

OFFICE OF THE STATE CONTROLLER
STATE-MANDATED COSTS CLAIMING INSTRUCTIONS NO. 2013-15
MINIMUM CONDITIONS FOR STATE AID

JULY 22, 2013

REVISED JULY 1, 2016

In accordance with Government Code (GC) sections 17560 and 17561, eligible claimants may submit claims to the State Controller's Office (SCO) for reimbursement of costs incurred for state-mandated cost programs. This document contains claiming instructions and forms that eligible claimants must use for filing claims for the Minimum Conditions for State Aid program. The SCO issues these claiming instructions subsequent to the Commission on State Mandates (CSM) adopting the program's Parameters and Guidelines (Ps & G). The Ps & Gs are included as an integral part of the claiming instructions.

On May 26, 2011, the CSM adopted a Statement of Decision finding that the test claim statutes and regulations impose a partially reimbursable state-mandated program upon community college districts within the meaning of article XIII B, section 6 of the California Constitution and GC section 17514.

Exception

There will be no reimbursement for any period in which the Legislature has suspended the operation of a mandate pursuant to state law.

Eligible Claimants

Any community college district, as defined in Government Code section 17519, that incurs increased costs as a result of this mandate is eligible to claim for reimbursement. Block grant recipients are not eligible to claim for reimbursement.

Reimbursement Claim Deadline

Annual reimbursement claims for fiscal year **2015-16** may be filed by **February 15, 2017**, without a late penalty. **Claims filed more than one year after the filing date will not be accepted.**

Penalty

- **Initial Reimbursement Claims**

When filed within one year of the initial filing deadline, claims are assessed a late penalty of 10% of the total amount of the initial claim without limitation pursuant to GC section 17561, subdivision (d)(3).

- **Annual Reimbursement Claims**

When filed within one year of the annual filing deadline, claims are assessed a late penalty of 10% of the claim amount, not to exceed \$10,000, pursuant to GC section 17568.

Minimum Claim Cost

GC section 17564, subdivision (a), states that no claim may be filed pursuant to sections 17551 and 17561, unless such a claim exceeds one thousand dollars (**\$1,000**).

Reimbursement of Claims

To be eligible for mandated cost reimbursement for any fiscal year, only actual costs may be claimed. These costs must be traceable and supported by source documents that show the validity of such costs, when they were incurred, and their relationship to the reimbursable activities. A source document is created at or near the same time the actual cost was incurred for the event or activity in question. Source documents may include, but are not limited to, employee time records or time logs, sign-in sheets, invoices, and receipts.

Evidence corroborating the source documents may include, but is not limited to, worksheets, cost allocation reports (system generated), purchase orders, contracts, agendas, training packets, and declarations. Declarations must include a certification or declaration stating: "I certify (or declare) under penalty of perjury under the laws of the State of California that the foregoing is true and correct," and must further comply with the requirements of Code of Civil Procedure section 2015.5.

Evidence corroborating the source documents may include data relevant to the reimbursable activities otherwise in compliance with local, state, and federal government requirements. However, these documents cannot be substituted for source documents.

Audit of Costs

All claims submitted to the SCO are subject to review to determine if costs are related to the mandate, are reasonable and not excessive, and if the claim was prepared in accordance with the SCO's claiming instructions and the Ps & Gs adopted by the CSM. If any adjustments are made to a claim, the claimant will be notified of the amount adjusted, and the reason for the adjustment.

On-site audits will be conducted by the SCO as deemed necessary. Pursuant to GC section 17558.5, subdivision (a), a reimbursement claim for actual costs filed by a claimant is subject to audit by the SCO no later than three years after the date the actual reimbursement claim was filed or last amended, whichever is later. However, if no funds were appropriated or no payment was made to a claimant for the program for the fiscal year for which the claim was filed, the time for the SCO to initiate an audit will commence to run from the date of initial payment of the claim.

All documents used to support the reimbursable activities must be retained during the period subject to audit. If an audit has been initiated by the SCO during the period subject to audit, the retention period is extended until the ultimate resolution of any audit findings. Supporting documents must be made available to the SCO on request.

Record Retention

All documentation to support actual costs claimed must be retained for a period of three years after the date the claim was filed or last amended, whichever is later. If no funds were appropriated or no payment was made at the time the claim was filed, the time for the SCO to initiate an audit will be from the date of initial payment of the claim. Therefore, all

documentation to support actual costs claimed must be retained for the same period, and must be made available to the SCO on request.

Claim Submission

Submit a signed original Form FAM-27 and one copy with required documents. **Please sign the Form FAM-27 in blue ink and attach the copy to the top of the claim package.**

Mandated costs claiming instructions and forms are available online at the SCO's website: **www.sco.ca.gov/ard_mancost.html**.

Use the following mailing addresses:

If delivered by
U.S. Postal Service:

Office of the State Controller
Attn: Local Reimbursements Section
Division of Accounting and Reporting
P.O. Box 942850
Sacramento, CA 94250

If delivered by
other delivery services:

Office of the State Controller
Attn: Local Reimbursements Section
Division of Accounting and Reporting
3301 C Street, Suite 700
Sacramento, CA 95816

For more information, contact the Local Reimbursements Section by email at LRSDAR@sco.ca.gov, by telephone at (916) 324-5729, or by writing to the address above.

PARAMETERS AND GUIDELINES

Education Code Sections 66010.2, 66010.7,¹ 66721.5, 66731, 66732, 66736, 66738, 66740, 66742, 70902, 78015, and 78016

Statutes 1988, Chapter 973; Statutes 1991, Chapter 1188; Statutes 1991, Chapter 1198; Statutes 1998, Chapter 365; and Statutes 2000, Chapter 187

California Code of Regulations, Title 5, Sections 53203, 53207, 55001, 55002, 55005, 55006, 55150, 55201, 55202, 55750, 55751, 55753, 55753.5, 55753.7, 55754, 55755, 55756, 55756.5, 55757, 55758, 55759, 55760, 55761, 55764, 55800, 55805, 55805.5, 55806, 58102, 58104, and 58106

Register 91, Number 23; Register 93, Number 25; Register 93, Number 42; Register 94, Number 38; Register 98, Number 7; Register 2000, Number 50; Register 2002, Number 8; and Register 2003, Number 18.

Minimum Conditions for State Aid

02-TC-25 and 02-TC-31

Period of reimbursement begins on July 1, 2001, or later for specified activities added by subsequent statutes.

I. SUMMARY OF THE MANDATE

The test claim statutes and regulations address the standards for the formation and basic operation of the California Community Colleges which includes: (1) faculty participation in district and college governance; (2) transfer centers in community colleges; (3) vocational education; (4) standards of scholarship; (5) curriculum; (6) degrees and certificates; and (7) open courses.

On May 26, 2011, the Commission on State Mandates (Commission) adopted a statement of decision for the *Minimum Conditions for State Aid* test claim finding that the test claim statutes and regulations impose a partially reimbursable state-mandated program upon community college districts within the meaning of article XIII B, section 6 of the California Constitution and Government Code section 17514. The Commission approved this test claim for the reimbursable activities found under Section IV. Reimbursable Activities.

¹ During the September 28, 2012 Commission hearing, the Commission severed the reimbursable state-mandated new programs or higher levels of service imposed by Education Code sections 66010.2 and 66010.7 from the *Discrimination Complaint Procedures* (02-TC-46 and a portion of 02-TC-25 and 02-TC-31) parameters and guidelines in order to include those activities with the *Minimum Conditions for State Aid* (02-TC-25 and 02-TC-31) parameters and guidelines. See the adopted statement of decision and parameters and guidelines for *Discrimination Complaint Procedures* (02-TC-46 and a portion of 02-TC-25 and 02-TC-31) at <<http://www.csm.ca.gov/pendingclaims/docs/dcp/doc78.pdf>> as of October 24, 2012.

II. ELIGIBLE CLAIMANTS

Any community college district, which incurs increased costs as a result of this mandate, is eligible to claim reimbursement.

III. PERIOD OF REIMBURSEMENT

Government Code section 17557(e), states that a test claim shall be submitted on or before June 30 following a given fiscal year to establish eligibility for that fiscal year. The claimants filed the test claim in the 2002-2003 fiscal year, establishing eligibility for reimbursement on or after July 1, 2001. All of the reimbursable activities approved in the *Minimum Conditions for State Aid* test claim were operative at the start of the reimbursement period *except* for the activities mandated by California Code of Regulations, title 5, section 53207. Title 5, section 53207, (Register 2003, No. 18) was operative April 11, 2003. As a result, all of the activities approved in the *Minimum Conditions for State Aid* test claim are eligible for reimbursement beginning July 1, 2001, *except* for the activities mandated by title 5, section 53207. The activities mandated by title 5, section 53207, are reimbursable beginning April 11, 2003.

