$97,500,000, financed entirely from tobacco settlement revenue deposited in the Michigan Merit Award Trust Fund.

FY 2000-01

Table 1A lists the FY 2000-01 enacted appropriations using Senate calculations for the components; Table 1B lists the FY 2000-01 enacted appropriations using House calculations for the components. Tables 2, 3, and 4 outline the FY 2000-01 recommendations of the Governor, Senate, and House, respectively. A summary of the FY 2000-01 issues is provided below.

A. PER-STUDENT FLOOR FUNDING

The Governor and House grouped the 15 public universities into five separate tiers, each with a different per-student funding floor, and then calculated each university's FY 1999-2000 State appropriation per-student to determine whether the university was funded at its floor level. As calculated by the Governor, nine universities fell below their designated per-student funding floor. The shortfalls ranged from \$59 per student to \$1,340 per student, but the Governor recommended an additional \$53 per student at each of the nine universities at a total cost of \$7,386,120.

The Senate bill did not group the universities into tiers but did include one \$4,700 per-student funding floor. The Conference Report included the Senate's floor funding dollar amount yet recognized the five separate university groupings proposed by the Governor and the House. Table 5 provides the calculations for the FY 2000-01 State appropriation per student at each university.

B. UNIVERSITY OPERATIONS

Subsequent to the per-student floor funding adjustment, the Governor provided an across-the-board 2.5% increase for the Operations line items for all 15 public universities; the Senate provided a 4.0% increase; the House provided a 5.4% increase; and the Conference Report included a 5.0% increase. See Table 1A, column 4, and Table 1B, column 3, for the 5.0% increase amount for each institution. The Governor, Senate, House, and Conferees also eliminated the \$250,000 line item for the Kinship Care Program, and transferred those dollars into Michigan State University's Operations line item.

C. GRADUATE AND ENGINEERING PROGRAMS

The Senate included funds for seven universities with strong graduate and/or engineering programs. Those universities were: Eastern - \$300,000; Michigan State - \$1,500,000; Michigan Tech. - \$500,000; Oakland - \$400,000; UM-Ann Arbor - \$1,500,000; Wayne State - \$500,000; and Western - \$400,000. The House and Conference Report removed these dollars.

D. HEALTH EDUCATION TECHNOLOGY GRANTS

The Senate provided grants to each of the public universities for health education programs and their related technology needs. Funds were distributed based on each university's share of the FY 1999-2000 operations base, and the grants were financed from tobacco settlement revenues available in the Michigan Merit Award Trust Fund. The House and Conference Report removed these dollars.

E. HEALTH EDUCATION TECHNOLOGY GRANT - DENTAL DEGREE PROGRAM

The Senate added \$500,000 in tobacco settlement revenue from the Michigan Merit Award Trust Fund to expand the outreach of University of Detroit-Mercy's dental clinics. The House and Conference Report removed these dollars.

F. FUNDING CAP

The Senate bill limited the percentage increase over FY 1999-2000 for any university to 13%, except for Grand Valley which was capped at 14.4% in order to allow a per-student funding floor of \$4,500 for them. The House reduced funds for three universities: Grand Valley (\$2,950,000), Michigan State (\$42,032,914), and Western (\$1,750,000). Using Senate calculations, the Conference Report adjusted appropriations by adding \$6,049,961 to three universities and removing \$21,470,860 from seven universities for a net reduction of \$15,420,899. Column 5 of Table 1A outlines these adjustments. Using House calculations, column 4 of Table 1B reflects the funding cap and other adjustments.

G. TUITION RESTRAINT

The Governor's and House's FY 2000-01 budgets retained the current-year tuition restraint policy that directed State universities to increase resident undergraduate tuition by no more than 3.0%. Any State university that increased tuition by more than 3.0% would have a 1.5% reduction in its base appropriations when the FY 2001-02 budget is developed. The Senate adopted the Governor's tuition restraint policy but restricted tuition increases to 2.8%. The Conference Report restricted tuition increases to 4.0%.

H. STATE AND REGIONAL PROGRAMS

The Governor recommended 3.0% increases, the Senate 4.0% increases, the House 5.4% increases, and the Conference Report 5.0% increases, for the Agricultural Experiment Station, the Cooperative Extension Service, the Michigan Molecular Institute, and the Japan Center. The current-year funding levels of \$275,000 and \$75,000 for the higher education database and Midwest Higher Education Compact dues, respectively, are retained.

The Senate, House, and Conference Report also transferred \$6,100,000 for Project GREEN from the Department of Agriculture to the Agricultural Experiment Station (\$3,233,000) and the Cooperative Extension Service (\$1,867,000).

I. KING-CHAVEZ-PARKS PROGRAMS

The Governor's budget included 3.0% increases, while the Senate provided 4.0% increases, the House 5.4% increases, and the Conference Report 5.0% increases for the three competitive King-Chavez-Parks Programs: Select Student Support Services; College University Partnership; and Educator Development. Tables 6A and 6B provide the line-item detail for all six of the King-Chavez-Parks programs.

J. GRANTS AND FINANCIAL AID

The Governor recommended 3.0% increases, the Senate 4.0%, the House 8.0%, and the Conferees 4.75% for each of the State-funded financial aid programs, as well as the degree reimbursement programs. The lower half of Table 1A column 4, and Table 1B, column 3, display the dollar increases.

K. KENDALL COLLEGE - MERGED INSTITUTION STUDENT GRANT

The House added a \$100 line item for a grant to Ferris's Kendall College, a former private institution, to provide scholarship dollars for students eligible for Michigan Tuition Grants. The Conference Report funded these grants through the Tuition Grant Program.

L. TUITION INCENTIVE PROGRAM (TIP)

The Tuition Incentive Program provides an incentive to low-income middle and high school students to complete high school and continue on to college by pledging to pay their tuition and fees for associate degree or certificate programs, as well as up to \$2,000 at four-year institutions, if they complete high school. Although the Governor recommended no funding changes for TIP, there was proposed boilerplate language that disallowed any new TIP application approvals after September 30, 2000. The TIP phase-out was a result of a recommendation by the Lieutenant Governor's Commission on Financing Postsecondary Education to create a program to provide free tuition for any high school graduate enrolling at a community college or pursuing an associate degree at a State university, if the student's family income were \$40,000 or less. Students who currently receive TIP scholarships must be Medicaid eligible, so they would most likely qualify financially for the new program. However, since students can become eligible for TIP as early as the sixth grade, many students have already qualified for the TIP scholarship, and the Governor's recommendation allowed the students currently in the pipeline to complete their TIP eligibility. The Senate, House, and Conferees retained TIP in its current form and did not concur with the Governor's phase-out recommendation.

M. TOBACCO SETTLEMENT - MICHIGAN MERIT AWARD PROGRAM

The \$2,500 Michigan Merit Award, which may be used for education and training at a variety of postsecondary institutions, commences with the high school graduating class of 2000. Eligibility is based on student achievement on the MEAP tests or through high achievement on college entrance exams or a nationally recognized job skills assessment. For FY 2000-01, the Governor recommended a funding increase of \$12,500,000 for total funding of \$110,000,000, all of which is financed from the Michigan Merit Award Trust Fund. The Governor's budget estimated 44,000 Michigan Merit Awards for FY 2000-01; the Senate Fiscal Agency projected 31, 845 awards for FY 2000-01; and the House Fiscal Agency projected FY 2000-01 spending of \$79,000,000. Until there are more data and experience regarding the program, precise estimates are difficult, and the Conferees accepted the Governor's recommendation of \$110,000,000 for FY 2000-01.

N. INDIAN TUITION WAIVERS

Funding for Indian Tuition Waivers continues as a part of the base appropriation for each university. Table 7 lists the amounts that were added to the base in FY 1996-97.

O. CAPITAL OUTLAY

For information purposes, Table 8 lists the capital outlay projects for Michigan's public universities that have been authorized since 1992.

P. BOILERPLATE ISSUES

1. **HEIDI Data.** Financial penalty added for untimely submission. (Sec. 210(3))
2. **Need-Based Financial Aid.** Legislative intent that universities increase need-based undergraduate resident student aid by at least the percent increase in tuition and fees, deleted.
3. **Tuition Grant Program.** Determination date for maximum award extended by two months. (Sec. 302(3))
4. **Tuition Grant Program.** Eligibility for Ferris' Kendall College students allowed for FY 2000-01 and FY 2001-02. (Sec. 302(7))
5. **Independent College Audits.** Allow, rather than require, Auditor General to audit enrollments and degrees awarded. (Sec. 307)
6. **Tuition Incentive Program.** Appropriation of a "sum sufficient" from the State General Fund if Merit Award Trust Fund dollars are not available. (Sec. 310(15))
7. **Joseph F. Young, Sr. Psychiatric Research Program.** Earmarking increased by 5%. (Sec. 401)
8. **Douglas Lake.** Legislative intent retained. (Sec. 402)
9. **Tuition Restraint.** 1.5% base reduction required for any university increasing tuition more than 4.0%. (Sec. 403)

10. **Michigan State University-Detroit College of Law Alliance.** Legislative intent and audit requirement retained. (Sec. 404)
11. **Per-Student Floor Funding.** Five separate university groupings are recognized. (Sec. 409)
12. **2/3 / 1/3.** Legislative intent to increase toward a 2-to-1 ratio for State appropriations versus tuition revenue, added. (Sec. 410)
13. **Graduates in Academic Fields.** Report requirement added. (Sec. 412)
14. **State Funds for New Law Degree Students.** Prohibition retained. (Sec. 418)
15. **Geographic Areas.** Requirement for report on appropriate guidelines for expansion of academic programs into areas outside a university's immediate region, deleted.
16. **Project GREEN.** \$6.1 million transferred form Department of Agriculture. (Sec. 433)
17. **Oakland University.** Recognition that campus is located in Auburn Hills. (Sec. 434)
18. **King-Chavez-Parks.** Independent colleges included in College/University Partnership Program. (Sec. 504)
19. **High School Student Achievement Information.** Summary report required by August 31, 2001. (Sec. 601(3))
20. **Financial Aid.** Report required on amount/percent of students receiving need-based and merit-based aid. (Sec. 710)

TABLES

Table 1A: FY 2000-01 HIGHER EDUCATION ENACTED APPROPRIATIONS (SENATE CALCULATIONS)

