

& UNIVERSITIES

FY2014 Operating Budget

Supplemental Packet

Supplemental Packet

SP-1	FY2013-2014 Undergraduate Tuition and Fees for a Full Time Student
SP-2	FY2013 and FY2014 Fee Rates
SP-3	Master Green Sheet
SP-4	FY2014 College/University Allocations
SP-5	FY2013-2014 College/University Operating Budgets
SP-6	Student Full Year Equivalent (FYE) for FY2008-2015
SP-7	FY2012-2014 Reserve Balances
SP-8	Overview of Satisfaction Level Regarding Student Consultation (Revised

Minnesota State Colleges and Universities
FY2014 ANNUAL UNDERGRADUATE TUITION AND FEES RATES Based on Full Year Equivalent (30 credits)

Institution	FY2013 Annual Tuition	FY2014 Annual Tuition	FY2014 Annual Tuition Increase	FY2014 Tuition % Change	FY2013 Annual Tuition & Fees	FY2014 Annual Tuition & Fees	FY2014 Annual Tuition & Fee Increase	FY2014 Tuition& Fee % Change
STATE COLLEGES	7							
	\$4,817	\$4,817	\$0	0.0%	\$5,378	¢5 206	\$8	0.1%
Alexandria Technical College Anoka-Ramsey Community College	\$4,349	\$4,349	\$0 \$0	0.0%	\$4,906	\$5,386 \$4,928	\$22	0.1%
• • •			·		·	·		
Anoka Technical College	\$5,010	\$5,010	\$0	0.0%	\$5,589	\$5,567	(\$22)	-0.4%
Central Lakes College	\$4,773	\$4,773	\$0	0.0%	\$5,393	\$5,393	\$0	0.0%
Century College	\$4,818	\$4,818	\$0	0.0%	\$5,357	\$5,360	\$3	0.1%
Dakota County Technical College	\$5,069	\$5,069	\$0	0.0%	\$5,693	\$5,693	\$0	0.0%
Fond du Lac Tribal & Community College	\$4,767	\$4,767	\$0	0.0%	\$5,256	\$5,256	\$0	0.0%
Hennepin Technical College	\$4,701	\$4,701	\$0	0.0%	\$5,110	\$5,122	\$12	0.2%
Inver Hills Community College	\$4,770	\$4,770	\$0	0.0%	\$5,272	\$5,272	\$0	0.0%
Lake Superior College	\$4,418	\$4,418	\$0	0.0%	\$5,072	\$5,087	\$15	0.3%
Minneapolis Community & Technical College	\$4,658	\$4,658	\$0	0.0%	\$5,162	\$5,185	\$23	0.4%
Minnesota State College-Southeast Technical Winona	\$5,019 \$5,019	\$5,019 \$5,019	\$0 \$0	0.0%	\$5,614 \$5,686	\$5,614 \$5,686	\$0 \$0	0.0%
Red Wing	\$5,019	\$5,019	\$0	0.0%	\$5,541	\$5,541	\$0	0.0%
Minnesota State Community & Technical College	\$4,824	\$4,824	\$0	0.0%	\$5,328	\$5,336	\$8	0.1%
Fergus Falls	\$4,824	\$4,824	\$0	0.0%	\$5,418	\$5,418	\$0	0.0%
Detroit Lakes	\$4,824	\$4,824	\$0	0.0%	\$5,283	\$5,283	\$0	0.0%
Moorhead	\$4,824	\$4,824	\$0	0.0%	\$5,358	\$5,358	\$0	0.0%
Wadena	\$4,824	\$4,824	\$0	0.0%	\$5,253	\$5,283	\$30	0.6%
Minnesota West Community & Technical College	\$5,147	\$5,147	\$0	0.0%	\$5,657	\$5,657	\$0	0.0%
Normandale Community College	\$4,845	\$4,845	\$0	0.0%	\$5,484	\$5,484	\$0	0.0%
North Hennepin Community College	\$4,952	\$4,952	\$0	0.0%	\$5,447	\$5,447	\$0	0.0%
Northeast Higher Education District								
Hibbing Community College	\$4,729	\$4,729	\$0	0.0%	\$5,293	\$5,308	\$15	0.3%
Itasca Community College	\$4,729	\$4,729	\$0	0.0%	\$5,307	\$5,307	\$0	0.0%
Mesabi Range Community & Technical College	\$4,729	\$4,729	\$0	0.0%	\$5,293	\$5,293	\$0	0.0%
Rainy River Community College	\$4,729	\$4,729	\$0	0.0%	\$5,323	\$5,323	\$0	0.0%
Vermilion Community College	\$4,729	\$4,729	\$0	0.0%	\$5,323	\$5,323	\$0	0.0%
Northland Community & Technical College	\$4,950	\$4,950	\$0	0.0%	\$5,502	\$5,517	\$15	0.3%
East Grand Forks	\$4,950	\$4,950	\$0	0.0%	\$5,502	\$5,517	\$15	0.3%
Thief River Falls	\$4,950	\$4,950	\$0	0.0%	\$5,502	\$5,517	\$15	0.3%
Northwest Technical College - Bemidji	\$5,190	\$5,190	\$0	0.0%	\$5,479	\$5,479	\$0	0.0%
Pine Technical College	\$4,595	\$4,595	\$0	0.0%	\$5,081	\$5,081	\$0	0.0%
Ridgewater College	\$4,839	\$4,839	\$0	0.0%	\$5,375	\$5,390	\$15	0.3%
Riverland Community College	\$4,938	\$4,938	\$0	0.0%	\$5,510	\$5,510	\$0	0.0%
Rochester Community and Technical College	\$4,923	\$4,923	\$0	0.0%	\$5,609	\$5,623	\$14	0.2%
St. Cloud Technical & Community College	\$4,767	\$4,767	\$0	0.0%	\$5,293	\$5,301	\$8	0.2%
Saint Paul College	\$4,851	\$4,851	\$0	0.0%	\$5,198	\$5,198	\$0	0.0%
South Central College	\$4,836	\$4,836	\$0	0.0%	\$5,355	\$5,370	\$15	0.3%
Average	\$4,816	\$4,816	\$0	0.0%	\$5,355	\$5,360	\$5	0.1%
STATE UNIVERSITIES	1							
Bemidji State University	\$7,145	\$7,145	\$0	0.0%	\$7,846	\$7,856	\$10	0.1%
Metropolitan State University	\$6,329	\$6,329	\$0	0.0%	\$6,642	\$6,582	(\$60)	-0.9%
Minnesota State University, Mankato	\$6,668	\$6,668	\$0	0.0%	\$7,219	\$7,240	\$21	0.3%
Minnesota State University, Mankato Minnesota State University Moorhead	\$6,898	\$6,898	\$0	0.0%	\$7,325	\$7,337	\$12	0.2%
St. Cloud State University	\$6,584	\$6,584	\$0	0.0%	\$7,323	\$7,337	\$38	0.5%
Southwest Minnesota State University	\$6,986	\$6,986	\$0 \$0	0.0%	\$7,755	\$7,755	\$0	0.0%
-								
Winona State University* Average	\$6,866 \$6,782	\$6,866 \$6,782	\$0 \$0	0.0%	\$7,418 \$7,340	\$7,423 \$7,344	\$5 \$4	0.1% 0.1%
Атинде	φυ,/02	φυ,/02	φυ	U.U /0	φ1,340	φ1,344	φ•••	U.1 /0
SYSTEM AVERAGE	\$5,188	\$5,188	\$0	0.0%	\$5,731	\$5,736	\$5	0.1%

 $Note: \ Fees \ include \ technology, \ athletics, \ health \ services, \ student \ activity/life, \ parking \ and \ statewide \ student \ association$

 $^{{\}rm *The\; parking\; fee\; is\; excluded\; from\; the\; calculation\; for\; Winona\; State\; University\; as\; it\; is\; only\; assessed\; to\; Rochester\; Center\; students.}$

