

State of Nevada 2013-15 Biennial Budget Budget Instructions Major Changes

Stephanie Day, Deputy Budget Director
Department of Administration, Budget Division

Priorities and Performance Based Budgeting

- ❖ The Budget Instructions describe the concept, structure, and goals of Priorities and Performance Based Budgeting (PPBB).
- ❖ Additional information will be forthcoming
 - Addendum to the Budget Instructions will include the detailed NEBS PPBB Instruction Manual

Priorities and Performance Based Budgeting

- ❖ Additional details on Priorities and Performance Based Budgeting will be covered in a separate presentation later this afternoon.

Decision Units in Line Item

- ❖ Enhancement Decision Unit numbers in NEBS correspond to the Governor's Strategic Priorities
 - E125-E150 Sustainable and Growing Economy
 - E225-E250 Efficient and Responsive State Government
 - E275-E300 Educated and Healthy Citizenry
 - E350-E375 Safe and Livable Communities

Governor's Executive Budget Submission Requirements

- ❖ The 2013-15 Agency Request Biennial Budget submission will be electronic. A hard copy submission is **not** required.
- ❖ Binders are not required to be submitted to the Budget Division.
- ❖ Manila folders are not required to be submitted to the Fiscal Analysis Division.

Governor's Executive Budget Submission Requirements

- ❖ In lieu of a hard copy submission the following are required to be submitted to the Budget Division and Fiscal Analysis Division by 5pm on August 31st:
 - **Highlight Memorandum** identifying the **major** changes and summarizing Agency Request (exclude standard decision units such as Base, M150, etc.)
 - **Budget Preparation Checklist** completed for each individual budget account
 - **Report on Contracts with Former Employees** (AB 240, 2011 Session)

Governor's Executive Budget Submission Requirements

- ❖ **All** budget information **must** be entered in NEBS.
- ❖ **All** notes, back-up documentation, and current spreadsheets **must** be included in NEBS. Information is included in the Budget Instructions regarding the preferred location for text and attachments.

Questions?