	(1) FY 1999-2000 Year-to-Date	(2) 1999-2000 Approp Per Student*	(3) Per Student Floor Funding	(4) Univ: Incr. of 5.0%; Grants & Fin. Aid: 4.75%	(5) Funding Cap & Other Program Changes	(6) FY 2000-01 Enacted	(7) \$ Change from 1999-2000	(8) % Change from 1999-2000	(9) 2000-01 Approp Per Student*	(10) FY 1999-2000 Infrastr, Tech, Equip, Maint. 3.0%	(11) Combined % Change from 1999-2000
UNIVERSITIES											
Central	80,478,312	4,278	7,942,788	4,421,055	(4,300,000)	88,542,155	8,063,843	10.0%	4,706	2,414,349	13.0%
Eastern	81,903,067	4,541	2,875,533	4,238,930	(2,650,000)	86,367,530	4,464,463	5.5%	4,788	2,457,092	8.5%
Ferris	52,110,400	6,123	0	2,605,520		54,715,920	2,605,520	5.0%	6,430	1,563,312	8.0%
Grand Valley	53,715,559	3,935	10,434,741	3,207,515	(8,280,860)	59,076,955	5,361,396	10.0%	4,328	1,611,467	13.0%
Lake Superior	13,392,280	4,744	0	669,614		14,061,894	669,614	5.0%	4,981	401,768	8.0%
Michigan State	303,826,465	9,137	0	15,191,323	2,143,613	321,161,401	17,334,936	5.7%	9,801	9,114,794	8.7%
Ag Experiment Station	31,497,154			1,574,858	3,233,000	36,305,012	4,807,858	15.3%			
Cooperative Extension Service	<u>27,092,562</u>			1,354,628	2,867,000	<u>31,314,190</u>	4,221,628	15.6%			
Total Michigan State	362,416,181					388,780,603					
Michigan Tech	51,848,777	8,545	0	2,592,439		54,441,216	2,592,439	5.0%	8,972	1,555,463	8.0%
Northern	48,818,439	6,976	0	2,440,922		51,259,361	2,440,922	5.0%	7,325	1,464,553	8.0%
Oakland	47,212,698	4,317	4,191,202	2,570,195	(2,440,000)	51,534,095	4,321,397	9.2%	4,712	1,416,381	12.2%
Saginaw Valley	24,955,312	4,237	2,727,688	1,384,150	(2,120,000)	26,947,150	1,991,838	8.0%	4,575	748,659	11.0%
UM-Ann Arbor	338,861,239	9,240	0	16,943,062	2,393,602	358,197,903	19,336,664	5.7%	9,767	10,165,837	8.7%
UM-Dearborn	25,777,192	4,563	773,108	1,327,515	(300,000)	27,577,815	1,800,623	7.0%	4,882	773,316	10.0%
UM-Flint	22,175,509	4,360	1,728,691	1,195,210	(1,380,000)	23,719,410	1,543,901	7.0%	4,664	665,265	10.0%
Wayne State	238,066,723	10,246	0	11,903,336		249,970,059	11,903,336	5.0%	10,759	7,142,002	8.0%
Western	116,517,837	5,386	0	5,825,892	1,512,745	123,856,474	7,338,637	6.3%	5,725	3,495,535	9.3%
Michigan Molecular Institute	222,310			11,116		233,426	11,116	5.0%			
Japan Center	397,210			19,861		417,071	19,861	5.0%			
Higher Education Database	275,000					275,000	0	0.0%			
Midwest Higher Ed Compact	75,000					75,000	0	0.0%			
King-Chavez-Parks	2,806,885			140,345		2,947,230	140,345	5.0%			
TOTAL - UNIVERSITIES	1,562,025,930	6,967	30,673,751	79,617,486	(9,320,900)	1,662,996,267	100,970,337	6.5%	7,417	44,989,793	
GRANTS & FINANCIAL AID											
Competitive Scholarships	33,398,513			1,477,179	0	34,875,692	1,477,179	4.4%			
Tuition Grants	61,072,064			2,900,923	1,169,600	65,142,587	4,070,523	6.7%			
Work Study	7,541,388			358,216	0	7,899,604	358,216	4.8%			
Part-time Independent	2,731,203			129,733	0	2,860,936	129,733	4.8%			
Dental Degree	4,753,246			225,780	0	4,979,026	225,780	4.8%			
General Degree	7,061,912			335,441	(1,169,600)	6,227,753	(834,159)	(11.8)%		2,213,000	
Allied Health Degree	879,721			41,787	0	921,508	41,787	4.8%			
Ed. Opportunity Grants (MEOG)	2,145,331			101,904	0	2,247,235	101,904	4.8%			
Byrd Scholarship Program	1,600,000			0	0	1,600,000	0	0.0%			
Michigan Merit Award Program	97,500,000			0	12,500,000	110,000,000	12,500,000	12.8%			
Tuition Incentive Program (TIP)	5,250,000			0	0	5,250,000	0	0.0%			
TOTAL - FINANCIAL AID	223,933,378		0	5,570,963	12,500,000	242,004,341	18,070,963	8.1%		2,213,000	
Federal	3,900,000		0	0	0	3,900,000	0	0.0%		0	
Michigan Merit Trust Fund	102,750,000		0	0	12,500,000	115,250,000	12,500,000	12.2%		0	
State GF/GP	117,283,378		0	5,570,963	0	122,854,341	5,570,963	4.8%		2,213,000	
TOTAL - HIGHER ED	1,785,959,308		30,673,751	85,188,449	3,179,100	1,905,000,608	119,041,300	6.7%		47,202,793	
TOTAL FEDERAL	3,900,000		0	0	0	3,900,000	0	0.0%		0	
TOTAL MERIT TRUST FUND	102,750,000		0	0	12,500,000	115,250,000	12,500,000	12.2%		0	
TOTAL STATE GF/GP	1,679,309,308		30,673,751	85,188,449	(9,320,900)	1,785,850,608	106,541,300	6.3%		47,202,793	

* 1998-99 Fiscal-Year-Equated Students (FYES), based on 30 annual credit hours.

Table 1B: FY 2000-01 HIGHER EDUCATION ENACTED APPROPRIATIONS (HOUSE CALCULATIONS)

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	FY 1999-2000 Year-to-Date	"Net" Floor Funding Increase	Increases Base: 5% Fin. Aid: 4.75%	Other Adjustments	\$ Change from 1999-2000	FY 2000-01 Enacted	% Change from 1999-2000	FY 2001 Approp. Per 1999 FYES*	Floors
UNIVERSITIES									
Central Michigan	\$80,478,312	\$3,809,813	\$4,274,561	\$(20,531)	\$8,063,843	88,542,155	10.0%	\$4,706	\$4,600
Eastern Michigan	81,903,067	814,517	4,148,740	(498,794)	4,464,463	86,367,530	5.5%	\$4,788	\$4,600
Ferris State	52,110,400	0	2,605,520	0	2,605,520	54,715,920	5.0%	\$6,430	\$4,600
Grand Valley State	53,715,559	2,764,054	2,867,624	(270,281)	5,361,397	59,076,956	10.0%	\$4,328	\$4,500
Lake Superior State	13,392,280	0	669,614	0	669,614	14,061,894	5.0%	\$4,981	\$4,500
Michigan State	303,826,465	8,032,746	15,719,793	(6,417,603)	17,334,936	321,161,401	5.7%	\$8,097	\$9,000
Michigan Tech	51,848,777	0	2,592,439	0	2,592,439	54,441,216	5.0%	\$8,973	\$5,700
Northern Michigan	48,818,439	0	2,440,922	0	2,440,922	51,259,361	5.0%	\$7,324	\$4,500
Oakland	47,212,698	2,214,847	2,506,349	(399,799)	4,321,397	51,534,095	9.2%	\$4,712	\$4,700
Saginaw Valley State	24,955,312	1,177,763	1,325,250	(511,175)	1,991,838	26,947,150	8.0%	\$4,575	\$4,500
U of M-Ann Arbor	338,861,239	0	16,943,062	2,393,602	19,336,664	358,197,903	5.7%	\$9,767	\$9,000
U of M-Dearborn	25,777,192	587,562	1,327,515	(114,454)	1,800,623	27,577,815	7.0%	\$4,882	\$4,700
U of M-Flint	22,175,509	540,733	1,144,350	(141,182)	1,543,901	23,719,410	7.0%	\$4,664	\$4,500
Wayne State	238,066,723	0	11,903,336	0	11,903,336	249,970,059	5.0%	\$10,759	\$9,000
Western Michigan	116,517,837	4,380,890	6,114,108	(3,156,361)	7,338,637	123,856,474	6.3%	\$5,725	\$5,700
Subtotal: Base Operations	\$1,499,659,809	\$24,322,925	\$76,583,183	\$(9,136,578)	\$91,769,530	\$1,591,429,338	6.1%	\$7,115	
STATEWIDE PROGRAMS									
Ag. Experiment Station (MSU)	\$31,497,154		\$1,574,858	\$3,233,000	\$4,807,858	\$36,305,012	15.3%		
Co-op Extension Service (MSU)	27,092,562		1,354,628	2,867,000	4,221,628	31,314,190	15.6%		
Michigan Molecular Institute	222,310		11,116		11,116	233,426	5.0%		
Japan Center	397,210		19,860		19,860	417,071	5.0%		
Higher Education Database	275,000		0		0	275,000	0.0%		
Midwest Higher Ed. Compact	75,000		0		0	75,000	0.0%		
King-Chavez-Parks	2,806,885		140,345		140,345	2,947,230	5.0%		
Subtotal: Statewide Programs	\$62,366,121		\$3,100,807	\$6,100,000	\$9,200,807	\$71,566,929	14.8%		
GRANTS AND FINANCIAL AID									
Competitive Scholarships	\$33,398,513		\$1,477,179		\$1,477,179	\$34,875,692	4.4%		
Tuition Grants	61,072,064		2,900,923	1,169,600	4,070,523	65,142,587	6.7%		
Michigan Work Study	7,541,388		358,216		358,216	7,899,604	4.8%		
Part-Time Independent Student	2,731,203		129,733		129,733	2,860,936	4.8%		
Dental Degree Reimbursement	4,753,246		225,780	0	225,780	4,979,026	4.8%		
General Degree Reimbursement	7,061,912		335,441	(1,169,600)	(834,159)	6,227,753	(11.8)%		
Allied Health Reimbursement	879,721		41,787		41,787	921,508	4.8%		
Mi. Ed. Oppor. Grants	2,145,331		101,904		101,904	2,247,235	4.8%		
Byrd Honors Scholarships	1,600,000		0		0	1,600,000	0.0%		
Michigan Merit Awards	97,500,000		0	12,500,000	12,500,000	110,000,000	12.8%		
Tuition Incentive Program	5,250,000		0	0	0	5,250,000	0.0%		
Subtotal: Grants & Fin Aid	\$223,933,378		\$5,570,963	\$12,500,000	\$18,070,963	\$242,004,341	8.1%		
Federal - Financial Aid	3,900,000		0	0	0	3,900,000	0.0%		
Michigan Merit Trust Fund	102,750,000		0	12,500,000	12,500,000	115,250,000	12.2%		
State GF/GP	\$117,283,378		\$5,570,963	\$0	\$5,570,963	\$122,854,341	4.8%		
Total: Higher Education	\$1,785,959,308	\$24,322,925	\$85,254,953	\$9,463,422	\$119,041,300	\$1,905,000,608	6.7%		
Total - Federal Funding	3,900,000		0	0	0	3,900,000	0.0%		
Total - Merit Trust Fund	102,750,000		0	12,500,000	12,500,000	115,250,000	12.2%		
Total - State GF/GP	\$1,679,309,308	\$24,322,925	\$85,254,953	\$(3,036,578)	\$106,541,300	\$1,785,850,608	6.3%		

