Governmental Relations and Events Planning

PROGRAM INFORMATION:

The Office of Governmental Relations serves as the University's liaison to local, state and federal governments, maintaining a presence in Frankfort, Kentucky, and in Washington, D.C. Western Kentucky University, a public institution, must be responsive to executive and legislative initiatives; the Office of Governmental Relations seeks to ensure that the institution's interests are safeguarded, and its opportunities maximized.

The Office of Event Planning is responsible for all ceremonies and events hosted by the President of the University as well as all campus and community events involving participation by Western Kentucky University. Events staff provides technical and logistical support for both internal and external groups using campus facilities for events and activities and is responsible for the University's promotion and involvement in community events.

FINANCIAL INFORMATION:
2001-02 Approved Budget

2002-03 Proposed Budget
Pos. Unrestricted Budget

Pos. Unrestricted Budget
Educational and General

Personnel/Fringe Benefits

 4

241,965
4
260,656

Operating Expenses

353,504

315,878

Capital Outlay

12,250

4,250

Total Expenditures

607,719

580,784