Minnesota State Colleges and Universities FY2013 and FY2014 Fee Rates

FY2013 and FY2014 Fee Rates			1										11							
	Revenu	ie Fund	Tech	nology	Ath	letics	Health	Services		dent ty/Life	Par	king	11	e Student iation						
	FY2013	FY2014	FY2013	FY2014	FY2013	FY2014	FY2013	FY2014	FY2013	FY2014	FY2013	FY2014	FY2013	FY2014	FY2013		FY2014			
	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	Per	FY2013	Total	FY2014	13-14 \$	13-14 %
Institution	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Credit	Annual	Fees Per	Annual	Change	Change
	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Rate	Fees	Credit	Fees	Change	Change
	Rute	rute	Rute	Tute	Tute	Tute	Tute	Rute	Rute	Rute	Rute	Rute	Tutt	ruit	Tute		Crean			
STATE COLLEGES	7																			
Alexandria Technical & Community College			\$ 10.00	\$ 10.00			\$ 1.50	\$ 1.35	\$ 4.50	\$ 4.50	\$ 2.40	\$ 2.80	\$ 0.31	\$ 0.31	\$ 18.71	\$ 561	\$ 18.96	\$ 569	\$7.50	1.3%
Anoka-Ramsey Community College			Ψ 10.00	Ψ 10.00			Ψ 1.50	Ψ 1.55	Ψ 1.50	Ψ 1.50	Ψ 2.10	Ψ 2.00	Ψ 0.51	φ 0.51	Ψ 10.71	\$ 1.850	Ψ 10.50	\$ 1,865	\$14.40	0.8%
Cambridge	\$ -	\$ -	\$ 10.00	\$ 10.00		\$ 2.55			\$ 7.25	\$ 6.83	\$ 3.50	\$ 2.00	\$ 0.31	\$ 0.31	\$ 21.06	\$ 632	\$ 21.69	\$ 651	\$18.90	3.0%
Coon Rapids	\$ 5.25	\$ 5.00	\$ 7.00	\$ 7.00		\$ 2.55			\$ 6.75	\$ 5.05	\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31	\$ 21.31	\$ 639	\$ 21.91	\$ 657	\$18.00	2.8%
Anoka Technical College			\$ 10.00	\$ 10.00		\$ -			\$ 3.00	\$ 3.00	\$ 6.00	\$ 5.25	\$ 0.31	\$ 0.31	\$ 19.31	\$ 579	\$ 18.56	\$ 557	-\$22.50	-3.9%
Central Lakes College			\$ 10.00	\$ 10.00			\$ 0.60	\$ 0.60	\$ 7.25	\$ 7.25	\$ 2.50	\$ 2.50	\$ 0.31	\$ 0.31	\$ 20.66	\$ 620	\$ 20.66	\$ 620	\$0.00	0.0%
Century College			\$ 9.00	\$ 9.00					\$ 4.65	\$ 4.77	\$ 4.00	\$ 4.00	\$ 0.31	\$ 0.31	\$ 17.96	\$ 539	\$ 18.08	\$ 542	\$3.60	0.7%
Dakota County Technical College			\$ 10.00	\$ 10.00			\$ 1.00	\$ 1.00	\$ 7.00	\$ 7.00	\$ 2.50	\$ 2.50	\$ 0.31	\$ 0.31	\$ 20.81	\$ 624	\$ 20.81	\$ 624	\$0.00	0.0%
Fond du Lac Tribal & Community College			\$ 8.00	\$ 8.00					\$ 7.00	\$ 7.00	\$ 1.00	\$ 1.00	\$ 0.31	\$ 0.31	\$ 16.31	\$ 489	\$ 16.31	\$ 489	\$0.00	0.0%
Hennepin Technical College			\$ 9.00	\$ 9.00					\$ 2.00	\$ 2.00	\$ 2.60	\$ 3.00	\$ 0.31	\$ 0.31	\$ 13.91	\$ 409	\$ 14.31	\$ 421	\$12.00	2.9%
Inver Hills Community College			\$ 8.00	\$ 8.00			\$ 0.95	\$ 0.95	\$ 4.47	\$ 4.47	\$ 3.00	\$ 3.00	\$ 0.31	\$ 0.31	\$ 16.73	\$ 502	\$ 16.73	\$ 502	\$0.00	0.0%
Lake Superior College			\$ 10.00	\$ 10.00					\$ 6.50	\$ 7.00	\$ 5.00	\$ 5.00	\$ 0.31	\$ 0.31	\$ 21.81	\$ 654	\$ 22.31	\$ 669	\$15.00	2.3%
Minneapolis Community & Technical College (*)	\$ 6.00	\$ 5.50	\$ 10.00	\$ 10.00			\$ 2.50	\$ 2.50	\$ 4.00	\$ 4.75			\$ 0.31	\$ 0.31	\$ 22.81	\$ 684	\$ 23.06	\$ 692	\$7.50	1.1%
Minnesota State College - SE Technical																				
Winona			\$ 10.00	\$ 10.00			\$ 3.55	\$ 3.55	\$ 6.88	\$ 6.88	\$ 1.50	\$ 1.50	\$ 0.31	\$ 0.31	\$ 22.24	\$ 667	\$ 22.24	\$ 667	\$0.00	0.0%
Red Wing			\$ 10.00	\$ 10.00			\$ 3.75	\$ 3.75	\$ 1.85	\$ 1.85	\$ 1.50	\$ 1.50	\$ 0.31	\$ 0.31	\$ 17.41		\$ 17.41	\$ 522	\$0.00	0.0%
Minnesota State Community & Technical College																\$ 2,083		\$ 2,113	\$30.00	1.4%
Fergus Falls			\$ 10.00	\$ 10.00					\$ 9.38	\$ 9.38	\$ 2.00		\$ 0.31	\$ 0.31	\$ 21.69	\$ 594	\$ 21.69	\$ 594	\$0.00	0.0%
Detroit Lakes			\$ 10.00	\$ 10.00					\$ 3.00	\$ 3.00	\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31	\$ 15.31	\$ 459	\$ 15.31	\$ 459	\$0.00	0.0%
Moorhead	\$ 2.20	\$ 2.20	\$ 10.00	\$ 10.00					\$ 5.50	\$ 5.50	\$ 2.00		\$ 0.31	\$ 0.31	\$ 20.01	\$ 600	\$ 20.01	\$ 600	\$0.00	0.0%
Wadena			\$ 10.00	\$ 10.00					\$ 2.00	\$ 3.00	\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31	\$ 14.31	\$ 429	\$ 15.31	\$ 459	\$30.00	7.0%
Minnesota West Community & Technical College			\$ 10.00	\$ 10.00					\$ 5.00	\$ 5.00	\$ 1.70	\$ 1.70	\$ 0.31	\$ 0.31	\$ 17.01	\$ 510	\$ 17.01	\$ 510	\$0.00	0.0%
Normandale Community College	\$ 7.00	\$ 7.00	\$ 8.00	\$ 8.00					\$ 4.00	\$ 4.00	\$ 9.00	\$ 9.00	\$ 0.31	\$ 0.31	\$ 28.31	\$ 849	\$ 28.31	\$ 849	\$0.00	0.0%
North Hennepin Community College			\$ 8.00	\$ 8.00					\$ 5.00	\$ 5.00	\$ 3.20	\$ 3.20	\$ 0.31	\$ 0.31	\$ 16.51	\$ 495	\$ 16.51	\$ 495	\$0.00	0.0%
Northeast Higher Education District			A 10.00	A 10.00					Φ 6.50	A 7.00	Φ 2.00	A 2.00	Φ 0.21	Φ 0.21	A 10.01	Φ 564	A 10.21	Φ 570	015.00	2.70/
Hibbing Community College	-		\$ 10.00	\$ 10.00					\$ 6.50		\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31	\$ 18.81	\$ 564	\$ 19.31	\$ 579	\$15.00	2.7%
Itasca Community College	-		\$ 10.00	\$ 10.00 \$ 10.00					\$ 6.95	\$ 6.95	\$ 2.00		\$ 0.31 \$ 0.31	\$ 0.31 \$ 0.31	\$ 19.26	\$ 578 \$ 564	\$ 19.26	\$ 578 \$ 564	\$0.00 \$0.00	0.0%
Mesabi Range Community & Technical College Rainy River Community College	-		\$ 10.00 \$ 10.00	\$ 10.00					\$ 6.50 \$ 7.50	\$ 6.50	\$ 2.00	\$ 2.00 \$ 2.00	\$ 0.31		\$ 18.81 \$ 19.81		\$ 18.81		\$0.00	0.0%
Vermilion Community College	-		\$ 10.00	\$ 10.00					\$ 7.50	\$ 7.50 \$ 7.50	\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31 \$ 0.31	\$ 19.81	\$ 594 \$ 594	\$ 19.81 \$ 19.81	\$ 594 \$ 594	\$0.00	0.0%
Northland Community & Technical College	-		\$ 10.00	\$ 10.00					\$ 7.50	\$ 7.50	\$ 2.00	\$ 2.00	\$ 0.51	\$ 0.51	\$ 19.81	\$ 394	\$ 19.81	\$ 394	\$0.00	0.0%
East Grand Forks			\$ 9.00	\$ 9.00					\$ 6.60	\$ 6.60	\$ 2.50	\$ 3.00	\$ 0.31	\$ 0.31	\$ 18.41	\$ 552	\$ 18.91	\$ 567	\$15.00	2.7%
Thief River Falls			\$ 9.00	\$ 9.00					\$ 6.60	\$ 6.60	\$ 2.50	\$ 3.00	\$ 0.31	\$ 0.31	\$ 18.41	\$ 552	\$ 18.91	\$ 567	\$15.00	2.7%
Northwest Technical College (Bemidji)*			\$ 8.00	\$ 8.00					\$ 1.33	\$ 1.33	\$ 2.30	\$ 5.00	\$ 0.31	\$ 0.31	\$ 9.64	\$ 289	\$ 9.64	\$ 289	\$0.00	0.0%
Pine Technical College			\$ 10.00	\$ 10.00					\$ 3.40	\$ 3.40	\$ 2.50	\$ 2.50	\$ 0.31	\$ 0.31	\$ 16.21	\$ 486	\$ 16.21	\$ 486	\$0.00	0.0%
Ridgewater College			\$ 8.00	\$ 8.00			\$ 0.85	\$ 0.85	\$ 6.65	\$ 7.15	\$ 2.05		\$ 0.31	\$ 0.31	\$ 17.86	\$ 536	\$ 18.36	\$ 551	\$15.00	2.8%
Riverland Community College			\$ 9.00	\$ 9.00			Ψ 0.05	Ψ 0.03	\$ 6.75	\$ 6.75	\$ 3.00	\$ 3.00	\$ 0.31	\$ 0.31	\$ 19.06	\$ 572	\$ 19.06	\$ 572	\$0.00	0.0%
Rochester Community & Technical College			\$ 10.00	\$ 10.00			\$ 0.85	\$ 0.85	\$ 7.20	\$ 7.42	\$ 4.50	\$ 4.75	\$ 0.31	\$ 0.31	\$ 22.86	\$ 686	\$ 23.33	\$ 700	\$14.10	2.1%
St. Cloud Technical & Community College			\$ 8.00	\$ 8.25			\$ 0.35		\$ 5.88	\$ 5.88	\$ 3.00		\$ 0.31	\$ 0.31	\$ 17.54	\$ 526	\$ 17.79	\$ 534	\$7.50	1.4%
Saint Paul College			\$ 8.25	\$ 8.25			4 0.00	7 0.00	\$ 3.00	\$ 3.00	7 0100	4 0.00	\$ 0.31	\$ 0.31	\$ 11.56	\$ 347	\$ 11.56	\$ 347	\$0.00	0.0%
South Central College			\$ 10.00	\$ 10.00					\$ 5.00		\$ 2.00	\$ 2.00	\$ 0.31	\$ 0.31	\$ 17.31	\$ 519	\$ 17.81	\$ 534	\$15.00	2.9%
													1							
STATE UNIVERSITIES																				
Bemidji State University*	\$ 21.56	\$ 22.10	\$ 10.00	\$ 10.00	\$ 3.66	\$ 3.66	\$ 3.34	\$ 3.57	\$ 5.92	\$ 6.03			\$ 0.43	\$ 0.43	\$ 23.35	\$ 959	\$ 23.69	\$ 976	\$16.79	1.8%
Metropolitan State University**	\$ -	\$ 2.00	\$ 6.00	\$ 6.00	\$ -	\$ -	\$ -	\$ -	\$ 4.00	\$ 2.00	\$ -	\$ -	\$ 0.43	\$ 0.43	\$ 10.43	\$ 313	\$ 10.43	\$ 313	\$0.00	0.0%
Minnesota State University, Mankato (*)	\$ 12.94	\$ 13.15	\$ 8.75	\$ 8.75	\$ 3.26	\$ 3.40	\$ 4.33	\$ 4.60	\$ 6.20	\$ 6.65			\$ 0.43	\$ 0.43	\$ 35.91	\$ 862	\$ 36.98	\$ 888	\$25.68	3.0%
Minnesota State University Moorhead	\$ 19.38	\$ 19.96	\$ 1.00	\$ 1.00	\$ 4.58	\$ 4.58	\$ 5.41		\$ 6.36	\$ 6.88			\$ 0.43	\$ 0.43	\$ 37.16	\$ 892	\$ 38.26	\$ 918	\$26.32	3.0%
Southwest Minnesota State University	\$ 13.13	\$ 13.13	\$ 10.00	\$ 10.00	\$ 4.00	\$ 4.00	\$ 3.70	\$ 3.70	\$ 8.30	\$ 8.30	\$ 2.00	\$ 2.00	\$ 0.43	\$ 0.43	\$ 28.43	\$ 1,084	\$ 28.43	\$ 1,084	\$0.00	0.0%
St. Cloud State University (*)	\$ 8.98	\$ 8.35	\$ 5.09	\$ 5.19	\$ 4.32	\$ 4.58	\$ 4.42		\$ 9.14	\$ 9.38			\$ 0.43	\$ 0.43	\$ 32.38	\$ 810	\$ 33.34	\$ 834	\$23.64	2.9%
Winona State University*	\$ 13.54	\$ 13.85	\$ 7.40	\$ 7.40	\$ 3.84	\$ 3.92	\$ 4.30	\$ 4.42	\$ 5.20	\$ 5.20	\$ 4.50	\$ 4.75	\$ 0.43	\$ 0.43	\$ 34.71	\$ 877	\$ 35.22	\$ 890	\$12.24	1.4%

^{*}BSU: Of \$5.75 per credit student activity fee, \$.33 per credit is dedicated to the green/sustainability project
*WSU: The per credit parking fee is excluded from the annual fee calculation as it is assessed to only Rochester Center

^{*}MSU, Mankato: Of the \$6.65 per credit student activity fee, \$.85 per credit is dedicated to the green transportation fee which supports busing service for students (This was initially proposed by student leadership).