* 1998-99 Fiscal-Year-Equated Students (FYES), based on 30 annual credit hours.

Table 2: HIGHER EDUCATION FY 2000-01 GOVERNOR'S RECOMMENDATION

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
UNIVERSITIES	FY 1999-2000 Enacted PA 93 of 1999	1999-2000 Approp Per Student *	Amt Under: \$4,500, \$4,600, \$4,700, \$5,700, \$9,000	\$53 Per Student for Univer. Under Their Floor	Univ: 2.5% AES, CES, MMI, KCP, Financial Aid: 3.0%	Other Program Adjustments	FY 2000-01 Governor's Rec.	\$ Change from 1999-2000	% Change from 1999-2000	2000-01 Approp Per Student*	FY 1999-2000 Infrastruc., Tech., Equip., Maint. 2.0%	Combined Percent Change
Central	80,478,312	4,278	322	997,089	2,036,885		83,512,286	3,033,974	3.8%	4,439	1,609,931	5.8%
Eastern	81,903,067	4,541	59	956,006	2,071,477		84,930,550	3,027,483	3.7%	4,708	1,638,433	5.7%
Ferris	52,110,400	6,123	0	0	1,302,760		53,413,160	1,302,760	2.5%	6,277	1,042,444	4.5%
Grand Valley	53,715,559	3,935	565	723,397	1,360,974		55,799,930	2,084,371	3.9%	4,088	1,074,555	5.9%
Lake Superior	13,392,280	4,744	0	0	334,807		13,727,087	334,807	2.5%	4,863	267,906	4.5%
Michigan State	303,826,465	7,660	1,340	2,102,298	7,648,219		313,576,982	9,750,517	3.2%	7,905	6,077,908	5.2%
Michigan Tech	51,848,777	8,547	0	0	1,296,219		53,144,996	1,296,219	2.5%	8,761	1,037,211	4.5%
Northern	48,818,439	6,975	0	0	1,220,461		50,038,900	1,220,461	2.5%	7,149	976,590	4.5%
Oakland	47,212,698	4,317	383	579,656	1,194,809		48,987,163	1,774,465	3.8%	4,479	944,468	5.8%
Saginaw Valley	24,955,312	4,237	263	312,170	631,687		25,899,169	943,857	3.8%	4,397	499,219	5.8%
UM-Ann Arbor	338,861,239	9,240	0	0	8,471,531		347,332,770	8,471,531	2.5%	9,471	6,778,762	4.5%
UM-Dearborn	25,777,192	4,563	137	299,397	651,915		26,728,504	951,312	3.7%	4,732	515,661	5.7%
UM-Flint	22,175,509	4,360	140	269,558	561,127		23,006,194	830,685	3.7%	4,523	443,611	5.7%
Wayne State	238,066,723	10,246	0	0	5,951,668		244,018,391	5,951,668	2.5%	10,503	4,762,415	4.5%
Western	116,517,837	5,386	314	1,146,549	2,941,610		120,605,996	4,088,159	3.5%	5,575	2,330,886	5.5%
Ag Experiment Station (AES)	31,497,154				944,915		32,442,069	944,915	3.0%			
Coop Extension Service (CES)	27,092,562				812,777		27,905,339	812,777	3.0%			
Michigan Molecular Institute	222,310				6,669		228,979	6,669	3.0%			
Japan Center	397,210				11,916		409,126	11,916	3.0%			
Higher Education Database	275,000				0		275,000	0	0.0%			
Midwest Higher Ed Compact	75,000				0		75,000	0	0.0%			
King-Chavez-Parks	2,806,885				84,207		2,891,092	84,207	3.0%			
TOTAL	1,562,025,930	6,705	3,523	7,386,120	39,536,633	0	1,608,948,683	46,922,753	3.0%	6,906	30,000,000	5.0%
GRANTS & FINANCIAL AID												
Competitive Scholarships	33,398,513				932,955		34,331,468	932,955	2.8%			
Tuition Grants	61,072,064				1,867,250	1,169,600	64,108,914	3,036,850	5.0%			
Work Study	7,541,388				226,242		7,767,630	226,242	3.0%			
Part-time Independent	2,731,203				81,936		2,813,139	81,936	3.0%			
Dental Degree	4,753,246				142,597		4,895,843	142,597	3.0%			
General Degree	7,061,912				176,769	(1,169,600)	6,069,081	(992,831)	-14.1%		1,476,000	
Allied Health Degree	879,721				26,392		906,113	26,392	3.0%			
Ed. Opportunity Grants (MEOG)	2,145,331				64,360		2,209,691	64,360	3.0%			
Byrd Scholarship	1,600,000				0		1,600,000	0	0.0%			
Michigan Merit Award Program	86,300,000				0	13,700,000	100,000,000	13,700,000	15.9%			
Tuition Incentive Program (TIP)	5,250,000				0		5,250,000	0	0.0%			
TOTAL-FINANCIAL AID	212,733,378		0	0	3,518,501	13,700,000	229,951,879	17,218,501	8.1%		1,476,000	
Federal	3,900,000		0	0	0	0	3,900,000	0	0.0%		0	
Merit Award Trust Fund	91,550,000		0	0	0	13,700,000	105,250,000	13,700,000	15.0%		0	
State GF/GP	117,283,378		0	0	3,518,501	0	120,801,879	3,518,501	3.0%		1,476,000	
TOTAL HIGHER ED	1,774,759,308		3,523	7,386,120	43,055,134	13,700,000	1,838,900,562	64,141,254	3.6%		31,476,000	5.4%
TOTAL FEDERAL	3,900,000		0	0	0	0	3,900,000	0	0.0%		0	0.0%
TOTAL MERIT TRUST FUND	91,550,000		0	0	0	13,700,000	105,250,000	13,700,000	15.0%		0	15.0%
TOTAL STATE GF/GP	1,679,309,308		3,523	7,386,120	43,055,134	0	1,729,750,562	50,441,254	3.0%		31,476,000	4.9%

* FY 1998-99 Fiscal Year Equated Students (FYES), based on 30 annual credit hours.