Reimbursement for state-mandated costs may be claimed as follows:

- Actual costs for one fiscal year shall be included in each claim.
- Pursuant to Government Code section 17561(d)(1)(A), all claims for reimbursement of initial fiscal year costs shall be submitted to the State Controller within 120 days of the issuance date for the claiming instructions.
- Pursuant to Government Code section 17560(a), a school district may, by February 15 following the fiscal year in which costs were incurred, file an annual reimbursement claim that details the costs actually incurred for that fiscal year.
- If revised claiming instructions are issued by the Controller pursuant to Government Code section 17558(c), between November 15 and February 15, a school district filing an annual reimbursement claim shall have 120 days following the issuance date of the revised claiming instructions to file a claim. (Government Code section 17560(b).)
- If the total costs for a given fiscal year do not exceed \$1,000, no reimbursement shall be allowed except as otherwise allowed by Government Code section 17564(a).
- There shall be no reimbursement for any period in which the Legislature has suspended the operation of a mandate pursuant to state law.

IV. REIMBURSABLE ACTIVITIES

To be eligible for mandated cost reimbursement for any fiscal year, only actual costs may be claimed. Actual costs are those costs actually incurred to implement the mandated activities. Actual costs must be traceable to and supported by source documents that show the validity of such costs, when they were incurred, and their relationship to the reimbursable activities. A source document is a document created at or near the same time the actual cost was incurred for the event or activity in question. Source documents may include, but are not limited to, employee time records or time logs, sign-in sheets, invoices, and receipts.

Evidence corroborating the source documents may include, but is not limited to, worksheets, cost allocation reports (system generated), purchase orders, contracts, agendas, and declarations.

Declarations must include a certification or declaration stating, “I certify (or declare) under penalty of perjury under the laws of the State of California that the foregoing is true and correct,” and must further comply with the requirements of Code of Civil Procedure section 2015.5. Evidence corroborating the source documents may include data relevant to the reimbursable activities otherwise in compliance with local, state, and federal government requirements. However, corroborating documents cannot be substituted for source documents.

The claimant is only allowed to claim and be reimbursed for increased costs for reimbursable activities identified below. Increased cost is limited to the cost of an activity that the claimant is required to incur as a result of the mandate.

For each eligible claimant, the following activities are reimbursable:

1. Participation in District and College Governance (Ed. Code, §§ 66010.2(b), 70902(b)(7) and (b)(14), and Cal. Code Regs., tit. 5, §§ 53203 and 53207)

a. One-Time Activities

- 1) Establish procedures to ensure faculty, staff, and students the opportunity to express their opinions at the campus level, to ensure that these opinions are given every reasonable consideration, and to ensure the right of the academic senates to assume primary responsibility for making recommendations in the areas of curriculum and academic standards.

The procedures established shall be consistent with the minimum standards established by the Board of Governors. The minimum standards are set forth in California Code of Regulations, title 5, sections 53200-53207 (for faculty), 51023.5 (for staff), and 51023.7 (for students).

Except for those ongoing activities listed below in 1(b), reimbursement is not required to implement the procedures. (Ed. Code, § 70902(b)(7), Stats. 1988, ch. 973.)

- 2) Adopt policies for appropriate delegation of authority and responsibility to its college or district academic senate.

Policies must provide, at a minimum, that the governing board or its designees will consult collegially with the academic senate when adopting policies and procedures on academic and professional matters. (Cal. Code Regs., tit. 5, § 53203(a), Register 94, No. 38.)

- 3) Adopt procedures for responding to recommendations of the academic senate that incorporate the following:

- a) In instances where the governing board elects to rely primarily upon the advice and judgment of the academic senate, the recommendations of the senate will normally be accepted, and only in exceptional circumstances and for compelling reasons will the recommendation not be accepted. If a recommendation is not accepted, the governing board or its designee, upon request of the academic senate, shall promptly communicate its reasons in writing to the academic senate. (Cal. Code Regs., tit. 5, § 53203(d)(1), Register 94, No. 38.)

- b) In instances where the governing board elects to provide for mutual agreement with the academic senate, and agreement has not been reached, existing policy shall remain in effect unless continuing with such policy exposes the district to legal liability or causes substantial fiscal hardship. In cases where there is no existing policy, or in cases where the exposure to legal liability or substantial fiscal hardship requires existing policy to be changed, the governing board may act, after a good faith effort to reach agreement, only for compelling legal, fiscal, or organizational reasons. (Cal. Code Regs., tit. 5, § 53203(d)(2), Register 94, No. 38.)

b. Ongoing Activities

- 1) Provide all students the opportunity to address issues, including ethical issues that are central to their full development as responsible citizens, in community college programs. (Ed. Code, § 66010.2(b), Stats. 1991, ch. 1198.)
- 2) Participate in the consultation process established by the Board of Governors for the development and review of policy proposals pursuant to Education Code section 70901(e). (Ed. Code, § 70902(b)(14), Stats. 1988. Ch. 973.)
- 3) Consult collegially with representatives of the academic senate when adopting the policies for appropriate delegation of authority and responsibility to its college or district academic senate pursuant to California Code of Regulations, title 5, section 53202(a). (Cal. Code Regs., tit. 5, § 53203(b), Register 94, No. 38.)
- 4) *Beginning April 11, 2003*, grant faculty members elected to serve as president and vice president of the Academic Senate of the California Community Colleges release or reassigned time from their local responsibilities by the district by which they are employed during their terms of office. (Cal. Code Regs., tit. 5, § 53207 (Register 2003, No. 18).) Reimbursement is eligible for the following activities and costs:
 - a) Identify the part-time replacement cost prior to September of each year for employees elected to serve as president and vice president of the Academic Senate of the California Community Colleges.
 - b) If the release or reassigned time need identified is 100 percent and the position is in a hard to replace discipline area, certify this to the Chancellor by August 1 for reimbursement at the full-time temporary replacement cost of the employee released.

The costs to perform activities a) and b) are subject to any offsetting revenue provided the district from the Academic Senate of the California Community Colleges for the reasonable and documented administrative costs associated with hiring faculty to replace the faculty serving as president and vice president of the Academic Senate.
 - c) The replacement cost of the faculty member serving as president or vice-president of the Academic Senate of the California Community Colleges is

eligible for reimbursement, offset by any funds appropriated to the Academic Senate of the California Community Colleges (line item 6870-101-0001) and provided to the district at either the part-time replacement rate or the full-time temporary replacement rate pursuant to section 53207(c).

2. Transfer Centers (Ed. Code, §§ 66010.7, 66721.5, 66731, 66732, 66736, 66738, 66740, and 66742)

a. One-Time Activities

- 1) Adopt as policy that the student transfer agreement program shall constitute a significant role in achieving the goal of student diversity within community colleges, and in ensuring that all students, particularly those currently underrepresented in higher education, have access to a university education. (Ed. Code, § 66732 (Stats. 1991, ch. 1188).)
- 2) Formally acknowledge student matriculation from community colleges through the University of California and California State University as a central institutional priority of all segments of higher education. (Ed. Code, § 66731 (Stats. 1991, ch. 1188).)

b. Ongoing Activities

- 1) Provide direction to the appropriate officials at their respective campuses to provide each of their students with a copy of the current transfer core curriculum. (Ed. Code § 66721.5(a)(1), Stats. 2000, ch. 187.)
- 2) Distribute a copy of the current transfer core curriculum to each community college student who is enrolled in a degree or certification program and is physically in attendance at the institution.

Include the text of the current transfer core curriculum in the published class schedule for each academic term, or distribute the transfer core curriculum during the registration process, or by mail, or during the issuance of student identification cards, or during student orientation programs. (Ed. Code § 66721.5(b), (c) and (d), Stats. 2000, ch. 187.)

- 3) Design, adopt, and implement policies intended to facilitate successful movement of students from community colleges through the University of California and the California State University. (Ed. Code, § 66732, Stats. 1991, ch. 1188.)
- 4) Ensure that its college or colleges maintain student transfer counseling centers or other counseling and student services at its college or colleges designed and implemented to affirmatively seek out, counsel, advise, and monitor the progress of potential and identified community college transfer students.

Reimbursement for this activity may include the adoption of policies and procedures. All policies and procedures adopted for this purpose must give preference and emphasis toward enhancing the transfer of students from economically disadvantaged families and students from traditionally

underrepresented minorities, to the fullest extent possible under state and federal statutes and regulations. (Ed. Code, § 66736, Stats. 1991, ch. 1188.)
Reimbursement is not required to develop and adopt a transfer center plan pursuant to California Code of Regulations, title 5, section 51027.

- 5) Except as provided in the next paragraph, undertake intersegmental collaboration and coordination (with the University of California and California State University) particularly when it can do either of the following: (1) facilitate achievement of the goals of educational equity; (2) facilitate student progress from one segment to another, particularly with regard to preparation of students for higher education as well as the transfer from the California Community Colleges to four-year institutions.

Reimbursement is not required in instances which cooperation can:
(1) enhance the achievement of the institutional missions shared by the segments; (2) enable public and private postsecondary education to more effectively meet the educational needs of a geographical region; and (3) provide more effective planning of postsecondary education on a statewide basis. (Ed. Code, § 66010.7(b), Stats. 1991, ch. 1198.)