**Metro State: New student center Revenue Fund fee of \$2 per credit for FY2014 and 2015, offset by reduction of \$2 per credit from Student Activity fee, as agreed to from students.

^(*) Minneapolis CTC, MSU, Mankato and St. Cloud SU fees average out to 3% or below when including Revenue fund

MnSCU MASTER GREEN SHEET - FY2014-FY2015 May 18, 2013

	FY2014	FY2015
Institutional Basic Allocations		
Base*	449,020,835	449,020,835
ITC earnings	2,000,000	2,000,000
NetWork (Contract & Non Credit)	,,	, ,
Retain high quality staff/faculty**	17,000,000	
Tuition Relief	25,500,000	52,500,000
Subtotal Basic Allocations	493,520,835	503,520,835
Institutional Priority Allocations		
Workforce Education Priorities (COE)	3,912,000	3,912,000
FBM, Fire Training, and CT Innovations	1,200,000	1,200,000
Access and Opportunity	9,752,000	9,752,000
Community Energy Pilots	344,275	
Econ Dev e-Folio Upgrade	202,657	
NHED - Range Voc Ed	900,696	900,696
Cook County Higher Education	40,000	40,000
Leveraged Equipment		7,278,000
Mental Health Summitt	50,000	
Subtotal Institutional Priority Allocations	16,401,627	23,082,696
Systemwide Set Asides		
Attorney General	620,000	620,000
Debt Service - system level	17,483,676	17,499,608
- campus level	[14,150,000]	[14,150,000]
Enterprise Technology	20,600,000	21,131,000
Repair and Replacement	400,000	400,000
Leadership Transitions (Searches)	1,000,000	1,000,000
System audit program	1,200,000	1,200,000
PALS	1,499,861	1,499,861
Subtotal - Set Asides	42,803,537	43,350,469
TOTAL COLLEGE/UNIVERSITY ALLOCATIONS	552,726,000	569,954,000
Learning Network of Minnesota	4,115,000	4,115,000
System Office	33,074,000	33,074,000
TOTAL ALLOCATIONS	589,915,000	607,143,000
STATE APPROPRIATION	587,915,000	605,143,000
ITC EARNINGS TOTAL TARGET DESCRIPCES	2,000,000	2,000,000
TOTAL TARGET RESOURCES	589,915,000	607,143,000
Unallocated resources	0	0

^{*}Base allocation includes customized training funds

^{**}Budget implications of the \$17 million for retain quality staff/faculty yet to be determined

Minnesota State Colleges and Universities FY2014

COLLEGE/UNIVERSITY ALLOCATIONS (FRAMEWORK BASED ON FY2012 DATA) - Final 5-17-13

Sum A thru F g/tot g

A B C D E F G H

			A	В	С	D	E	F	G	H
Inst ID	Institution Name	FY2012 FYE	Allocation for Instruction & Academic Support	Allocation for Administrative & Student Support Services	Allocation for Facilities	Allocation for Library	Allocation for Separately Budgeted Research & Public Service	Allocation for Enrollment Adjustment	TOTAL ALLOCATION FRAMEWORK	% Share of Allocation
0000	N	0.000	5 400 077	0.700.045	007.054	000.004	100.044	4.47.077	0.004.500	4.770/
	Alexandria Technical College	2,268	5,133,377	2,789,845	907,954	309,091	106,941	147,377	9,394,586	1.77%
	Anoka-Ramsey CC - Anoka TC	7,740	13,127,995	7,452,191	1,543,686	774,336	267,909	411,767	23,577,883	4.44%
0070	Bemidji State University & Northwest Technical College-Bemidji	5,482	10,425,376	6,418,818	1,420,554	1,095,885	507,249	(81,304)	19,786,577	3.72%
	Central Lakes College	3,434	6,639,633	3,901,706	1,218,064	411,579	142,400	176,587	12,489,969	2.35%
0304	Century College	7,662	12,459,727	6,004,900	1,160,610	686,883	237,652	(272,136)	20,277,637	3.82%
0211	Dakota County Technical College	2,475	5,449,334	2,772,194	1,125,335	327,140	113,186	(67,876)	9,719,314	1.83%
0163	Fond du Lac Tribal & Community College	1,388	2,107,421	1,683,100	312,184	143,595	49,682	31,652	4,327,634	0.81%
0204	Hennepin Technical College	4,678	10,811,247	5,217,758	2,053,174	632,876	218,966	(82,595)	18,851,425	3.55%
0157	Inver Hills Community College	4,140	6,500,867	3,267,117	521,970	360,148	124,606	73,183	10,847,891	2.04%
	Lake Superior College	3,749	7,157,816	3,612,400	747,202	403,110	139,470	148,633	12,208,630	2.30%
0076	Metropolitan State University	6,086	11,990,393	6,770,392	491,826	1,155,157	534,684	505,822	21,448,273	4.04%
0305	Minneapolis Community & Technical College	6,963	11,772,840	5,868,502	1,976,016	686,608	237,556	(469,239)	20,072,283	3.78%
0213	Minnesota State College-Southeast Technical	1,796	4,071,353	2,428,201	593,340	248,251	85,891	19,670	7,446,706	1.40%
	Minnesota State Community & Technical College	5,056	10,512,092	5,692,291	1,376,007	615,314	212,890	11,656	18,420,250	3.47%
	Minnesota State University Moorhead	6,574	13,817,732	8,831,360	2,429,535	1,504,718	696,484	(479,227)	26,800,602	5.05%
	Minnesota State University, Mankato	14,443	27,500,199	14,752,954	2,641,761	2,693,695	1,246,822	(56,331)	48,779,099	9.18%
0209	Minnesota West Community & Technical College	2,287	5,606,077	3,445,967	1,197,816	358,745	124,121	37,993	10,770,718	2.03%
0156	Normandale Community College	7,131	10,379,666	4,679,223	721,998	552,331	191,099	(2,291)	16,522,025	3.11%
	North Hennepin Community College	4,928	7,358,080	3,423,258	607,740	398,618	137,916	8,084	11,933,696	2.25%
0411	Northeast Higher Education District	4,399	8,867,432	5,684,196	2,210,381	586,670	202,980	133,052	17,684,711	3.33%
0403	Northland Community & Technical College	2,659	6,458,840	3,435,866	1,084,832	384,284	132,957	2,772	11,499,551	2.16%
0205	Pine Technical College	633	1,372,801	1,340,898	232,253	103,108	35,674	84,206	3,168,939	0.60%
0308	Ridgewater College	3,381	7,701,122	3,922,319	1,282,686	451,714	156,287	226,880	13,741,008	2.59%
0307	Riverland Community College	2,406	5,564,275	3,536,530	1,246,432	362,153	125,300	(23,684)	10,811,006	2.04%
0306	Rochester Community and Technical College	4,438	8,747,201	4,334,068	1,378,774	506,102	175,104	(274,050)	14,867,198	2.80%
	Saint Paul College	4,729	7,895,959	3,705,329	826,326	434,966	150,492	(138,355)	12,874,718	2.42%
0309	South Central College	2,912	6,523,182	3,423,108	749,780	374,362	129,524	194,591	11,394,548	2.15%
0075	Southwest Minnesota State University	3,681	7,288,041	5,641,534	1,501,741	865,879	400,787	(129,329)	15,568,653	2.93%
0073	St. Cloud State University	13,938	31,066,721	17,115,333	3,201,897	3,083,037	1,427,035	(119,637)	55,774,385	10.50%
0208	St. Cloud Technical & Community College	3,447	6,600,581	2,934,628	695,280	358,067	123,886	280,702	10,993,144	2.07%
	Winona State University	8,544	16,280,428	9,136,270	1,664,716	1,624,885	752,105	(298,573)	29,159,832	5.49%