Table 3: HIGHER EDUCATION FY 2000-01 SENATE-PASSED

	(1) FY 1999- 2000 Approp Per Student*	(2) FY 1999-2000 Enacted PA 93 of 1999	(3) Funding Floor of \$4,700	(4) Universities , Ag., Coop., Japan, KCP, Financial Aid: 4.0%	(5) Graduate & Engineering Programs	(6) Health Education Technology Grants \$36,600,000	(7) Cap of 13.0% Except for GVSU @ \$4,500 per	(8) FY 2000-01 Senate Rec.	(9) \$ Change From FY 1999-2000	(10) % Change from FY 1999-2000	(11) FY 2000-01 Senate Approp. Per Student*	(12) \$ Change From Gov	(13) FY 1999- 2000 Infrastruc., Tech., Equip., Maint. 3.0%	(14) Combine d % Change
UNIVERSITIES														
Central	4,278	80,478,312	7,942,788	3,536,844		1,964,117	(3,000,000)	90,922,061	10,443,749	13.0%	4,833	7,409,775	2,414,349	16.0%
Eastern	4,541	81,903,067	2,875,533	3,391,144	300,000	1,998,888		90,468,632	8,565,565	10.5%	5,015	5,538,082	2,457,092	13.5%
Ferris	6,123	52,110,400	0	2,084,416		1,271,782		55,466,598	3,356,198	6.4%	6,518	2,053,438	1,563,312	9.4%
Grand Valley	3,935	53,715,559	10,434,741	2,566,012		1,310,957	(6,600,000)	61,427,269	7,711,710	14.4%	4,500	5,627,339	1,611,467	17.4%
Lake Superior	4,744	13,392,280	0	535,691		326,846		14,254,817	862,537	6.4%	5,050	527,730	401,768	9.4%
Michigan State	7,660	303,826,465	0	12,153,059	1,500,000	7,415,047		324,894,571	21,068,106	6.9%	8,191	11,317,589	9,114,794	9.9%
Michigan Tech	8,545	51,848,777	0	2,073,951	500,000	1,265,397		55,688,125	3,839,348	7.4%	9,177	2,543,129	1,555,463	10.4%
Northern	6,976	48,818,439	0	1,952,738		1,191,440		51,962,617	3,144,178	6.4%	7,425	1,923,717	1,464,553	9.4%
Oakland	4,317	47,212,698	4,191,202	2,056,156	400,000	1,152,251	(1,650,000)	53,362,307	6,149,609	13.0%	4,879	4,375,144	1,416,381	16.0%
Saginaw Valley	4,237	24,955,312	2,727,688	1,107,320		609,048	(1,200,000)	28,199,368	3,244,056	13.0%	4,788	2,300,199	748,659	16.0%
UM-Ann Arbor	9,240	338,861,239	0	13,554,450	1,500,000	8,270,090		362,185,779	23,324,540	6.9%	9,876	14,853,009	10,165,837	9.9%
UM-Dearborn	4,563	25,777,192	773,108	1,062,012		629,106		28,241,418	2,464,226	9.6%	4,999	1,512,914	773,316	12.6%
UM-Flint	4,360	22,175,509	1,728,691	956,168		541,205	(350,000)	25,051,573	2,876,064	13.0%	4,926	2,045,379	665,265	16.0%
Wayne State	10,246	238,066,723	0	9,522,669	500,000	5,810,146		253,899,538	15,832,815	6.7%	10,928	9,881,147	7,142,002	9.7%
Western	5,386	116,517,837	0	4,660,713	400,000	2,843,680		124,422,230	7,904,393	6.8%	5,752	3,816,234	3,495,535	9.8%
Ag Experiment Station		31,497,154		1,259,886			3,233,000	35,990,040	4,492,886	14.3%		3,547,971		11.1%
Cooperative Extension Service		27,092,562		1,083,702			2,867,000	31,043,264	3,950,702	14.6%		3,137,925		
Michigan Molecular Institute		222,310		8,892				231,202	8,892	4.0%		2,223		
Japan Center		397,210		15,888				413,098	15,888	4.0%		3,972		
Higher Education Database		275,000						275,000	0	0.0%		0		
Midwest Higher Ed Compact		75,000						75,000	0	0.0%		0		
King-Chavez-Parks		2,806,885		112,275				2,919,160	112,275	4.0%		28,068		
TOTAL-UNIVERSITIES	6,705	1,562,025,930	30,673,751	63,693,986	5,100,000	36,600,000	(6,700,000)	1,691,393,667	129,367,737	8.3%	7,245	82,444,984	44,989,793	
Michigan Merit Trust Fund						36,600,000		36,600,000	36,600,000	N/A		36,600,000		
State GF/GP						0		1,654,793,667	92,767,737	5.9%		45,844,984		
GRANTS & FINANCIAL AID														
Competitive Scholarships		33,398,513		1,243,941				34,642,454	1,243,941	3.7%		310,986		
Tuition Grants		61,072,064		2,489,667			1,169,600	64,731,331	3,659,267	6.0%		622,417		
Work Study		7,541,388		301,656				7,843,044	301,656	4.0%		75,414		
Part-time Independent		2,731,203		109,248				2,840,451	109,248	4.0%		27,312		
Dental Degree		4,753,246		190,130		500,000		5,443,376	690,130	14.5%		547,533		
General Degree		7,061,912		235,692			(1,169,600)	6,128,004	(933,908)	-13.2%		58,923	2,213,000	
Allied Health Degree		879,721		35,189				914,910	35,189	4.0%		8,797		
Ed. Opportunity Grants (MEOG)		2,145,331		85,813				2,231,144	85,813	4.0%		21,453		
Byrd		1,600,000		0				1,600,000	0	0.0%		0		
Michigan Merit Award Program		86,300,000		0		(6,700,000)		79,600,000	(6,700,000)	-7.8%		(20,400,000)		
Tuition Incentive Program (TIP)		5,250,000		0				5,250,000	0	0.0%		0		
TOTAL-FINANCIAL AID		212,733,378	0	4,691,336	0	(6,200,000)	0	211,224,714	(1,508,664)	-0.7%		(18,727,165)	2,213,000	
Federal		3,900,000	0	0	0	0	0	3,900,000	0	0.0%		0	0	
Michigan Merit Trust Fund		91,550,000	0	0	0	(6,200,000)	0	85,350,000	(6,200,000)	0.0%		(19,900,000)	0	
State GF/GP		117,283,378	0	4,691,336	0	0	0	121,974,714	4,691,336	4.0%		1,172,835	2,213,000	
TOTAL HIGHER EDUCATION		1,774,759,308	30,673,751	68,385,322	5,100,000	30,400,000	(6,700,000)	1,902,618,381	127,859,073	7.2%		63,717,819	47,202,793	
TOTAL FEDERAL		3,900,000	0	0	0	0	0	3,900,000	0	0.0%		0	0	
TOTAL MERIT TRUST FUND		91,550,000	0	0	0	30,400,000	0	121,950,000	30,400,000	33.2%		16,700,000	0	
TOTAL STATE GF/GP		1,679,309,308	30,673,751	68,385,322	5,100,000	0	(6,700,000)	1,776,768,381	97,459,073	5.8%		47,017,819	47,202,793	

* FY 1998-99 Fiscal Year Equated Students (FYES), based on 30 annual credit hours.

Table 4: HIGHER EDUCATION FY 2000-01 HOUSE-PASSED

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
UNIVERSITIES	FY 1999-2000 Enacted PA 93 of 1999	1999-2000 Approp. Per Student*	Floors of: \$4,500, \$4,600, \$9,000	Univ.: Across Board 5.4% AES, CES, Financial Aid: 5.4%	Cap & Other Program Adjustments	House Floor Amendments	FY 2000-01 House Rec.	\$ Change from 1999- 2000	% Change from 1999- 2000	2000-01 Approp Per Student*	House Change to Senate
Central	80,478,312	4,278	6,061,488	4,673,149		865,398	92,078,347	11,600,035	14.4%	4,894	1,156,286
Eastern	81,903,067	4,541	1,071,733	4,480,639		829,748	88,285,187	6,382,120	7.8%	4,894	(2,183,445)
Ferris	52,110,400	6,123	0	2,813,962		542,238	55,466,600	3,356,200	6.4%	6,518	2
Grand Valley	53,715,559	3,935	7,704,941	3,316,707	(2,950,000)	524,205	62,311,412	8,595,853	16.0%	4,565	884,143
Lake Superior	13,392,280	4,744	0	723,183		139,357	14,254,820	862,540	6.4%	5,050	3
Michigan State	303,826,465	7,660	53,167,535	19,277,676	(42,032,914)	3,002,327	337,241,089	33,414,624	11.0%	8,502	12,346,518
Michigan Tech	51,848,777	8,545	0	2,799,834		518,488	55,167,099	3,318,322	6.4%	9,091	(521,026)
Northern	48,818,439	6,976	0	2,636,196		488,184	51,942,819	3,124,380	6.4%	7,423	(19,798)
Oakland	47,212,698	4,317	4,191,202	2,775,811		514,039	54,693,750	7,481,052	15.8%	5,001	1,331,443
Saginaw Valley	24,955,312	4,237	1,549,688	1,431,270		265,050	28,201,320	3,246,008	13.0%	4,788	1,952
UM-Ann Arbor	338,861,239	9,240	0	18,298,507		3,388,612	360,548,358	21,687,119	6.4%	9,831	(1,637,421)
UM-Dearborn	25,777,192	4,563	773,108	1,433,716		265,503	28,249,519	2,472,327	9.6%	5,001	8,101
UM-Flint	22,175,509	4,360	711,491	1,235,898		228,870	24,351,768	2,176,259	9.8%	4,788	(699,805)
Wayne State	238,066,723	10,246	0	12,855,603		2,380,667	253,302,993	15,236,270	6.4%	10,902	(596,545)
Western	116,517,837	5,386	6,790,263	6,658,637	(1,750,000)	1,123,081	129,339,818	12,821,981	11.0%	5,979	4,917,588
Ag Experiment Station	31,497,154			1,700,846	3,233,000		36,431,000	4,933,846	15.7%		440,960
Cooperative Extension Service	27,092,562			1,462,998	2,867,000		31,422,560	4,329,998	16.0%		379,296
Michigan Molecular Institute	222,310			12,005			234,315	12,005	5.4%		3,113
Japan Center	397,210			21,449			418,659	21,449	5.4%		5,561
Higher Education Database	275,000			0			275,000	0	0.0%		0
Midwest Higher Ed Compact	75,000			0			75,000	0	0.0%		0
King-Chavez-Parks	2,806,885			151,572			2,958,457	151,572	5.4%		39,297
TOTAL	1,562,025,930	6,705	82,021,449	88,759,658	(40,632,914)	15,075,767	1,707,249,890	145,223,960	9.3%	7,312	15,856,223
Michigan Merit Trust Fund											(36,600,000)
GRANTS & FINANCIAL AID											
Competitive Scholarships	33,398,513			1,679,320		808,561	35,886,394	2,487,881	7.4%		1,243,940
Tuition Grants	61,072,064			3,297,891	1,169,600	1,681,442	67,220,997	6,148,933	10.1%		2,489,666
Merged Institution Student Grant	0				100		100	100	0.0%		100
Work Study	7,541,388			407,235		196,076	8,144,699	603,311	8.0%		301,655
Part-time Independent	2,731,203			147,485		71,011	2,949,699	218,496	8.0%		109,248
Dental Degree	4,753,246			256,675		123,585	5,133,506	380,260	8.0%		(309,870)
General Degree	7,061,912			381,343	(1,169,600)	90,042	6,363,697	(698,215)	-9.9%		235,693
Allied Health Degree	879,721			47,505		22,873	950,099	70,378	8.0%		35,189
Ed. Opportunity Grants (MEOG)	2,145,331			115,848		55,778	2,316,957	171,626	8.0%		85,813
Byrd	1,600,000						1,600,000	0	0.0%		0
Michigan Merit Award Program	86,300,000				(7,300,000)		79,000,000	(7,300,000)	-8.5%		(600,000)
Tuition Incentive Program(TIP)	5,250,000						5,250,000	0	0.0%		0
TOTAL-FINANCIAL AID	212,733,378		0	6,333,302	(7,299,900)	3,049,368	214,816,148	2,082,770	1.0%		3,591,434
Federal	3,900,000		0	0	0	0	3,900,000	0	0.0%		0
Merit Award Trust Fund	91,550,000		0	0	5,250,000	0	84,250,000	(7,300,000)	-8.0%		(1,100,000)
State GF/GP	117,283,378		0	6,333,302	(12,549,900)	3,049,368	126,666,148	9,382,770	8.0%		4,691,434
TOTAL-HIGHER ED	1,774,759,308		82,021,449	95,092,960	(47,932,814)	18,125,135	1,922,066,038	147,306,730	8.3%		19,447,657
TOTAL FEDERAL	3,900,000		0	0	0	0	3,900,000	0	0.0%		0
TOTAL MERIT TRUST FUND	91,550,000		0	0	5,250,000	0	84,250,000	(7,300,000)	-8.0%		(37,700,000)
TOTAL STATE GF/GP	1,679,309,308		82,021,449	95,092,960	(53,182,814)	18,125,135	1,833,916,038	154,606,730	9.2%		57,147,657

*1998-99 Fiscal-Year-Equated Students (FYES), based on 30 annual credit hours.