- 6) Work together with other leaders responsible for public (University of California and California State University) and independent institutions of higher education and the Superintendent of Public Instruction to promote and facilitate the development of intersegmental programs and other cooperative efforts aimed at improving the progress of students through the educational systems and at strengthening the teaching profession at all levels. (Ed. Code, § 66010.7(c), Stats. 1991, ch. 1198.)
- 7) Develop and implement formal, system wide, articulation agreements and transfer agreement programs, including those for general education or a transfer core curriculum, and other appropriate procedures to support and enhance the transfer function.

Reimbursement for this activity may include specifying the curricular requirements that must be met, and the level of achievement that must be attained, by community college students in order for those students to transfer to the campus, undergraduate college, or major of choice in the public four-year segments. (Ed. Code, § 66738(a), Stats. 1991, ch. 1188.)

- 8) Expand existing practices related to concurrent enrollment, in which community college students are provided the opportunity to take courses at University of California and California State University campuses, as space is available, and to expand opportunities for potential transfer students to participate in activities that familiarize them with the university campus. (Ed. Code, § 66738(c), Stats. 1991, ch. 1188.)

- 9) Act in conjunction with each department, school, major in the University of California and California State University to develop discipline-specific articulation agreements and transfer program agreements for those majors that have lower division prerequisites. In doing so, faculty from community colleges and university campuses are to participate in discipline-specific curriculum development to coordinate course content and expected levels of student competency. (Ed. Code, § 66740, first paragraph, Stats. 1991, ch. 1188.)
- 10) Develop discipline-based agreements in conjunction with the California State University and the University of California with as many campuses of the two university segments as feasible, but no fewer than three University of California campuses and five California State University campuses. No one segment should bear the organizational or financial responsibility for accomplishing these goals. (Ed. Code, § 66740, third paragraph, Stats. 1991, ch. 1188.)
- 11) Present annual statistical reports with the California Community Colleges, California State University, and the University of California on transfer patterns to the Governor and Legislature via the California Postsecondary Education Commission. Include in these reports statistics and information as described in Education Code section 66742. (Education Code section 66742, Stats. 1991, ch. 1188.)

3. Vocational Education (Ed. Code, §§ 78015 and 78016). Reimbursement is authorized for the following ongoing activities:

- a. Conduct a job market study of the labor market area, as defined by Education Code section 52301.5, in which the community college district proposes to establish the program prior to establishing the program.²

The labor market study must use the State-Local Cooperative Labor Market Information Program established by Unemployment Insurance Code section 10533, or if this program is not available for the labor market area, the study must use other sources of labor market information.

The study must include a California Occupational Information System supply analysis of existing vocational and occupational education or training programs for adults maintained by high schools, community colleges, and private postsecondary schools in the area to ensure that the anticipated employment demand for students in the proposed programs justifies the establishment of the proposed courses of instruction. (Ed. Code, § 78015(a)(1), Stats. 1998, ch. 365.)

- b. Make copies of each job market study available to the public. (Ed. Code, § 78015(a)(2), Stats. 1998, ch. 365.)

² Education Code section 52301.5 defines “Labor Market Area” as “a county or aggregation of counties designated by the Employment Development Department (EDD) that has one or more central core cities and that meets criteria of population, population density, commute patterns, and social and economic integration specified by the EDD.

- c. Determine whether or not the job market study justifies the proposed vocational education program. (Ed. Code, § 78015(b), Stats. 1998, ch. 365.)
- d. Determine by resolution whether the program will be offered through the district's own facilities or through a contract with an approved private postsecondary school pursuant to Education Code section 8092, if the district determines that the job market study justifies the initiation of the proposed program. (Ed. Code, § 78015(c), Stats. 1998, ch. 365.)
- e. Review every vocational or occupational training program offered by the district and commenced subsequent to July 28, 1983, every two years to ensure that each program: (1) meets a documented labor market demand; (2) does not represent unnecessary duplication of other manpower training programs in the area; and (3) is of demonstrated effectiveness as measured by the employment and completion success of its students.

These three requirements are to be demonstrated by the California Occupational Information System, including State-Local Cooperative Labor Market Information Program established in Unemployment Insurance Code section 10533, or if this program is not available in the labor market area, other available sources of labor market information. (Ed. Code, § 78016(a), Stats. 1998, ch. 365.)

- f. Terminate any program that does not meet the requirements of Education Code section 78016(a), and the standards promulgated by the governing board within one year. (Ed. Code, § 78016(b), Stats. 1998, ch. 365.)
- g. Include the review and comments by the local Private Industry Council, established pursuant to Unemployment Insurance Code section 15000 et seq., in the review process of every vocational or occupational training program offered by the district and commenced subsequent to July 28, 1983. The review and comments by the Private Industry Council shall occur prior to any decision by the district governing board. (Ed. Code, § 78016(c), Stats. 1998, ch. 365.)
- h. Make a written summary of the findings of each review available to the public. (Ed. Code, § 78016(e), Stats. 1998, ch. 365.)

4. Standards of Scholarship (Ed. Code, § 70902(b)(3), and Cal. Code Regs., tit. 5, §§ 55750, 55751, 55753, 55753.5, 55753.7, 55754, 55755, 55756.5, 55757, 55758, 55759, 55760, 55761, and 55764)

a. One-time Activities

- 1) Adopt and publish procedures and conditions for probation and appeal of probation and request for removal from probation. (Cal. Code Regs., tit. 5, § 55755(c), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55032(c), Register 2007, No. 35.)
- 2) Adopt and publish procedures and conditions for dismissal and appeal of dismissal and request for reinstatement. (Cal. Code Regs., tit. 5, § 55756(c), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55033(c), Register 2007, No. 35.)

- 3) Adopt rules setting forth the circumstances that warrant exceptions to the standards for dismissal. (Cal. Code Regs., tit. 5, § 55756(d), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55033(d), Register 2007, No. 35.)
- 4) File a copy of the rules setting forth the circumstances that warrant exceptions to the standards for dismissal with the Chancellor. (Cal. Code Regs., tit. 5, § 55756(d), Register 91, No. 23; requirement repealed, operative August 16, 2007, Register 2007, No. 35.)
- 5) Include in the procedures for the correction of grades given in error, procedures for expunging an incorrect grade from the record.

Reimbursement is not required to develop and adopt procedures for the correction of grades. (Cal. Code Regs., tit. 5, § 55760(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55025(d), Register 2007, No. 35.)

b. Ongoing Activities

- 1) Adopt regulations consistent with the subchapter regarding standards of scholarship consisting of California Code of Regulations, title 5, section 55750 – 55765. (Ed. Code, § 70902(b)(3), and Cal. Code Regs., tit. 5, § 55750, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55020, Register 2007, No. 35.)
- 2) Publish the regulations consistent with the subchapter regarding standards of scholarship in the college catalog under appropriate headings. Reimbursement is required only for the ongoing pro-rata cost to publish the section of the catalog that contains the mandated regulations (i.e. the cost of printing the additional page(s)). *Reimbursement is not required for the cost of publishing the entire catalog.* (Cal. Code Regs., tit. 5, § 55750, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55020, Register 2007, no. 35.)
- 3) File a copy of the community college district’s regulations regarding standards of scholarship, and any amendments of the regulations, with the Chancellor. (Cal. Code Regs., tit. 5, § 55750, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55020, Register 2007, No. 35.)
- 4) Determine a uniform grading practice for the district based on sound academic principles. (Cal. Code Regs., tit. 5, § 55751, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55021(a), Register 2007, No. 35.)
- 5) Conform the uniform grading practices to the standard that work in all courses acceptable in the fulfillment of the requirements for an associate or baccalaureate degree, a certificate, diploma or license is graded in accordance with a grading scale adopted by the governing board consistent with section 55758, and sections 55752 (Credit-No Credit Options) or 55753 (Credit by Examination). (Cal. Code Regs., tit. 5, § 55751(a) and (b), Register 91, No.

23; for current requirement see Cal. Code Regs., tit. 5, § 55021(c), Register 2007, No. 35.)

- 6) Adopt and publish regulations pertaining to credit by examination in accordance with the provisions of Subchapter 9 “Standards of Scholarship” (Cal. Code Regs., tit. 5, § 55750 et seq.). Reimbursement for publishing the regulations is required only for the ongoing pro-rata cost to publish the section of the catalog that contains the mandated regulations. *Reimbursement is not required for the cost of publishing the entire catalog.* (Cal. Code Regs., tit. 5, § 55753(a), Register 2002, No. 8; for current requirement see Cal. Code Regs., tit. 5, § 55050(a), Register 2007, No. 35.)
- 7) Place a student on academic probation when he/she has attempted at least 12 semester or 18 quarter units as shown by the official academic record and earned a grade point average below 2.0 in all units which were graded on the basis of the grading scale. (Cal. Code Regs., tit. 5, § 55754(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55031(a), Register 2007, No. 35.)
- 8) Remove a student from academic probation when the student’s accumulated grade point average is 2.0 or higher. (Cal. Code Regs., tit. 5, § 55755(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55032(a), Register 2007, No. 35.)
- 9) Make a student subject to dismissal if the student is on academic probation and has earned a cumulative grade point average of less than 1.75 in all units attempted in each of 3 consecutive semesters or 5 consecutive quarters which were graded on the basis of a grading scale. (Cal. Code Regs., tit. 5, § 55756(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55033(a), Register 2007, No. 35.)
- 10) Determine a student’s need for remedial coursework using appropriate assessment instruments, methods, or procedures, including, but not limited to, interviews; standardized tests; holistic scoring processes; attitude surveys; vocational or career aptitude and interest inventories; high school or college transcripts; specialized certificates or licenses; educational histories; other measures of performance; and assessment procedures such as identification of test cores which measure particular skill levels, the administrative process by which students are referred for assessment, the manner in which assessment results are made available, and the length of time required before such results are available. (Cal. Code Regs., tit. 5, § 55756.5(b), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55035(a), Register 2007, No. 35.)
- 11) Dismiss and refer students that have exhausted the remedial coursework unit limitation to appropriate adult noncredit education services, provided by college, adult school, community-based organization, or other appropriate local provider which the district has an established referral agreement. (Cal. Code Regs., tit. 5, § 55756.5(b) and (e), Register 91, No. 23; for current

requirement see Cal. Code Regs., tit. 5, § 55035(a) and (e), Register 2007, No. 35.)

