

Opening doors to a better community

2013 Election & Bond Referendum

Quick Facts for LSCS

- ❑ Taxpayers see **\$2.30 ROI** for every dollar invested in LSCS.
- ❑ We've added **30,000 students in the last 5 years**, a 58% increase.
 - ❑ LSCS now has **78,000** students enrolled in credit classes, and a total of **90,000** students including non-credit and continuing education.
- ❑ We are the **fastest-growing** community college system in the nation.
- ❑ We are the **largest** institution of higher education in Houston.
- ❑ We add **\$1.1 billion** annually to the Houston economy with increased student earnings and employer workforce productivity.
- ❑ **78%** of BA degree completers in Texas attended a 2-year institution like LSC.
- ❑ LSCS is a **primary provider** of nurses and first responders in our area; 60% of nurses and 84% of first responders are trained at a community college like Lone Star College.
- ❑ LSCS is celebrating **40 years** of student success and credential completion in 2013.

College District Area

System Wide

- 11 School Districts
- 77,877 Students
- 1.8 M Population
- 1,400 Square Miles
- 5,600 Employees

Citizens Facilities Review Committee

- Represented area business, education, government and civic leaders
- Assessed utilization of current facilities
- Analyzed historical and future enrollment trends
 - Reviewed future space requirements
 - Evaluated campus master plans
- Developed recommendations for each campus
- Presented CFRC recommendations to the LSCS Board of Trustees on February 7, 2013.

Citizens Facilities Review Committee

Jerry Albrecht

Erv Baumeyer

Genesee Bell

Gabe Beltran

Rick Berry

Debbie Blackshear

Dalane Bouillion

Jill Bouillion

Mike Byers, Sr.

Jim Cain

Ann Candela

Richard Cantu

Lamar Casparis

Sonia Clayton

Andy Dill

Charlie Dromgoole

Paul Dusebout

Don Fincher

Kenn Franklin

Don Gaddy

Gary Gardner

Rhoda Goldberg

David Gottlieb

Reggie Gray

Chris Grice

Scott Harper

Mark Henry

Bruce Hillegeist

Olus Holder

Marie Holmes

Linda Humphries

Gerald Irons, Sr.

Mary Jadloski

Keith Kearney

Tom Kikis

Lori Klein Quinn

Robert LeDay

Beverly Leday

Reginald Lillie

Enrique Lima

Jane Linder

Justin Lindstorm

Larry Lipton

Carole Little

Jerry Lowry

Linda Macias

Jamie Mares

Julie Martineau

Leslie Martone

Mary Matteson Parrish

Susan McDonald

John McStravick

Linda Mercier

Roy Morton

John Neubauer

Don Norrell

Ken Odom

Peggy Presnell

Beryl Ramsey

Lee Robison

Mario Rosales

Deborah Rose Miller

Mark Sappington

Denese & Dick
Schmelzkopf

Marshall Schott

Guy Sconzo

Nancy Shortsleeve

Louis Smith

Ann Snyder

Todd Stephens

Melinda Stephenson

Don Stockton

Barbara Thomason

Lloyd Tisdale

William Turk

David Vaughn

Massey Villarreal

Kelly Violette

Bud Wethington

Mary Whitaker

Glenn Wilkerson

Jennifer Williams

Growth

Fall Enrollments 2001 - 2012

Texas Public Community Colleges Fall 2012 Preliminary Headcount

Source: TACC 10/15/2012

Enrollment to Space Comparison

2008 Projections vs. Actual

STUDENT ENROLLMENT 2008 BOND PROJECTIONS vs ACTUALS

Funding

TOTAL TAX RATES 1997-2012

Smart Investment for Future Growth

- No tax rate increase
- Strong budget management and accelerated debt pay down
- AAA Bond Rating from Standard and Poors
- Eight credit rating increases in last nine years
- Administrative operating expenses under 12%
- Tax rate is at same level as 15 years ago
- Received Certificate of Excellence in Financial Reporting each year since 2004
- Last 2 Bond Elections did not raise tax rate

All this while doubling enrollment in last 10 years

LSC-CyFair

LSC-CyFair 2018

Improvements

- 1** New instructional building
100,000 sf
- 2** New instructional building
50,000 sf
- P** Increase parking
1,000 spaces
- T** County required traffic
improvements
- R** Renovations
31,000 sf

Offsite Improvements

- 3** LSC-Fairbanks Center
200 parking spaces

LSC-CyFair 2013 Bond Proposals

LSC–Kingwood

LSC-Kingwood 2018

LSC-Kingwood 2013 Bond Proposals

Improvements

- 1** New healthcare instructional building
50,000 sf
- 2** Student services expansion – 5,000 sf
- 3** New instructional building
20,000 sf
- P** Increase parking
450 spaces
- R** Renovations
28,000 sf