Table 5: STATE APPROPRIATION PER FISCAL-YEAR-EQUATED STUDENT (FYES)				
University	1999-2000 Appropriation Per FYES	2000-01 State Appropriation	1998-99* FYES	2000-01 Appropriation Per FYES
Central	4,278	88,542,155	18,813	4,706
Eastern	4,541	86,367,530	18,038	4,788
Ferris	6,122	54,715,920	8,512	6,428
Grand Valley	3,935	59,076,955	13,651	4,328
Lake Superior	4,744	14,061,894	2,823	4,981
Michigan State**	9,137	388,780,603***	39,666	9,801***
Michigan Tech	8,546	54,441,216	6,067	8,973
Northern	6,975	51,259,361	6,999	7,324
Oakland	4,316	51,534,095	10,938	4,711
Saginaw Valley	4,237	26,947,150	5,890	4,575
U of M-Ann Arbor	9,240	358,197,903	36,675	9,767
U of M-Dearborn	4,522	27,577,815	5,701	4,837
U of M-Flint	4,360	23,719,410	5,086	4,664
Wayne State	10,246	249,970,059	23,234	10,759
Western	5,386	123,856,474	21,633	5,725
Total/Average	6,965	1,659,048,540	223,726	7,416
<p>* The most recent FYES numbers available from HEIDI</p> <p>** Includes appropriations for Agricultural Experiment Station and Cooperative Extension Service</p> <p>*** The House does not include Agricultural Experiment Station or Cooperative Extension Service in Michigan State's base appropriation, and thus the 2000-01 appropriation per FYES is \$8,097.</p>				

Table 6A: MARTIN LUTHER KING, JR.-CESAR CHAVEZ-ROSA PARKS INITIATIVE

In FY 2000-01, there are six King-Chavez-Parks programs:

	FY 2000-01	
College Day: Students in grades 6-11 visit campuses	\$1,273,244	Appropriated to each university's Operations line item
Future Faculty Fellowships: Stipends for minority graduate students pursuing teaching careers	1,289,679	
Visiting Professors: Payments for visiting minority professors who lecture on campuses	180,510	
Subtotal	<u>\$2,743,433</u>	
Select Student Support Services: Grants for minority student retention projects	\$2,141,948	Appropriated in a separate unit as grants
College/University partnership: Grants to increase number of minority transfer students	642,584	
Educator Development: To increase minority completion of K-12 teacher education	162,698	
Subtotal	<u>\$2,947,230</u>	
FY 2000-01 Total	<u>\$5,690,663</u>	

Table 6B: FY 2000-01 Allocations for College Day, Future Faculty, and Visiting Professors

University	College Day	Future Faculty	Visiting Professors
Central	\$95,671	\$127,600	\$12,034
Eastern	\$113,702	\$127,256	\$12,034
Ferris	\$59,149	\$38,361	\$12,034
Grand Valley	\$40,313	\$38,361	\$12,034
Lake Superior	\$15,160	\$38,361	\$12,034
Michigan State	\$235,906	\$127,716	\$12,034
Michigan Tech	\$38,934	\$127,716	\$12,034
Northern	\$43,529	\$38,361	\$12,034
Oakland	\$67,303	\$127,716	\$12,034
Saginaw Valley	\$27,335	\$38,361	\$12,034
UM-Ann Arbor	\$193,066	\$127,716	\$12,034
UM-Dearborn	\$35,489	\$38,361	\$12,034
UM-Flint	\$31,354	\$38,361	\$12,034
Wayne State	\$162,745	\$127,716	\$12,034
Western	\$113,588	\$127,716	\$12,034
Total	<u>\$1,273,244</u>	<u>\$1,289,679</u>	<u>\$180,510</u>

**Table 7: INDIAN TUITION WAIVER PROGRAM
FY 1996-97 State Appropriation**

University	State Appropriation
Central Michigan University	\$144,117
Eastern Michigan University	103,478
Ferris State University	156,380
Grand Valley State University	114,121
Lake Superior State University	276,146
Michigan State University	313,968
Michigan Technological University	58,509
Northern Michigan University	264,054
Bay Mills Tribal College*	100,000
Oakland University	50,610
Saginaw Valley State University	37,266
University of Michigan-Ann Arbor	432,567
University of Michigan-Dearborn	58,541
University of Michigan-Flint	54,531
Wayne State University	169,537
Western Michigan University	111,851
Total Universities	\$2,445,676

* Northern serves as the fiscal agent for Bay Mills.

Table 8: CAPITAL OUTLAY PROJECTS FOR HIGHER EDUCATION

University - Project	Planning Authorization	Construction Authorization	Total Cost	State Share	University Share	Project Status
Central Michigan - Music Building		PA 19 of 1993	\$20,995,000	\$20,995,000	0	Complete
Central Michigan - Primary Electrical System		PA 19 of 1993	3,200,000	3,200,000	0	Complete
Central Michigan - Park Library Add./Remodeling		PA 480 of 1996	50,000,000	37,500,000	12,500,000	Construction
Central Michigan - Health Professions Building	PA 515 of 1998	PA 291 of 2000	50,000,000	37,500,000	12,500,000	Final Design
Eastern Michigan - Library Rep/Renov./Office Relocation		PA 19 of 1993	57,668,000	54,668,000	3,000,000	Complete
Eastern Michigan - Health and Human Services Building		PA 480 of 1996	20,417,000	15,312,700	5,104,300	Complete
Ferris State - Arts and Sciences Building		PA 19 of 1993	31,225,000	31,000,000	225,000	Complete
Ferris State - Elastomer Institute		PA 321 of 1996	6,650,000	4,650,000	2,000,000	Complete
Ferris State - Library Addition and Remodeling		PA 480 of 1996	50,000,000	37,500,000	12,500,000	Construction
Ferris State - Engineering and Technical Center	PA 291 2000	PA 506 of 2000	18,000,000	13,500,000	4,500,000	Final Design
Grand Valley State - Life Sciences Building		PA 19 of 1993	40,790,400	39,900,000	890,400	Complete
Grand Valley State - School of Bus. and Grad Library		PA 480 of 1996	52,650,000	37,525,000	15,125,000	Complete
Grand Valley State - Health Professions Building	PA 265 of 1999	PA 291 of 2000	53,000,000	39,750,000	13,250,000	Construction
Lake Superior State - Library Addition		PA 19 of 1993	10,900,000	10,900,000	0	Complete
Lake Superior State - Crawford Hall		PA 480 of 1996	23,000,000	17,250,000	5,750,000	Construction
Lake Superior State - Addition/Remodeling	PA 538 of 1998	PA 291 of 2000	15,300,000	7,300,000	8,000,000	Construction
Lake Superior State - Arts Classroom Building						
Michigan State - Animal and Agricultural Facilities		PA 19 of 1993	69,651,000	66,651,000	3,000,000	Complete
Michigan State - Crop and Soil Sciences Building		PA 19 of 1993	3,100,000	3,100,000	0	Complete
Michigan State - Science Building		PA 480 of 1996	93,000,000	69,750,100	23,249,900	Construction
Michigan State - Animal Health Diagnostic Laboratory	PA 265 of 1999	PA 291 of 2000	58,000,000	58,000,000	0	Final Design
Michigan Tech - Environmental Science/Eng. Center		PA 19 of 1993	43,781,000	30,000,000	13,781,000	Complete
Michigan Tech - Center for Ecosystem Science		PA 480 of 1996	10,000,000	7,500,000	2,500,000	Construction
Michigan Tech - Performing Arts and Education Center		PA 480 of 1996	20,000,000	5,000,000	15,000,000	Construction
Northern Michigan - Power Plant Addition		PA 19 of 1993	19,530,000	19,530,000	0	Complete
Northern Michigan - West Science Building Remodeling		PA 480 of 1996	46,935,000	35,201,200	11,733,800	Construction
Northern Michigan - East Campus Renovations	PA 291 of 2000		42,400,000	31,800,000	10,600,000	Planning

University - Project	Planning Authorization	Construction Authorization	Total Cost	State Share	University Share	Project Status
Oakland - Science and Technology Building		PA 19 of 1993	39,012,000	39,012,000	0	Complete
Oakland - Classroom/Business School Building		PA 480 of 1996	17,500,000	13,125,000	4,375,000	Construction
Oakland - School of Education Building	PA 265 of 1999	PA 506 of 2000	31,500,000	23,625,000	7,875,000	Final Design
Saginaw Valley - Professional Development Center		PA 149 of 1992	33,500,000	33,500,000	0	Complete
Saginaw Valley - Energy Loop		PA 321 of 1996	3,500,000	3,500,000	0	Complete
Saginaw Valley - Classroom Facility		PA 480 of 1996	25,000,000	18,750,000	6,250,000	Construction
Saginaw Valley - Instructional Facility	PA 265 of 1999		<i>40,000,000</i>	<i>30,000,000</i>	<i>10,000,000</i>	Planning
U of M Ann Arbor - Central Campus Renovations I		PA 19 of 1993	32,500,000	32,500,000	0	Complete
U of M Ann Arbor - Integrated Technology Center		PA 19 of 1993	58,350,000	57,000,000	1,350,000	Complete
U of M Ann Arbor - Central Campus Renovations II		PA 480 of 1996	86,000,000	59,250,000	26,750,000	Construction
U of M Ann Arbor - Dana Building Renovations	PA 538 of 1998	PA 265 of 1999	15,000,000	11,250,000	3,750,000	Construction
U of M Dearborn - Campus Renovations II		PA 19 of 1993	16,200,000	14,000,000	2,200,000	Complete
U of M Dearborn - Campus Renovations III		PA 480 of 1996	46,900,000	35,175,000	11,725,000	Construction
U of M Dearborn - Engineering Building	PA 265 of 1999		<i>35,000,000</i>	<i>26,250,000</i>	<i>8,750,000</i>	Planning
U of M Flint - Professional Studies and Classroom Bldg		PA 480 of 1996	35,623,000	26,052,200	9,570,800	Construction
U of M Flint - Northbank Center Renovations		PA 515 of 1998	3,000,000	3,000,000	0	One-time grant
Wayne State - Old Main Renovations		PA 19 of 1993	45,845,000	42,845,000	3,000,000	Complete
Wayne State - Undergraduate Library		PA 19 of 1993	32,000,000	26,000,000	6,000,000	Complete
Wayne State - Pharmacy Building Replacement		PA 480 of 1996	66,600,000	48,225,000	18,375,000	Construction
Wayne State - Welcome Center	PA 538 of 1998	PA 291 of 2000	18,500,000	13,875,000	4,625,000	Construction
Western Michigan - Power Plant		PA 149 of 1992	25,282,000	22,668,000	2,614,000	Complete
Western Michigan - Science Facility		PA 19 of 1993	42,400,000	38,000,000	4,400,000	Construction
Western Michigan - Engineering Building		PA 480 of 1996	72,500,000	37,500,000	35,000,000	Final Design
Western Michigan - Health and Human Services Building	PA 265 of 1999		<i>45,000,000</i>	<i>33,750,000</i>	<i>11,250,000</i>	Planning
Western Michigan/Lake Michigan - Southwest Center	PA 265 of 1999		<i>6,500,000</i>	<i>4,875,000</i>	<i>1,625,000</i>	Planning
Total for all universities:			\$1,783,404,400	\$1,428,710,200	\$354,694,200	