- 12) Submit, through the established Management Information System, information necessary to enable the Chancellor to determine the effect of the California Code of Regulations, title 5, section 55756.5, on students by sex, age, and ethnicity, and the success rates for students enrolled in “remedial coursework.” (Cal. Code Regs., tit. 5, § 55756.5(g), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55035(g), Register 2007, No. 35.)
- 13) Adopt rules and regulations governing the inclusion in or exclusion of units, for the purpose of determining whether to place a student on probation or dismissal, in which a student did not receive a grade or “credit-no credit” or from which the student withdrew in accordance with rules adopted by the district governing board. (Cal. Code Regs., tit. 5, § 55757, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55030(a), Register 2007, No. 35.)
- 14) Determine a student’s grade point average using the grades from a grading scale and the corresponding point equivalencies set forth in California Code of Regulations, title 5, section 55758(a). (Cal. Code Regs., tit. 5, § 55758(a), Register 2000, No. 50; for current requirement see Cal. Code Regs., tit. 5, § 55023(a), Register 2007, No. 35.)
- 15) Publish the point equivalencies for the grades used in California Code Regulations, title 5, section 55758(a), in the catalog or catalogs of the community college district as part of its grading practices. “Point equivalencies for the grades” that are to be published excludes the symbols for credit (CR) and no credit (NC). Reimbursement is required only for the ongoing pro-rata cost to publish the section of the catalog that contains the mandated point equivalencies for grades (i.e. the cost of printing the additional page(s)). *Reimbursement is not required for the cost of publishing the entire catalog.* (Cal. Code Regs., tit. 5, § 55758(d), Register 2000, No. 50; for current requirement see Cal. Code Regs., tit. 5, § 55023(d), Register 2007, No. 35.)
- 16) Make reasonable efforts to notify a student subject to academic probation or dismissal at or near the beginning of the semester or quarter which it will take effect, but no later than the start of the fall semester or quarter. (Cal. Code Regs., tit. 5, § 55759, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55034, Register 2007, No. 35.)
- 17) Make reasonable efforts to notify a student of removal from probation or reinstatement after dismissal within timelines established by the district. (Cal. Code Regs., tit. 5, § 55759, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55034, Register 2007, No. 35.)
- 18) Publish the policies and procedures regarding probation and dismissal in the college catalog. Reimbursement is required only for the one-time cost of

formatting the policies and procedures for publication, and the ongoing pro-rata cost to publish the section of the catalog that contains the policies and procedures on probation and dismissal (i.e. the cost of printing the additional page(s)). *Reimbursement is not required for the cost of publishing the entire catalog.* (Cal. Code Regs., tit. 5, § 55759 (Register 91, No. 23); for current requirement see Cal. Code Regs., tit. 5, § 55034 (Register 2007, No. 35).)

19) Make reasonable effort to provide counseling and other support services to a student on probation to help the student overcome any academic difficulties. (Cal. Code Regs., tit. 5, § 55759, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55034, Register 2007, No. 35.)

20) Grade changes. The following activities are eligible for reimbursement:

a) The instructor of the course shall determine the grade to be awarded each student in accordance with the California Code of Regulations, title 5, section 55758 (“Academic Record Symbols and Grade Point Average”), which shall be final in the absence of mistake, fraud, bad faith, or incompetency. (Cal. Code Regs., tit. 5, § 55760(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55025(a), Register 2007, No. 35).

b) Adopt and publish regulations for repeating courses in which substandard work has been recorded Cal. Code Regs., tit. 5, §§ 55760(b) and 55761, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, §§ 55040(a), and 55042(a), Register 2007, No. 35.) If these regulations are published in the college catalog, reimbursement for publishing is required only for the ongoing pro-rata cost to publish the section of the catalog that contains the regulations for repeating courses (i.e. the cost of printing the additional page(s)). *Reimbursement is not required for the cost of publishing the entire catalog.*

21) Adopt and publish regulations for alleviation of previously recorded substandard academic performance that is not reflective of a student’s demonstrated ability. If these regulations are published in the college catalog, reimbursement for publishing is required only for the ongoing pro-rata cost to publish the section of the catalog that contains the regulations for alleviation of previously recorded substandard academic performance that is not reflective of a student’s demonstrated ability (i.e. the cost of printing the additional page(s)). *Reimbursement is not required for the cost of publishing the entire catalog.* (Cal. Code Regs., tit. 5, § 55764 (Register 91, No. 23); for current requirement see Cal. Code Regs., tit. 5, § 55046(a) (Register 2007, No. 35).)

5. Curriculum (Ed. Code, § 70902(b)(2)(A), and Cal. Code Regs., tit. 5, §§ 55001, 55002, 55005, 55006, 55150, 55201, and 55202)

a. One-Time Activities

1) Adopt policies for the provisions outlined in a) through d) below, in accordance with the Board of Governors regulations addressing faculty participation in

district and college governance (i.e. Cal. Code Regs., tit. 5, §§ 53200-53204), when a college is required to establish prerequisites or co-requisites for an associate degree credit course pursuant to California Code of Regulations, title 5, section 55002(a)(2)(D) and (E) (e.g. a student is unlikely to receive a satisfactory grade in a course without the prerequisite or co-requisite, or success in a course is dependent on communication or computation skills):

- a) The policy for the process for establishing prerequisites or co-requisites shall be based on content review with additional methods of scrutiny being applied depending on the type of prerequisite or co-requisite established. (Cal. Code Regs., tit. 5, § 55201(b)(1), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(b)(1), Register 2007, No. 35.)
- b) The procedures to assure that courses for which prerequisites or co-requisites are established will be taught in accordance with the course outline that are the basis for the requirement to establish the prerequisite or co-requisite. (Cal. Code Regs., tit. 5, § 55201(b)(2), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(b)(2), Register 2007, No. 35.)
- c) The process, including levels of scrutiny, for reviewing prerequisites and co-requisites to assure that they remain necessary and appropriate. The process shall provide that at least once each six years all prerequisites and co-requisites established by the district shall be reviewed. (Cal. Code Regs., tit. 5, § 55201(b)(3), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(b)(3), Register 2007, No. 35.)
- d) The basis to challenge a prerequisite or co-requisite are:
 - i. The prerequisite or co-requisite was not established in accordance with the district's process for establishing prerequisites and co-requisites;
 - ii. The prerequisite or co-requisite violates California Code of Regulations, title 5, sections 55200-55202, which address the authority, requirements, and limitations on authority, when establishing prerequisites and co-requisites;
 - iii. The prerequisite or co-requisite are either unlawfully discriminatory or are being applied in an unlawfully discriminatory manner;
 - iv. The student has the knowledge or ability to succeed in the course or program despite not meeting the prerequisite or co-requisite; and
 - v. The student will be subject to undue delay in attaining the goal of his or her educational plan because the prerequisite or co-requisite course has not been made reasonably available. (Cal. Code Regs., tit. 5, § 55201(b)(2) and (f)(1)-(5), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(b)(2) and (m)(1)-(5), Register 2007, No. 35.)

b. Ongoing Activities

- 1) Establish policies for educational programs. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973.)
- 2) Report the classification of all courses, classes, and activities offered in accordance with California Code of Regulations, title 5, sections 55001 (a) (describing instructional services of community colleges), and 55002 (standards and criteria for associate degree credit course, nondegree credit course, and noncredit course) by transmitting the following information to the Chancellor's Office:
 - a) The unique static course identifier and the course title for all credit and noncredit courses. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55001(c)(1), Register 94, No. 38, ending April 14, 2006.)
 - b) The classification of each credit and noncredit course in accordance with its primary objective, consistent with guidelines published by the Chancellor. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55001(c)(2), Register 94, No. 38, ending April 14, 2006.)
 - c) Whether the course is offered as credit or noncredit. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55001(c)(3), Register 94, No. 38 ending April 14, 2006.)
 - d) Whether the course transfers to the California State University or the University of California or both. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55001(c)(4), Register 94, No. 38 ending April 14, 2006.)
- 3) Establish a college or district curriculum committee by mutual agreement of the college or district administration and the academic senate. The committee shall be either a committee of the academic senate or a committee that includes faculty and is otherwise comprised in a way that is mutually agreeable to the college or district administration and academic senate. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(1), Register 93, No. 42.)
- 4) Get a recommendation by the college or district curriculum committee and approval by the district governing board, when seeking to offer a course as an associate degree credit course, nondegree credit course, or noncredit course. Recommendation by the college or district curriculum committee and approval by the district governing board are based on the courses meeting the following standards and criteria listed in a) through d) below:
 - a) Each section of an associate degree course, nondegree course, or noncredit course is to be taught by a qualified instructor in accordance with a set of objectives and with other specifications defined in the course outline of record. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(4), (b)(4), and (c)(3), Register 93, No. 42.)

b) Proposed associate degree credit courses and nondegree credit courses must meet the following requirements found in California Code of Regulations, title 5, section 55002(a)(2) and (b)(2), in order to receive a recommendation by the college or district curriculum committee:

i. Grading policy: The course provides for measurement of student performance in terms of the stated course objectives and culminates in a formal, permanently recorded grade based upon uniform standards in accordance with California Code of Regulations, title 5, section 55758 (Register 2000, No. 50), which details the academic record symbols and associated grade points to be used by community colleges.