TOTAL 153,447 297,187,810 163,222,255 39,121,868 22,493,307 9,187,652 0 531,212,892 100.00%

Minnesota State Colleges and Universities FY2014

COLLEGE/UNIVERSITY ALLOCATIONS (FRAMEWORK BASED ON FY2012 DATA) - Final 5-17-13

i/tot i j*\$X h*\$X k+1 m/tot m m-i o/i Tuition Buydown Impact

I J K L M N O P

			U	K	ь	М	N	U	<u> </u>		
Inst ID	Institution Name	FY2013 Base Allocation	% Share of FY2013 Base	50% FY2011 Base % Share	50% Allocation Framework % Share	FY2014 Base Allocation	% Share of FY2014 Allocation	\$ Change Over FY2013	% Change Over FY2013	FY2014 Tuition Buydown	FY2014 Total Allocation Including Buydown
	Alexandria Technical College	7,993,924	1.78%	3,996,962		7,967,465	1.77%	(26,459)	-0.3%	335,701	8,303,166
	Anoka-Ramsey CC - Anoka TC	20,104,866	4.48%	10,052,433		20,017,327	4.46%	(87,539)	-0.4%	1,156,472	21,173,799
	Bemidji State University & Northwest Technical College-Bemidji	17,243,063	3.84%	8,621,532	8,362,547	16,984,079	3.78%	(258,985)	-1.5%	1,075,654	18,059,732
0301	Central Lakes College	10,017,481	2.23%	5,008,741	5,278,728	10,287,468	2.29%	269,987	2.7%	433,279	10,720,748
0304	Century College	16,742,108	3.73%	8,371,054	8,570,087	16,941,141	3.77%	199,033	1.2%	1,181,165	18,122,306
	Dakota County Technical College	8,112,756	1.81%	4,056,378		8,164,123	1.82%	51,367	0.6%	381,708	8,545,831
	Fond du Lac Tribal & Community College	3,672,509	0.82%	1,836,255		3,665,274	0.82%	(7,235)	-0.2%	150,165	3,815,440
	Hennepin Technical College	15,132,563	3.37%	7,566,282	7,967,317	15,533,598	3.46%	401,035	2.7%	721,268	16,254,866
	Inver Hills Community College	8,808,712	1.96%	4,404,356		8,989,080	2.00%	180,368	2.0%	638,549	9,627,629
	Lake Superior College	10,680,178	2.38%	5,340,089		10,499,912	2.34%	(180,266)	-1.7%	512,766	11,012,678
	Metropolitan State University	17,692,844	3.94%	8,846,422		17,911,263	3.99%	218,420	1.2%	1,191,259	19,102,523
0305	Minneapolis Community & Technical College	16,505,263	3.68%	8,252,631	8,483,297	16,735,928	3.73%	230,666	1.4%	1,074,093	17,810,021
0213	Minnesota State College-Southeast Technical	6,172,498	1.37%	3,086,249		6,233,505	1.39%	61,007	1.0%	275,620	6,509,125
0442	Minnesota State Community & Technical College	14,921,941	3.32%	7,460,970		15,246,056	3.40%	324,116	2.2%	732,431	15,978,487
	Minnesota State University Moorhead	23,003,606	5.12%	11,501,803		22,828,739	5.08%	(174,867)	-0.8%	1,337,675	24,166,414
	Minnesota State University, Mankato	41,163,003	9.17%	20,581,501	20,615,870	41,197,371	9.17%	34,368	0.1%	2,764,489	43,961,861
0209	Minnesota West Community & Technical College	9,259,140	2.06%	4,629,570	4,552,108	9,181,678	2.04%	(77,462)	-0.8%	343,516	9,525,194
0156	Normandale Community College	14,273,667	3.18%	7,136,834	6,982,825	14,119,659	3.14%	(154,009)	-1.1%	1,096,017	15,215,676
0153	North Hennepin Community College	10,555,485	2.35%	5,277,742	5,043,626	10,321,368	2.30%	(234,117)	-2.2%	760,069	11,081,437
0411	Northeast Higher Education District	15,300,394	3.41%	7,650,197		15,124,417	3.37%	(175,977)	-1.2%	652,490	15,776,907
0403	Northland Community & Technical College	10,101,622	2.25%	5,050,811	4,860,140	9,910,951	2.21%	(190,671)	-1.9%	400,144	10,311,095
0205	Pine Technical College	2,613,543	0.58%	1,306,772	1,339,312	2,646,084	0.59%	32,540	1.2%	93,516	2,739,599
	Ridgewater College	11,967,095	2.67%	5,983,548		11,791,011	2.63%	(176,084)	-1.5%	520,190	12,311,201
	Riverland Community College	9,151,439	2.04%	4,575,720		9,144,855	2.04%	(6,585)	-0.1%	344,382	9,489,236
	Rochester Community and Technical College	12,930,066	2.88%	6,465,033		12,748,467	2.84%	(181,600)	-1.4%	684,735	13,433,202
	Saint Paul College	11,065,309	2.46%	5,532,655		10,973,992	2.44%	(91,318)	-0.8%	729,413	11,703,405
	South Central College	9,635,536	2.15%	4,817,768		9,633,530	2.15%	(2,006)	0.0%	448,059	10,081,588
	Southwest Minnesota State University	12,613,830	2.81%	6,306,915		12,886,809	2.87%	272,980	2.2%	521,945	13,408,754
	St. Cloud State University	47,198,161	10.51%	23,599,081	23,572,339	47,171,420	10.51%	(26,742)	-0.1%	2,629,015	49,800,435
	St. Cloud Technical & Community College	9,281,885	2.07%	4,640,942		9,287,056	2.07%	5,171	0.1%	528,741	9,815,797
0074	Winona State University	25,106,343	5.59%	12,553,171	12,324,035	24,877,206	5.54%	(229,137)	-0.9%	1,785,474	26,662,680

TOTAL 449,020,833 100.00% 224,510,417 224,510,417 449,020,833 100.00% 0 0.0% 25,500,000 474,520,833

Alexandria Technical College

	_					
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	8,463,510	0	8,463,510	8,707,359	0	8,707,359
Tuition	10,860,280	0	10,860,280	11,118,847	0	11,118,847
Other	2,438,033	6,472,359	8,910,392	2,148,500	6,297,583	8,446,083
Carry forward	0	98,473	98,473	295,681	0	295,681
Total Revenues	21,761,823	6,570,832	28,332,655	22,270,387	6,297,583	28,567,970
EXPENDITURES Personnel Other Operating Costs Total Expenditures	16,213,907 5,547,916 21,761,823	619,124 5,951,708 6,570,832	16,833,031 11,499,624 28,332,655	16,417,662 5,852,725 22,270,387	734,160 5,515,782 6,249,942	17,151,822 11,368,507 28,520,329
Revenues/Expense	0	0	0	0	47,641	47,641
Anoka-Ramsey Comr	nunity College					
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	15,962,000	0	15.962.000	16.865.000	0	16.865.000

		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	15,962,000	0	15,962,000	16,865,000	0	16,865,000
Tuition	25,398,000	0	25,398,000	24,644,000	0	24,644,000
Other	3,758,000	16,920,000	20,678,000	3,758,000	17,920,000	21,678,000
Carry forward			0			0
Total Revenues	45,118,000	16,920,000	62,038,000	45,267,000	17,920,000	63,187,000
EXPENDITURES						
Personnel	31,439,000	1,841,000	33,280,000	32,257,000	1,905,000	34,162,000
Other Operating Costs	12,428,000	15,079,000	27,507,000	13,010,000	16,015,000	29,025,000
Total Expenditures	43,867,000	16,920,000	60,787,000	45,267,000	17,920,000	63,187,000
Revenues/Expense	1,251,000	0	1,251,000	0	0	0

Anoka Technical Colleges

		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	7,361,000	0	7,361,000	7,615,000		7,615,000
Tuition	8,181,000	0	8,181,000	7,772,000		7,772,000
Other	2,099,000	5,275,000	7,374,000	2,075,000	30,700,000	32,775,000
Carry forward	290,000		290,000	489,000		489,000
Total Revenues	17,931,000	5,275,000	23,206,000	17,951,000	30,700,000	48,651,000
EXPENDITURES						
Personnel	12,322,000		12,322,000	12,643,000	4,120,000	16,763,000
Other Operating Costs	5,609,000	5,275,000	10,884,000	5,308,000	26,200,000	31,508,000
Total Expenditures	17,931,000	5,275,000	23,206,000	17,951,000	30,320,000	48,271,000
Revenues/Expense	0	0	0	0	380,000	380,000

Bemidji State University

		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	15,875,949		15,875,949	16,669,746		16,669,746
Tuition	30,539,471		30,539,471	30,280,102		30,280,102
Other	1,400,000	29,500,000	30,900,000	1,500,000	30,700,000	32,200,000
Carry forward	1,300,000		1,300,000	500,000		500,000
Total Revenues	49,115,420	29,500,000	78,615,420	48,949,848	30,700,000	79,649,848
EXPENDITURES						-
Personnel	38,721,550	3,900,000	42,621,550	39,500,537	4,120,000	43,620,537
Other Operating Costs	10,265,800	25,000,000	35,265,800	9,250,000	26,200,000	35,450,000
Total Expenditures	48,987,350	28,900,000	77,887,350	48,750,537	30,320,000	79,070,537
Revenues/Expense	128,070	600,000	728,070	199,311	380,000	579,311

Revenues/Expense

(0)