Italics indicates cost estimate

APPROPRIATION ADJUSTMENT DETAIL
(Reflects Senate Calculations)

CENTRAL MICHIGAN UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$80,478,312
Adjustments:	
Per-student funding adjustment	7,942,788
Increase of 5.0% for Operations	4,421,055
Other	(4,300,000)
Total Adjustments	\$8,063,843
FY 2000-01 Enacted Gross Appropriation	\$88,542,155

EASTERN MICHIGAN UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$81,903,067
Adjustments:	
Per-student funding adjustment	2,875,533
Increase of 5.0% for Operations	4,238,930
Other	(2,650,000)
Total Adjustments	\$4,464,463
FY 2000-01 Enacted Gross Appropriation	\$86,367,530

FERRIS STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$52,110,400
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	2,605,520
Other	0
Total Adjustments	\$2,605,520
FY 2000-01 Enacted Gross Appropriation	\$54,715,920

GRAND VALLEY STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$53,715,559
Adjustments:	
Per-student funding adjustment	10,434,741
Increase of 5.0% for Operations	3,207,515
Other	(8,280,860)
Total Adjustments	\$5,361,396
FY 2000-01 Enacted Gross Appropriation	\$59,076,955

LAKE SUPERIOR STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$13,392,280
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	669,614
Other	0
Total Adjustments	\$669,614
FY 2000-01 Enacted Gross Appropriation	\$14,061,894

MICHIGAN STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$303,826,465
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	15,191,323
Transfer of \$250,000 from Kinship Care line-item to Operations	0
Other	2,143,613
Total Adjustments	\$17,334,936
FY 2000-01 Enacted Gross Appropriation	\$321,161,401

MICHIGAN TECHNOLOGICAL UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$51,848,777
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	2,592,439
Other	0
Total Adjustments	\$2,592,439
FY 2000-01 Enacted Gross Appropriation	\$54,441,216

NORTHERN MICHIGAN UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$48,818,439
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	2,440,922
Other	0
Total Adjustments	\$2,440,922
FY 2000-01 Enacted Gross Appropriation	\$51,259,361

OAKLAND UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$47,212,698
Adjustments:	
Per-student funding adjustment	4,191,202
Increase of 5.0% for Operations	2,570,195
Other	(2,440,000)
Total Adjustments	\$4,321,397
FY 2000-01 Enacted Gross Appropriation	\$51,534,095

SAGINAW VALLEY STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$24,955,312
Adjustments:	
Per-student funding adjustment	2,727,688
Increase of 5.0% for Operations	1,384,150
Other	(2,120,000)
Total Adjustments	\$1,991,838
FY 2000-01 Enacted Gross Appropriation	\$26,947,150

UNIVERSITY OF MICHIGAN - ANN ARBOR	
FY 1999-2000 Year-to-Date Gross Appropriation	\$338,861,239
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	16,943,062
Other	<u>2,393,602</u>
Total Adjustments	\$19,336,664
FY 2000-01 Enacted Gross Appropriation	\$358,197,903

UNIVERSITY OF MICHIGAN - DEARBORN	
FY 1999-2000 Year-to-Date Gross Appropriation	\$25,777,192
Adjustments:	
Per-student funding adjustment	773,108
Increase of 5.0% for Operations	1,327,515
Other	<u>(300,000)</u>
Total Adjustments	\$1,800,623
FY 2000-01 Enacted Gross Appropriation	\$27,577,815

UNIVERSITY OF MICHIGAN - FLINT	
FY 1999-2000 Year-to-Date Gross Appropriation	\$22,175,509
Adjustments:	
Per-student funding adjustment	1,728,691
Increase of 5.0% for Operations	1,195,210
Other	(1,380,000)
Total Adjustments	\$1,543,901
FY 2000-01 Enacted Gross Appropriation	\$23,719,410

WAYNE STATE UNIVERSITY	
FY 1999-2000 Year-to-Date Gross Appropriation	\$238,066,723
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	11,903,336
Other	0
Total Adjustments	\$11,903,336
FY 2000-01 Enacted Gross Appropriation	\$249,970,059

WESTERN MICHIGAN UNIVERSITY

FY 1999-2000 Year-to-Date Gross Appropriation	\$116,517,837
Adjustments:	
Per-student funding adjustment	0
Increase of 5.0% for Operations	5,825,892
Other	1,512,745
Total Adjustments	\$7,338,637
FY 2000-01 Enacted Gross Appropriation	\$123,856,474

STATE AND REGIONAL PROGRAMS	
Agricultural Experiment Station	\$31,497,154
Cooperative Extension Service	27,092,562
Michigan Molecular Institute	222,310
Japan Center for Michigan Universities	397,210
Higher Education Database	275,000
Midwestern Higher Education Compact	75,000
FY 1999-2000 Year-to-Date Gross Appropriation	\$59,559,236
Adjustments:	
Ag Experiment: Transfer from Department of Agriculture for Project GREENEEN .	3,233,000
Co-op Extension: Transfer from Department of Agriculture for Project GREENEEN	2,867,000
Increase of 5.0% for Agricultural Experiment Station	1,574,858
Increase of 5.0% for Cooperative Extension Service	1,354,628
Increase of 5.0% for the Michigan Molecular Institute	11,116
Increase of 5.0% for the Japan Center	19,861
Total Adjustments	\$9,060,463
Agricultural Experiment Station	36,305,012
Cooperative Extension Service	31,314,190
Michigan Molecular Institute	233,426
Japan Center for Michigan Universities	417,071
Higher Education Database	275,000
Midwestern Higher Education Compact	75,000
FY 2000-01 Enacted Gross Appropriation	\$68,619,699

MARTIN LUTHER KING, JR., CESAR CHAVEZ, ROSA PARKS PROGRAM

Select Student Supportive Services (4-S)	\$2,039,950
Michigan College/University Partnership Program	611,985
Morris Hood, Jr. Educator Development Program	154,950
FY 1999-2000 Year-to-Date Gross Appropriation	\$2,806,885
Adjustments:	
Increase of 5.0% for Select Student Supportive Services	101,998
Increase of 5.0% for College/University Partnership	30,599
Increase of 5.0% for Morris Hood, Jr. Educator Development Program	7,748
Total Adjustments	\$140,345
Select Student Supportive Services (4-S)	2,141,948
Michigan College/University Partnership Program	642,584
Morris Hood, Jr. Educator Development Program	162,698
FY 2000-01 Enacted Gross Appropriation	\$2,947,230

GRANTS AND FINANCIAL AID	
FY 1999-2000 Year-to-Date Gross Appropriation	\$223,933,378
Adjustments:	
Increase of 4.75% for these State financial aid programs:	
State Competitive Scholarships	1,477,179
Tuition Grants	2,900,923
Work Study	358,216
Part-time Independent Student Program	129,733
Dental Degree Reimbursement	225,780
General Degree Reimbursement	335,441
Allied Health Degree Reimbursement	41,787
Michigan Education Opportunity Grants	101,904
Transfer of tuition restraint funds from the General Degree Program	(1,169,600)
to the Tuition Grant Program	1,169,600
Increase of 12.8% for the Michigan Merit Award Program	12,500,000
Total Adjustments	18,070,963
FY 2000-01 Enacted Gross Appropriation	\$242,004,341