The grade is based on demonstrated proficiency in subject matter and the ability to demonstrate that proficiency, at least in part, by means of essays for associate degree credit courses or written expression for nondegree credit courses, or in courses where the curriculum committee deems them to be appropriate, by problem-solving exercises or skills demonstrations by students. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(A) and (b)(2)(A), Register 93, No. 42.)

ii. Units: The course grants units of credit based upon a relationship specified by the governing board between the number of units assigned to the course and the number of lecture and/or laboratory hours or performance criteria specified in the course outline.

The course also requires a minimum of three hours of work per week, including class time (and/or demonstrated competency for nondegree credit courses) for each unit of credit, prorated for short-term, laboratory and activity courses. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(B) and (b)(2)(B), Register 93, No. 42.)

iii. Intensity: For associate degree credit course, the course must treat subject matter with a scope and intensity that requires students to study independently outside of class time. For nondegree credit courses, the course must provide instruction in critical thinking and generally treats subject matter with a scope and intensity that prepares students to study independently outside of class time and includes reading and writing assignments and homework. In particular, the assignments will be sufficiently rigorous that students completing each such course successfully will have acquired the skills necessary to successfully complete college-level work upon completion of the required sequence of such courses. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(C) and (b)(2)(C), Register 93, No. 42.)

c) Proposed associate degree credit courses must also meet the following requirements found in California Code of Regulations, title 5, section 55002(a)(2), in order to receive a recommendation by the college or district curriculum committee:

- i. Prerequisites and Co-requisites: Require prerequisites or co-requisites when: (a) the college and/or district curriculum committee determines, based on a review of the course outline of record, that a student would be highly unlikely to receive a satisfactory grade unless the student has knowledge or skills not taught in the course; or (b) success in the course is dependent upon communication or computation skills, then the course shall require as prerequisites or co-requisites eligibility for enrollment in associate degree credit courses in English and/or mathematics. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(D) and (E), Register 93, No. 42.)
- ii. Difficulty: The course work calls for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(F), Register 93, No. 42.)
- iii. Level: The course work calls for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(2)(G), Register 93, No. 42.)
- d) Proposed noncredit courses must treat subject matter and use resource materials, teaching methods, and standards of attendance and achievement that is deemed appropriate for the enrolled students by the college or district curriculum committee in order to receive a recommendation by the college or district curriculum committee. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(c)(1), Register 93, No. 42.)

Reimbursement for the activity identified in b.) is limited to obtaining a recommendation and approval, as specified, when seeking to offer a course. Reimbursement is not required for the process to determine that the instructor is qualified, or for the cost of the courses or instruction offered. (Cal. Code Regs., tit. 5, § 55002(a), (b), and (c), Register 93, No. 42.)

- 5) Develop and keep a course outline of record for associate degree credit courses, nondegree credit courses, and noncredit courses in the official college files that describe the course and make the outline available to each instructor.

For associate degree credit courses and nondegree credit courses, the course outline shall specify the unit value, scope, objectives, and content of the course in terms of a specific body of knowledge. Also, the course outline shall specify types or provide examples of required reading and writing assignments, other outside-of-class assignments, instructional methodology, and methods of evaluation for determining whether the stated objectives have been met by students.

For noncredit course, the course outline shall specify the scope, objectives, contents, instructional methodology, and methods of evaluation for determining whether the stated objectives have been met. (Ed. Code, § 70902(b)(2)(A), Stats.

1988, ch. 973; Cal. Code Regs., tit. 5, § 55002(a)(3), (b)(3), and (c)(2), Register 93, No. 42; and Cal. Code Regs., tit. 5, § 55150(b), Register 91, No. 23.)

- 6) Make available to students through college publications all of the following facts regarding each course offered before they enroll in the course: (1) whether the course is offered as a credit or noncredit course; (2) whether the course is transferable to four-year colleges and universities; and (3) whether the course fulfills a major or general education requirement. (Ed. Code, § 70902(b)(2)(A) Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55005, Register 91, No. 23.)
- 7) Each community college must keep and submit such current records and reports concerning their total activities as may be required by the Chancellor to fulfill statutory responsibilities. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, §§ 55006 and 55150(c), Register 91, No. 23.)
- 8) The following activities are eligible for reimbursement *only when the curriculum committee of a college determines that prerequisites or co-requisites for an associate degree credit course are required to be established pursuant to California Code of Regulations, title 5, section 55002(a)(2)(D) and (E)* (e.g. a student is unlikely to receive a satisfactory grade in a course without the prerequisite or co-requisite, or success in a course is dependent on communication or computation skills):³
 - a) When establishing a course in communication or computation skills as a prerequisite or co-requisite for any associate degree credit course other than another course in communication or computation skills, gather data according to sound research practices and show the college or district curriculum committee and district governing board that a student is highly unlikely to succeed in a non-communication or non-computation skills course unless the student has met the proposed prerequisite or co-requisite.

This data gathering requirement does not apply when:

- i) Four-year institutions will not grant credit for a course unless it has the particular communication or computation skill prerequisite; or
- ii) The prerequisite or co-requisite is required for enrollment in a program that is subject to approval by a state agency other than the Chancellor's Office and both of the following conditions are satisfied:
 - Colleges in at least six different districts have previously satisfied the data collection requirement with respect to the same prerequisite or co-requisite for the same program; and
 - The district establishing the prerequisite or co-requisite conducts an evaluation to determine whether the prerequisite or co-requisite has a disproportionate impact on particular groups of students described in

³ Establishing prerequisites and co-requisites in all other situations is discretionary and not mandated by the state. (Cal. Code Regs., tit. 5, § 55201(a) (Register 98, No. 7); for current requirement see Cal. Code Regs., tit. 5, § 55003(a) (Register 2007, No. 35).)

terms of race, ethnicity, gender, age or disability, as defined by the Chancellor, and if there is a disproportionate impact the district in consultation with the Chancellor develops and implements a plan setting forth the steps the district will take to correct the disproportionate impact. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55201(e), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(e), Register 2007, No. 35.)

- b) If a prerequisite or co-requisite required to be established for an associate degree credit course is challenged on the basis that it is either unlawfully discriminatory or applied in an unlawfully discriminatory manner (pursuant to Cal. Code Regs., tit. 5, § 55201(f)(3)), advise the student that he or she may file a formal complaint of unlawful discrimination pursuant to the title 5 regulations addressing discrimination complaint procedures (Cal. Code Regs., tit. 5, § 59300 et seq.). (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55201(g), Register 98, No. 7; for current requirement see Cal. Code Regs., tit. 5, § 55003(n), Register 2007, No. 35.)
- c) Identify prerequisites and co-requisites required to be established for an associate degree credit course in college publications available to students as well as in the course outline of any course for which they are established. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55202(a), Register 93, No. 42; for current requirement see Cal. Code Regs., tit. 5, § 55003(f), Register 2007, No. 35.)
- d) Determine whether a student meets a prerequisite for an associate degree credit course based on successful completion of an appropriate course. This determination shall be made prior to the student's enrollment in the associate degree credit course requiring the prerequisite. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55202(c)(g), Register 93, No. 42; for current requirement see Cal. Code Regs., tit. 5, § 55003(h)(l), Register 2007, No. 35.)
- e) If a prerequisite for an associate degree credit course requires precollegiate skills in reading, written expression, or mathematics, ensure precollegiate basic skills courses designed to teach the required skills are offered with reasonable frequency and that the number of sections available is reasonable given the number of students who are required to meet the associated skills prerequisites and who diligently seek enrollment in the prerequisite course.
This activity does not require reimbursement for offering the course or the costs associated with the teacher time for the course. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55202(d), Register 93, No. 42; for current requirement see Cal. Code Regs., tit. 5, § 55003(i), Register 2007, No. 35.)
- f) When a co-requisite course is established by the district for an associate degree credit course based on a finding by the college or district curriculum committee that the co-requisite is necessary for the course pursuant to section

55002(a)(2)(D) and 55002(a)(2)(E) of the Title 5 regulations, ensure sufficient sections of a co-requisite course are offered to reasonably accommodate all students who are required to take the co-requisite. Reimbursement for this activity is limited to the administrative functions of ensuring that sufficient sections of a co-requisite course are offered.

