STUDENT AFFAIRS AND CAMPUS SERVICES

MISSION STATEMENT: 


The Division of Student Affairs and Campus Services’ mission is to greatly enhance the academic program and environment of the University by providing our students with “out-of-the-classroom” learning experiences, services, programs, and activities that improve their quality of life, as well as promote and encourage student development and life-long learning.  This mission directly advances the University’s Strategic Plan, Challenging the Spirit.
The Division has the responsibility for insuring that the institution has the physical resources to meet the needs of the University in relation to its stated purposes, programs and activities. Hence, the operation and maintenance of the physical plant, i.e., academic and athletic facilities, grounds, residence halls, labs, student life and student recreational facilities and academic-support facilities, etc., are priorities of the Division. The Office of Human Resources provides leadership and essential services in the areas of employment, compensation, benefits administration, training, development, and employee relations to maintain a talented and highly motivated workforce.

ORGANIZATIONAL INFORMATION:

 
The Division of Student Affairs and Campus Services is composed of student affairs and campus service functional units organized into an efficient and cost-effective delivery system. The organizational structure is dedicated to the support and enhancement of the University’s mission.  Divisional staff work collaboratively with academic support units of the University to promote a community and physical environment designed to promote optimum student learning and personal growth.

Departments reporting directly to the Vice President for Student Affairs and Campus Services include: Associate Vice President for Student Affairs and Development, the Associate Vice President for Campus Services,  WKU Police, Health Services/Intramural Recreational Sports, and Human Resources.  Departments reporting directly to the Associate Vice President for Student Affairs and Development include:  Career Services Center, Counseling and Testing Center, Student Activities and Organizations, University Centers and Leadership Programs, Housing and Residence Life, Diversity Programs, and Student Judicial Services.  Units reporting to the Associate Vice President for Campus Services include: Facilities Management, Capital Construction, Parking and Transportation, Food Services, Postal Services, Bookstore, Vending Services, ID Center, Printing/Copying and Property Management.  
GOALS/ANTICIPATED PROGRAM ACTIVITIES:
The following selected goals represent the priorities of Student Affairs, categorized by the appropriate University strategic goal supported by these priorities: 

I.  Increase Student Learning
1. Develop and expand student leadership opportunities through a broad based, out-of-classroom Student Life initiative specifically utilizing the Dynamic Leadership Institute;
2. Provide living/learning environments in the residence halls that support students and/or community development, to include living/learning grouping community areas, wellness floors, and leadership community areas;  

3. Provide internships for other learning opportunities to meet the needs within specific departments within the Division of Student Affairs giving students an opportunity to apply academic classroom learning to real problems and challenges on campus; and
4. Expand opportunities for first year students to develop social and academic skills through M.A.S.T.E.R. Plan.
II.  Grow a High Quality, Diverse, and Engaged Student Body
1. Create a viable, student led Volunteer Bureau that engages students in voluntary service;
2. Develop a residential-based, First Year Experience Program in residence halls to complement the first-year experience;
3. Establish a consistent format for educational workshops that provide necessary skills for first year students to become better acclimated to Western through MASTER Plan;
4. Improve delivery of services through web technologies that will make departmental sites more interactive and provide learning resources to students; and
5. Initiate a comprehensive educational program for students that increases their understanding, awareness, and appreciation of diversity issues.

III.  Enrich Academic Excellence through Premier Faculty and Staff
1. Maintain a solvent and stable self-funded workers compensation program;
2. Increase funding for staff training/development as coordinated by the Department of Human Resources;
3. Increase the diversity of University employees at all levels and teach positive diversity practices; and
4. Implement a campus-wide wellness program.

 V.  Enhance the Financial, Physical, and Resource Capacities of the University
1. Initiate/advance the planning process for the Downing University Center’s Phase III renovation;
2. Finalize plans and initiate expansion of the Raymond B. Preston Health and Activities Center to meet the growing demands and needs of users;
3. Complete construction of a new campus health services facility to support wellness and health activities; and
4. Secure funding and undertake additional capital construction and renovation projects that will advance the institution’s mission and add significant value to the students’ overall educational experience.
5. Develop and implement a Parking and Transportation Master Plan to assist faculty, staff, students, and visitors traveling to and around campus;
6. Implement a Utilities Master Plan;
7. Reduce the backlog in capital renewal projects; and
8. Continue to develop and refine institutional processes, procedures, and systems to make them more efficient, user friendly, and cost-effective.

FINANCIAL INFORMATION:

2006-07     Approved Budget

2007-08      Proposed Budget
Pos.
Unrestricted Budget

Pos.
Unrestricted Budget
Educational and General


Personnel/Fringe Benefits

120

7,316,879
126.8
7,934,592


Operating Expenses


2,424,477

2,983,419
Capital Outlay


827,967

603,966
Less: Interdepartmental Charges


(15,000)           
(15,000)

Student Aid


1,000

4,000
   Total Expenditures


        10,555,323

11,510,977
Facilities Management

Personnel/Fringe Benefits

231
8,144,164

236
9,015,592
Operating Expenses


9,291,865

10,411,531
Capital Outlay


74,777


74,777
Less: Interdepartmental Charges


(182,104)            

(333,706)                 
    Total Expenditures


17,328,702

19,168,194

FINANCIAL INFORMATION (Continued):

Auxiliary Enterprises


Personnel/Fringe Benefits

 139

6,344,573
132.2
6,313,147


Operating Expenses


9,860,917

11,490,294


Capital Outlay


178,880

175,880


Student Aid


5,000

5,000


Debt Service


520,800

520,800
   Total Expenditures


16,910,170

18,505,121