		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	10,858,684	0	10,858,684	11,479,780	0	11,479,780
Tuition	14,050,806	0	14,050,806	13,492,052	0	13,492,052
Other	2,235,393	14,924,113	17,159,506	2,866,636	15,411,327	18,277,963
Carry forward	AT 444 000	11001110	0	A= 0.20 4.00	15 111 225	0
Total Revenues	27,144,883	14,924,113	42,068,996	27,838,468	15,411,327	43,249,795
EXPENDITURES						
Personnel	20,364,103	1,880,695	22,244,798	20,304,799	1,900,223	22,205,022
Other Operating Costs	6,315,204	13,015,145	19,330,349	6,964,052	13,250,856	20,214,908
Total Expenditures	26,679,307	14,895,840	41,575,147	27,268,851	15,151,079	42,419,930
Revenues/Expense	465,576	28,273	493,849	569,617	260,248	829,865
Century College						
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	17,519,302		17,519,302	18,713,962		18,713,962
Tuition	35,736,155		35,736,155	34,712,006		34,712,006
Other	6,013,750	30,518,300	36,532,050	5,469,111	29,935,445	35,404,556
Carry forward			0			0
Total Revenues	59,269,207	30,518,300	89,787,507	58,895,079	29,935,445	88,830,524
EXPENDITURES						
Personnel	49,920,000	3,000,000	52,920,000	49,570,000	3,000,000	52,570,000
Other Operating Costs	9,100,000	27,400,000	36,500,000	9,100,000	26,855,000	35,955,000
Total Expenditures	59,020,000	30,400,000	89,420,000	58,670,000	29,855,000	88,525,000
Revenues/Expense	249,207	118,300	367,507	225,079	80,445	305,524
Dakota County Techr						
	nical College					
Zanow County I com	_	FV2013 Undate			FV2014	
•		FY2013 Update Other Funds	Total	General Fund	FY2014 Other Funds	Total
REVENUES	General Fund	FY2013 Update Other Funds	Total 8.626.906	General Fund	FY2014 Other Funds	Total 8.545.831
REVENUES State Appropriation	General Fund 8,626,906		8,626,906	8,545,831		8,545,831
REVENUES	General Fund 8,626,906 15,199,330	Other Funds	8,626,906 15,199,330	8,545,831 15,199,330	Other Funds	8,545,831 15,199,330
REVENUES State Appropriation Tuition	General Fund 8,626,906		8,626,906	8,545,831		8,545,831
REVENUES State Appropriation Tuition Other Carry forward	General Fund 8,626,906 15,199,330 2,368,339	Other Funds	8,626,906 15,199,330 11,323,226	8,545,831 15,199,330	Other Funds	8,545,831 15,199,330 11,323,226
REVENUES State Appropriation Tuition Other Carry forward Total Revenues	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575	Other Funds 8,954,887 8,954,887	8,626,906 15,199,330 11,323,226 0	8,545,831 15,199,330 2,368,339 26,113,500	Other Funds 8,954,887	8,545,831 15,199,330 11,323,226 0 35,068,387
REVENUES State Appropriation Tuition Other Carry forward Total Revenues	General Fund 8,626,906 15,199,330 2,368,339 0	Other Funds 8,954,887	8,626,906 15,199,330 11,323,226 0	8,545,831 15,199,330 2,368,339	Other Funds 8,954,887	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061	8,954,887 8,954,887 578,552 8,376,335	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011	8,954,887 8,954,887 593,595 8,361,292	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084 15,455,303
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575	8,954,887 8,954,887 578,552	8,626,906 15,199,330 11,323,226 0 35,149,462	8,545,831 15,199,330 2,368,339 26,113,500	8,954,887 8,954,887 593,595	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084 15,455,303
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061	8,954,887 8,954,887 578,552 8,376,335	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011	8,954,887 8,954,887 593,595 8,361,292	8,545,831 15,199,330 11,323,226 35,068,387 19,613,084 15,455,303 35,068,387
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0	0 Other Funds 8,954,887 8,954,887 578,552 8,376,335 8,954,887	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500	8,954,887 8,954,887 593,595 8,361,292 8,954,887	8,545,831 15,199,330 11,323,226 35,068,387 19,613,084 15,455,303 35,068,387
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 & Community Coll	0 Other Funds 8,954,887 8,954,887 578,552 8,376,335 8,954,887	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500	8,954,887 8,954,887 593,595 8,361,292 8,954,887	8,545,831 15,199,330 11,323,226 35,068,387 19,613,084 15,455,303 35,068,387
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund	0 Other Funds 8,954,887 8,954,887 578,552 8,376,335 8,954,887 0	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0	8,954,887 8,954,887 593,595 8,361,292 8,954,887	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084 15,455,303 35,068,387 0
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 & Community Coll	0 Other Funds 8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 elege FY2013 Update	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0	8,545,831 15,199,330 11,323,226 (0 35,068,387 19,613,084 15,455,303 35,068,387
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds	8,545,831 15,199,330 11,323,226 (0 35,068,387 19,613,084 15,455,303 35,068,387 (0 Total 3,815,439 4,318,678
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357	0 Other Funds 8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 elege FY2013 Update	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0	8,545,831 15,199,330 11,323,226 (35,068,387 19,613,084 15,455,303 35,068,387 (0 Total 3,815,439 4,318,678 11,293,086
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other Carry forward	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357 398,000	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds 11,404,762	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119 398,000	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000 500,000	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds	8,545,831 15,199,330 11,323,226 (35,068,387 19,613,084 15,455,303 35,068,387 (0 Total 3,815,439 4,318,678 11,293,086 500,000
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other Carry forward	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds	8,545,831 15,199,330 11,323,226 (35,068,387 19,613,084 15,455,303 35,068,387 (0 Total 3,815,439 4,318,678 11,293,086 500,000
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357 398,000 8,938,034	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds 11,404,762 11,404,762	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119 398,000 20,342,796	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000 500,000 8,934,117	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds 10,993,086 10,993,086	8,545,831 15,199,330 11,323,226 (35,068,387 19,613,084 15,455,303 35,068,387 (0 Total 3,815,439 4,318,678 11,293,086 500,000 19,927,203
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357 398,000 8,938,034	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds 11,404,762 11,404,762 1,010,249	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119 398,000 20,342,796	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000 500,000 8,934,117	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds 10,993,086 10,993,086	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084 15,455,303 35,068,387 0 Total 3,815,439 4,318,678 11,293,086 500,000 19,927,203
REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES Personnel Other Operating Costs Total Expenditures Revenues/Expense Fond du Lac Tribal & REVENUES State Appropriation Tuition Other Carry forward Total Revenues EXPENDITURES	General Fund 8,626,906 15,199,330 2,368,339 0 26,194,575 18,537,514 7,657,061 26,194,575 0 Community Coll General Fund 3,938,135 4,399,542 202,357 398,000 8,938,034	8,954,887 8,954,887 578,552 8,376,335 8,954,887 0 lege FY2013 Update Other Funds 11,404,762 11,404,762	8,626,906 15,199,330 11,323,226 0 35,149,462 19,116,066 16,033,396 35,149,462 0 Total 3,938,135 4,399,542 11,607,119 398,000 20,342,796	8,545,831 15,199,330 2,368,339 26,113,500 19,019,489 7,094,011 26,113,500 0 General Fund 3,815,439 4,318,678 300,000 500,000 8,934,117	8,954,887 8,954,887 593,595 8,361,292 8,954,887 0 FY2014 Other Funds 10,993,086 10,993,086	8,545,831 15,199,330 11,323,226 0 35,068,387 19,613,084 15,455,303 35,068,387 0

0

(0)

0

Hennepin Technical College

		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	15,936,414	0	15,936,414	16,254,866		16,254,866
Tuition	21,478,099	13,400,000	34,878,099	21,932,585	14,200,000	36,132,585
Other	5,294,139	7,524,609	12,818,748	5,249,274	6,423,334	11,672,608
Carry forward	1,883,499	0	1,883,499	0	0	0
Total Revenues	44,592,151	20,924,609	65,516,760	43,436,725	20,623,334	64,060,059
EXPENDITURES						
Personnel	33,758,399	2,446,077	36,204,476	32,468,280	2,342,367	34,810,647
Other Operating Costs	10,833,752	18,349,532	29,183,284	10,904,894	18,124,084	29,028,978
Total Expenditures	44,592,151	20,795,609	65,387,760	43,373,174	20,466,451	63,839,625
Revenues/Expense	0	129,000	129,000	63,551	156,883	220,434
Inver Hills Communit	y College					

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	9,881,628		9,881,628	9,627,629		9,627,629
Tuition	20,747,440		20,747,440	20,685,832		20,685,832
Other	63,537	12,794,169	12,857,706	50,000	12,794,169	12,844,169
Carry forward	0		0	0		0
Total Revenues	30,692,605	12,794,169	43,486,774	30,363,461	12,794,169	43,157,630
EXPENDITURES						
Personnel	25,158,194	1,024,199	26,182,393	24,555,418	1,054,925	25,610,343
Other Operating Costs	5,534,412	11,769,970	17,304,382	5,808,043	11,739,244	17,547,287
Total Expenditures	30,692,606	12,794,169	43,486,775	30,363,461	12,794,169	43,157,630
Revenues/Expense	(1)	0	(1)	0	0	0

Lake Superior College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	12,522,974	0	12,522,974	12,868,276	0	12,868,276
Tuition	16,332,500	0	16,332,500	16,633,154	0	16,633,154
Other	4,513,729	13,345,826	17,859,555	4,955,549	13,327,049	18,282,598
Carry forward	55,425	1,256,167	1,311,592			0
Total Revenues	33,424,628	14,601,993	48,026,621	34,456,979	13,327,049	47,784,028
EXPENDITURES						
Personnel	23,144,428	1,124,924	24,269,352	23,746,183	1,201,706	24,947,889
Other Operating Costs	10,280,200	13,477,069	23,757,269	10,586,507	11,687,331	22,273,838
Total Expenditures	33,424,628	14,601,993	48,026,621	34,332,690	12,889,037	47,221,727
Revenues/Expense	0	0	0	124,289	438,012	562,301

Metropolitan State University

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	18,724,000	0	18,724,000	20,244,000	0	20,244,000
Tuition	42,800,000	0	42,800,000	42,584,000	0	42,584,000
Other	1,831,000	17,050,000	18,881,000	1,850,000	17,000,000	18,850,000
Carry forward	0	0	0	1,500,000	1,000,000	2,500,000
Total Revenues	63,355,000	17,050,000	80,405,000	66,178,000	18,000,000	84,178,000
EXPENDITURES						
Personnel	45,620,000	350,000	45,970,000	50,900,000	1,000,000	51,900,000
Other Operating Costs	14,207,000	15,690,000	29,897,000	15,278,000	17,000,000	32,278,000
Total Expenditures	59,827,000	16,040,000	75,867,000	66,178,000	18,000,000	84,178,000
Revenues/Expense	3,528,000	1,010,000	4,538,000	0	0	0

	(0	Gross Before I	Net of Finar	icial Aid)		
Minneapolis Commur	nity & Technical (College				
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	17,242,543		17,242,543	17,589,689		17,589,689
Tuition	35,610,748		35,610,748	36,883,599		36,883,599
Other	370,000	38,397,879	38,767,879	293,500	39,119,148	39,412,648
Carry forward	`		0			0
Total Revenues	53,223,291	38,397,879	91,621,170	54,766,788	39,119,148	93,885,936
EXPENDITURES						
Personnel	42,793,520	4,991,724	47,785,244	45,234,201	5,085,489	50,319,690
Other Operating Costs	10,429,771	33,406,155	43,835,926	9,532,587	34.033.659	43,566,246
Total Expenditures	53,223,291	38,397,879	91,621,170	54,766,788	39,119,148	93,885,936
Revenues/Expense	0	0	0	0	0	0
•		-	-	_	•	_
Minnesota State Colle	ege - Southeast Te	chnical				
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	6,200,000		6,200,000	6,500,000		6,500,000
Tuition	9,300,000		9,300,000	9,200,000		9,200,000
Other	1,000,000	7,200,000	8,200,000	1,000,000	7,700,000	8,700,000
Carry forward	700,000		700,000	800,000		800,000
Total Revenues	17,200,000	7,200,000	24,400,000	17,500,000	7,700,000	25,200,000
EXPENDITURES						
Personnel	12,500,000	500,000	13.000.000	12,500,000	450,000	12,950,000
Other Operating Costs	4,700,000	6,700,000	11,400,000	5,000,000	7,250,000	12,250,000
Total Expenditures	17,200,000	7,200,000	24,400,000	17,500,000	7,700,000	25,200,000
Revenues/Expense	0	0	0	0	0	0
Minnesota State Com	•	_				
		FY2013 Update			FY2014	
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	16,240,445	-	16,240,445	16,728,317	-	16,728,317
Tuition	22,488,000	-	22,488,000	22,596,851	-	22,596,851
Other	4,644,122	22,877,715	27,521,837	4,747,872	22,665,000	27,412,872
Carry forward	-	-	0	-	-	0
Total Revenues	43,372,567	22,877,715	66,250,282	44,073,040	22,665,000	66,738,040
EXPENDITURES						
Personnel	34,150,000	1,207,215	35,357,215	34,835,589	1,214,500	36,050,089
Other Operating Costs	9,222,567	21,670,500	30,893,067	9,237,451	21,450,500	30,687,951
Total Expenditures	43,372,567	22,877,715	66,250,282	44,073,040	22,665,000	66,738,040
			· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	·	· · · · · · · · · · · · · · · · · · ·