This activity does not require reimbursement for offering the co-requisite course or the costs associated with the teacher time for the course. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55202(e), Register 93, No. 42; for current requirement see Cal. Code Regs., tit. 5, § 55003(j), Register 2007, No. 35.)

- g) Waive a co-requisite for an associate degree credit course for any student for whom space in the co-requisite course is not available. (Ed. Code, § 70902(b)(2)(A), Stats. 1988, ch. 973; Cal. Code Regs., tit. 5, § 55202(e), Register 93, No. 42; for current requirement see Cal. Code Regs., tit. 5, § 55003(j), Register 2007, No. 35.)

6. Degrees and Certificates (Cal. Code Regs., tit. 5, §§ 55800, 55805, and 55806)

Reimbursement is authorized for the following ongoing activities:

- a. Adopt policy consistent with the subchapter regarding degrees and certificates consisting of California Code of Regulations, title 5, section 55800 – 55810. (Cal. Code Regs., tit. 5, § 55800, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55060, Register 2007, No. 35.)

Include in the policy the requirement to condition receipt of an associate degree by a student on the satisfactory completion of at least 60 semester units or 90 quarter units of college work that is fulfilled in a curriculum accepted toward the degree by a college within the district (as shown in its catalog). This course work includes 18 semester or 27 quarter units in general education and at least 18 semester or 27 quarter units in a major, at least 12 semester or 18 quarter units completed in residence at the college granting the degree.

The 18 semester or 27 quarter units in a major must be taken in a single discipline or related disciplines, as listed in the Community Colleges “Taxonomy of Programs.”

The 18 semester or 27 quarter units in general education requirements must include a minimum of three semester or four quarter units in each of the following areas: (1) Natural Sciences, (2) Social and Behavioral Sciences, (3) Humanities, (4) Language and Rationality – English Composition, and (5) Language and Rationality – Communication and Analytical Thinking.

The remainder of the unit requirement is also to be selected from among these five divisions of learning or as determined by local option. (Cal. Code Regs., tit. 5, § 55806(a) and (b)(1), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(a) and (b), Register 2007, No. 35.)

- b. Publish in the college catalog under appropriate headings the policy that is consistent with the subchapter in title 5 of the California Code of Regulations regarding degrees

- and certificates. (Cal. Code Regs., tit. 5, § 55800, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55060, Register 2007, No. 35.)
- c. File a copy of the policy regarding degrees and certificates, and any amendments, with the Chancellor. (Cal. Code Regs., tit. 5, § 55800, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55060, Register 2007, No. 35.)
 - d. Adopt a policy which states its specific philosophy on General Education. (Cal. Code Regs., tit. 5, § 55805(a) (Register 91, No. 23); for current requirement see Cal. Code Regs., tit. 5, § 55061(a) (Register 2007, No. 35).)
 - e. When developing the policy stating its specific philosophy on General Education, consider the policy of the Board of Governors specified in California Code Regulations, title 5, section 55805(a) (Register 91, No. 23). (Cal. Code Regs., tit. 5, § 55805(a), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55061(a), Register 2007, No. 35.)
 - f. Establish criteria, subject to the limitations in California Code of Regulations, title 5, section 55805.5 (Register 91, No. 23), to determine which courses may be used in implementing its philosophy on the associate degree and general education. (Cal. Code Regs., tit. 5, §§ 55805(b) and 55805.5, Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, §§ 55061(b) and 55062, Register 2007, No. 35.)
 - g. Review the policy and criteria for General Education, established pursuant to California Code of Regulations, title 5, section 55805(a) and (b), on a regular basis. (Cal. Code Regs., tit. 5, § 55805(c), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55061(c). Register 2007, No. 35.)
 - h. Offer ethnic studies in at least one of the general education areas of learning listed in California Code of Regulations, title 5, section 55806(b)(1)(A)-D) (i.e. Natural Sciences, Social and Behavioral Sciences, Humanities, Language and Rationality-English Composition, and Language and Rationality-Communication and Analytical Thinking). (Cal. Code Regs., tit. 5, § 55806(b)(3), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(2), Register 2007, No. 35.)
 - i. Design a course to help students develop an appreciation and understanding of the scientific method, and encourage an understanding of the relationships between science and other human activities, in order to satisfy the general education requirement in natural sciences. (Cal. Code Regs., tit. 5, § 55806 (b)(1)(A), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(1)(A), Register 2007, No. 35.)
 - j. Design a course to develop an awareness of the method of inquiry used by the social and behavioral sciences and to stimulate critical thinking about the ways people act and have acted in response to their societies and should promote appreciation of how societies and social subgroups operate, in order to satisfy the general education requirement in social and behavioral sciences. (Cal. Code Regs., tit. 5, § 55806 (b)(1)(B), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(1)(B), Register 2007, No. 35.)

- k. Design a course to help students to develop an awareness of the ways in which people throughout the ages and in different cultures have responded to themselves and the world around them in artistic and cultural creation and help the student develop aesthetic understanding and ability to make value judgments, in order to satisfy the general education requirement in humanities. (Cal. Code Regs., tit. 5, § 55806 (b)(1)(C), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(1)(C), Register 2007, No. 35.)
- l. Design courses fulfilling the written composition (English composition) requirement to include both expository and argumentative writing. (Cal. Code Regs., tit. 5, § 55806 (b)(1)(D)(1), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(1)(D)(1), Register 2007, No. 35.)
- m. Design a course to fulfill the communication and analytical thinking requirement. (Cal. Code Regs., tit. 5, § 55806 (b)(1)(D)(2), Register 91, No. 23; for current requirement see Cal. Code Regs., tit. 5, § 55063(b)(1)(D)(2), Register 2007, No. 35.)

7. Open Courses (Cal. Code Regs., tit. 5, §§ 58102, 58104, and 58106)

- a. Publish a description of each course that is clear and understandable to the prospective student in the official catalog, schedule of classes, and addenda. (Cal. Code Regs., tit. 5, §§ 58102 and 58104, Register 93, No. 25.)
- b. Handle challenges to enrollment limitations made by students pursuant to title 5, section 58106(c), in a timely manner. (Cal. Code Regs., tit. 5, § 58106, Register 93, No. 42.)
- c. Waive the enrollment limitation with respect to a student that challenged an enrollment limitation, if the challenge is upheld. (Cal. Code Regs., tit. 5, § 58106, Register 93, No. 42.)
- d. Advise a student that he or she may file a formal complaint of unlawful discrimination pursuant to title 5, section 59300 et seq., upon completion of handling a challenge to an enrollment limitation made by a student alleging that an enrollment limitation is either unlawfully discriminatory or is being applied in an unlawfully discriminatory manner (pursuant to Cal. Code Regs., tit. 5, § 58106(c)(1), Register 93, No. 42). (Cal. Code Regs., tit. 5, § 58106, Register 93, No. 42.)

V. CLAIM PREPARATION

Each of the following cost elements must be identified for each reimbursable activity identified in Section IV, Reimbursable Activities, of this document. Each claimed reimbursable cost must be supported by source documentation as described in Section IV. Additionally, each reimbursement claim must be filed in a timely manner.

A. Direct Cost Reporting

Direct costs are those costs incurred specifically for the reimbursable activities. The following direct costs are eligible for reimbursement.

1. Salaries and Benefits

Report each employee implementing the reimbursable activities by name, job classification, and productive hourly rate (total wages and related benefits divided by

productive hours). Describe the specific reimbursable activities performed and the hours devoted to each reimbursable activity performed.

2. Materials and Supplies

Report the cost of materials and supplies that have been consumed or expended for the purpose of the reimbursable activities. Purchases shall be claimed at the actual price after deducting discounts, rebates, and allowances received by the claimant. Supplies that are withdrawn from inventory shall be charged on an appropriate and recognized method of costing, consistently applied.

3. Contracted Services

Report the name of the contractor and services performed to implement the reimbursable activities. Attach a copy of the contract to the claim. If the contractor bills for time and materials, report the number of hours spent on the activities and all costs charged. If the contract is a fixed price, report the dates when services were performed and itemize all costs for those services.

4. Fixed Assets

Report the purchase price paid for fixed assets (including computers) necessary to implement the reimbursable activities. The purchase price includes taxes, delivery costs, and installation costs. If the fixed asset is also used for purposes other than the reimbursable activities, only the pro-rata portion of the purchase price used to implement the reimbursable activities can be claimed.

5. Travel

Report the name of the employee traveling for the purpose of the reimbursable activities. Include the date of travel, destination, the specific reimbursable activity requiring travel, and related travel expenses reimbursed to the employee in compliance with the rules of the local jurisdiction. Report employee travel time according to the rules of cost element A.1., Salaries and Benefits, for each applicable reimbursable activity.