LSC-Montgomery

LSC-Montgomery 2018

LSC-Montgomery 2013 Bond Proposals

Improvements

- 1** New student services building – 60,000 sf
- 2** New university center 54,000 sf
- P** Increase parking 420 spaces
- T** Widen and improve entry drives
- R** Renovations 82,000 sf

LSC–North Harris

LSC-North Harris 2018

Improvements

- 1** New instructional building
70,000 sf
- 2** New workforce training
building – 50,000 sf
- 3** New instructional building
50,000 sf
- P** Increase parking
930 spaces
- T** New loop road and
Richey Road entry drive
- R** Renovations
16,000 sf

Offsite Improvements

- 4** LSC-Victory Center
expansion – 25,000 sf
- 5** Future East Aldine Center
85,000 sf +650 parking

LSC-North Harris 2013 Bond Proposals

LSC-Tomball

LSC-Tomball 2018

Improvements

- 1** New student services/
instructional building
60,000 sf
- P** Increase parking
300 spaces
- T** New campus
entry drive
- R** Renovations
22,000 sf

Offsite Improvements

- 2** Build-out Health Science
Building – 20,000 sf
- 3** Future Creekside Center
85,000 sf +650 parking
- 4** Future Magnolia Center
85,000 sf +650 parking

LSC-Tomball 2013 Bond Proposals

LSC–University Park

LSC-University Park 2018

LSC-University Park 2013 Bond Proposals

Improvements

- 1** New instructional science building – 50,000 sf
- 2** New instructional arts building – 45,000 sf
- P** Increase parking 170 spaces
- R** Renovations 48,000 sf

LSC-System Office

LSC-System Office 2018

LSC-System Office 2013 Bond Proposals

- ### Improvements
- 1** New educational support building
46,000 sf
 - P** Increase parking
210 spaces
 - T** County required traffic improvements
 - R** Renovations
5,000 sf

Financial Summary

Project Total by Type	Quantity	Estimated Costs
New instructional and support buildings	996,000 sf	\$360,400,000
Renovations	252,000 sf	\$20,000,000
Increased parking	5,630 spaces	\$36,900,000
Facility Condition Assessment		\$16,500,000
Campus Safety and Security		\$63,900,000
Technology Infrastructure		
Program Management		
Land Acquisitions		
Costs / Growth Contingency		
Program Total		\$497,700,000

Project Total by Campus	2013 Program Projections
CyFair	\$55,000,000
Kingwood	\$38,200,000
Montgomery	\$38,900,000
North Harris	\$120,000,000
Tomball	\$102,200,000
University Park	\$59,300,000
Improve campus safety and security	\$84,100,000
Expand and upgrade technology infrastructure	
Improve traffic flow and campus access	
Program management and land acquisitions	
Cost and growth contingencies	
New educational support building	
Program Total	\$497,700,000

Quick Facts for LSCS

- ❑ Taxpayers see **\$2.30 ROI** for every dollar invested in LSCS.
- ❑ LSCS has **78,000** students enrolled in credit classes, and a total of **90,000** students including non-credit and continuing education.
- ❑ We are the **fastest-growing** community college system in the nation.
- ❑ We are the **largest** institution of higher education in Houston.
- ❑ We add **\$1.1 billion** annually to the Houston economy with increased student earnings and employer workforce productivity.
- ❑ **78%** of BA degree completers in Texas attended a 2-year institution like LSC.
- ❑ LSCS is a **primary provider** of nurses and first responders in our area; 60% of nurses and 84% of first responders are trained at a community college like Lone Star College.

Smart Investment for Future Growth

- No tax rate increase
- Strong budget management and accelerated debt pay down
- AAA Bond Rating from Standard and Poors
- Eight credit rating increases in last nine years
- Administrative operating expenses under 12%
- Tax rate is at same level as 15 years ago
- Received Certificate of Excellence in Financial Reporting each year since 2004
- Last 2 Bond Elections did not raise tax rate

All this while doubling enrollment in last 10 years

Board of Trustees Election

These are the official candidates for the May 11th election

Trustee Position 1

1. David Holsey*
2. Elizabeth "Liz" Jensen

Trustee Position 2

1. Janie Branham
2. Kyle A. Scott
3. Tom Forestier*

Trustee Position 3

1. Bill Morris
2. Randy Bates*
3. Ron Trowbridge

*Denotes incumbent

Questions?
LoneStar.edu/Bond2013

Opening doors to a better community

Board of Trustees Election Bond Referendum

Saturday, May 11th, 2013
Early Voting: April 29th - May 7th