Minnesota State University Moorhead

0

Revenues/Expense

		FY2013 Update		FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	23,003,606		23,003,606	24,166,414		24,166,414
Tuition	41,486,989		41,486,989	41,706,382		41,706,382
Other	1,920,799	33,453,438	35,374,237	2,030,088	33,500,000	35,530,088
Carry forward	2,538,066		2,538,066			0
Total Revenues	68,949,460	33,453,438	102,402,898	67,902,884	33,500,000	101,402,884
EXPENDITURES						
Personnel	51,541,441	9,856,012	61,397,453	52,881,518	10,112,268	62,993,786
Other Operating Costs	17,408,019	23,597,425	41,005,444	15,021,366	23,387,732	38,409,098
Total Expenditures	68,949,460	33,453,437	102,402,897	67,902,884	33,500,000	101,402,884
Revenues/Expense	0	1	1	0	0	0

0

0

0

0

0

FY2014

Minnesota State Colleges and Universities FY2013-FY2014 Operating Budgets (Gross Before Net of Financial Aid)

FY2013 Update

Minnesota State University, Mankato

		c pame		11201.		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	47,200,000		47,200,000	49,749,546		49,749,546
Tuition	99,200,000		99,200,000	99,540,000		99,540,000
Other	9,500,000	74,000,000	83,500,000	9,595,000	76,220,000	85,815,000
Carry forward		2,000,000	2,000,000		0	0
Total Revenues	155,900,000	76,000,000	231,900,000	158,884,546	76,220,000	235,104,546
EXPENDITURES						
Personnel	112,000,000	16,100,000	128,100,000	114,912,000	16,583,000	131,495,000
Other Operating Costs	43,900,000	59,900,000	103,800,000	43,972,546	59,637,000	103,609,546
Total Expenditures	155,900,000	76,000,000	231,900,000	158,884,546	76,220,000	235,104,546
Revenues/Expense	0	0	0	0	0	0

Minnesota West Community & Technical College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	9,848,050		9,848,050	9,947,778		9,947,778
Tuition	12,944,684		12,944,684	13,100,338		13,100,338
Other	2,502,057	8,849,157	11,351,214	1,923,700	8,000,000	9,923,700
Carry forward	774,820	176,256	951,076	937,092	100,000	1,037,092
Total Revenues	26,069,611	9,025,413	35,095,024	25,908,908	8,100,000	34,008,908
EXPENDITURES						
Personnel	19,806,334	768,288	20,574,622	19,321,068	700,000	20,021,068
Other Operating Costs	6,263,277	8,257,125	14,520,402	6,587,840	7,400,000	13,987,840
Total Expenditures	26,069,611	9,025,413	35,095,024	25,908,908	8,100,000	34,008,908
Revenues/Expense	0	0	0	0	0	0

Normandale Community College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	14,133,299		14,133,299	15,215,676		15,215,676
Tuition	36,504,270	17,480,009	53,984,279	35,543,444	17,480,009	53,023,453
Other	3,804,654	9,833,238	13,637,892	4,937,968	9,833,238	14,771,206
Carry forward	231,491		231,491	1,063,148		1,063,148
Total Revenues	54,673,714	27,313,247	81,986,961	56,760,236	27,313,247	84,073,483
EXPENDITURES						
Personnel	41,181,866	2,616,069	43,797,935	42,969,226	2,684,087	45,653,313
Other Operating Costs	13,491,848	23,860,318	37,352,166	13,791,010	23,860,318	37,651,328
Total Expenditures	54,673,714	26,476,387	81,150,101	56,760,236	26,544,405	83,304,641
Revenues/Expense	0	836,860	836,860	0	768,842	768,842

North Hennepin Community College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	12,648,779		12,648,779	13,212,163		13,212,163
Tuition	24,077,854		24,077,854	24,246,924		24,246,924
Other	3,482,300	19,095,199	22,577,499	3,250,604	19,668,055	22,918,659
Carry forward			0	0		0
Total Revenues	40,208,933	19,095,199	59,304,132	40,709,691	19,668,055	60,377,746
EXPENDITURES						
Personnel	30,447,840	1,742,501	32,190,341	31,238,310	1,794,776	33,033,086
Other Operating Costs	9,003,031	17,216,439	26,219,470	9,430,238	17,732,932	27,163,170
Total Expenditures	39,450,871	18,958,940	58,409,811	40,668,548	19,527,708	60,196,256
Revenues/Expense	758,062	136,259	894,321	41,143	140,347	181,490

FY2014

Minnesota State Colleges and Universities FY2013-FY2014 Operating Budgets (Gross Before Net of Financial Aid)

FY2013 Update

Northeast Higher Education District

Revenues/Expense	64,555	70,025	134,580	8,292	88,736	97,028
Total Expenditures	43,474,916	27,619,666	71,094,582	43,609,376	27,485,472	71,094,848
Other Operating Costs	10,838,902	22,865,655	33,704,557	10,985,987	22,670,637	33,656,624
Personnel	32,636,014	4,754,011	37,390,025	32,623,389	4,814,835	37,438,224
EXPENDITURES						
Total Revenues	43,539,471	27,689,691	71,229,162	43,617,668	27,574,208	71,191,876
Carry forward	1,066,046	0	1,066,046	518,025	0	518,025
Other	5,521,832	27,689,691	33,211,523	5,633,167	27,574,208	33,207,375
Tuition	20,673,796	0	20,673,796	20,230,607	0	20,230,607
State Appropriation	16,277,797	0	16,277,797	17,235,869	0	17,235,869
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total

Northland Community & Technical College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	10,745,699		10,745,699	10,891,494		10,891,494
Tuition	13,700,000		13,700,000	13,900,000		13,900,000
Other	1,898,726	14,483,927	16,382,653	2,100,000	13,230,000	15,330,000
Carry forward			0			0
Total Revenues	26,344,425	14,483,927	40,828,352	26,891,494	13,230,000	40,121,494
EXPENDITURES						
Personnel	18,644,322	2,217,300	20,861,622	19,930,444	2,155,000	22,085,444
Other Operating Costs	7,067,988	12,087,690	19,155,678	7,036,050	11,000,000	18,036,050
Total Expenditures	25,712,310	14,304,990	40,017,300	26,966,494	13,155,000	40,121,494
Revenues/Expense	632,115	178,937	811,052	(75,000)	75,000	0

Northwest Technical College - Bemidji

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	2,686,558		2,686,558	2,815,513		2,815,513
Tuition	4,442,950		4,442,950	4,442,950		4,442,950
Other	650,000	4,450,000	5,100,000	1,250,000	4,925,000	6,175,000
Carry forward	1,000,000		1,000,000	100,000		100,000
Total Revenues	8,779,508	4,450,000	13,229,508	8,608,463	4,925,000	13,533,463
EXPENDITURES						
Personnel	5,998,224	200,000	6,198,224	5,910,257	256,000	6,166,257
Other Operating Costs	2,781,284	4,200,000	6,981,284	2,652,734	4,650,000	7,302,734
Total Expenditures	8,779,508	4,400,000	13,179,508	8,562,991	4,906,000	13,468,991
Revenues/Expense	0	50,000	50,000	45,472	19,000	64,472

Pine Technical College

Revenues/Expense

43,860

	ŀ	Y 2012 UPDATE		FY2013			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	2,995,214		2,995,214	3,092,681		3,092,681	
Tuition	2,939,971		2,939,971	3,093,220		3,093,220	
Other	671,522	9,154,724	9,826,246	678,170	11,337,818	12,015,988	
Carry forward			0	0		0	
Total Revenues	6,606,707	9,154,724	15,761,431	6,864,071	11,337,818	18,201,889	
EXPENDITURES							
Personnel	5,164,720	3,087,717	8,252,437	5,385,889	3,334,734	8,720,623	
Other Operating Costs	1,398,127	6,042,007	7,440,134	1,478,182	8,003,084	9,481,266	
Total Expenditures	6,562,847	9,129,724	15,692,571	6,864,071	11,337,818	18,201,889	
•							

68,860

25,000

FY2014

Minnesota State Colleges and Universities FY2013-FY2014 Operating Budgets (Gross Before Net of Financial Aid)

Ridgewater College

	FY2013 Update			FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	13,412,892	0	13,412,892	13,744,770	0	13,744,770	
Tuition	17,108,025	0	17,108,025	16,721,995	0	16,721,995	
Other	2,912,095	13,391,219	16,303,314	2,742,098	13,147,696	15,889,794	
Carry forward			0	346,573		346,573	
Total Revenues	33,433,012	13,391,219	46,824,231	33,555,436	13,147,696	46,703,132	
EXPENDITURES							
Personnel	23,980,646	1,784,715	25,765,361	24,631,525	1,720,967	26,352,492	
Other Operating Costs	9,011,112	11,762,877	20,773,989	8,923,911	11,399,299	20,323,210	
Total Expenditures	32,991,758	13,547,592	46,539,350	33,555,436	13,120,266	46,675,702	
Revenues/Expense	441,254	(156,373)	284,881	0	27,430	27,430	

Riverland College

REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	9,724,872	0	9,724,872	10,065,866	0	10,065,866
Tuition	11,509,359	0	11,509,359	11,934,250	0	11,934,250
Other	2,984,106	9,280,844	12,264,950	3,000,000	9,400,000	12,400,000
Carry forward	0	0	0	0	0	0
Total Revenues	24,218,337	9,280,844	33,499,181	25,000,116	9,400,000	34,400,116
EXPENDITURES						
Personnel	19.046.060	644,400	19,690,460	10 (17 44)	((2.722	40 40 4 1 - 1
	17,040,000	044,400	19,090,400	19,617,442	663,732	20,281,174
Other Operating Costs	5,172,277	8,636,444	13,808,721	5,229,996	8,736,268	20,281,174
Other Operating Costs Total Expenditures	- , ,	- ,	- , ,	- , ,	,	

FY2013 Update

Rochester Community & Technical College

		FY2013 Update		FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	13,542,344	0	13,542,344	13,730,996	0	13,730,996	
Tuition	24,624,556	0	24,624,556	22,964,225	0	22,964,225	
Other	3,247,738	27,465,509	30,713,247	2,725,345	30,268,153	32,993,498	
Carry forward	0		0	0	0	0	
Total Revenues	41,414,638	27,465,509	68,880,147	39,420,566	30,268,153	69,688,719	
EXPENDITURES							
Personnel	30,462,752	4,455,315	34,918,067	30,115,131	4,923,310	35,038,441	
Other Operating Costs	10,951,886	22,978,757	33,930,643	9,291,346	25,224,410	34,515,756	
Total Expenditures	41,414,638	27,434,072	68,848,710	39,406,477	30,147,720	69,554,197	
Revenues/Expense	0	31,437	31,437	14,089	120,433	134,522	