B. Indirect Cost Rates

Indirect costs are costs that have been incurred for common or joint purposes. These costs benefit more than one cost objective and cannot be readily identified with a particular final cost objective without effort disproportionate to the results achieved. After direct costs have been determined and assigned to other activities, as appropriate, indirect costs are those remaining to be allocated to benefited cost objectives. A cost may not be allocated as an indirect cost if any other cost incurred for the same purpose, in like circumstances, has been claimed as a direct cost. Indirect costs may include: (a) the indirect costs originating in each department or agency of the governmental unit carrying out state mandated programs; and (b) the costs of central governmental services distributed through the central service cost allocation plan and not otherwise treated as direct costs.

Community colleges have the option of using: (1) a federally approved rate, utilizing the cost accounting principles from the Office of Management and Budget Circular A-21, "Cost Principles of Educational Institutions;" (2) the rate calculated on State Controller's Form FAM-29C; or (3) a 7% indirect cost rate.

VI. RECORD RETENTION

Pursuant to Government Code section 17558.5(a), a reimbursement claim for actual costs filed by a local agency or school district pursuant to this chapter⁴ is subject to the initiation of an audit by the Controller no later than three years after the date that the actual reimbursement claim is filed or last amended, whichever is later. However, if no funds are appropriated or no payment is made to a claimant for the program for the fiscal year for which the claim is filed, the time for the Controller to initiate an audit shall commence to run from the date of initial payment of the claim. In any case, an audit shall be completed not later than two years after the date that the audit is commenced. All documents used to support the reimbursable activities, as described in Section IV, must be retained during the period subject to audit. If an audit has been initiated by the Controller during the period subject to audit, the retention period is extended until the ultimate resolution of any audit findings.

VII. OFFSETTING REVENUES AND REIMBURSEMENTS

Any offsets the claimant experiences in the same program as a result of the same statutes or executive orders found to contain the mandate shall be deducted from the costs claimed. Also, reimbursement for the mandate imposed by California Code of Regulations, title 5, section 53207(a), received from the Academic Senate of the California Community Colleges for the administrative costs associated with granting faculty members release or reassigned time and for hiring faculty to replace the faculty servicing as president or vice president shall be identified and deducted from this claim.

In addition, reimbursement for this mandate from any source, including but not limited to, service fees collected, federal funds, and other state funds, shall be identified and deducted from this claim.

VIII. STATE CONTROLLER'S CLAIMING INSTRUCTIONS

Pursuant to Government Code section 17558(b), the Controller shall issue claiming instructions for each mandate that requires state reimbursement not later than 90 days after receiving the adopted parameters and guidelines from the Commission, to assist local agencies and school districts in claiming costs to be reimbursed. The claiming instructions shall be derived from the test claim decision and the parameters and guidelines adopted by the Commission.

Pursuant to Government Code section 17561(d)(1), issuance of the claiming instructions shall constitute a notice of the right of the local agencies and school districts to file reimbursement claims, based upon parameters and guidelines adopted by the Commission.

IX. REMEDIES BEFORE THE COMMISSION

Upon request of a local agency or school district, the Commission shall review the claiming instructions issued by the State Controller or any other authorized state agency for reimbursement of mandated costs pursuant to Government Code section 17571. If the Commission determines that the claiming instructions do not conform to the parameters and guidelines, the Commission shall direct the Controller to modify the claiming instructions and the Controller shall modify the claiming instructions to conform to the parameters and guidelines as directed by the Commission.

⁴ This refers to Title 2, division 4, part 7, chapter 4 of the Government Code.

In addition, requests may be made to amend parameters and guidelines pursuant to Government Code section 17557(d), and California Code of Regulations, title 2, section 1183.2.

X. LEGAL AND FACTUAL BASIS FOR THE PARAMETERS AND GUIDELINES

The statements of decision adopted for the test claim and the parameters and guidelines are legally binding on all parties and provide the legal and factual basis for the parameters and guidelines.⁵ The support for the legal and factual findings is found in the administrative record. The administrative record is on file with the Commission.

⁵ Reference to “statements of decision adopted for the test claim” includes the statement of decision for the *Discrimination Complaint Procedures* (02-TC-46; and a part of 02-TC-25 and 02-TC-31) test claim for purposes of the activities associated with Education Code sections 66010.2 and 66010.7, which were severed from the parameters and guidelines for that test claim and included in the parameters and guidelines for *Minimum Conditions for State Aid* (02-TC-25 and 02-TC-31).

MINIMUM CONDITIONS FOR STATE AID CLAIM FOR PAYMENT	For State Controller Use Only	PROGRAM 347
	(19) Program Number 00347	
	(20) Date Filed	
	(21) LRS Input	

(01) Claimant Identification Number			Reimbursement Claim Data	
(02) Claimant Name			(22) FORM 1, (04) 1.a. (f)	
County of Location			(23) FORM 1, (04) 2.a. (f)	
Street Address or P.O. Box		Suite	(24) FORM 1, (04) 4.a. (f)	
City	State	Zip Code	(25) FORM 1, (04) 5.a. (f)	
		Type of Claim	(26) FORM 1, (04) 1.b. (f)	
		(03) (09) Reimbursement <input type="checkbox"/>	(27) FORM 1, (04) 2.b. (f)	
		(04) (10) Combined <input checked="" type="checkbox"/>	(28) FORM 1, (04) 3. (f)	
		(05) (11) Amended <input type="checkbox"/>	(29) FORM 1, (04) 4.b. (f)	
Fiscal Year of Cost	(06)	(12)	(30) FORM 1, (04) 5.b. (f)	
Total Claimed Amount	(07)	(13)	(31) FORM 1, (04) 6. (f)	
Less: 10% Late Penalty (refer to attached Instructions)		(14)	(32) FORM 1, (04) 7. (f)	
Less: Prior Claim Payment Received		(15)	(33) FORM 1, (06)	
Net Claimed Amount		(16)	(34) FORM 1, (07)	
Due from State	(08)	(17)	(35) FORM 1, (09)	
Due to State		(18)	(36) FORM 1, (10)	

(37) CERTIFICATION OF CLAIM

In accordance with the provisions of Government Code sections 17560 and 17561, I certify that I am the officer authorized by the community college district to file mandated cost claims with the State of California for this program, and certify under penalty of perjury that I have not violated any of the provisions of Article 4, Chapter 1 of Division 4 of Title 1 Government Code.

I further certify that there was no application other than from the claimant, nor any grant(s) or payment(s) received for reimbursement of costs claimed herein and claimed costs are for a new program or increased level of services of an existing program. All offsetting revenues and reimbursements set forth in the parameters and guidelines are identified, and all costs claimed are supported by source documentation currently maintained by the claimant.

The amount for this reimbursement is hereby claimed from the State for payment of actual costs set forth on the attached statements.

I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Signature of Authorized Officer

Date Signed _____

Telephone Number _____

Email Address _____

Type or Print Name and Title of Authorized Signatory

(38) Name of Agency Contact Person for Claim Telephone Number _____

Email Address _____

Name of Consulting Firm / Claim Preparer Telephone Number _____

Email Address _____

PROGRAM
347

**MINIMUM CONDITIONS FOR STATE AID
CLAIM FOR PAYMENT
INSTRUCTIONS**

**FORM
FAM-27**

- (01) Enter the claimant identification number assigned by the State Controller's Office.
- (02) Enter claimant official name, county of location, street or postal office box address, city, State, and zip code.
- (03) to (08) Leave blank.
- (09) If filing a reimbursement claim, enter an "X" in the box on line (09) Reimbursement.
- (10) Not applicable.
- (11) If filing an amended reimbursement claim, enter an "X" in the box on line (11) Amended.
- (12) Enter the fiscal year for which actual costs are being claimed. If actual costs for more than one fiscal year are being claimed, complete a separate Form FAM-27 for each fiscal year.
- (13) Enter the amount of the reimbursement claim as shown on Form 1, line (11). The total claimed amount must exceed \$1,000; minimum claim must be \$1,001.
- (14) Initial reimbursement claims must be filed as specified in the claiming instructions. Annual reimbursement claims must be filed by **February 15**, or otherwise specified in the claiming instructions following the fiscal year in which costs were incurred. Claims filed after the specified date must be reduced by a late penalty. Enter zero if the claim was filed on time. Otherwise, enter the penalty amount as a result of the calculation formula as follows:
- Late Initial Reimbursement Claims: Form FAM-27 line (13) multiplied by 10%, without limitation; or
 - Late Annual Reimbursement Claims: Form FAM-27 line (13) multiplied by 10%, late penalty not to exceed \$10,000.
- (15) Enter the amount of payment, if any, received for the claim. If no payment was received, enter zero.
- (16) Enter the net claimed amount by subtracting the sum of lines (14) and (15) from line (13).
- (17) If line (16), Net Claimed Amount, is positive, enter that amount on line (17), Due from State.
- (18) If line (16), Net Claimed Amount, is negative, enter that amount on line (18), Due to State.
- (19) to (21) Leave blank.
- (22) to (36) Bring forward the cost information as specified on the left-hand column of lines (22) through (36) for the reimbursement claim, e.g., Form 1, (04) 1.a. (f), means the information is located on Form 1, block (04), line 1.a., column (f). Enter the information on the same line but in the right-hand column. Cost information should be rounded to the nearest dollar, i.e., no cents. The indirect costs percentage should be shown as a whole number and without the percent symbol, i.e., 7.548% should be shown as 8. **Completion of this data block will expedite the process.**
- (37) Read the statement of Certification of Claim. The claim must be signed and dated by the agency's authorized officer, type or print name and title, telephone number, and email address. **Claims cannot be paid unless accompanied by an original signed certification. (Please sign the Form FAM-27 in blue ink and attach the copy to the top of the claim package.)**
- (38) Enter the name, telephone number, and email address of the agency contact person for the claim. If the claim was prepared by a consultant, type or print the name of the consulting firm, the claim preparer, telephone number, and email address.