FY 2000-01 TOTAL HIGHER EDUCATION GROSS APPROPRIATION	\$1,905,000,608
--	------------------------

LINE-ITEM APPROPRIATION HISTORY

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
HIGHER EDUCATION							
APPROPRIATION SUMMARY:							
Full-time equated classified positions	1.0	0.0	1.0	1.0	1.0	0.0	0.0%
GROSS APPROPRIATION	1,774,759,308	1,838,900,562	1,902,618,381	1,922,066,038	1,905,000,608	130,241,300	7.3%
Interdepartmental grant revenues:							
Total interdepartmental grants and intradepartmental transfers	0	0	0	0	0	0	0.0%
ADJUSTED GROSS APPROPRIATION	1,774,759,308	1,838,900,562	1,902,618,381	1,922,066,038	1,905,000,608	130,241,300	7.3%
Federal revenues:							
Higher education act of 1965, title IV, 20 U.S.C.	2,300,000	2,300,000	2,300,000	2,300,000	2,300,000	0	0.0%
Higher education act of 1965, title IV, part A	1,600,000	1,600,000	1,600,000	1,600,000	1,600,000	0	0.0%
Total Federal revenues	3,900,000	3,900,000	3,900,000	3,900,000	3,900,000	0	0.0%
Special revenue funds:							
Total local revenues	0	0	0	0	0	0	0.0%
Total private revenues	0	0	0	0	0	0	0.0%
Michigan merit award trust fund	91,550,000	105,250,000	121,950,000	84,250,000	115,250,000	23,700,000	25.9%
Total other state restricted revenues	91,550,000	105,250,000	121,950,000	84,250,000	115,250,000	23,700,000	25.9%
State general fund/general purpose	1,679,309,308	1,729,750,562	1,776,768,381	1,833,916,038	1,785,850,608	106,541,300	6.3%
TOTAL STATE SPENDING	1,770,859,308	1,835,000,562	1,898,718,381	1,918,166,038	1,901,100,608	130,241,300	7.4%
TOTAL PAYMENTS TO LOCALS	4,566,584	4,670,654	4,670,654	4,670,654	4,670,654	104,070	2.3%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 102. CENTRAL MICHIGAN UNIVERSITY							
Operations	80,478,312	83,512,286	90,922,061	92,078,347	88,542,155	8,063,843	10.0%
GROSS APPROPRIATION	80,478,312	83,512,286	90,922,061	92,078,347	88,542,155	8,063,843	10.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,964,117	0	0	0	0.0%
State general fund/general purpose	80,478,312	83,512,286	88,957,944	92,078,347	88,542,155	8,063,843	10.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 103. EASTERN MICHIGAN UNIVERSITY							
Operations	81,903,067	84,930,550	90,468,632	88,285,187	86,367,530	4,464,463	5.5%
GROSS APPROPRIATION	81,903,067	84,930,550	90,468,632	88,285,187	86,367,530	4,464,463	5.5%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,998,888	0	0	0	0.0%
State general fund/general purpose	81,903,067	84,930,550	88,469,744	88,285,187	86,367,530	4,464,463	5.5%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 104. FERRIS STATE UNIVERSITY							
Operations	52,110,400	53,413,160	55,466,598	55,466,600	54,715,920	2,605,520	5.0%
GROSS APPROPRIATION	52,110,400	53,413,160	55,466,598	55,466,600	54,715,920	2,605,520	5.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,271,782	0	0	0	0.0%
State general fund/general purpose	52,110,400	53,413,160	54,194,816	55,466,600	54,715,920	2,605,520	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 105. GRAND VALLEY STATE UNIVERSITY							
Operations	53,715,559	55,799,930	61,427,269	62,311,412	59,076,955	5,361,396	10.0%
GROSS APPROPRIATION	53,715,559	55,799,930	61,427,269	62,311,412	59,076,955	5,361,396	10.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,310,957	0	0	0	0.0%
State general fund/general purpose	53,715,559	55,799,930	60,116,312	62,311,412	59,076,955	5,361,396	10.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 106. LAKE SUPERIOR STATE UNIVERSITY							
Operations	13,392,280	13,727,087	14,254,817	14,254,820	14,061,894	669,614	5.0%
GROSS APPROPRIATION	13,392,280	13,727,087	14,254,817	14,254,820	14,061,894	669,614	5.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	326,846	0	0	0	0.0%
State general fund/general purpose	13,392,280	13,727,087	13,927,971	14,254,820	14,061,894	669,614	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 107. MICHIGAN STATE UNIVERSITY							
Operations	303,576,465	313,576,982	324,894,571	337,241,089	321,161,401	17,584,936	5.8%
Kinship care program	250,000	0	0	0	0	(250,000)	-100.0%
GROSS APPROPRIATION	303,826,465	313,576,982	324,894,571	337,241,089	321,161,401	17,334,936	5.7%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	7,415,047	0	0	0	0.0%
State general fund/general purpose	303,826,465	313,576,982	317,479,524	337,241,089	321,161,401	17,334,936	5.7%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 108. MICHIGAN TECHNOLOGICAL UNIVERSITY							
Operations	51,848,777	53,144,996	55,688,125	55,167,099	54,441,216	2,592,439	5.0%
GROSS APPROPRIATION	51,848,777	53,144,996	55,688,125	55,167,099	54,441,216	2,592,439	5.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,265,397	0	0	0	0.0%
State general fund/general purpose	51,848,777	53,144,996	54,422,728	55,167,099	54,441,216	2,592,439	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 109. NORTHERN MICHIGAN UNIVERSITY							
Operations	48,818,439	50,038,900	51,962,617	51,942,819	51,259,361	2,440,922	5.0%
GROSS APPROPRIATION	48,818,439	50,038,900	51,962,617	51,942,819	51,259,361	2,440,922	5.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0		1,191,440	0	0	0	0.0%
State general fund/general purpose	48,818,439	50,038,900	50,771,177	51,942,819	51,259,361	2,440,922	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 110. OAKLAND UNIVERSITY							
Operations	47,212,698	48,987,163	53,362,307	54,693,750	51,534,095	4,321,397	9.2%
GROSS APPROPRIATION	47,212,698	48,987,163	53,362,307	54,693,750	51,534,095	4,321,397	9.2%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	1,152,251	0	0	0	0.0%
State general fund/general purpose	47,212,698	48,987,163	52,210,056	54,693,750	51,534,095	4,321,397	9.2%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 111. SAGINAW VALLEY STATE UNIVERSITY							
Operations	24,955,312	25,899,169	28,199,368	28,201,320	26,947,150	1,991,838	8.0%
GROSS APPROPRIATION	24,955,312	25,899,169	28,199,368	28,201,320	26,947,150	1,991,838	8.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	609,048	0	0	0	0.0%
State general fund/general purpose	24,955,312	25,899,169	27,590,320	28,201,320	26,947,150	1,991,838	8.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 112. UNIVERSITY OF MICHIGAN-ANN ARBOR							
Operations	338,861,239	347,332,770	362,185,779	360,548,358	358,197,903	19,336,664	5.7%
GROSS APPROPRIATION	338,861,239	347,332,770	362,185,779	360,548,358	358,197,903	19,336,664	5.7%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	8,270,090	0	0	0	0.0%
State general fund/general purpose	338,861,239	347,332,770	353,915,689	360,548,358	358,197,903	19,336,664	5.7%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 113. UNIVERSITY OF MICHIGAN-DEARBORN							
Operations	25,777,192	26,728,504	28,241,418	28,249,519	27,577,815	1,800,623	7.0%
GROSS APPROPRIATIONS	25,777,192	26,728,504	28,241,418	28,249,519	27,577,815	1,800,623	7.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	629,106	0	0	0	0.0%
State general fund/general purpose	25,777,192	26,728,504	27,612,312	28,249,519	27,577,815	1,800,623	7.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 114. UNIVERSITY OF MICHIGAN - FLINT							
Operations	22,175,509	23,006,194	25,051,573	24,351,768	23,719,410	1,543,901	7.0%
GROSS APPROPRIATION	22,175,509	23,006,194	25,051,573	24,351,768	23,719,410	1,543,901	7.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	541,205	0	0	0	0.0%
State general fund/general purpose	22,175,509	23,006,194	24,510,368	24,351,768	23,719,410	1,543,901	7.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 115. WAYNE STATE UNIVERSITY							
Operations	238,066,723	244,018,391	253,899,538	253,302,993	249,970,059	11,903,336	5.0%
GROSS APPROPRIATION	238,066,723	244,018,391	253,899,538	253,302,993	249,970,059	11,903,336	5.0%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	5,810,146	0	0	0	0.0%
State general fund/general purpose	238,066,723	244,018,391	248,089,392	253,302,993	249,970,059	11,903,336	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 116. WESTERN MICHIGAN UNIVERSITY							
Operations	116,517,837	120,605,996	124,422,230	129,339,818	123,856,474	7,338,637	6.3%
GROSS APPROPRIATION	116,517,837	120,605,996	124,422,230	129,339,818	123,856,474	7,338,637	6.3%
Appropriated from:							
Special revenue funds:							
Michigan merit award trust fund	0	0	2,843,680	0	0	0	0.0%
State general fund/general purpose	116,517,837	120,605,996	121,578,550	129,339,818	123,856,474	7,338,637	6.3%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 117. STATE AND REGIONAL PROGRAMS							
Full-time equated positions	1.0	0.0	1.0	1.0	1.0	0.0	0.0%
Agricultural experiment station	31,497,154	32,442,069	35,990,040	36,431,000	36,305,012	4,807,858	15.3%
Cooperative extension service	27,092,562	27,905,339	31,043,264	31,422,560	31,314,190	4,221,628	15.6%
Michigan molecular institute	222,310	228,979	231,202	234,315	233,426	11,116	5.0%
Japan center for Michigan universities	397,210	409,126	413,098	418,659	417,071	19,861	5.0%
Higher education database modernization and conversion--* FTE positions	275,000	275,000	275,000	275,000	275,000	0	0.0%
* positions in above line	1.0	0.0	1.0	1.0	1.0	0.0	0.0%
Midwestern higher education compact	75,000	75,000	75,000	75,000	75,000	0	0.0%
GROSS APPROPRIATION	59,559,236	61,335,513	68,027,604	68,856,534	68,619,699	9,060,463	15.2%
Appropriated from:							
State general fund/general purpose	59,559,236	61,335,513	68,027,604	68,856,534	68,619,699	9,060,463	15.2%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 118. MARTIN LUTHER KING, JR.-CESAR CHAVEZ-ROSA PARKS PROGRAM							
Select student supportive services	2,039,950	2,101,149	2,121,548	2,150,107	2,141,948	101,998	5.0%
Michigan college/university partnership program ..	611,985	630,345	636,464	645,032	642,584	30,599	5.0%
Morris Hood, Jr. educator development program ..	154,950	159,598	161,148	163,318	162,698	7,748	5.0%
GROSS APPROPRIATION	2,806,885	2,891,092	2,919,160	2,958,457	2,947,230	140,345	5.0%
Appropriated from:							
State general fund/general purpose	2,806,885	2,891,092	2,919,160	2,958,457	2,947,230	140,345	5.0%

