
FINANCIAL AFFAIRS

PROGRAM INFORMATION:
Financial Affairs provides to the University community the business and support services necessary to fulfill the academic mission of the University. Financial Affairs is committed to ensuring the financial integrity of the University and strives to:

· Demonstrate high ethics and professional standards;

· Excel in customer service;

· Use innovative skills and technology to enhance performance;

· Provide opportunities for professional development; and

· Promote the vision and goals of Western’s strategic plan, Challenging the Spirit.

Units reporting to the Chief Financial Officer include the Office of the Controller and Budget. The Controller oversees the following: Accounting, Bursar, Grant Accounting, Inventory Control, Payroll and Tax Compliance, Purchasing and Accounts Payable, Risk Management, and Shipping and Receiving.

GOALS/ANTICIPATED PROGRAM ACTIVITIES:
In 2002, we are placing emphasis on the following priorities:

· Excelling in Customer Service

· Continue to develop improved processes to provide the best customer service while maintaining adequate internal controls and the economic and efficient use of resources.

· Implement a new procurement card system that will expand the usage and reduce the overall processing cost of purchases.

· Continue training for University personnel in the various Banner modules.

· Using Technology to Enhance Performance

· Seek and implement a solution for replacing the student loan management system that will not integrate with Banner software.

· Continue to Maintain 100 Percent Staff Participation in at least One Professional Development Activity

· Implement Governmental Accounting Standards Board Statements (GASB) 34 and 35 by

June 30, 2002

FINANCIAL INFORMATION:

2001-02 Approved Budget

2002-03 Proposed Budget
Pos. Unrestricted Budget

Pos. Unrestricted Budget
Educational and General

Personnel/Fringe Benefits

46
1,983,922
48
2,162,861

Operating Expenses

177,197

181,946

Capital Outlay

3,096

14,327

Total Expenditures

2,164,215

2,359,134