Saint Paul College

	FY2013 Update			FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	11,991,994		11,991,994	12,674,806		12,674,806	
Tuition	23,027,143		23,027,143	23,652,847		23,652,847	
Other	2,243,842	24,091,609	26,335,451	2,502,881	24,533,698	27,036,579	
Carry forward	35,591	397,238	432,829	0	323,282	323,282	
Total Revenues	37,298,570	24,488,847	61,787,417	38,830,534	24,856,980	63,687,514	
EXPENDITURES							
Personnel	28,461,069	1,288,810	29,749,879	29,207,289	1,401,534	30,608,823	
Other Operating Costs	8,837,501	23,200,037	32,037,538	9,623,245	23,455,446	33,078,691	
Total Expenditures	37,298,570	24,488,847	61,787,417	38,830,534	24,856,980	63,687,514	
Revenues/Expense	0	0	0	0	0	0	

St. Cloud State University

	FY2013 Update			FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	49,789,533		49,789,533	52,418,548		52,418,548	
Tuition	87,304,668		87,304,668	84,502,168		84,502,168	
Other	9,234,421	38,087,298	47,321,719	9,195,487	64,121,985	73,317,472	
Carry forward	0		0	0		0	
Total Revenues	146,328,622	38,087,298	184,415,920	146,116,203	64,121,985	210,238,188	
EXPENDITURES							
Personnel	110,527,957	10,533,190	121,061,147	112,423,066	28,159,766	140,582,832	
Other Operating Costs	31,344,511	27,453,494	58,798,005	33,693,137	35,962,219	69,655,356	
Total Expenditures	141,872,468	37,986,684	179,859,151	146,116,203	64,121,985	210,238,188	
Revenues/Expense	4,456,154	100,615	4,556,769	0	(0)	(0)	

St. Cloud Technical & Community College

	FY2013 Update			FY2014		
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total
State Appropriation	10,026,546		10,026,546	10,575,966		10,575,966
Tuition	17,014,000		17,014,000	17,115,200		17,115,200
Other	2,944,656	14,719,747	17,664,403	2,974,013	14,758,330	17,732,343
Carry forward			0	366,137		366,137
Total Revenues	29,985,202	14,719,747	44,704,949	31,031,316	14,758,330	45,789,646
EXPENDITURES						
Personnel	23,119,757	1,126,627	24,246,384	23,865,871	1,172,345	25,038,216
Other Operating Costs	6,865,445	13,593,120	20,458,565	7,165,445	13,585,985	20,751,430
Total Expenditures	29,985,202	14,719,747	44,704,949	31,031,316	14,758,330	45,789,646
Revenues/Expense	0	0	0	0	0	0

South Central College

	FY2013 Update			FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	10,088,808		10,088,808	10,357,654		10,357,654	
Tuition	13,095,888		13,095,888	13,057,200		13,057,200	
Other	4,993,810	13,854,414	18,848,224	4,562,349	11,544,000	16,106,349	
Carry forward	0		0	291,754		291,754	
Total Revenues	28,178,506	13,854,414	42,032,920	28,268,957	11,544,000	39,812,957	
EXPENDITURES							
Personnel	22,821,947	1,469,119	24,291,066	23,415,318	665,000	24,080,318	
Other Operating Costs	5,321,045	12,060,800	17,381,845	4,853,639	10,855,000	15,708,639	
Total Expenditures	28,142,992	13,529,919	41,672,911	28,268,957	11,520,000	39,788,957	
Revenues/Expense	35,514	324,495	360,009	0	24,000	24,000	

Southwest Minnesota State University

	FY2013 Update			FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	13,215,625		13,215,625	13,719,697	0	13,719,697	
Tuition	20,161,172		20,161,172	20,497,250	0	20,497,250	
Other	2,653,511	16,901,693	19,555,204	2,483,661	17,237,191	19,720,852	
Carry forward			0	2,927,136	0	2,927,136	
Total Revenues	36,030,308	16,901,693	52,932,001	39,627,744	17,237,191	56,864,935	
EXPENDITURES							
Personnel	26,776,750	1,483,906	28,260,656	28,506,890	1,593,936	30,100,827	
Other Operating Costs	8,531,663	14,900,990	23,432,653	11,120,854	15,221,851	26,342,704	
Total Expenditures	35,308,413	16,384,896	51,693,309	39,627,744	16,815,787	56,443,531	
Revenues/Expense	721,895	516,797	1,238,692	0	421,404	421,404	

Winona State University

		FY2013 Update		FY2014			
REVENUES	General Fund	Other Funds	Total	General Fund	Other Funds	Total	
State Appropriation	29,593,371		29,593,371	31,283,523		31,283,523	
Tuition	58,367,771		58,367,771	58,367,771		58,367,771	
Other	4,770,443	55,503,897	60,274,340	5,037,371	56,772,545	61,809,916	
Carry forward			0			0	
Total Revenues	92,731,585	55,503,897	148,235,482	94,688,665	56,772,545	151,461,210	
					•		

EXPENDITURES

Personnel Other Operating Costs **Total Expenditures**

72,001,527	23,030,240	140,230,207	74,057,040	33,721,472	150,577,112
92,601,327	53,636,940	146,238,267	94,657,640	55,721,472	150,379,112
25,311,014	45,724,417	71,035,431	25,884,414	47,718,999	73,603,413
67,290,313	7,912,523	75,202,836	68,773,226	8,002,473	76,775,699

Revenues/Expense 130,258 1,866,957 1,997,215 31,025 1,051,073 1,082,098

MINNESOTA STATE COLLEGES AND UNIVERSITIES

Student Full Year Equivalent (FYE) for FY2008-2015

Institution	Actual FY2008	Actual FY2009	Actual FY2010	Actual FY2011	Actual 2012	Projected FY2013 (Feb 13)	Projected FY2014 (Feb 13)	Projected FY2015 (Feb 13)
STATE COLLEGES]							
Alexandria Technical & Community College	2,110	2,063	2,270	2,290	2,268	2,323	2,300	2,300
Anoka-Ramsey Community College	5,113	5,339	6,174	6,327	6,048	5,940	5,881	5,881
Anoka Technical College	1,527	1,643	1,896	1,876	1,692	1,582	1,503	1,503
Central Lakes College	2,645	3,020	3,384	3,558	3,434	3,386	3,321	3,321
Century College	6,287	6,714	7,650	7,879	7,662	7,400	7,400	7,400
Dakota County Technical College	2,104	2,206	2,484	2,549	2,475	2,500	2,500	2,500
Fond du Lac Tribal & Community College	1,268	1,242	1,376	1,421	1,388	1,297	1,303	1,310
Hennepin Technical College	3,781	3,889	4,493	4,779	4,678	4,560	4,560	4,560
Inver Hills Community College	3,656	3,784	4,284	4,329	4,140	4,074	4,074	4,074
Lake Superior College	3,415	3,549	3,679	3,675	3,749	3,756	3,756	3,756
Minneapolis Community & Technical College	6,252	6,538	7,405	7,302	6,963	6,760	6,733	6,733
Minnesota State College-Southeast Technical	1,552	1,660	1,988	1,985	1,796	1,700	1,700	1,750
Minnesota State Community & Technical College	4,595	4,584	4,884	5,116	5,056	4,858	4,950	5,000
Minnesota West Community & Technical College	2,062	2,088	2,360	2,469	2,287	2,250	2,250	2,250
Normandale Community College	6,648	6,869	7,405	7,426	7,131	7,066	7,100	7,200
North Hennepin Community College	4,314	4,625	5,110	5,058	4,928	4,928	4,780	4,780
Northeast Higher Education District	4,273	4,314	4,525	4,630	4,399	4,178	4,170	4,170
Hibbing Community College	1,207	1,315	1,370	1,346	1,246	1,127	1,130	1,130
Itasca Community College	999	969	1,073	1,118	1,074	1,032	1,050	1,050
Mesabi Range Community & Technical College	1.148	1,194	1,186	1,216	1,128	1.080	1,060	1,060
Rainy River Community College	304	261	296	307	302	309	300	300
Vermilion Community College	615	575	600	643	649	630	630	630
Northland Community & Technical College	2,814	2,788	2,938	2,828	2,659	2,750	2,750	2,750
Northwest Technical College****	2,014	2,700	2,730	2,020	2,037	2,730	2,730	2,730
Northwest Technical College (Bemidji)	870	831	943	918	848	720	750	775
Pine Technical College	479	516	619	651	633	660	680	700
Ridgewater College	3,304	3,306	3,514	3,537	3,381	3,250	3,200	3,200
Riverland Community College	2,329	2,274	2,599	2,562	2,406	2,350	2,400	2,400
Rochester Community & Technical College	4,270	4,410	4,714	4,582	4,438	4,450	4,475	4,475
Saint Paul College	3,499	3,785	4,383	4,590	4,729	4,785	4,833	4,881
South Central College	2,504	2,714	2,989	3,099	2,912	2,660	2,700	2,750
St. Cloud Technical & Community College	2,983	3,046	3,484	3,668	3,447	3,490	3,525	3,560
SUBTOTAL	84,654	87,797	97,550	99,104	95,547	93,673	93,594	93,979
BOBTOTAL	04,054	01,171	71,550	<i>>></i> ,104	75,547	75,015	75,574	75,717
STATE UNIVERSITIES	J							
Akita Campus								
Bemidji State University	4,272	4,276	4,485	4,715	4,634	4,340	4,250	4,300
Metropolitan State University	4,745	5,069	5,412	5,850	6,086	6,390	6,522	6,720
Minnesota State University Moorhead	6,578	6,558	6,733	6,812	6,574	6,251	6,283	6,383
Minnesota State University, Mankato	13,624	13,773	13,933	14,388	14,443	14,193	14,100	14,100
Southwest Minnesota State University	3,678	3,716	3,822	3,764	3,681	3,760	3,800	3,820
St. Cloud State University	14,382	14,563	15,096	14,976	13,938	13,017	12,647	12,589
Winona State University	7,952	8,172	8,391	8,294	8,544	8,590	8,540	8,540
SUBTOTAL	55,231	56,127	57,872	58,799	57,900	56,541	56,142	56,452
TOTAL	139,885	143,924	155,422	157,903	153,447	150,214	149,736	150,431
Change from Prior Year	3.0%	2.9%	8.0%	1.6%	-2.8%	-2.1%	-0.3%	0.5%

FY2010 total reduced by 179 FYE due to St Paul College error FY2011 total reduced by 158 FYE due to database issue