	FY 1999-2000 Year-to-Date	FY 2000-01 Governor's Rec. Rec.	FY 2000-01 Senate Passed	FY 2000-01 House Passed	FY 2000-01 Enacted P.A. 298 of 2000	Enacted \$ Change From FY 1999-2000	Enacted % Change From FY 1999-2000
Sec. 119. GRANTS AND FINANCIAL AID							
State competitive scholarships	33,398,513	34,331,468	34,642,454	35,886,394	34,875,692	1,477,179	4.4%
Tuition grants	61,072,064	64,108,914	64,731,331	67,220,997	65,142,587	4,070,523	6.7%
Merged institution student grant	0	0	0	100	0	0	0.0%
Michigan work study program	7,541,388	7,767,630	7,843,044	8,144,699	7,899,604	358,216	4.8%
Part-time independent student program	2,731,203	2,813,139	2,840,451	2,949,699	2,860,936	129,733	4.8%
Grant for Michigan resident dental graduates	4,753,246	4,895,843	5,443,376	5,133,506	4,979,026	225,780	4.8%
Grant for general degree graduates	7,061,912	6,069,081	6,128,004	6,363,697	6,227,753	(834,159)	-11.8%
Grant for allied health graduates	879,721	906,113	914,910	950,099	921,508	41,787	4.8%
Michigan education opportunity grants	2,145,331	2,209,691	2,231,144	2,316,957	2,247,235	101,904	4.8%
Robert C. Byrd honors scholarship program	1,600,000	1,600,000	1,600,000	1,600,000	1,600,000	0	0.0%
Michigan merit award program	86,300,000	100,000,000	79,600,000	79,000,000	110,000,000	23,700,000	27.5%
Tuition incentive program	5,250,000	5,250,000	5,250,000	5,250,000	5,250,000	0	0.0%
GROSS APPROPRIATION	212,733,378	229,951,879	211,224,714	214,816,148	242,004,341	29,270,963	13.8%
Appropriated from:							
Federal revenues:							
Higher education act of 1965, title IV, 20 U.S.C.	2,300,000	2,300,000	2,300,000	2,300,000	2,300,000	0	0.0%
Higher education act of 1965, title IV, part A	1,600,000	1,600,000	1,600,000	1,600,000	1,600,000	0	0.0%
Special revenue funds:							
Michigan merit award trust fund	91,550,000	105,250,000	85,350,000	84,250,000	115,250,000	23,700,000	25.9%
State general fund/general purpose	117,283,378	120,801,879	121,974,714	126,666,148	122,854,341	5,570,963	4.8%

PROGRAM REVISION REQUESTS

BUDGET/PROGRAM REVISION REQUESTS FY 2000-01	
University/Request	Amount Requested
Central Michigan University	
1. Per-student funding support of \$5,588 (itemized below):	
2. Building renewal	\$9,000,000
3. Technology-related needs and equipment	3,600,000
4. Academic program initiatives	2,900,000
5. Need-based student financial aid	2,500,000
6. Compensation increases for employees	1,500,000
Total	<u>\$19,500,000</u>
Eastern Michigan University	
1. Faculty and staff compensation increases	\$5,579,015
2. Student scholarships, awards, and grants increase (9.1%)	635,000
3. Noncompensation cost increases (library, contractual services, etc.)	689,658
4. New doctoral programs in clinical psychology and technology	586,635
Total	<u>\$7,490,308</u>
Ferris State University	
1. Base increase of 4%	2,084,000
2. Public School Employees Retirement System cost increase	550,000
3. Kendall College merger: fund new students at \$4,500 each	1,867,500
4. Kendall College merger: continuation of State Tuition Grants	770,000
5. Accreditation costs for the Doctor of Pharmacy program	2,000,000
6. Technology adjustment (from \$50 to \$100 per student)	450,000
7. Collegiate Skills Program base adjustment	600,000
8. Program expansion for high demand disciplines: biotechnology, corrections, industrial chemistry technology, law enforcement, manufacturing infrastructure, pharmacy, resort management, and teacher education.	4,300,000
9. Infrastructure and technology enhancement	1,000,000
Total	<u>\$13,621,500</u>
Grand Valley State University	

University/Request	Amount Requested
1. Compensation and CSS&M inflation adjustments	3,236,087
2. Enrollment growth adjustment	10,957,941
Total	\$14,194,028
 Lake Superior State University	
1. Economic adjustment	422,440
2. Academic equipment	450,000
3. Expansion of Lake State/Michigan State 4+1 Teacher Education Program	135,000
4. Establishment of an Environmental Sciences Center	230,000
5. Equipment and hardware to link with information highway	450,000
6. Faculty position and software for graphics/design technology	145,000
Total	\$1,832,440
 Michigan State University	
1. Progress toward reducing disparity in per-student funding	26,600,000
Total	\$26,600,000
 Michigan Technological University	
1. Increases of 6% for faculty and staff salaries/benefits and 3% for supplies, services, and equipment	2,157,200
2. New degree program in computer engineering	136,950
3. Laboratory and computing equipment	456,500
4. Dow Environmental Sciences/Engineering Building operation costs	319,550
5. Rosza Performing Arts and Education Center operation costs	91,300
6. Upgrade and renewal of computing equipment and facilities	456,500
Total	\$3,618,000

University/Request	Amount Requested
Northern Michigan University	
1. Inflation increase of 3.55%	2,575,000
2. Expansion of multimedia resource center	500,000
3. Expansion of technology technical assistance and support services	300,000
4. Increased electronic access to university resources	300,000
5. Financial aid increase for laptop computer fee requirement	750,000
6. Public School Employees Retirement System cost increase	300,000
Total	\$4,725,000
Oakland University	
1. Salary and wage adjustments	2,665,000
2. Inflation of 3% for nonpersonnel costs	735,000
3. Full per FYES target funding	4,191,000
4. Creation of Work-Learn Center to provide student internships	1,095,000
5. Technology enhancements	5,300,000
6. Diversity student scholarships	500,000
7. Enhancement of services to students with disabilities	200,000
Total	\$14,686,000
Saginaw Valley State University	
1. 3% increase in the per-student funding floor from \$4,500 to \$4,635	2,344,838
2. Inflation increase of 3%	1,092,006
3. Technology upgrades	250,000
4. Deferred maintenance	500,000
Total	\$4,186,844
University of Michigan-Ann Arbor	
1. Increase of 5% in base funding	16,940,000
2. Innovations in undergraduate education	4,000,000
3. Information technology in the curriculum	3,000,000

University/Request	Amount Requested
Total	\$23,940,000
University of Michigan-Dearborn	
1. Faculty to support program growth (phase 1)	957,000
2. Information technology infrastructure	1,250,000
3. In service to Southeast Michigan: internships/cooperative education	250,000
Total	<u>\$2,457,000</u>
University of Michigan-Flint	
1. Increase for operations	950,000
2. Strengthening professional programs, technological capacity, and applied research	800,000
3. Information technology for increased access	400,000
4. Equipment maintenance, repair, and replacement	425,000
Total	<u>\$2,575,000</u>
Wayne State University	
1. Economic increase due to changing price levels	11,000,000
2. Information technology initiatives	3,000,000
3. Morris Hood, Jr. Comprehensive Diabetes Center	3,000,000
4. Support for improved student achievement in Detroit Public Schools	1,000,000
5. Maintenance and operation of campus facilities	5,000,000
Total	<u>\$23,000,000</u>
Western Michigan University	
1. Expansion of College of Engineering and Applied Sciences	2,000,000
2. Regional collaboration with the private sector, Kellogg Community College, and Lake Michigan College	1,000,000
3. Instructional technology	1,000,000
4. Replace/upgrade student records and campus network systems	4,000,000
5. Student financial aid and graduate student support	4,000,000

University/Request	Amount Requested
Total	\$12,000,000
Total University Program Revision Requests	\$174,426,120
<u>State and Regional Programs/Request</u>	
Agricultural Experiment Station (AES)	
1. Increase of 4.9%	1,500,000
Total	\$1,500,000
Cooperative Extension Service (CES)	
1. Increase of 4.9%	1,300,000
Total	\$1,300,000
Total AES and CES Program Revision Requests	\$2,800,000
GRAND TOTAL PROGRAM REVISION REQUESTS	\$177,226,120

BOILERPLATE REPORT REQUIREMENTS

**HIGHER EDUCATION BOILERPLATE REPORTS
FY 2000-01: P.A. 298 of 2000**

Section No.	Subject of Report	Report Sent From:	Report Sent To:	Report Due Date
208	Institutions' Internet report sites	Institutions funded under the act	Higher Education Subcommittees; Fiscal Agencies	None specified
209	Buy American compliance	State Universities	Upon Request	May 1, 2001
210(3)	HEIDI data submission	State Universities	Dept. of Management and Budget	October/Nov. 15, 2000
210(4)	Appropriation procedures/policies	Fiscal Agencies	Universities	None specified
214	Tuition tax credit documentation	Independent/State Universities	Fiscal Agencies	When sent to Treasury
302(3)	Tuition grant maximum award	Higher Ed Assistance Authority	State Budget Director; Fiscal Agencies	February 15, 2001
307	Audits of independent colleges	State Auditor General	Appropriation Committees	May 1, 2001
401(2)-(3)	Joe Young, Jr. Psychiatric Research Program	Wayne State University	Dept. of Community Health; State Budget Director; Fiscal Agencies	November 1, 2001
404	DCL/MSU financial and accounting audit	State Auditor General	State Budget Director; Higher Ed Subcommittees; Fiscal Agencies	None specified
412	Graduates in each field of study	State Universities	Higher Education Institutional Data Inventory (HEIDI)	November 15, 2000
421	Charter Schools Development and Performance Institute	Central Michigan University	Appropriation Committees; Fiscal Agencies	September 30, 2001
433	Project GREEN	Michigan State University	Agriculture and Higher Ed Subcommittees; Fiscal Agencies;	November 1, 2001
506	King-Chavez-Parks expenditures	Independent/State Universities	Dept. of Career Development	April 15, 2001
601(3)	High schools' use of student achievement information	Secondary School Principals; Presidents Council	State Budget Director; Fiscal Agencies	August 31, 2001
701(1)	Random audits of 5 public universities	State Auditor General	Appropriation Committees; State Budget Director	July 1, 2001
702	Implementation of audit recommendations	Universities audited	Auditor General; Fiscal Agencies; State Budget Director	60 days after audit
704	English proficiency of teaching faculty	State Universities	State Budget Director; Fiscal Agencies	November 1, 2000
705	Undergraduate instruction by faculty rank	State Universities	Higher Education Institutional Data Inventory (HEIDI)	October 31, 2000
708	Performance audits of 3 public universities	State Auditor General	No one specified	September 30, 2001
709	Crime awareness and campus security	Institutions subject to Federal Campus Security Act	Michigan Dept. of Education; Internet	October 15, 2000
710	Need-based/merit-based financial aid	State Universities	Higher Ed Subcommittees; Fiscal Agencies	February 15, 2001