SUBMIT A SIGNED ORIGINAL FORM FAM-27 AND ONE COPY WITH ALL OTHER FORMS TO:

Address, if delivered by U.S. Postal Service:

**Office of the State Controller
Attn: Local Reimbursements Section
Division of Accounting and Reporting
P.O. Box 942850
Sacramento, CA 94250**

Address, if delivered by other delivery service:

**Office of the State Controller
Attn: Local Reimbursements Section
Division of Accounting and Reporting
3301 C Street, Suite 700
Sacramento, CA 95816**

PROGRAM 347	MINIMUM CONDITIONS FOR STATE AID CLAIM SUMMARY	FORM 1
------------------------------	---	-------------------------

(01) Claimant	(02)	Fiscal Year 20__ / 20__
---------------	------	----------------------------

(03) Leave blank.

Direct Costs	Object Accounts					
(04) Reimbursable Activities	(a) Salaries and Benefits	(b) Materials and Supplies	(c) Contract Services	(d) Fixed Assets	(e) Travel	(f) Total

One-Time Activities

1.a. Participation in District and College Governance						
2.a. Transfer Centers						
4.a. Standards of Scholarship						
5.a. Curriculum						

On-Going Activities

1.b. Participation in District and College Governance						
2.b. Transfer Centers						
3. Vocational Education						
4.b. Standards of Scholarship						
5.b. Curriculum						
6. Degrees and Certificates						
7. Open Courses						

(05) Total Direct Costs

Indirect Costs

(06) Indirect Cost Rate	<input type="checkbox"/> Federally approved rate OMB Circular A-21	<input type="checkbox"/> FAM-29C	<input type="checkbox"/> Flat 7%	%
(07) Total Indirect Costs	[Refer to Claim Summary Instructions]			
(08) Total Direct and Indirect Costs	[Line (05)(f) + line (07)]			

Cost Reduction

(09) Less: Offsetting Revenues	
(10) Less: Other Reimbursements	[Refer to Claim Summary Instructions]
(11) Total Claimed Amount	[Line (08) - {line (09) + line (10)}]

PROGRAM 347	MINIMUM CONDITIONS FOR STATE AID CLAIM SUMMARY INSTRUCTIONS	FORM 1
------------------------------	--	-------------------------

- (01) Enter the name of the claimant.
- (02) Enter the fiscal year of costs.
- (03) Leave blank.
- (04) For each reimbursable activity, enter the total amount from Form 2, line (05), columns (d) through (h) to Form 1, block (04), columns (a) through (e) in the appropriate row. Total each row and enter the amount in column (f).
- (05) Total columns (a) through (f).
- (06) Community college districts may use the federally approved OMB Circular A-21 rate, the rate computed using Form FAM-29C, or a 7% indirect cost rate, for the fiscal year of costs. Mark the applicable box for the option used. Form FAM-29C can be found in the Annual Manual for Community Colleges available online at SCO's website: www.sco.ca.gov/ard_mancost.html. Submit Form FAM-29C or the federally approved rate agreement with the claim.
- (07) Enter the result of multiplying the Indirect Cost Rate, line (06), by the applicable base used. The Form FAM-29C indirect cost rate and the flat 7% indirect cost rates are applied to Salaries and Benefits; whereas, the federally approved rate is applied to the allocation base used in developing the federally approved rate.
- (08) Enter the sum of Total Direct Costs, line (05)(f), and Total Indirect Costs, line (07).
- (09) If applicable, enter any revenue received by the claimant for this mandate from any state or federal source.
- (10) Enter reimbursements received from the Academic Senate of the California Community Colleges for administrative costs associated with granting faculty members release or reassigned time and for hiring faculty to replace the faculty servicing as president or vice president imposed by California Code of Regulations, title 5, section 53207(a).
- If applicable, enter the amount of other reimbursements received from any source including, but not limited to, service fees collected, federal funds, and other state funds that reimbursed any portion of the mandated cost program. Submit a schedule detailing the reimbursement sources and amounts.
- (11) From Total Direct and Indirect Costs, line (08), subtract the sum of Offsetting Revenues, line (09), and Other Reimbursements, line (10). Enter the remainder on this line and carry the amount forward to Form FAM-27, line (13) of the Reimbursement Claim.

PROGRAM 347	MINIMUM CONDITIONS FOR STATE AID ACTIVITY COST DETAIL	FORM 2
------------------------------	--	-------------------------

(01) Claimant	(02)	Fiscal Year 20__ / 20__
---------------	------	----------------------------

(03) Reimbursable Activities: Check only one box per form to identify the activity being claimed.

<u>One-Time Activities</u>	<u>On-Going Activities</u>
<input type="checkbox"/> 1.a. Participation in District and College Governance <input type="checkbox"/> 2.a. Transfer Centers <input type="checkbox"/> 4.a. Standards of Scholarship <input type="checkbox"/> 5.a. Curriculum	<input type="checkbox"/> 1.b. Participation in District and College Governance <input type="checkbox"/> 2.b. Transfer Centers <input type="checkbox"/> 3. Vocational Education <input type="checkbox"/> 4.b. Standards of Scholarship <input type="checkbox"/> 5.b. Curriculum <input type="checkbox"/> 6. Degrees and Certificates <input type="checkbox"/> 7. Open Courses

(04) Description of Expenses	Object Accounts
------------------------------	------------------------

(a) Employee Names, Job Classifications, Functions Performed and Description of Expenses	(b) Hourly Rate or Unit Cost	(c) Hours Worked or Quantity	(d) Salaries and Benefits	(e) Materials and Supplies	(f) Contract Services	(g) Fixed Assets	(h) Travel

(05) Total	<input type="checkbox"/>	Subtotal	<input type="checkbox"/>	Page: ____ of ____			
------------	--------------------------	----------	--------------------------	--------------------	--	--	--

PROGRAM 347	MINIMUM CONDITIONS FOR STATE AID ACTIVITY COST DETAIL INSTRUCTIONS	FORM 2
------------------------------	---	-------------------------

- (01) Enter the name of the claimant.
- (02) Enter the fiscal year for which costs were incurred.
- (03) Check the box which indicates the activity being claimed. Check only one box per form. A separate Form 2 must be prepared for each applicable activity.
- (04) The following table identifies the type of information required to support reimbursable costs. To itemize costs for the activity box checked in block (03), enter each employee name, job classification, a brief description of the activities performed, productive hourly rate, actual time spent, fringe benefits, supplies used, contract services, fixed assets, and travel expenses. **The descriptions required in column (04)(a) must be of sufficient detail to explain the cost of activities or items being claimed.**

All documentation to support actual costs claimed must be retained for a period of three years after the date the claim was filed or last amended, whichever is later. If no funds were appropriated or no payment was made at the time the claim was filed, the time for the State Controller's Office (SCO) to initiate an audit will be from the date of initial payment of the claim. Therefore, all documentation to support actual costs claimed must be retained for the same period, and must be made available to the SCO on request.

Object Accounts	Columns								Submit supporting documents with the claim
	(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	
Salaries and Benefits	Employee Name and Title	Hourly Rate	Hours Worked	Salaries = Hourly Rate x Hours Worked					
	Activities Performed	Benefit Rate		Benefits = Benefit Rate x Salaries					
Materials and Supplies	Description of Supplies Used	Unit Cost	Quantity Used		Cost = Unit Cost x Quantity Used				
Contract Services	Name of Contractor and Specific Tasks Performed	Hourly Rate	Hours Worked and Inclusive Dates of Service			Cost = Hourly Rate x Hours Worked or Total Contract Cost			Copy of Contract and Invoices
Fixed Assets	Description of Equipment Purchased	Unit Cost x Quantity	Usage				Cost = Total Cost x Usage		Copy of Contract and Invoices
Travel	Purpose of Trip, Name and Title, Destination, Departure Date, and Return Date	Per Diem Rate, Mileage Rate, and Travel Cost	Days, Miles, and Travel Mode					Total Travel Cost = Rate x Days or Miles	

- (05) Total line (04), columns (d) through (h) and enter the sums on this line. Check the appropriate box to indicate if the amount is a total or subtotal. If more than one form is needed to detail the activity costs, number each page. Enter totals from line (05), columns (d) through (h) to Form 1, block (04), columns (a) through (e) in the appropriate row.