MnSCU Finance Division/FP&A April 2013

MINNESOTA STATE COLLEGES AND UNIVERSITIES FY2012-2014 RESERVE BALANCES

Institution	FY2012 Actual	FY12 Reserve as % of General Operating Revenue	FY2013 Estimated Reserve (April 2013)	FY13 Reserve as % of General Operating Revenue	FY2014 Estimated Reserve (April 2013
STATE COLLEGES			_		_
Alexandria Technical & Community College	1,608,463	7%	\$1,568,824	7%	\$1,523,328
Anoka-Ramsey Community College	3,088,734	7%	\$3,054,000	7%	\$3,158,260
Anoka Technical College	1,210,812	7%	\$1,296,000	7%	\$1,255,170
Central Lakes College	1,894,760	6%	\$1,873,833	7%	\$1,900,142
Century College	3,500,000	5%	\$4,000,000	6%	\$4,100,000
Dakota County Technical College	1,766,205	7%	\$1,833,620	7%	\$1,827,945
Fond du Lac Tribal & Community College	1,000,000	9%	\$695,230	7%	\$625,662
Hennepin Technical College	3,043,783	6%	\$3,043,783	7%	\$3,121,451
Inver Hills Community College	2,391,681	7%	\$2,148,482	6%	\$2,125,442
Lake Superior College	2,265,000	7%	\$2,163,481	7%	\$2,197,130
Minneapolis Community & Technical College	3,951,130	6%	\$3,700,950	7%	\$3,725,630
Minnesota State College-Southeast Technical	1,500,000	8%	\$1,400,000	7%	\$1,200,000
Minnesota State Community & Technical College	4,676,869	9%	\$3,500,000	7%	\$3,500,000
Minnesota West Community & Technical College	1,915,853	7%	\$1,770,635	7%	\$1,770,635
Normandale Community College	3,850,000	6%	\$4,100,000	7%	\$4,100,000
North Hennepin Community College	2,872,393	7%	\$2,715,944	7%	\$2.814.625
Northeast Higher Education District	\$3,525,725	8%	\$3,116,047	7%	\$3,146,047
Hibbing Community College	1,005,725	7%	\$1,015,000	7%	\$1,045,000
Itasca Community College	850,000	9%	\$844,000	9%	\$844,000
Laurentian District			, , , , , , , , , , , , , , , , , , , ,		, , , , , , , , , , , , , , , , , , , ,
Mesabi Range Community & Technical College	770,000	7%	\$643,505	6%	\$643,505
Vermilion Community College	500,000	9%	\$363,542	11%	\$363,542
Rainy River Community College	400,000	11%	\$250,000	5%	\$250,000
Northland Community & Technical College	1,833,799	6%	\$1,844,110	7%	\$1,879,433
Pine Technical College	519,428	7%	\$408,517	7%	\$408,517
Ridgewater College	2,300,000	6%	\$2,340,311	7%	\$2,324,620
Riverland Community College	1,200,776	5%	\$1,203,122	5%	\$1,210,917
Rochester Community and Technical College	3,100,000	7%	\$2,683,319	7%	\$2,746,295
Saint Paul College	2,822,490	7%	\$2,800,000	7%	\$2,800,000
South Central College	1,530,000	5%	\$1,400,118	5%	\$1,481,285
St. Cloud Technical & Community College	2,145,000	6%	\$2,039,407	7%	\$2,039,407
Subtotal Colleges	59,512,901	7%	56,699,734	7%	56,981,940
STATE UNIVERSITIES	05,012,501	7,0	20,077,721	7,0	20,701,710
Bemidji State University (including NW TC)	\$4,150,000	6%	\$4,150,000	7%	\$3,900,000
Metropolitan State University	3,702,950	5%	\$3,801,326	6%	\$3,835,417
Minnesota State University Moorhead	5,217,820	7%	\$5,217,820	7%	\$5,217,820
Minnesota State University, Mankato	10,525,000	7%	\$10,800,000	7%	\$10,900,000
Southwest Minnesota State University	2,000,000	5%	\$2,200,000	6%	\$2,000,000
St. Cloud State University	10,500,000	6%	\$10,500,000	7%	\$10,500,000
Winona State University	4,400,000	5%	\$5,000,000	5%	\$5,000,000
Subtotal SU's	40,495,770	6%	41,669,146	7%	41,353,237
TOTAL Colleges/Universities Reserves	100,008,670	6.4%	98,368,880	6.7%	98,335,178
System Reserve	9,243,395	1%	9,516,801	1%	9,516,801

Alexandria Technical and Community College Cambridge Coon Rapids Anoka-Ramsey Community College Coon Rapids Anoka Technical College Bemidji State University X Central Lakes College Brainerd Staples X Century College Brainerd Staples X Century College Anoka Tribal and Community College Brooklyn Park Eden Prairie Inver Hills Community College Metropolitan State University X Minnesoto State College - Southeast Technical Minnesoto State College - Southeast Technical Minnesoto State Community and Technical College Minnesota State University Moorhead X Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Pipestone Worthington X Normandale Community College X Normandale Community College X Northeast Higher Education District: Hibbing Community College Rainy River Community College X Mesabi Range Community College Rainy River Community College Rainy Riv	College/University	Satisfactory	Unsatisfactory	Neutral
Cambridge Coon Rapids X	Alexandria Technical and Community College	Х		
Cambridge Coon Rapids X	, ,			
Anoka Technical College Bemidji State University Central Lakes College Brainerd Staples Century College Dakota County Technical College Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota West Community and Technical College Worthington Normandale Community College Mesabi Range Community College Mesabi Range Community College Mesabi Range Community and Technical College Mesabi Range Community and Technical College Mesabi Range Community College Mesabi Range Community and Technical College		Х		
Bemidji State University X Central Lakes College Brainerd Staples Century College Dakota County Technical College Frond du Lac Tribal and Community College Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minneapolis Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Mesabi Range Community College Mesabi Range Community College Mesabi Range Community and Technical College X Mesabi Range Community College Mesabi Range Community College Mesabi Range Community and Technical College X Mesabi Range Community College Mesabi Range Community and Technical College Mesabi Range C	Coon Rapids		Х	
Brainerd X	Anoka Technical College			Х
Brainerd Staples Century College Dakota County Technical College Hennepin Technical College Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minnesota State College - Southeast Technical Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Bemidji State University	Х		
Staples X	Central Lakes College			
Century College				
Dakota County Technical College	Staples	X		
Fond du Lac Tribal and Community College Hennepin Technical College Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minneapolis Community and Technical College Mennesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community College Mesabi Range Community and Technical College X X Mennesota West Community College X Mortheast Higher Education District: Hibbing Community College Mesabi Range Community and Technical College X Mesabi Range Community and Technical College X Mesabi Range Community and Technical College X	Century College	Х		
Hennepin Technical College Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minneapolis Community and Technical College Red Wing Winona Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University Moorhead Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College Mesabi Range Community and Technical College X Mortheast Higher Education District: Hibbing Community College Mesabi Range Community and Technical College X	Dakota County Technical College			X
Brooklyn Park Eden Prairie Inver Hills Community College Lake Superior College Metropolitan State University Minneapolis Community and Technical College Red Wing Winona Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Minnesota State University Moorhead Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Fond du Lac Tribal and Community College	Х		
Eden Prairie X	Hennepin Technical College			
Inver Hills Community College Lake Superior College Metropolitan State University Minneapolis Community and Technical College Red Wing Winona Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X				Х
Lake Superior College Metropolitan State University Minneapolis Community and Technical College Red Wing Winona Red Wing Winona Red Wing Winona Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Eden Prairie	Х		
Metropolitan State University Minneapolis Community and Technical College Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Inver Hills Community College	X		
Minneapolis Community and Technical College Minnesota State College - Southeast Technical Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College Mesabi Range Community and Technical College X Minnesota Wadena X X X X X X X X X X X X X	Lake Superior College	Х		
Minnesota State College - Southeast Technical Red Wing Winona X Winnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead X Minnesota State University, Mankato X Minnesota State University Moorhead X Minnesota West Community and Technical College: X Canby Granite Falls Jackson Luverne Pipestone Worthington X Normandale Community College X Normandale Community College X Itasca Community College Mesabi Range Community and Technical College X	Metropolitan State University	Χ		
Red Wing Winona Minnesota State Community and Technical College Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Minneapolis Community and Technical College	X		
Minnesota State Community and Technical College	Minnesota State College - Southeast Technical			
Minnesota State Community and Technical College Detroit Lakes X Fergus Falls X Moorhead X Wadena X Minnesota State University, Mankato X Minnesota State University Moorhead X Minnesota West Community and Technical College: X Canby X Granite Falls X Jackson X Luverne X Pipestone X Worthington X Normandale Community College X Itasca Community College X Mesabi Range Community and Technical College X				
Detroit Lakes Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X	Winona	Х		
Fergus Falls Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead X Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X		T		
Moorhead Wadena Moorhead Wadena Minnesota State University, Mankato Minnesota State University Moorhead Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X				
Minnesota State University, Mankato Minnesota State University Moorhead X Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Itasca Community College X Mesabi Range Community and Technical College X				
Minnesota State University Moorhead Minnesota West Community and Technical College: Canby X				
Minnesota State University Moorhead Minnesota West Community and Technical College: Canby X				
Minnesota West Community and Technical College: Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College X Itasca Community College X Mesabi Range Community and Technical College X X X X X X X X X X X X X		X		
Canby Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X				Х
Granite Falls Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Hibbing Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X		T		
Jackson Luverne Pipestone Worthington Normandale Community College Hibbing Community College Hibbing Community College Itasca Community College Mesabi Range Community and Technical College X X X X X X X X X X X X X			X	Y
Luverne Pipestone Worthington Normandale Community College X Northeast Higher Education District: Hibbing Community College Itasca Community College X Mesabi Range Community and Technical College X X		Х		Λ
Worthington X Normandale Community College X				
Normandale Community College X		Х		
Northeast Higher Education District: Hibbing Community College Itasca Community College Mesabi Range Community and Technical College X	Worthington			
Hibbing Community College X Itasca Community College X Mesabi Range Community and Technical College X	Normandale Community College	X		
Itasca Community College X Mesabi Range Community and Technical College X				
Mesabi Range Community and Technical College X	, , ,			
	Rainy River Community College	X		

Southwest Minnesota State University

Winona State University

College/University		Satisfactory	Unsatisfactory	Neutral
Vermilion Community College				Х
North Hennepin Community College		Х		
Northland Community and Technical College:				
East Grand Forks				X
Thief River Falls		Χ		
Northwest Technical College		Χ		
Pine Technical College		Χ		
Ridgewater College:				
Hutchinson	Ī	Х		
Willmar		Χ		
Riverland Community College:				
Albert Lea	l	Χ		
Austin	ļ	X		
Owatonna	Ĺ	Х		
Rochester Community and Technical College		Х		
St. Cloud State University		Χ		
St. Cloud Technical and Community College		Χ		
Saint Paul College		Χ		
South Central College:				
Faribault	ļ	X		
North Mankato		Χ		

Χ