
CAMPUS SERVICES AND FACILITIES
PROGRAM INFORMATION:

The mission of the Division of Campus Services and Facilities is to provide an effective physical environment that supports WKU in its delivery of teaching, research, and public service. The Division of Campus Services and Facilities strives to promote and foster a high quality of life for the campus community through a commitment to providing progressive, creative, and innovative services that offer quality and value to the customers we serve. This mission directly advances the University’s Strategic Plan, Challenging the Spirit.
ORGANIZATIONAL INFORMATION:

The Division of Campus Services and Facilities is composed of 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 an environment designed to optimize student learning and personal growth. Departments reporting directly to the Vice President for Campus Services and Facilities include: Facilities Management; Planning, Design, and Construction; and Auxiliary and Campus Services, which includes Bookstore, Dining Services, ID Services, Parking and Transportation Services, Postal, Printing, and Vending Services.

GOALS/ANTICIPATED PROGRAM ACTIVITIES:

The following selected goals represent the priorities of the Division of Campus Services and Facilities. The goals directly support and advance Goal 5 of the University’s Strategic Plan “Enhance the Financial, Physical, and Resource Capacities of the University:”
Goal 1: The Division will provide needed services and programs in an efficient and effective manner insuring all customer service standards are met.

Goal 2: The Division will provide an efficient and effective maintenance system that minimizes the accumulation of deferred maintenance and extends the useful life of buildings, grounds, and utility infrastructure.

Goal 3: The Division will identify needs of campus facilities and plan, design, and construct new and renovated facilities. In addition, the Division will coordinate the Campus Master Plan which assesses space needs, future growth, and development of the main campus.

Goal 4: The Division will support long-term campus sustainability through applied green technology for future and current buildings and operations.
Goal 5: The Division will coordinate and administer all property acquisitions and disposal.

Goal 6: The Division will initiate programs that improve the health and welfare of the University community by reducing vehicular congestion and by maintaining safety standards in design, construction, and maintenance operations of facilities.
Goal 7: The Division will identify resource needs and develop an innovative plan to meet these needs through the university budget, grants, new revenue, and development funds. The Division will take a lead role in the acquisition and management of energy resources.
Goal 8: The Division will emphasize that all new revenue should represent best practices and improve the quality of services provided to the campus community. Auxiliary Services’ surplus will be reinvested into new and existing initiatives.
PAGE
59

